

 Unknown

 [image: decoration]

 The Black pullet

ISBN: 9788892698130

Youcanprint Self-Publishing

 PREFACE

 The work which we offer to the

public must not be confused with a collection of reveries and

errors

to which their authors have tried to give credence by announcing

supernatural feats; which the credulous and the ignorant siezed

with

avidity. We only quote the most respectable authorities and most

dignified in faith. The principles which we present are based on

the

doctrines of the ancients and modern, who full of respect for the

Divinity, were always the friends of mankind, endeavoured to recall

them to virtue, by showing them vice in all its deformity. We have

drawn from the most pure sources, having only in view the love of

truth and the desire to enlighten those who desire to discover the

secrets of Nature and the marvels which they unfold to those who

never separate the darkness which surrounds them. It is only given

to

those who are favoured by The Great Being, to raise themselves

above

the terrestial sphere, and to plan a bold flight in the etheric

regions; it is for these priviledged men that we write.

To us no importance is given to the

splenetic Voices which are raised against us. The silence and the

smile of disdain will be the only answer with which We shall oppose

them, and we shall follow with firm Sustained steps the route which

indicates to us the luminous stars which fill the heavens, which

cover our heads, and which light these thousands of worlds, which

bless every day with our Sovereign Master of the Universe, which He

has created, also ourselves, and whose Will maintains this

admirable

order, Which commands our admiration, our respect and our love.

 THE BLACK PULLET OR THE HEN WITH THE GOLDEN EGGS

 Before beginning the subject, and to

acquaint my readers of this profound Science, which until the

present

day has been the object of research of the most constant and

profound

meditations, I must unbosom myself how these marvelous secrets were

communicated to me, and the manner in which the Divine Providence

allowed me to escape from the greatest dangers and, so to speak,

conducted me by the Divine Hand, to prove that by Divine Will it is

sufficient to raise unto Himself the last of Beings or to precipate

to naught those who are clothed with all power on Earth. We all

therefor come from God, God is everything, and without God nothing

can exist. Who more than I may penetrate the truth eternal and

sacred.

I formed part of the expedition to

Egypt, an officer in the army of the genius. I took part in the

successes and reverses of this army, which victorious or obliged to

cede to force from the eventualities and circumstances, always

covered itself with glory.

As there is no point in relating

here any detail which deals with this memorable campaign, I will

but

relate one single feature, with which I was touched, and is

necessary

for the development which I must give to those whom I mentioned in

my

preface. I had been sent by the General, under whose orders I found

myself, to draw up the plans of the Pyramids; he had given me an

escort of some mounted light infantry horse. I arrived with them at

my destination without experiencing any accident, also without

noticing anything that could conjecture the fate that awaited us.

We

had dismounted near the Pyramids, our horses had been tethered;

sitting on the sands we appeased the hunger that tormented us.

French

gaiety seasoned the food which composed our frugal meal. It was on

the point of ending, and I was occupied with my work when all of a

sudden a horde of desert Arabs fell on us. We did not have the time

to place ourselves in a position of defence. The blows of swords

descended upon us, the bullets whistled, and I received several

wounds. My unhappy companions were lying on the ground dead or

expiring. Our cruel enemies after having removed our weapons and

clothes, disappeared with our horses with the speed of lightning. I

remained for some time in a state of prostration, facing the sun.

At

last recovering some of my strength, I raised myself with pain. I

had

two sword cuts on the head, and one on the left arm. I looked

around

me. I saw nothing but corpses, a burning sky and arid sand in an

immense desert and a frightning solitude. With but the hope of a

certain and cruel death, I resigned myself to saying goodbye to my

country to my parents and to my friends. Invoking heaven, I crawled

to the Pyramid, and the blood which ran with abundance from my

wounds

reddened the sand which was soon to be my tomb.

Arriving at the foot of these

worldly marvels I sat down and leaned against this enormous mass

that

had seen many centuries pass by and which would see many more pass.

I

thought that my existence which was soon to end had come to naught

just as the day which was nearing its end, the sun being on the

point

of plunging into the ocean.

"Brilliant star, receive my

goodbyes," I said with emotion. "My eyes will never see you

again, your benificent light will never shine on me again.

Goodbye."

As I said this goodbye which I thought was eternal, the sun

disappeared. The night came and covered the world with its dark

curtain.

I was absorbed with the most sad

reflections when a light noise could be heard a few paces from me.

A

large slab of stone detached itself from the pyramid and fell on

the

sand; I turned to that side, and by the light of a small lantern

that

he carried in his hand, I perceived a venerable old man who came

out

of the pyramid. A white beard covered his chest, a turban covered

his

head, and the rest of his costume indicated that he was a

Mohammedan.

He cast his eyes around; then advancing a few steps he halted

opposite the corpse of one of my unhappy companions of misfortune.

"Oh Heavens!" he cried in

Turkish. "A man is wounded, a Frenchman is dead." He lifted

his eyes to the sky saying: "Oh Allah." He then discovered

the others which he carefully examined to see if he could not find

one who still breathed, and to assure himself, I saw him place his

hand in the region of the heart. The old man recognised that they

had

all ceased to live. Uttering a painful groan, with tears furrowing

down from his eyes, he retraced his steps to re—enter the pyramid.

I felt the desire to conserve my days. I had already made the

sacrifice of my life; hope entered my heart. Summoning all my

strength, I called to him; he heard me, and turning his lantern in

my

direction, he saw me. Advancing he gave me his hand, which I seized

and pressed to my ups. He saw that I was wounded and that blood was

flowing from the cuts on my head.

Placing his lantern on the ground,

he removed his girdle and covered my brow. He then helped me to get

up. I had lost a lot of blood and was suffering from extreme

weakness—I hardly had the strength to support myself. Placing his

lantern in my hand, then taking me in his arms, he carried me near

the opening in the pyramid from which he had come and placed me

gently on the sand. Giving me an affectionate grip of the hand, he

indicated that he was re-entering the pyramid and would return

promptly.

I gave thanks to Heaven for the

unexpected help that had been sent me. The old man reappeared

carrying a flagon. He removed the cork and poured a few drops of

the

liqueur into a drinking vessel which he gave to me to drink. A

delicious perfume diffused around me. Hardly had this Divine

Liqueur

penetrated my stomach than I felt regenerated, and I had enough

strength to enter the pyramid with my benefactor and generous

conductor.

We then stopped for a few moments.

He replaced the stone that had fallen, which he adjusted with an

iron

bar, and we descended by an easy slope into the interior of the

pyramid. After having walked for some time on the same path, which

made several sinuous turns, we arrived at a door which he secretly

opened and closed with care. Then having crossed an immense hall,

we

entered another place. A lamp hung from the ceiling; there was a

table covered with books, several oriental divans or seats, and a

bed

on which to rest. The kind old man conducted me to a seat where he

made me sit down. Placing his lantern on the table he opened a kind

of cupboard from which he took several vases.

He approached me and invited me to

remove my clothes with an attention and complaisance difficult to

describe. Having examined my wounds he applied with solemn

formality

several balms which came from the vases of which I have previously

spoken. Hardly had they been applied to my arms and head than the

pains were soothed. He invited me to lie on his bed, and very soon

a

beneficial and soothing sleep weighed down my eyelids.

When I awoke, I looked around and

saw sitting near me the good old man who did not wish to partake of

rest while I was asleep as he feared that I might need help. I

tendered him my most grateful thanks by the most expressive signs.

In

the same manner he signified to me that I must remain quiet. He

gave

me a new portion of the cordial which had already proved its happy

effects. Afterwards he looked at me with extreme attention, and

realizing that he had nothing to fear for my life, he

affectionately

patted my hand. He then lay down on some cushions on the other side

of the chamber where we were, and soon I heard him sleeping

profoundly and peacefully.

"Oh benevolent one," I

said to myself, "thou art virtue par excellance and a pure

emanation of the Divinity; thou unitest and bringest men together

and

thou makest them forget the pains to which they are prey. Through

thee they are returned to happiness, and too thou art this

happiness,

the object of all their wishes and all their desires."

My host made a movement and got up.

He came to me and smiled at seeing me in a state of calm and

tranquility which left him in no fear of my being. He gave me to

understand that he was going to leave me so that he could go out of

the pyramid and see what was happening outside. He brought to my

side

that which he thought would be necessary for my needs, and then he

left me alone.

Until this moment I had not

reflected at all on what had happened to me in this exigency. I

found

myself safe in this subterranean place, and I had no uneasiness

relative to my host; however, this would have to come to an end by

my

departing after I had been cured and re-joining the Army. I was

occupied with these ideas when I saw the old man re-enter. He gave

me

to understand that several Arab corps and Mamelouks were surveying

the plain and that he had seen them without being noticed because

his

retreat was impenetrable to all eyes. He indicated that he had me

in

his care and regarded me as his son; therefore I could deliver

myself

to the greatest security. I indicated to him my complete gratitude,

and he appeared satisfied. As I appeared to be dissatisfied to be

able to express myself only by signs, he brought me a book

indicating

that with its help we could soon communicate together without

hesitation. The career which I had followed since my childhood had

familiarised me with meditation, I loved the application of mind,

and

I was soon in the condition to listen to my generous old man. He

also

showed such compliance in the lessons which he gave me that even

with

less good will, one would have made progress. I remain silent on

all

that was relative to my new education. My complete cure and

convalescence took longer than I realized. My host went out from

time

to time to see what was taking place as he was in complete

ignorance

of earthly events.

In short, one day he was longer than

usual, and on his return he informed me that the French Army had

evacuated Egypt and that I could not hope to leave at this time

without giving an account of the days that I had spent with him. I

should stay with him which he would make me do by his kindness and

love so that in my particular case of captivity my fate would not

be

as cruel as I might think because he would teach me things which

would astonish me and I should desire nothing in the way of good

fortune. I had begun to understand the Turkish language. He told me

to get up. I obeyed him. He took me by the hand and conducted me to

the end of the chamber. He opened a door opposite the one by which

one entered, and taking a lamp from the table we entered a vault

where there were disposed in regular lines several coffers which he

opened. They were full of gold and gems of every kind. "You see

my son that with this one never fears poverty. Everything is yours;

I

am reaching the end of my career, and I shall be happy to leave

them

in your possession. These treasures are not the fruit of avarice

and

a sordid interest. I own them by the knowledge of Occult Sciences

with which I am familiar and the boon which has been granted to me

by

The Great Being to penetrate the secrets of Nature. I can still

command the Powers that populate the Earth and Space and are not

visable to ordinary men.

"I like you, my dear son. I

recognise in you the candour, sincerity, love of truth, and

aptitude

for these sciences, and most of all I wish you to know that they

have

cost me more than eighty years of research, meditation, and

experience.

"The science of the Magicians,

the language of the hieroglyphics, have been lost by the downfall

of

man. Only I am the guardian. I will impart these precious

confidences

to you, and we will read together these characters traced on the

pyramids which have been the despair of scholars and before which

they have paled for many centuries."

The prophetic manner in which he

spoke impressed me and I showed a very lively desire to understand

that with which he wished to acquaint me. I told him this in the

Turkish language which I was beginning to understand and to talk in

a

manner so that I could be understood.

"Your wishes shall be

fulfilled," answered my adopted father. Then lifting one hand to

the arch of heaven, he spoke in a solemn tone: Love, my son,

love the very good and the very grand God of the philosophers,

and never become proud if he brings you in contact with the

children

of wisdom for you to associate in their company and to make you

a participant in the wonders of his power.

After having finished this

invocation of sorts, he then said while looking at me: "Such are

the principles which you must fathom. Try and make yourself worthy

to

receive the light. The hour of your regeneration has come. You will

become like a new individual.

"Pray fervidly to Him who alone

has the power to create new hearts, to give you that which will

make

you capable of great things that I have to teach you, and to

inspire

me to withhold from you none of the mysteries of Nature. Pray.

Hope.

I eulogise the eternal wisdom which has been placed in my soul and

wish to disclose to you its ineffable truths. And you will be

lucky,

my son, if nature has placed in your soul the resolution that these

high mysteries will demand of you. You will learn to command all

Nature. God alone will be your master, and the enlightened Will

alone

be your equal. The supreme intelligences will glory in obeying your

desires. The Demons will not dare to be found where you are. Your

voice will make them tremble in the pits of the abyss, and all the

invisibles who inhabit the four elements will esteem themselves

happy

to administer to your pleasures. I adore you oh Great God for

having

enthroned man with so much glory, and having established him as

sovereign monarch of all the works made by your hands.

"Do you feel, my son, do you

feel this heroic ambition which is the sure stamp of the children

of

wisdom? Do you dare to desire to serve only the one God and to

dominate over all that is not God? Have you understood what it is

to

prove to be a man and to be unwilling to be a slave since you are

born to be a Sovereign? And if you have these noble thoughts, as

the

signs which I have found on your physiognomy do not permit me to

doubt, have you considered maturely whether you have the courage

and

the strength to renounce all the things which could possibly be an

obstacle to attaining the greatness for which you have been born?"

At this point he stopped and

regarded me fixedly as if waiting for an answer, or as if he were

searching to read my heart.

I asked him, "What is that

which I have to renounce?"

"All that is evil in order to

occupy yourself only with that which is good. The proneness with

which nearly all of us are born to vice rather than to virtue.

Those

passions which render us slaves to our senses which prevent us from

applying ourselves to study, tasting its sweetness, and gathering

its

fruits. You see, my dear son, that the sacrifice which I demand of

you is not painful and is not above your powers; on the contrary,

it

will make you approach perfection as near as it is possible for man

to attain. Do you accept that which I propose?"

"Oh my Father," I

answered, "nothing conforms more to my desires that that one

should choose propriety and virtue."

"It suffices," answered

the old man. "Before unfolding to you completely the doctrine

which will initiate you into the mysteries, which are most profound

and the most sacred, you must understand that the elements are

inhabited by very perfect creatures. The immense space between

heaven

and earth has inhabitants far more noble than the birds and the

gnats. The vast seas have many other hosts than the whales and

dolphin. It is the same in the depths of the earth which contains

other things than water and minerals, and the element of fire, more

noble than the other three, has not been created to abide there

useless and empty. The air is full of an unnumbered multitude of

beings with human form—a little proud in appearance but in effect

docile and great lovers of the sciences; subtle but obliging to the

great Mages and enemies of the foolish and the ignorant: these are

the sylphs. The seas and rivers are the habitat of the Ondines, the

earth is full practically to the center of Gnomes, guardians of the

treasures and the precious stones. These are the ingenious friends

of

man and easy to command. They supply to the children of the

Magicians

all moneys of which they have need and only ask payment for their

services in the glory of being commanded.

"As for the Salamanders, the

inhabitants of the fire regions, they serve the philosophers, but

they do not seek the attention of their company.

"I could also talk about the

familiar spirits: Socrates, as well as Pythagoras and a few other

wise men, had his. I have one also; he is near me when I have need

of

him. This will no doubt seem strange to you, but even if your eyes

do

not convince you of the truth, you will be able to believe it if

you

have any confidence in Socrates, Plato, Pythagoras, Zoroaster,

Proclus, Porphyry, Iamblichus, Ptolemy, Trismegistus and other wise

men to whose enlightenment one must add those who give us the

natural

knowledge.

"It remains for me to speak to

you of the Talismans, those magic circles, which will give you the

power to command all the elements, to avoid all the dangers, all

the

snares of your enemies, and to assure you the success of all your

enterprises and the fulfillment of your wishes."

He arose, opened a chest which was

at the foot of his bed, and took out a cedarwood box covered in

gold

veneer and enriched with diamonds of an extraordinary brilliance.

The

lock on which was engraved hieroglyphic characters was also of

gold.

He opened this casket, and I saw a large quantity of talismans and

rings which were enriched with diamonds and engraved with magical

and

cabalistic symbols. It was impossible to look at them without being

dazzled.

"You see, my son, each one has

its virtue, its peculiar virtue, but to make use of it you must

understand the language of the Magicians in order to pronounce the

mysterious words engraved thereon. I will teach them to you before

working with you on the great performance with the spirits and the

animals who are submissive to my authority and who obey me blindly.

‘You will see when you have been

initiated into all these mysteries of how many errors the majority

of

those who pretend to be servile to nature have been guilty. They

love

the truth and believe they have discovered it by means of abstract

ideas and lose their way in the faith of a reason of which they do

not know the limits.

"The vulgar or common people do

not see over the world in which they live other than an arch of

glittering light during the day and a scattering of stars during

the

night. These are the limited ones of the universe. Certain of the

philosophers have seen more and have increased (their knowledge) up

to nearly the present time to the point of affrighting our

imagination. Further, what prodigious work is offered at one stroke

to the human spirit! Employ eternity even to survey it; take the

wings of dawn, fly to the planet Saturn in the skies which extend

over this planet. You will find without ceasing new spheres, new

orbs, worlds accumulating one above another. You will find infinity

in matter, in space, in movement, in the number of nuances and

shades

which adorn them. As our souls expand with our ideas and assimilate

in a certain manner the objects which they penetrate, how much then

must a man become elated at having penetrated the inconceivable

profundities. I am an upstart thanks to wisdom, and you will reach

this point too." He arose and took up several manuscripts which

were on the table. "These precious books, my dear son, will

acquaint you with things unknown to the rest of humanity and which

will seem never to have existed. These books escaped the fire of

the

library of Ptolemy. They have received some damage, as you see; in

effect, several pages have been blackened by the fire.

"Ah well! It is by the

knowledge which I have been able to draw from these works that I

have

the authority to command all the beings who inhabit the aerial and

terrestrial regions, known and unknown to man.

"Oh my son! Prostrate yourself

before the Divinity, deplore in His presence the errors of the

human

spirit, and promise Him to be as virtuous as it is possible for a

man

to be. Guard against studying moral philosophy in the ignorant

writings of the multitudes, in the schemes produced by the heat of

the imagination, by the restlessness of the spirit, or by the

desire

for celebrity which torments their authors. Seek guidance in those

works where, having no other interest than truth or other aim than

public usefulness, they render to morals and to virtue the homage

which they have deserved in all times and from all peoples."

I listened to this good old man with

an admiration mixed with respect; he had stopped speaking and I

thought I heard him still. A sweet majesty reigned in all his

features, and the persuasion seemed to pour from his lips like a

limpid stream running down a slope to fertilize the prairies. He

noticed my admiration which was akin to ecstacy.

"My dear son," he said, "I

pardon your astonishment. You have until now lived in the society

of

men who are corrupt, who have learnt to doubt everything and to

forget the respect which one owes to Him who has brought forth all

from nothing. Wisdom for them a meaningless difficulty, but as you

learn it, it will become for you a practical virtue. You will look

on

it as something very simple, as natural to you as the air you

breathe

and as necessary to you for your existence. Your wounds are

healing.

Tomorrow I will commence your education in wisdom, and I will give

you the first lesson. I am now going to my aviary to feed my

prisoners."

"What!", I said to him.

"Your prisoners! With your philosophy and the love of humanity

which characterizes you, do you deprive living creatures of their

liberty?"

He smiled at my observation. "My

dear son, that which I do is necessary to facilitate my mysterious

operations, but the destiny of those submissive to my laws is

perhaps

sweeter than if they enjoyed complete liberty. Besides, they have

never known the prize and so cannot desire it. Tomorrow you will

have

the answer to all these enigmas.

He then left me to enter the cave

where he had led me when he showed me the chests filled with gold

and

precious stones. Soon he came back. I got up. He told me to

approach

the awning so that we could eat something before going to sleep. He

picked up the papers that were on the table. He took a seat and

told

me to sit by his side. I obeyed, but as I did not see any food, he

laughingly added that this food was not very substantial but that

in

a moment I would see that he had cooks and slaves equally clever

and

intelligent. He immediately pronounced these words: Ag, Gemenos,

Tur,

Nicophanta, and blew three times on a ring which he had on his

finger. Immediately the place was lit up by seven chandeliers of

rock

crystal which appeared from the void. Nine slaves entered bringing

various viands on golden plates and wine in vessels of the greatest

richness. Incense burned in tripods, and celestial music could be

heard. Everything was placed on the table in the most beautiful

order, and the slaves stood to attention around us to serve.

"You see, my son," the

good old man repeated to me, "I have but to command to be

obeyed. Eat, serve yourself, and choose what will gratify you."

Everything which I tasted was

delicious. Then I took my goblet, and the wine, like nectar, which

had been poured into it, its bouquet forefunner to its delicate

taste, appealed agreeably to my sense of smell. When it had

astonished my pallet and I had relished it, it seemed as though a

divine fire flowed through my veins and as if I had acquired a new

existence. I looked at the slaves who served us; they were all in

the

flower of their youth, of the greatest beauty, and dressed in rose

silk tunics with white belts. They had flowing golden curls waving

on

their shoulders. With lowered eyes of respect, they attended to the

orders of their master.

The old man allowed me to finish my

survey, and he then followed up with: "My son you have appeased

your hunger?" "Yes, my Father." He raised his hand and

said: Osuam, Bedac, Acgos, and the slaves hurried to remove

all that was on the table. They went out, the chandeliers

disappeared, and two beds arranged themselves on each side of the

apartment which was no longer lit except for the lamp that cast a

soft light not unlike twilight.

"There, my dear son, is the

manner in which you will be served every day. Your occupations will

vary innumerably and thus will preserve you from tediousness.

Deliver

yourself to sleep, I will do the same, and tomorrow when day

appears,

I will keep my word which I have given to you."

"But my Father, the daylight

will never penetrate into your abode; how can you know when break

of

day will appear?"

"That depends on my will, my

son; it is another surprise that I will arrange for you. Until

tomorrow, sleep in peace."

He extended his hand to me, and I

pressed it to my heart. He approached his bed, lay down and soon

sleep weighed down his eyes. I imitated him for a little while

after

which I fell asleep.

Then I opened my eyes the lamp had

vanished, daylight lit the chamber, and the rays of sun penetrated

there. The old man was walking with a book in his hand. The

movement

that I made interrupted his perusal. He looked at me smilingly. I

got

up hurriedly and flew into the arms he opened to me.

"My father, I salute you."

"You have rested well, my dear

son," he said, as I judge by the calm which reigns on your

countenance.

Render homage to God who has

permitted you to enjoy again this beautiful day, which lights you,

and ere I initiate you into the mysteries of wisdom, I will have a

conversation with you on a point of my doctrine which is necessary

for developments." He gave me a book and opening it said: "Here

is the first page and the prayer which you must address to the

Great

Being." And I read that which follows:

Oration of the Sages.

Immortal, Eternal, Ineffable, and

Sacred Father of all things, who is carried on the chariot rolling

without cease, of the worlds which rotate always. Ruler of the

Etheric Plain where Your throne of power is exalted and from

whose heights Thy formidable eyes discover everything and Your

beautiful and saintly ears hear everything. Harken to Your

children whom You have loved from their birth through all time.

Since

Your lasting, great, and eternal majesty shines brightly over the

world and the starry heavens, Thou art raised above them. Oh,

sparkling fire! There You light and maintain Yourself in the

appropriate splendour. There comes forth from Your being

never-failing streams of light which nourish Your infinite spirit.

This infinite spirit generates all things and makes this

inexhaustible treasure of matter which cannot fail to procreate

that which always surrounds it because of the forms without number

with which it is filled and with which You have filled it since

the beginning of time. From this spirit the very saintly kings

who are standing around Your throne and who compose Your court also

draw their origin. Oh, Universal Father! Oh, Unique One! Oh,

Father of blissful mortals and immortals! You have

particularly created the powers which are marvelously like Your

eternal thought and Your adorable essence. You have established

them superior to the angels who announce Your wishes to the world.

Finally, You have created us sovereigns over the elements. Our

continued exertion is to praise You and to adore Your desires.

We burn with the desire to be possessed of You. Oh, Father! Oh,

Mother, the most tender of Mothers! Oh, admirable example of

tender sentiments of Mothers! Oh, Son, the flower of all Sons!

Oh, mould of all our shapes! Well beloved spirit, soul, harmony,

and number of all things, we adore You.

When I had finished, he said to me:

"My dear son, I have spoken to you of the spirits that populate

the firmament, the sea, the earth, and fire, that is to say the

elements. I have spoken to you of the spirits and am going to go

into

greater detail to extend the limits of your intelligence and to

give

you the means of penetrating into and understanding the sacred

mysteries which will be divulged to you.

"When the universe was full of

life, this unique son, this God-engendered, had received a

spherical

body, the most perfect of all; he was subject to circular movement,

the simplest of all, the most suitable to his shape. The Supreme

Being surveyed his work with complaisance, and having compared it

with the model which He followed in his operations, He recognised

with pleasure that the principal traits of the original repeated

themselves in the copy. He did not grant him eternity for these two

worlds could not have the same perfections. He made time, the

mobile

image of immobile eternity, which measures the duration of the

sensible world as eternity measures that of the intellectual world,

and for that He left traces of his presence and his movements. The

Supreme Being kindled the sun and cast him with the other planets

into the vast solitude of the airs. It is from there that this

heavenly body floods the sky with its light.

The contriver of all things then

addressed His commandment to the spirits to whom he had entrusted

the

administration of the heavenly bodies.

"Gods, who owe your birth to

Me, listen to My sovereign commands. You do not have the right to

immortality; but you participate in it by the power of My will,

more

powerful than the bonds which unite the parts of which you are

composed. It remains for the perfection of all this to fill with

inhabitants the seas, the earth, and the airs. If they should owe

the

day to Me immediately, escape the empire of death, they would

become

equal to the gods themselves. I thus lay on you the care of

producing

them. Agents of My power, unite to these perishable bodies the

favor

of immortality which you have received from My hand. Mold in

particular those beings who command other animals and who are

submissive to you; who are born by your orders; who increase by

your

good deeds, and who after their death are reunited with you and

participate in your happiness."

He spoke, and suddenly, pouring into

the basin where he had kneeded the Soul of the World the remainder

of

this Soul held in reserve, he then fashioned the individual Souls,

and joining to those of men a small portion of the Divine Essence,

he

attached to them irrevocable destinies. Finally, having appointed

to

the inferior gods the successive reclothement of mortal bodies to

provide for and control their needs, the Supreme Being re-entered

into eternal rest. The inferior gods were obliged to employ the

same

means in developing us and thus the maladies of the body and the

even

more dangerous ones of the soul. All that is good in the universe

in

general and in man in particular derives from the Supreme God; all

that is defective comes from the vices inherent in matter.

"The earth and the heavens are

populated, my dear son, with Spirits to whom the Supreme Being has

confided the administration of the Universe; He has distributed

them

everywhere nature appears to be animated but principally in those

regions which stretch around and above us from the earth up to the

sphere of the Moon. It is there where an immense authority is

exercised, they dispensing life and death, the good and the bad,

light and darkness.

"Each nation, each individual

finds in these invisible representatives an ardent friend to

protect

him, an enemy no less ardent to pursue him. They are clothed in an

aerial body; their essence holds the middle between Divine Nature

and

nature; they surpass us in intelligence; some of them are subject

to

our passions, mostly in the changes which pass them on to a

superior

rank. Because of their innumerable multitude, spirits are divided

into four classes: the first of perfect beings whom the common herd

adore and who reside in the stars; the second, those of the spirits

properly called and of whom I conversed with you; the third, those

beings less perfect who however, render great service to humanity;

the fourth, those of our souls, after they have been separated from

the bodies which they inhabited. We may discern from the first

three

the honors which will one day become part of our nature if we

cultivate exclusively wisdom and virtue.

"To render you more sensible of

that which I have put forward to you relative to the spirits, I

will

give you an account of what befell me with those who are submissive

to me. Know also that they only communicate to souls after a long

time of preparation in meditation and prayer. The dominion which I

have obtained over my spirit is the result of my constancy in the

practice of the virtues. In the beginning I saw him only rarely;

one

day yielding to my repeated entreaties he transported me to the

realm

of the spirits. Listen, my son, to the story of my voyage.

‘The moment of departure having

arrived, I felt my soul detatch itself from the bonds which

attached

it to the body, and I found myself in the middle of a new world of

animated substances, good or malignant, blithe or sad, prudent or

careless. We followed them for some time, and I thought I

recognized

some who were directing the interests of nations and those of

individuals, the researches of sages and the opinions of the

multitude.

"Soon a woman of gigantic

stature extended her black veils over the vault of the skies; and

having descended slowly to earth, she gave her orders to the

cortege

which had accompanied her. We glided into several houses. Sleep and

its ministers scattered poppies with full hands; and while silence

and peace spread gently around virtuous men, remorses and frightful

spectres shook the beds of the wicked with violence.

"‘Dawn and the hours open the

barriers of the day,’ my guide said to me. ‘It is time to rise

into the air.

See the tutelary spirits of Egypt

soaring over the different towns and regions which the Nile

irrigates. They dispel as much as possible the evils with which

they

are menaced; nevertheless, their countryside will be devastated

because the spirits enveloped in dark clouds are advancing and

thundering against us; he then announced to me the arrival of the

army of which you formed a part because he had knowledge of its

comming.

‘Observe now these assiduous

agents, who, with a flight as rapid and as restless as the swallow,

skim over the earth and cast piercing looks on all sides for greed

and avidity; these are the inspectors of human affairs. Some spread

their sweet influence over the mortals whom they protect; others

launch the relentless Nemesis against grave transgressions. See

these

mediators, these expounders who rise and descend without cease;

they

carry your prayers and your offerings to the gods; they bring back

to

us happy or distressing dreams and the secrets of the future which

are then revealed to you by the mouth of the oracles.’

"Oh my protector!" I cried

suddenly, "here are beings which in their stature and sinister

appearance inspire terror; they come to us.

"‘Flee,’ he said to me,

‘they are unhappy, the good fortune of others irritates them, and

they spare only those who pass their life in sufferings and in

tears.’

"Escaping from their fury, we

found objects no less afflicting. Discord, the detestable and

eternal

source of dissentions which torment men, marched proudly above

their

heads and whispered outrage and vengeance into their hearts. With

timid steps and lowered eyes, the prayers trailed on their steps

and

endeavoured to recall everywhere the calm they had showed

themselves.

Glory was pursued by envy who tore her own sides; truth by impos re

who changed its face from moment to moment; each virtue by several

vices which carried snares or knives.

"Fortune appeared suddenly. My

guide said to me, ‘You can speak with her.’ I felicitated her on

the gifts which she distributed to mortals. She told me in a

serious

tone that she did not give but took a great interest. While

uttering

these words, she soaked the flowers and fruits which she held in

one

hand in a poisoned cup which she held in the other.

"Then passed near us two

powerful spirits who left long trails of light after them. The one

was war and the other wisdom.

"My guide told me two armies

were approaching each other and were on the point of coming to

blows.

Wisdom would place herself near the general whose cause was just

and

he would be the victor because worth must triumph.

"‘Let us leave these unhappy

spheres,’ said my spirit. We leapt the limits of the sphere of

darkness and death with the speed of lightning and of thought. We

then shot above the sphere of the Moon, and we reached the regions

lit by eternal day. ‘Let us stop for an instant,’ said my guide.

‘Cast your eyes over the magnificent spectacle which surrounds you;

listen to the divine harmony which is produced by the regular

movement of the celestial bodies; look how to each planet, each

star,

is attached a spirit which directs its course. These heavenly

bodies

are populated by sublime intelligences of a nature superior to

ours.

‘With my eyes fixed on the sun, I

contemplated with ravishment the spirit who with a vigorous arm

pushes this scintillating globe on the course which he has decreed.

I

watched him cast aside with fury the souls who endeavoured to

plunge

into the boiling surges of this sphere to purify themselves

although

they were not worthy of this blessing. Touched by their misfortune,

I

begged my conductor to take me away from this sight and to lead me

into the distance towards an enclosure where one could escape the

rays of light which were too brilliant. I hoped to catch a glimpse

of

the Sovereign of the Universe surrounded by the assistants of His

throne and of those pure beings who our philosophers call numbers,

eternal ideas or spirits of the mortals. My spirit told me that the

Sovereign inhabits regions inaccessable to humans, that we should

offer him our homage and descend to earth.

"Hardly had he spoken when we

found ourselves in the same place from whence we had made our

departure. He said to me, ‘I have let you become acquainted with

that which no mortal has ever been permitted to glimpse. From this

moment it is no longer forbidden to me to hide anything from you.’

And he unveiled to me all the mysteries in which I will let you

participate. To convince you of the truth of all that I have given

out to you, you will see my spirit, who will become yours since I

have adopted you as my son. He will see in you another me ’

He pronounced these two words: Koux,

Ompax. In that instant I saw appear a young man of the most

beautiful

stature; the remainder of his person shone with all the charms, and

on the summit of his head shone a flame of which my eyes could not

sustain the brilliance. He said smiling at the old man: Oles,

Nothos,

Perius. The old man took his hand and answered: Solathas,

Zanteur, Dinanteur. The spirit took his place by his side.

The old man noticed that the

spirit’s light dazzled my eyes. "When you have been initiated

into the mysteries of wisdom, you will be able to contemplate this

fire without danger and even to stand the rays of the sun. Let us

begin the initiation, let us stand."

I executed this order which he had

given as did the spirit. He placed his hand on my head and said:

"Sina, Misas, Tanaim, Orsel,

Misanthos." A voice which came from the cavern wherein were the

coffers containing all the precious stones gave this answer:

"Torzas, Elicanthus, Orbitau ."

Hardly had the last word been pronounced than we found ourselves in

the most profound darkness. The fire which shone on the head of the

spirit had also disappeared.

"Be without dread or fear,"

the old man said.

"My father, am I not with you?"

"Your answer pleases me, it

proclaims confidence. You will now test the effects of it." He

then said: "Thomatos, Benasser, Elianter." Everything was

then lit up but by a seemingly dark light, and I saw enter several

individuals who took up positions around the room. "Here are all

the spirits who will be subservient to you; I will proclaim them to

you." He took me by the hand and conducted me around the room.

He stopped in front of every spirit and said to me, "Repeat with

me: Litau, Izer, Osnas." I obeyed and each spirit

bowed saying, "Nanther." There were thirty-three. When we

had reached the last one, he told me to return to the place which I

had occupied. Then he took a wand six feet in length having at one

end the head of a serpent and at the other the tail. On the wand

were

plates of gold the same as the head and tail on which were engraved

the characters as illustrated in Figure 1.

Figure of the Wand stained with

blood of the lamb.

 [image: image 1]

OEBPS/Fonts/PlayfairDisplay-Regular.otf

OEBPS/Images/ebook_image_40262_f50934de3411382d.png

OEBPS/Fonts/LibreBaskerville-Italic.otf

OEBPS/Fonts/LibreBaskerville-Regular.otf

OEBPS/Fonts/PlayfairDisplay-Italic.otf

OEBPS/Fonts/PlayfairDisplay-BoldItalic.otf

OEBPS/Images/cover.jpg
-
E
@ ~
15

D

N L
U

OEBPS/Images/decoration.png

OEBPS/Fonts/PlayfairDisplay-Bold.otf

OEBPS/Fonts/LibreBaskerville-Bold.otf

