The Chemical Wedding of Christian Rosenkruetz

This HTML version © 2001, Hermetic Order of the Golden Dawn. 

The First Day
On an evening before Easter-day, I sat at a table, and having (as my custom was) in my humble prayer sufficiently conversed with my Creator, and considered many great mysteries (whereof the Father of Lights his Majesty had shewn me not a few) and being now ready to prepare in my heart, together with my dear Paschal Lamb, a small, unleavened, undefiled cake; All on a sudden ariseth so horrible a tempest, that I imagined no other but that through its mighty force, the hill whereon my little house was founded, would flye in pieces. But in as much as this, and the like from the Devil (who had done me many a spight) was no new thing to me, I took courage, and persisted in my meditation, till some body after an unusual manner, touched me on the back; whereupon I was so hugely terrified, that I durst hardly look about me; yet I shewed myself as cheerful as (in the like occurrence.) humane frailty would permit; now the same thing still twitching me several times. by the coat, I looked back, and behold it was a fair and glorious lady, whose garments were all skye-colour, and curiously (like Heaven) bespangled with golden stars, in her right hand she bare a trumpet of beaten gold, whereon a Name was ingraven which I could well read in but am as yet forbidden to reveal it. In her left hand she had a great bundle of letters of all languages, which she (as I afterwards understood) was to carry into all countries. She had also large and beautiful wings, full of eyes throughout, wherewith she could mount aloft, and flye swifter than any eagle. I might perhaps been able to take further notice of her, but because she stayed so small time with me, and terror and amazement still possessed me, I was fain to be content. For as soon as I turned about, she turned her letters over and over, and at length drew out a small one, with which great reverence she laid down upon the table, and without giving one word, departed from me. But in her mounting upward, she gave so mighty a blast on her gallant trumpet, that the whole hill echoed thereof, and for a full quarter of an hour after, I could hardly hear my own words.

In so unlooked for an adventure I was at a loss, how either to advise, or assist my poor self, and therefore fell upon my knees and besought my Creator to permit nothing contrary to my eternal happiness to befall me; whereupon with fear and trembling, I went to the letter, which was now so heavy, as had it been mere gold, it could hardly have been so weighty. Now as I we. diligently viewing it, I found a little seal, whereupon a curious cross with this inscription, IN HOC SIGNO VINCES,(1) was ingraven. Now as soon as I espied this sign I was the more comforted, as not being ignorant that such a seal was little acceptable, and much less useful, to the Devil. Whereupon I tenderly opened the letter, and within it, in an azure field, in golden letters, found the following verses written. 


"This day, this day, this, this

The Royal Wedding is.

Art thou thereto by birth inclin'd,

And unto joy of God design'd,

Then may'st thou to the mountain trend,

Whereon three stately temples stand,

And there see all from end to end.

Keep watch, and ward,

Thy self regard;

Unless with diligence thou bathe,

The Wedding can't thee harmless save;

He'l damage have that here delays;

Let him beware, too light that weighs."

Underneath stood Sponsus and Sponsa. (2)

As soon as I had read this letter, I was presently like to have fainted away, all my hair stood on end, and a cold sweat trickled down my whole body. For although I well perceived that this was the appointed wedding, whereof seven years before I was acquainted in a bodily vision, and which now so long time I had with great earnestness attended, (3) and which lastly, by the account and calculation of the planets, I had most diligently observed, I found so to be, yet could I never fore-see that it must happen under so grievous perilous conditions. For whereas I before imagined that to be a well-come and acceptable guest, I needed only be ready to appear at the wedding, I was now directed to Divine Providence, of which until this time I was never certain. I also found by my self, the more I examined my self, that in my head there was nothing but gross mis-understanding, and blindness in mysterious things, so that I was not able to comprehend even those things which lay under my feet, and which I daily conversed with, much less that I should be born to the searching out, and understanding of the secrets of Nature, since in my opinion Nature might every where find a more virtuous disciple, to whom to intrust her precious, though temporary, and changeable treasures. I found also that my bodily behaviour, and outward good conversation, and brotherly love toward my neighbour, was not duly purged and cleansed; moreover the tickling of the flesh manifested itself, whose affection was bent only to pomp and bravery, and worldly pride, and not to the good of mankind: and I was always contriving how by this art I might in a short time abundantly increase my profit and advantage, rear up stately palaces, make my self an everlasting name in the world, and other like carnal designs. But the obscure words concerning the three temples did particularly afflict me, which I was not able to make out by any after-speculation, and perhaps should not yet, had they not been wonderfully revealed to me. Thus sticking betwixt hope and fear, examining my self again and again, and finding only my own frailty and impotency, not being in any wise able to succour myself, and exceedingly amazed at the fore-mentioned threatening, at length I betook myself to my usual and most secure course; after I had finished my earnest and most fervent prayer, I laid me down in my bed, that so perchance my good angel by the Divine permission might appear, and (as it had sometimes formerly happened) instruct me in this doubtful affair, which to the praise of God, my own good, and my neighbours faithful and hearty warning and amendment did now likewise fall out. For I was yet scarce fallen asleep, when me-thought, I, together with a numberless multitude of men lay fettered with great chains in a dark dungeon, wherein without the least glimpse of light, we swarmed like bees one over another, and thus rendered each others affliction more grievous. But although neither I, nor any of the rest could see one jot, yet I continually heard one heaving himself above the other, when his chains or fetters were become ever so little lighter, though none of us had much reason to shove up the other, since we were all captive wretches. Now as I with the rest had continued a good while in this affliction, and each was still reproaching the other with his blindness and captivity, at length we heard many trumpets sounding together, and kettle drums beating so artificially thereto, that it even revived and rejoiced us in our calamity. During this noise the cover of the dungeon was from above lifted up, and a little light let down unto us. Then first might truly have been discerned the bustle we kept, for all went pesle-mesle, and he who perchance had too much heaved up himself, was forced down again under the others feet. In brief, each one strove to be uppermost, neither did I my self linger, but with my weighty fetters slipt up from under the rest, and then heaved myself upon a stone, which I laid hold of; howbeit, I was several times caught at by others, from whom yet as well as I might, with hands and feet I still guarded my self. For we imagined no other but that we should all be set at liberty, which yet fell out quite otherwise. For after the nobles who looked upon us from above through the hole, had a while recreated themselves with this our struggling and lamenting, a certain hoary-headed ancient man called us to be quiet, and having scarce obtained it, began (as I still remember) thus to say on.

"If wretched mankind would forbear

Themselves so to uphold,

Then sure on them much good confer,

My righteous Mother would:

But since the same will not ensue,

They must in care and sorrow rue,

And still in prison lie.

Howbeit, my dear Mother will

Their follies over-see,

Her choicest goods permitting still

Too much in the' light to be.

Though very rarely it may seem

That they may still keep some esteem,

Which else would pass for forgery.

Wherefore in honour of the feast

We this day solemnise,

That so her grace may be increast,

A good deed she'1 devise.

For now a cord shall be let down,

And whosoe'er can hang thereon,

Shall freely be releast.

He had scarce done speaking when an ancient matron commanded her servants to let down the cord seven times into the dungeon, and draw up whosoever could hang upon it. Good God! that I could sufficiently describe the hurry and disquiet that then arose amongst us for every one strove to get to the cord, and yet only hindered each other. But after seven minutes a sign was given by a little bell, whereupon at the first pull the servants drew up four. At that time I could not come near the cord by much, having (as is before-mentioned) to my huge misfortune, betaken my self to a stone at the wall of the dungeon, and thereby was disabled to get to the cord which descended in the middle. The cord was let down the second time, but divers, because their chains were too heavy, and their hands too tender, could not keep their hold on the cord, but with themselves beat down many another, who else perhaps might have held fast enough; nay, many an one was forcibly pulled off by another, who yet could not himself get at it, so mutually envious were we even in this our great misery. But they of all others most moved my compassion, whose weight was so heavy, that they tore their very hands from their bodies, and yet could not get up. Thus it came to pass that at those five times very few were drawn up. For as soon as the sign was given, the servants were so nimble at the draught, that the most part tumbled one upon another, and the cord, this time especially, was drawn up very empty. Whereupon the greatest part, and even I myself, despaired of redemption, and called upon God that he would have pity on us, and (if possible) deliver us out of this obscurity, who also then heard some of us: for when the cord came down the sixth time, some of them hung themselves fast upon it; and whilst in the drawing up, the cord swung from one side to the other, it (perhaps by the will of God) came to me, which I suddenly catching, uppermost above all the rest, and so at length beyond hope came out; whereat I exceedingly rejoiced, so that I perceived not the wound, which in the drawing up I received on my head by a sharp stone, till I with the rest who were released (as was always before done) was fain to help at the seventh and last pull, at which time through straining, the blood ran down all over my clothes, which I

nevertheless for joy regarded not. Now when the last draught whereon the most of all hung, was finished, the matron caused the cord to be laid away, and willed her aged son to declare her resolution to the rest of the prisoners, who after he had a little bethought himself spoke, thus unto them.

"Ye children dear

All present here,

What is but now complete and done,

Was long before resolved on:

What er'r my mother of great grace

To each on both sides here hath shown,

May never discontent mix-place;

The joyful time is drawing on,

When every one shall equal be,

None wealthy, none in penury.

Who er'e receiveth great commands

Hath work enough to fill his hands.

Who er'e with much hath trusted been,

'Tis well if he may save his skin.

Wherefore your lamentations cease,

What is't to wait for some few days?"

As soon as he had finished these words, the cover was again put to and locked down, and the trumpets and kettle-drums began afresh, yet could not the noise thereof be so loud, but that the bitter lamentation of the prisoners which arose in the dungeon was heard above all, which soon also caused my eyes to run-over. Presently after the ancient matron, together with her son sat down on seats before prepared, and commanded the redeemed should be told. Now as soon as she understood the number, and had written it down in a gold-yellow tablet, she demanded every ones name, which were also written down by a little page; having viewed us all, one after another, she sighed, and spoke to her son, so as I could well hear her, "Ah how hartily am I grieved for the poor men in the dungeon! I would to God I durst release them all," whereunto her son replied; "It is mother thus ordained of God, against whom we may not contend. In case we all of us were lords, and possessed all the goods upon Earth, and were seated at table, who would there then be to bring up the service?" whereupon his mother held her peace, but soon after she said; "Well, however, let these be freed from their fetters", which was likewise presently done, and I, except a few was the last; yet I could not refrain, but (though I still looked upon the rest) bowed myself before the ancient matron, and thanked God that through her, had graciously and fatherly vouch-safed to bring me out of such darkness into the light: after me the rest did likewise, to the satisfaction of the matron. Lastly, to every one was given a piece of gold for a remembrance, and to spend by the Way, on the one whereof was stamped the rising sun, on the other (as I remember) these three letters, D.L.S.,(4) and therewith every one had license to depart, and was sent to his own business with this annexed intimation, that we to the glory of God should benefit our neighbours, and reserve in silence what we had been intrusted with, which we also promised to do, and so departed one from another. But in regard of the wounds which the fetters had caused me, I could not well go forward, but halted on both feet, which the matron presently espying, laughing at it and calling me again to her said thus to me, "My son, let not this defect afflict thee, but call to mind thy infirmities, and therewith thank God who hath permitted thee even in this world, and in the state of thy imperfection to come into so high a light, and keep these wounds for my sake." Whereupon the trumpets began again to sound, which so affrighted me that I awoke, and then first perceived that it was only a dream, which was so strongly impressed upon my imagination, that I was still perpetually troubled about it, and me thought I was yet sensible of the wounds on my feet. Howbeit, by all these things I well understood that God had vouchsafed that I should be present at this mysterious and bidden wedding; wherefore with childlike confidence I returned thanks to his Divine Majesty, and besought him, that he would further preserve me in his fear, that he would daily fill my heart with wisdom and understanding, and at length graciously (without my desert) conduct me to the desired end. Hereupon I prepared my self for the way, put on my white linen coat, girded my loins, with a blood-red ribbon bound-cross-ways over my shoulder. In my hat I stuck four red roses, that I might the sooner by this token be taken notice of Amongst the throng. For food I took bread, salt and water, which by the counsel of an understanding person I had at certain times used, not without profit, in the like occurrences. But before I parted from my cottage, I first in this my dress and wedding garment, fell down upon my knees, and besought God, that in case such a thing were, he would vouchsafe me a good issue. And thereupon in the presence of God I made a Vow, that if any thing through his grace should be revealed unto me, I would employ it neither to my own honour nor authority in the world, but to the spreading of his Name, and the service of my neighbour. And with this vow, and good hope I departed out of my cell with joy.

The Second Day
I was hardly got out of my cell into a forest when me thought the whole heaven and all the elements had already trimmed themselves against (5) this wedding. For even the birds chanted more pleasantly then before, and the young fawns skipped so merrily, that they rejoiced my old heart, and moved me to sing: wherefore with a loud voice I thus began:

"With mirth thou pretty bird rejoice,

Thy Maker's praise in-tranced.

Lift up thy shrill and pleasant voice,

Thy God is high advanced.

Thy food before he did provide,

And gives it in a fitting side,

Therewith be thou sufficed.

Why should'st thou now unpleasant be,

Thy wrath against God venting?

That he a little bird made thee,

Thy silly head tormenting?

Because he made thee not a man,

O peace, he hath well thought thereon.

Therewith be thou sufficed.

What is't I'd have poor earthly worm,

By God (as'twere) inditing,

That I should thus 'gainst Heaven storm

To force great arts by fighting?

God will out-braved be by none,

Who's good for naught, may hence be gone,

O man b' herewith sufficed.

That he no Caesar hath thee fram'd,

To pine therefore 'tis needless

His name perhaps thou hadst defam'd

Whereof he was not heedless

Most clear and bright Gods eyes do shine,

He pierces to thy heart within,

And cannot be deceived."

This sang I now from the bottom of my heart throughout the whole forest, so that it resounded from all parts, and the hills repeated my last words, until at length I espied a curious green heath, wither I betook my self out of the forest. Upon this heath stood three lovely tall cedars, which by reason of their breadth afforded an excellent and desired shade, whereat I greatly rejoiced; for although I had not hitherto gone far, yet my earnest longing made me very faint, whereupon I hasted to the trees to rest a little under them, but as soon as I came somewhat higher, I espied a tablet fastened to one of them, on which (as afterwards I read) in curious letters the following words were written:

"God save thee, stranger! If thou hast heard anything concerning the nuptials of the King, consider these words. By us doth the Bridegroom offer thee a choice between four ways, all of which, if thou dost not sink down in the way, can bring thee to his royal court. The first is short but dangerous, and one which will lead thee into rocky places, through which it will be scarcely possible to pass. The second is longer, and takes thee circuitously; it is plain and easy, if by the help of the Magnet, thou turnest neither to left nor right. The third is that truly royal way which through various pleasures and pageants of our King, affords thee a joyful journey; but this so far has scarcely been allotted to one in a thousand. By the fourth shall no man reach the place, because it is a consuming way, practicable only for incorruptible bodies. Choose now which thou wilt of the three, and persevere constantly therein, for know which soever thou shalt enter, that is the one destined for thee by immutable Fate, nor canst thou go back therein save at great peril to life. These are the things which we would have thee know, but, ho, beware! thou knowest not with how much danger thou cost commit thyself to this way, for if thou knowest thyself by the smallest fault to be obnoxious to the laws of our King, I beseech thee, while it is still possible, to return swiftly to thy house by the way thou camest."

As soon as I had read this writing all my joy was near vanished again, and I who before sang merrily, began now inwardly to lament. For although I saw all the three ways before me, and understood that hence forward it was vouchsafed me, to make choice of one of them, yet it troubled me that in case I went the stony and rocky way, I might get a miserable and deadly fall, or taking the long one, I might wander out of it through by-ways, or be otherway's detained in the great journey. Neither durst I hope, that I amongst thousands should be the very one who should choose the royal way. I saw likewise the fourth before me, but it was so invironed with fire and exhalations, that I durst not (by much) draw near it, and therefore again and again considered, whether I should turn back, or take any of the ways before me. I well weighted my own unworthiness, but the dream still comforted me, that I was delivered out of the tower, and yet I durst not confidently rely upon a dream; whereupon I was so variously perplexed, that for very great weariness, hunger and thirst seized me, whereupon I presently drew out my bread, cut a slice of it, which a snow-white dove of whom I was not aware, sitting upon the tree, espied and therewith (perhaps according to her wonted manner) came down, and betook herself very familiarly with me, to whom I willingly imparted my food, which she received, and so with her prettiness did again a little refresh me. But as soon as her enemy a most black raven perceived it, he straight darted himself down upon the dove, and taking no notice of me, would needs force away the dove's meat, who could no otherwise guard her self but by flight; whereupon they both together flew towards the south, at which I was so hugely incensed and grieved, that without thinking what I did, I made hast after the filthy raven, and so against my will ran into one of the forementioned ways a whole fields length; and thus the raven being chased away, and the dove delivered, I then first observed what I had inconsiderately done, and that I was already entered into a way, from which under peril of great punishment I durst not retire. And though I had still herewith in some measure to comfort my self, yet that which was worst of all to me, was, that I had left my bag and bread at the tree, and could never retrieve them. For as soon as I turned my self about, a contrary wind was so strong against me, that it was ready to fell me. But if I went forward on my way, I perceived no hinderance at all. From whence I could easily conclude, that it would cost me my life, in case I should set my self against the wind, wherefore I patiently took up my cross, got up on my feet, and resolved, since so it must be, I would use my utmost endeavour to get to my journeys end before night. Now although many apparent byways shewed themselves, yet I still proceeded with my compass, and would not budge one step from the Meridian Line; howbeit the way was oftentimes so rugged and unpassable, that I was in no little doubt of it. On this way I constantly thought upon the dove and raven, and yet could not search out the meaning until at length upon a high hill afar off I espied a stately portal, to which not regarding how far it was distant both from me and the way I was in, I hasted, because the sun had already hid himself under the hills, and I could elsewhere espy no abiding place, and this verily I ascribe only to God, who might well have permitted me to go forward in this way, and withheld my eyes that so I might have gazed beside this gate. To which I now made mighty haste, and reached it by so much daylight, as to take a very competent view of it. Now it was an exceeding royal beautiful portal, whereon were carved a multitude of most noble figures and devices, every one of which (as I afterwards learned) had its peculiar signification. Above was fixed a pretty large tablet, with these words, Procul hinc, procul ite profani, (6) and other things more, that I was earnestly forbidden to relate. Now as soon as I was come under the portal, there straight stepped forth one in a sky-coloured habit, whom I in friendly manner saluted, which though he thankfully returned, yet he instantly demanded of me my letter of invitation. O how glad was I that I had then brought it with me. For how easily might I have forgotten it (as it also chanced to others) as he himself told me' I quickly presented it, wherewith he was not only satisfied, but (at which I much wondered) shewed me abundance of respect, saying, Come in my brother, an acceptable guest you are to me; and withal intreated me not to with-hold my name from him. Now having replied, that I was a Brother of the Red-Rosie Cross, he both wondered, and seemed to rejoice at it, and then proceeded thus, My brother, have you nothing about you wherewith to purchase a token? I answered my ability was small, but if he saw any thing about me he had a mind to, it was at his service. Now he having requested of me my bottle of water, and I granted it he gives me a golden token whereon stood no more but these two letters, S. C., (7) intreating me that when it stood me in good stead, I would remember him. After which I asked him, how many were got in before me, which he also told me, and lastly out of mere friendship gave me a sealed letter to the second Porter. Now having lingered some time with him, the night grew on. Whereupon a great beacon upon the gates was immediately fired, that so if any were still upon the way, he might make hasted hither. But the way where it finished at the castle, was on both sides inclosed with walls, and planted with all sorts of excellent fruit trees, and still on every third tree on each side lanterns were hung up, wherein all the candles were already lighted with a glorious torch by a beautiful Virgin, habited in skye-colour, which was so noble and majestic a spectacle, that I yet delayed somewhat longer than was requisite. But at length after sufficient information, and an advantageous instruction, I friendly departed from the first Porter. On the way, though I would gladly have known what was written in my letter, yet since I had no reason to mistrust the Porter, I forbare my purpose, and so went on the way, until I came likewise to the second gate, which though it was very like the other, yet was it adorned with images and mystic significations. In the affixed tablet stood Date et dabitur vobis. (8) Under this gate lay a terrible grim lion chain'd, who as soon as he espied me arose and made at me with great roaring; whereupon the second Porter who lay upon a stone of marble awaked, and wished me not to be troubled or affrighted, and then drove back the lion, and having received the letter which I with trembling reached him, he read it, and with very great respect spake thus to me, "Now well-come in Gods Name unto me the man whom of long time I would gladly have seen." Meanwhile he also drew out a token, and asked me whether I could purchase it? But having nothing else left but my salt, presented it to him, which he thankfully accepted. Upon this token again stood only two letters, namely, S. M.(9) Being now just about to enter discourse with him, it began to ring in the castle, whereupon the Porter counselled me to run apace, or else all the pains and labour I had hitherto taken would serve to no purpose, for the lights above began already to be extinguished; whereupon I dispatched with such haste that I heeded not the Porter, in such anguish was I, and truly it was but necessary, for I could not run so fast but that the Virgin, after whom all the lights were put out, was at my heels, and I should never have found the way, had not she with her torch afforded me some light; I was moreover constrained to enter the very next to her, and the gate was so suddenly clap's to, that a part of my coat was locked out, which I was verily forced to leave behind me; for neither I, nor they who stood ready without and called at the gate could prevail with the Porter to open it again, but he delivered the keys to the Virgin, who took them with her into the court. Mean time I again surveyed the gate, which now appeared so rich, as the whole world could not equal it; just by the door were two columns on one of which stood a pleasant figure with this inscription, Congratulor. The other having its countenance veiled was sad, and beneath was written, Condoleo. In brief, the inscriptions and figures thereon, were so dark and mysterious, that the most dexterous man upon earth could not have expounded them. But all these (if God permit) I shall ever long publish and explain. Under this gate I was again to give my name, which was this last time written down in a little vellum book, and immediately with the rest dispatched to the Lord Bridegroom. Here it was where I first received the true guest token, which was somewhat less than the former, but yet much heavier. 

Upon this stood these letters, S. P. N. Besides this, a new pair of shoes were given me, for the floor of the castle was laid with pure shining marble; my old shoes I was to give away to one of the poor who sate in throngs, howbeit in very good order, under the gate. I then bestowed them on an old man; after which two pages with as many torches conducted me into a little room; there they willed me to sit down on a form, which I did, but they sticking their torches in two holes, made in the pavement, departed and thus left me sitting alone. Soon after I heard a noise, but saw nothing, and it proved to be certain men who stumbled in upon me; but since I could see nothing, I was fain to suffer, and attend what they would do with me; but presently perceiving them to be barbers, I intreated them not to jostle me so, for I was content to do whatever they desired, whereupon they quickly let me go, and so one of them (whom I could not yet see) fine and gently cut away the hair-round about from the crown of my head, but on my forehead, ears and eyes he permitted my ice-grey locks to hang. In his first encounter (I must confess) I was ready to dispair, for inasmuch as some of them shoved me so forceably, and I could yet see nothing, I could think no other but that God for my curiosity had suffered me to miscarry. Now these invisible barbers carefully gathered up the hair which was cut off, and carried it away with them. After which the two pages entered again, and heartily laughed at me for being so terrified. But they had scarce spoken a few words with me, when again a little bell began to ring, which (as the pages informed me) was to give notice for assembling; whereupon they willed me to rise, and through many walks, doors and winding stairs lighted me into a spacious hall. In this room was a great multitude of guests, emperors, kings, princes, and lords, noble and ignoble, rich and poor, and all sorts of people, at which I hugely marvelled, and thought to my self, ah, how gross a fool hast thou been to engage upon this journey with so much bitterness and toil, when (behold) here are even those fellows whom thou well know'st, and yet hadst never any reason to esteem. They are now all here, and thou with all thy prayers and supplications art hardly got in at last. This and more the Devil at that time injected, whom I notwithstanding (as well as I could) directed to the issue. Mean time one or other of my acquaintance here and there spoke to me: Oh Brother Rosencreutz! Art thou here too; yea, (my brethren) replied I, the grace of God hath helped me in also; at which they raised a mighty laughter, looking upon it as ridiculous that there should be need of God in so slight an occasion. Now having demanded each of them concerning his way, and found that most were forced to clamber over the rocks, certain trumpets (none of which we yet saw) began to sound to the table, whereupon they all seated themselves, every one as he judged himself above the rest; so that for me and some other sorry fellows there was hardly a little nook left at the lower-most table. Presently the two pages entered, and one of them said grace in so handsom and excellent manne

