PAGE
20

Rachel Sleeman

In the beginning of The DaVinci Code, Dan Brown clearly states: “All descriptions of artwork, architecture, documents, and secret rituals in this novel are accurate.” The Rosicrucians are known to be a secret society keen on reaching spiritual enlightenment through personal means, using transmutation through alchemy as a representation of the human process of regeneration and change, and their symbol of the Rose Cross reflects these beliefs in both the spiritual sense and the alchemical sense. But Dan Brown’s portrayal of the Rosicrucians includes nothing of this. Dan Brown in fact mentions the Rosicrucians once in the midst of Robert Langdon’s discovery of an inlaid rose: “The Rose. Entire armies and religions had been built on this symbol, as had secret societies. The Rosicrucians. The Knights of the Rosy Cross” (Brown 197). Here, Dan Brown, whether intended or not, connects all references of the rose throughout the book to the Rosicrucians. Dan Brown in fact makes numerous references to the Rose, stating that

“The Rose's overtone of secrecy was not the only reason the Priory used it as a symbol for the Grail. Rosa rugosa, one of the oldest species of rose, had five petals and pentagonal symmetry, just like the guiding star of Venus, giving the Rose strong iconographic ties to womanhood. In addition, the Rose had close ties to the concept of "true direction" and navigating one's way. The Compass Rose helped travelers navigate, as did Rose Lines, the longitudinal lines on maps. For this reason, the Rose was a symbol that spoke of the Grail on many levels—secrecy, womanhood, and guidance—the feminine chalice and guiding star that led to secret truth” (Brown 202).
Dan Brown continues this theme of womanhood in connection with the rose, constantly referring the Mary Magdalene as “the rosy flesh and the seeded womb” (Brown 337).

By associating all references of the rose throughout the book to the Rosicrucians, Dan Brown implicitly implies that the Rosicrucians themselves were based upon the Rose, as a symbol of the Sacred Feminine, in turn existing as a society centered around protection of the secret of Mary Magdalene. A connection between roses, in the context of The DaVinci Code, and the Rosicrucians is in fact misleading. If Dan Brown’s connections between Mary Magdalene and Rosicrucianism are incorrect, then what role does the rose play in Rosicrucianism? Who are the Rosicrucians? From where does this secret society originate from? How much do we really know about the Rosicrucians?
 The term Rosicrucian is defined by the Encyclopedia Britannica as:

“a member of a worldwide brotherhood claiming to possess esoteric wisdom handed down from ancient times. The name derives from the order's symbol, a combination of a rose and a cross. The teachings of Rosicrucianism combine elements of occultism reminiscent of a variety of religious beliefs and practices. The origins of Rosicrucianism are obscure. The earliest extant document that mentions the order is the Fama Fraternitatis (“Account of the Brotherhood”), first published in 1614, which may have given the movement its initial impetus.” (italics mine, R.S.)
The Encyclopedia Britannica article provides a vague outline of three alternate developments to this mysterious society pre-17th century, recognizing: “There is, however, no reliable evidence to date the order's history earlier than the 17th century.”
This article shows the extent to which objective people of our time feel comfortable explaining Rosicrucian history. This account is copied again and again into several other encyclopedias and repeated in smaller works with extreme persistence.

We do know some things. The society has existed since the 17th century. It still exists today, as is evidenced by such present-day orders as the Ancient Mystical Order Rosae Crucis.
 Yet with a 400 year history, libraries full of essays and books written on the Rosicrucians, very little is certain. Like the Priory of Sion, the Freemasons, and other secret societies, the Rosicrucian society is shrouded in mystery. No Rosicrucian member affirms or denies facts for fear of unveiling secrets, for without secrets, there wouldn’t be a secret society. The Rosicrucians claim that there is a secret knowledge, and that it is possible for one to obtain it. A human being who can reach this secret wisdom has attained a oneness with the universe, and in turn is able to explain the real mysteries of life and death. While in the Confessio Fraternitatis, nonmembers are invited “to understand all parables and all secrets” (Hall 460), Michael Maier points out that the history behind the Rosicrucians is obscure for a reason: to hide this secret knowledge. The Rosicrucians “hold out the rose as the remote prize, but they impose the cross on those who are entering” (Maier 465). In the end, such objective articles as written by the Encyclopedia Britannica don’t come close to accounting for the vast number of questions that can’t be answered.

 Early followers of Rosicrucianism assumed that the Rosicrucian order existed “historically in accordance with the description of its foundation and subsequent activities” published in the first of its manifestos, the Fame Fraternitatis. (Hall 442) This manifesto, published in 1614, opens with a call to attention, in which God has revealed a more perfect knowledge, both of his Son, Jesus Christ, and of Nature. He has raised men endued with great wisdom who might renew all arts and reduce them all to perfection, “so that finally man might thereby understand his own nobleness and worth, and why he is called Microcosmus, and how far his knowledge extendeth in Nature” (Fama Fraternitatis 1). But the spread of this new light and truth is hindered by those who will not leave their old courses. It is after this call to attention that the reader is first introduced to the founder of the order, the “Highly Illuminated Father C.R.C,” who labored long toward reformation. Christian Rosencreutz, who traveled to the Holy Land to learn the art of healing, mathematics, alchemy, and magic from the Arabs in Damcar, biology from the Egyptians, and cabala from those in the “east and knew how to use it to enhance his own faith and to enter into the harmony of the whole world, wonderfully impressed on all periods of time” (Fama Fraternitatis 2). Brother C.R.C next went to Spain in order to reveal to the learned of Europe, what he had learned. But those to whom he preached feared “that their great name might be lessened if they should now again begin to learn, and acknowledge their many years’ error” (Fama Fraternitatis 3). Then, according to the account in Fraternitatis, he returned to his native land, where he formed a secret group composed of himself and three of the brothers of his cloister, dedicated to the preservation of the arts and learning acquired by RC on his journeys. The Rosicrucian society was allegedly kept a secret until the discovery of Father C.R.C’s tomb 120 years after his burial. (See the Appendix for a full version of the Fama Fraternitatis.)
The story of the Rosicrucian order was further perpetuated in the following year, 1615, by the publication of the second Rosicrucian manifesto, the Confessio, which continued to talk about the R.C. Brothers, their philosophy and their mission, and seemed to be intended as a continuation of the Fama Fraternitatis to which it constantly referred. The learned of Europe are again urged to respond to the “fraternal invitation”. The Confessio holds that the meditations, knowledge, and inventions of Father R.C., propagated by human skill, or through the service of angels, are all-inclusive so that if all other knowledge were lost, “it would be possible to rebuild from them alone the house of truth” (Yates 48). Furthermore, the Confessio states that the world has seen many changes since the life of Father R.C, and more are to come. But before the end, God will allow a great influx of truth, light and grandeur, such as surrounded Adam in Paradise, “to be poured forth in mankind” (Yates 48). As Yates notes, “a powerful prophetic and apocalyptic note sounds through it, the end is at hand…the great reformations is to be a millennium, a return to the state of Adam in Paradise” (Yates 48). (See appendix for a full version of the Confessio.)
The third in the series of Rosicrucian manifestos was the Chemical Wedding, in which the hero Christian Rosencreutz again appears. The narrative was divided into seven days, like the book of Genesis. The first six days “set forth the processes of philosophical creation through which every organism must pass” (Hall 534). On the first day, Rosencreutz is invited to a royal marriage, which he feels unworthy to attend. Throughout the course of the wedding, Rosencreutz, along with others, is weighed upon a scale that distinguishes the worthy from the unworthy. The sixth day is characterized by the hatching of an ill-tempered bird, which fed on the blood of beheaded royal persons (Hall 534). Its feathers changed colors, its disposition improving with each successive feeding (Hall 534). Its body was soon burned to ashes, and from the ashes emerged human beings. Rosencreutz plays a role in breathing life into the soulless humans. Despite the success of Rosencreutz, as qualified by a selection where the other candidates who are not worthy to participate are killed, the story ironically ends, leaving Rosencreutz to stand guard over the entrance to the Chemical Wedding, forbidding him to ever glimpse inside. (See the appendix for the full version of the Chemical Wedding.)
Many fundamentalists of the time believed in the literal truth of the story of Christian Rosencreutz and his brotherhood, therefore identifying him as the founder to the Rosicrucian society. Rosencreutz’s birth in 1378 would place the creation of the Rosicrucians nearly 200 years before the documentation of his story in 1614. These same fundamentalists believed that it was virtually possible for a society to exist in secrecy for over 200 years, should the brothers of the society live as mere spectators, and desire no disciples, converts, or confidants. They would have enjoyed “the fellowship of none, admired none, but themselves…..[passing] through life unnoticed” (Jennings 26). The name Rosicrucian and this society’s symbol were hence taken from Rosencreutz’s name, a combination of “Rose” and “Cross.” (AE Waite 62). This account of Rosicrucian history is highly improbable. The pieces just don’t seem to fit. The “mysterious city of Damcar cannot be found, and there is no record that anywhere in Germany there ever existed a place were great members of the halt and sick came and were mysteriously healed” (Hall 446). It unlikely that Father C.R.C. stood for Christian Rosencreutz; it is not until the publication of The Chemical Wedding that the two are associated with each other. (Hall 446). Furthermore, The Chemical Marriage, using the marriage of Christian Rosencreutz as a symbol of alchemical processes, makes him an old man when he achieved initiation. (Occult 1432). This does not match the original account of Christian Rosencreutz’s life as given by the Fama Fraternitatis.

Because multiple discrepancies exist concerning the Rosencreutz story, should it be taken literally, it is fair to accept the story instead as an allegory. This extended allegory, taken from all three Rosicrucian manifestos, highlights the foundation of Rosicrucian belief. The story of Christian Rosencreutz and his R.C. Brothers and of the opening of the magic vault containing his tomb, as described in the Fama, drew inspiration from legends of buried treasure rediscovered, commonplace in the alchemical tradition. The discovery of the vault is the signal for general reformation “we know…that there will now be a general reformation, both of divine and human things, according to our desire and the expectations of others; for it is fitting that before the rising of the sun there should break forth Aurora, or some clearness or divine light, in the sky” (Fama Fraternitatis, 9) The Fama Fraternitatis therefore seems “to account, through the allegory of the vaults, the discovery of a new, or rather new-old, philosophy, primarily alchemical and related to medicine and healing” (Yates 44). The “opening of the door of the vault symbolizes the opening of a door in Europe. The vault is lighted by an inner sun, suggesting that entry into it might represent an inner experience” (Yates 49). It represents the advancement of learning and the illumination of a religious and spiritual nature. It was this advancement in learning, a reform from traditional religion, that Father C.R.C. continually tried to share with the learned of Europe. Father C.R.C. conveys a message to the reader that no form of organized religion—Protestantism, Catholicism, etc—was needed to achieve a state of illumination. People were free to pursue their own natural, inner inclinations that would eventually take them to spiritual illumination as God intended for all humanity.

The writings of the Confessio further perpetuate the allegory. It is mainly through the Confessio that we find strong connections to alchemy. The return to the Age of Adam is said to be aided by the help of the Rosicrucians who wished to turn all the mountains into gold. The gold referred to is not the material gold of alchemical transmutation, but “the spiritual gold of a golden age and a return to Adamic innocence” (Jennings 338). Father C.R.C offers spiritual riches, “he doth not rejoice that he can make gold but is glad that he seeth the Heavens open, and the angels of God ascending and descending, and his name written in the book of life” (Fama Fraternitatis 7) These angels played a major role in the Rosicrucian outlook, even though much of the Rosicrucian belief was based in science. This access, via angels, to the higher angelic spheres in which angels reside, and in which all religions are seen as one, was believed to be the key to illumination of man’s intellect, the transmutation into spiritual gold. The Chemical Wedding further emphasized the idea of alchemical transmutation. The story is seen as an “alchemical fantasia,” using the “elemental fusion”, the uniting of the bride and the groom, while at the same time touching on the theme of death in which all elements must pass in the process of transmutation (Yates 65). The human process of regeneration and change within the soul, a mystical marriage of the soul, parallels the transmutation of base metals into gold. Gold is immune to decay, and was considered to be the most perfect substance. The alchemist succeeded in creating life on the sixth day, in the form of the alchemical bird. This transmutation, in both Gold and human elements, therefore symbolized an endeavor toward perfection or the highest height of actual existence. Life was created.
As mentioned before, many believe the story of Father C.R.C. to be an allegory, and in effect dismiss the claim of Christian Rosencreutz as the true founder of Rosicrucianism. What theories are there then as to when Rosicrucianism originated? Since the three successive Rosicrucian manifestoes are the first signs of Rosicrucian existence, it is possible that the writers of these manifestoes were indeed the founders of Rosicrucianism. The majority of scholars believe that Johann Valentin Andreae was the writer of all three manifestos: the Fama, the Confessio, and the Chemical Wedding, and therefore was the sole founder of the movement. Andreae, born in 1586, was a native of the Lutheran state of Wurttemberg. His grandfather was a distinguished Lutheran theologian. Intense interest in contemporary religious situation was therefore the main inspiration of his grandson, Johann Valentin, who also became a Lutheran pastor, but with a liberal interest in Calvanism (Yates). Andreae had envisioned a society for the reformation of social life - and he, with or without assistance from others, created the legend and published the documents describing it.
 Most believe that either Andreae formed an order combining his interest in esotericism and the reformation of society, which the documents promoted, or, more likely, Andreae wanted the documents to catalyze others to initiate the Rosicrucian work. Andreae stated outright that he himself composed the three manifestos, as works of pure imagination. In 1619, Andreae published Chaos of Opinions, a short commentary concerning the Fraternity of the Rosy-Cross “in which he represented the whole history as a farce”, further stating that the books were mere fiction, extending the idea of the manifestos as allegory (Unknown 8). It is interesting to note that Andreae’s family crest was a St. Andrew’s cross with roses, tying him to authorship of the manifestos. (Waite 7) See Figure 1. It is not important to focus a great deal on Andreae himself, but on the sources he drew upon, as it is believed that he stole previously existing ideas to consolidate a firm basis for Rosicrucianism belief.
According to the author of the Naometria, there was a meeting at Luneburg on July 17 1586, between several evangelical Princes and Electors and representatives of the King of Navarre, the King of Denmark, and the Queen of England. The purpose of the meeting was to form an evangelical league, the Confederatio Militiae Evangelicae, for means of defense against the Catholic league.
 A.E. Waite believed that a crudely shaped rose design, with a cross in the center, found in the Naometria “was the first example of Rosicrucian rose and cross symbolism” (Waite 101). Therefore, the Rosicrucian movement was “possibly rooted in some sort of allegiance of Protestant sympathizers in reaction to the Catholic alliance” (Yates). Andreae would draw up this document, as a Lutheran pastor interested in reformation in the contemporary religious situation. Yates points out that Andreae knew the Naometria well, for he mentions it in one of his manuscripts, Turris Babel. This Naometria was partly modeled upon the measurement of the Heavenly Jerusalem Temple as described in the Book of Revelation involving the scroll sealed with seven seals – corresponding to the seven-sided vault containing the uncorrupted body of Christian Rosencreutz which was opened in 1604.
H. Spencer Lewis tells us that, “a great part of the book (Naometria) is devoted to a history of the cross and its real spiritual and mystical significance, to the rose and its symbolical meaning, and to the special significance of the rose and the cross when united.” (Simon Studion, 2) When its prophecies, involving the year and means of the end of the reign of the anti-Christ, proved to be inaccurate, the future Rosicrucian Manifestos of 1614 and 1615 had to emerge as revised versions of the Naometria.

The second of Andreae’s manifestos, the Confessio, appeared in print with it “A Brief Consideration of More Secret Philosophy”, is believed to be based upon John Dee’s Monas Hieroglyphia, much of it being word for word with the Monas. The Monas Hieroglyphia was a text promoting the combination of Cabalist, alchemical, and mathematical disciplines through which a person could achieve both a profound insight into nature and vision of a divine world beyond nature. The Consideratio brevis, which was influenced by the Monas, was linked to the Confessio which directly followed it. On the reverse side of the Consideratio brevis, Genesis is quoted: “God give thee the dew of heaven and of the fatness of the land” (Genesis 27). This text is inscribed on the title-page of Dee’s Monas Hieroglyphia on which there is an image of descending dew (ros) uniting heaven and earth. (Figure 2). Some argue that the name “Rosicrucians” was not derived from ‘Rose’ and ‘Cross’ but from Ros (dew) and Lux (light) having an alchemical meaning connected with dew as a supposed solvent of gold and with the cross as the equivalent of light. A cross “in the language of the fire philosophers is the same as Lux (light) because the figure of a + exhibits all 3 letters of the word Lux at one view… A Rosicrucian is therefore a philosopher who by means of dew seeks for light; that is, for the substance of the philosopher's stone." (Unknown 7). Further connections between Andreae’s Confessio and the Monas are provided by a Latin prayer that concludes the Consideratio brevis. This Latin prayer is intensely pious and aspires towards the “eternal and infinite God, the One strength, the One perfection, in whom all things are One, who with his Son and the Holy Trinity is Three in One” (Yates 47). The prayer is reminiscent of Dee’s prayers. The prayer is signed ‘Philemon R.C’ (Philemon Rose Cross) followed immediately on the next page, in the preface to the reader of the Confessio, signed by ‘Father R.C’. In a sense, the Consideratio brevis is taken in by the Confessio, as an essential part of the Rosicrucian manifesto, as a basis for all Rosicrucian doctrine.
The monas symbol as described above, an image of descending dew (ros) uniting heaven and earth, is again found in the Chemical Wedding, providing further evidence for the fact that Andreae’s writing was heavily influenced by Dee. In the Chemical Wedding, Rosencreutz receives a letter containing a poem. Beside this poem is the monas symbol with the words ‘Sponsa’ (bride) and ‘Sponsus’ (bridegroom) written below. Its appearance here connects the Chemical Wedding with the Confessio, which was preceded by the Consideration brevis (based on the Monas hieroglyphia).

Today most scholars believe the Monas symbol to have heavily influenced the creation of the Rosicrucian symbol. However, at that time, the Church took up the moral and theological aspects of the sensation and issued pamphlets which had professed to “explain the whole as a production of some disciples of Luther” (Unknown 19). They claimed that Luther’s coat-of-arms, nearly identical to one of the three Rosicrucian rose crosses, was the model for the Rosicrucian symbol. (Figure 4). The Church was able to find substantial evidence for this stance, stemming mainly from the letters of Martin Luther himself. As described by Martin Luther in a letter to M. Spengler dated 8th July 1530:
“There is first to be a cross, black (and placed) in a heart, which should be of its natural colour, so that I myself would be reminded that faith in the Crucified saves us. Even though it is a black cross, (which) mortifies and (which) also should hurt us, yet it leaves the heart in its (natural) colour (and) does not ruin nature; that is (the cross) does not kill but keeps (man) alive…such a heart is to be in the midst of a white rose, to symbolize that faith gives joy, comfort, and peace; in a word it places the believer into a white joyful rose; for (this faith) does not give peace and joy as the world gives and, therefore, the rose is to be white and not red, for white is the colour of the spirits and of all the angels. Such a rose is to be in a sky-blue field, (symbolizing) that such joy in the Spirit and in faith is a beginning of the future heavenly joy; it is already a part (of faith), and is grasped through hope, even though not yet manifest. And around this field is a golden ring, (symbolizing) that in heaven such blessedness lasts forever and has no end, and in addition is precious beyond all joy and goods, just as gold is the most valuable and precious metal” (Hermetic and Rosicrucian Chronology 12).

As we have seen, there are many speculative origins to the name Rosicrucian: the allegorical invention of Christian Rosencreutz, the alchemical origins of dew (ros) and light (lux), and Luther’s coat-of-arms. Yet what does the rosy cross mean in the context of Rosicrucian belief? As the primary symbol of the Rosicrucians, the Rosy Cross deserves a closer look.
It is important to first look at the symbols of the rose and cross separately. The rose is a symbol that has a rich history. It at once is seen as a symbol of “purity and a symbol of passion, heavenly perfection and earthly passion; virginity and fertility; death and life” (A Brief Study of the Rose Cross Symbol 3). The rose has also been used as a sign of secrecy, the phrase “sub rosa” referring to the discretion given whenever a rose was hung from the ceiling at a meeting.
 Roses were sacred to Isis, also the flower of her son Harpocrates, the god of silence (A Brief Study of the Rose Cross Symbol 3). Traditionally, the rose has been seen as a Christian metaphor for the wounds on Christ’s head, hands, and feet as he hung on the cross, the red rose is a symbol of martyr’s blood. The cross on the other hand signified acceptance of sacrifice, suffering, and death as well as immortality. There is a legend that the cross of Christ was made out of wood from the Tree of Knowledge, “the cause of the fall, making it the instrument of Redemption” (A Brief Study of the Rose Cross Symbol 3). Among the ancient Egyptians, the cross crowned by a ring, the ankh, represented both life and death. The horizontal line of the cross also represents death, while the vertical one symbolizes life. Its main symbolism appears to be the conjunction of two worlds, human and celestial. In general, the cross represents the integration of opposites, vertical and horizontal, spiritual and material, feminine and masculine (the union of Isis and Osiris).

The rose and cross have strong separate connotations, yet the Rosicrucians placed the two symbols together, creating a whole new synthetic image. Many times, the Rosicrucians used three forms of the rose cross, all being variations of each other; the first is a crucified rose, the second is a cross hidden amongst the petals of the rose, and the third (and least commonly used) is the hermetic rose cross.
The basic rose cross symbol is that of a rose appended to the junction of the two lines of the cross- the center point. (Figure 5) The traditional Rosicrucian symbol is a cross of 6 squares with a 5 petal rose placed in the center. (A 10 or 15 petal rose was used as well, as it fit with the multiple of 5 criteria). The 6 squares of the cross relates to the unfolded cube of six faces. The “perfect cube has been used to represent the Holy of Holies since the Old Testament” (A Brief Study of the Rose Cross Symbol 3). In Revelation (2:17-18) the New Jerusalem is compared to a perfect cube of pure gold. The cross itself was seen to symbolize the meeting at right angles of horizontals and perpendiculars. There were four separate forces going in opposite directions yet radiating from the same focal point. It symbolized the “union of opposites and the dualism in nature. ” (A Brief Study of the Rose Cross Symbol 1). The cross symbolizes also the transmutation of the spirit into concrete matter. The cross “is the axis of the cycle of the year whose spokes are the equinoxes and solstices”, symbolizing divine intercession at which point the eternity of the spirit temporarily replaces the finite value of time (A Brief Study of the Rose Cross Symbol 1). The five petal rose, the Pentagram, stands for the Microcosm (man) “as above so below” (Symbolism of the Rosy Cross 1). It symbolizes the five senses of man, as well as the four elements of nature with spirit, united to form man. Furthermore, the pentagram as represented by the rose was seen as divine, as evidenced by celestial movement. The planet Venus, in its eight year cycle is woven in sidereal space, with Earth as its axis, comprising five synodic periods, that resemble the rose. (Figure 6)At the very center of all, a single point of light resides and generates all. This was seen as the infinitesimal point, “the very essence of man’s being” (Symbolism of the Rosy Cross 2).
It is interesting to note that Opus Dei, a sect of the Catholic Religion, should have the same symbol as the Rosicrucians, a crucified rose. Image Still Needed!. Opus Dei is a subordinate organization to the Pope, interested in creating a world government under the Pope, who is in control of the Knights of Malta; therefore there are Knights of Malta in Opus Dei.
 When Opus Dei members stress their movement’s emphasis on ordinary believers, they sound more like Martin Luther or John Calvin than like the ultraconservative Catholics their critics say they are (Opus Dei Awareness Network 2). On the other hand, the Rosicrucian documents were heavily influenced by the Naometria (suggesting that Rosicrucianism was rooted in some sort of allegiance of Protestant sympathizers in reaction against the Catholic league), that prophesized the downfall of the Pope. Therefore Rosicrucians are unlike their religious counterparts, Opus Dei, who agreed with the Papal policy. It is unknown, although a curious coincidence, for what reason these two groups, with completely different goals and doctrines should pick the same symbol to represent their association.

The second rose cross is a slight variation of the first. The rose still has petals laid out in multiples of five. Instead of the crucifixion of this rose, the cross is placed within a heart, the heart-cross combination then placed within the rose. (Figure 7) This setup highly echoes the appearance of Martin Luther’s Rose Cross. The rose is a “yonic” symbol associated with fertility, and purity. The rose blossoms by unfolding each of its layers. It is this unfolding that symbolizes a spiritual unfolding and discovery. The golden heart “concealed within the midst of the flower corresponds to the spiritual gold concealed within the human nature. The number of its petals being ten is also a subtle reminder of the perfect Pythagorean number” (Hall 448). Furthermore, this idea of a heart ties to the celestial importance of the rose as mentioned above. A small portion of the rose-pattern shows just one of the five ‘heart’ shapes woven by Venus in its motion against the stars. (Figure 8)

The third rose cross, the Hermetical Rose Cross, is extremely complicated when compared to the first two. (Figure 9) The four arms of the Cross represent the four elements, and are colored appropriately (red for fire, yellow for air, blue for water, and black for earth) The longer arm has two components. The bottom part represents Earth, with the four subelements of Earth shown in the four colors used. Above this is a white area representing the fifth element of Spirit. Therefore, the Cross shows the natural order of creation, with Spirit over matter. Thus, an inverted cross would be seen as a symbol of evil, showing matter dominating spirit (The Rose Cross 1). Each arm also contains an elemental pentagram. The end of each arm is inscribed with symbols of the Three Principles of Alchemy: Mercury, Sulfur, and Salt. The three segments upon the four arms allude also to the 12 signs of the zodiac. Each arm can then be mapped to important trinities, just as the arms together can be mapped to fourfold system (A Brief Study of the Rose Cross Symbol 4). At the center of the cross is the rose of 22 petals: 3 petals in the center, 7 petals in the second circle, and 12 petals in the outer circle, representing the elements, the 7 planet of the ancients, and the 12 zodiac signs. The expansion of the rose of 5 petals to the rose of 22, shows how the microcosm may become the macrocosm (This is the macrocosmus mentioned in the Fama).
Over the course of the paper thus far, the Rosicrucians have been established as a society keen on reaching spiritual enlightenment through personal means, using transmutation through alchemy as a representation of the human process of regeneration and change, and their symbol of the Rose Cross reflects these beliefs in both the spiritual sense and the alchemical sense. As stated before, Dan Brown’s portrayal of the Rosicrucians includes nothing of this. It is through the connections between the symbol of the rose and the Rosicrucians, and Mary Magdalene and the rose (as a symbol of the Sacred Feminine), that Dan Brown implies the connection between Mary Magdalene and the Rosicrucians as a society serving to protect her secret. In effect, when referring to the Rosicrucians, a reader immediately associates with the rose, and in effect its ties to the feminine. While the rose found in one of the Rosicrucian symbols is associated with Venus (explicitly seen through the use of numerous pentagon upon the arms of the cross), Rosicrucians do not tie this to womanhood, as evidenced in the formation of the Rosicrucian society and the meaning behind the symbol (established in earlier paragraphs). The pentagon is simply another representation of the divine perfection, divine calculations, the divine enlightenment that members of the society attempt to attain through both alchemical and spiritual means. Rosicrucians, as far as I have been able to discover, therefore have little connection to the Mary Magdalene “cover up”, as the meaning behind their crucified rose ties not to womanhood, but to esoteric enlightenment.

Brown, to return to the novel, oversimplifies Rosicrucianism, while at the same time overwhelming the reader with numerous associations. In turn, readers are left to follow the path to almost endless scholarly inquiry. As written in the Book of John, Jesus asks his followers to have faith in God, in order to find the ultimate truth, a personal salvation. Jesus states: "I am the Way and the Truth and the Life; no-one can come to the Father except through Me" (John 14:6). Dan Brown similarly promises enlightenment solely by means of his book. But achievement of that secret knowledge is alas more a leap of faith than an arrival.
� The Ancient Mystical Order Rosae Crucis claims to hold the key to universal wisdom. Visit their website at: � HYPERLINK "http://www.rosicrucian.org/home.html" ��http://www.rosicrucian.org/home.html�, 7 Nov. 2004.

� It is important to take note of the legends behind Andreae, as he is also rumored to be a Grand Master of the Priory of Sion, another position in which Andreae would have the ability to catalyze a reformation.

� The Militia Evangelica had existed previously by that name in the 12th Century, established in Germany; it had also been known as the Knights of the Temple of Solomon (The Knights Templar), Knights of St. John, and the Poor Knights of Christ. The Naometria chronicles evidence that the same Militiae historically was also the source of the later Rosicrucian movement that followed publication of the manifestos beginning in 1614 (The R+C Legacy, 3).

� � Interestingly enough, the opening of the tomb occurred in 1604, the same year as the writing of the Naometria.

� References from Mike Perez’s Paper on Symbols in the DaVinci Code.

� Information taken from conversation with Eleanor Molyneux, whose has conducted extensive research on Opus Dei.

Bibliography:

Books:

Brown, Dan. The Da Vinci Code. New York: Doubleday, 2003.

Hall, Manly P. The Secret Teachings of All Ages, 2003

Jennings, Hargrave. The Rosicrucians : their rites and mysteries, 1890

McIntosh, Christopher. The Rosicrucians, 1987

Waite, A.E. The Brotherhood of the Rosy Cross, 1961

Yates, Francis. The Rosicrucian Enlightenment, 1975

Unknown Author, Untitled Book, Middlebury College Library Special Collections.

Encyclopedias:

Occult.

"Rosicrucian." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 		�26 Oct. 2004 <� HYPERLINK "http://search.eb.com/eb/article?tocId=9064125" �http://search.eb.com/eb/article?tocId=9064125�>.

Websites:

Fletcher, Matt D.A. “Symbolism of the Rosy Cross” � HYPERLINK "http://www.geocities.com/Athens/Acropolis/1896/RC.html" ��http://www.geocities.com/Athens/Acropolis/1896/RC.html� 26 Oct. 2004

Pass, H.C.A. “Simon Studion.” Rosicrucian Library. 26 Oct. 2004 <� HYPERLINK "http://www.crcsite.org/studion.htm" ��www.crcsite.org/studion.htm�>.

Schrigner, Linda S. “The R+C Legacy: Dr. John Dee.” Rosicrucian Library. 26 Oct. 2004 <� HYPERLINK "http://www.crcsite.org/dee2.htm" ��http://www.crcsite.org/dee2.htm�>.

Worrel, F.T.D. “A Brief Study of the Rose Cross Symbol” � HYPERLINK "http://www.geocities.com/Athens/2092/paper3.htm" ��http://www.geocities.com/Athens/2092/paper3.htm� . 26 Oct 2004

The Alchemy Web Site, � HYPERLINK "http://www.levity.com/alchemy/" ��http://www.levity.com/alchemy/� 26 Oct 2004

“Hermeticism” � HYPERLINK "http://www.meta-religion.com/Esoterism/Hermeticism/hermeticism.htm" ��http://www.meta-religion.com/Esoterism/Hermeticism/hermeticism.htm�.

 26 Oct. 2004

Resources for the Study and Praxis of Rosicrucianism, � HYPERLINK "http://www.hermeticfellowship.org/HFRCResources.html" ��http://www.hermeticfellowship.org/HFRCResources.html�, 26 Oct 2004

“Rosicrucianism” � HYPERLINK "http://smithpp0.tripod.com/psp/id6.html" ��http://smithpp0.tripod.com/psp/id6.html�, 26 Oct. 2004

