

THE ALCHEMY EXHIBIT AT ROSICRUCIAN PARK

Dennis William Hauck, FRC, Ph.D.

ALCHEMY

Recently Rosicrucian members and guests joined Grand Master Julie Scott and Frater Dennis William Hauck for the dedication of the Alchemy Exhibit at Rosicrucian Park. This exhibit presents an introduction to Alchemy, an important part of the Rosicrucian Tradition, and leads guests through the seven steps of the alchemical process. It also includes a reproduction of a medieval Alchemist's Workshop, a copy of The Ripley Scroll, and a meditation chamber featuring the "Azoth of the Philosophers" image.

This exhibit, on display in the Rosicrucian Egyptian Museum, will serve as the centerpiece for the new Alchemy Museum at Rosicrucian Park, once the funds for the museum are raised. The Rosicrucian Alchemy Museum will be the first alchemy museum in the United States and the largest Alchemy Museum in the world.

This article presents some of the text from the Alchemy Exhibit panels.

INTRODUCTION: THE EMERALD TABLET

The Origins of Alchemy in Ancient Egypt

The roots of alchemy are buried in the fertile black dirt of the Nile delta. In fact, the very word "alchemy" comes from the Arabic *al-khemiya*, which literally means "the black soil of Egypt." From Alexandria, the teachings of alchemy spread throughout the Mediterranean region, Arabia, Europe, and on to India and China. These teachings are summarized in the Emerald

Tablet, which is the core text of alchemy. In simplest terms, alchemy is the Art of Transformation. It attempts to unveil the universal principles behind growth and change. The focus of this work, known as the Great Work, is not limited to the physical world but encompasses all levels of reality, including the psychological and spiritual realms.

1. CALCINATION

Working with Fire

The first step in alchemical transformation is called **Calcination**, which is a process of decomposition in which a substance is reduced to ashes or powder by heating, drying, or crushing it. The tools of Calcination include furnaces, ovens, burners, crucibles, mortar/pestles, and grinders. The goal is to destroy the outer form of a substance to reveal its basic ingredients. In spiritual alchemy, this step seeks to get beyond ego and personality to reveal one's true identity or soul. Calcination marks the beginning of the chaotic Black Phase in alchemy, during which existing structures and habits are destroyed. A triangle pointing upward is the cipher for **Fire**.

2. DISSOLUTION

Working with Water

The second step in transformation is called **Dissolution**, which continues the process of decomposition begun in the previous operation. During Dissolution, a substance is broken down by immersing it in a liquid solvent such as water, acid, or a caustic solution. Tools for Dissolution include pots, kettles, cauldrons, baths, flasks, goblets, ladles, and jars. In spiritual alchemy, Dissolution works to free the feminine essence of Soul, while Calcination works to free the masculine essence of Spirit. Dissolution is the final process in the disruptive Black Phase of alchemy. A triangle pointing downward is the cipher for **Water**.

3. SEPARATION

Working with Air

The third step in alchemy is called **Separation**, which is a process of isolating basic ingredients in a substance and removing impurities. Methods include cutting, breaking apart, sifting, filtering, settling, skimming, evaporating, bubbling,

and layering. The tools used are knives, scissors, filters, sieves, settling jars, and evaporating dishes. The goal is to discard unwanted materials and keep only the most active parts. Separation begins the White Phase, in which substances recovered from the first two operations are purified to reveal their essences. In spiritual terms, these essences are Soul and Spirit. The cipher for **Air** is a triangle pointing upward with a horizontal line drawn through it.

4. CONJUNCTION

Working with Earth

The fourth step in transformation is called **Conjunction**, which is a merging of two different compounds to create an entirely new substance by melding, bonding, compounding, amalgamation, or precipitation. Tools used are mixing bowls, reaction vessels, compounding jars, smelters, and tanks. Alchemists viewed Conjunction as a sacred marriage of opposites that marked the turning point from the operations below in the material world to the spiritual operations above. The cipher for the element **Earth** is an inverted triangle with a horizontal line drawn through it.

5. FERMENTATION

Working with Sophic Sulfur

The fifth operation in alchemy is **Fermentation**, which is the beginning of the Red Stage of empowerment. Fermentation starts with the death and decay of plant material in an airtight container. This stimulates the growth of bacteria that convert sugars in the cells into gases, oily compounds, and alcohol. The alcohol represents the spirit of the plant, while any oil that surfaces is the soul of the plant. Its dead body is the stems and skins that sink to the bottom. These essences are known as the "Three Essentials" of Sulfur (Soul), Mercury (Spirit), and Salt (Body). They were sometimes referred to as "Philosophic" (or "Sophic") substances.

6. DISTILLATION

Working with Sophic Mercury

The sixth step in transformation is **Distillation**, in which the products of the previous operations are purified and concentrated. The tools of distillation include retorts, alembics, cucurbits, vaporizers, aludels, sublimators, condensers, stills, boilers, and heaters. Distillers consist of a lower boiling vessel, an upper condensing vessel, and a long condensing tube leading to a receiver. Vapors from a boiling liquid rise into cooler sections of the still where they begin to condense. Distillation continues the Red Phase of alchemy, in which essences are potentized and empowered. The more times a solution is distilled, the purer and more concentrated it becomes.

7. COAGULATION

Working with Sophic Salt

The final step in transformation is called **Coagulation**, which is a process of materialization in which substances congeal, consolidate, agglomerate, or precipitate into a solid mass. The alchemists saw this operation as working with a higher kind of Salt, a new type of spiritized matter that could not be perfected any further. “Thus you will obtain the Glory of the whole Universe,” says the Emerald Tablet of this step. The new Salt would be found in the unburnable ashes from fire or in the indissoluble crystals in water. It would come from the union of the Red and White, from the forces of Spirit and Soul. They called this magical Salt the “Philosopher’s Stone.”

THE RIPLEY SCROLL

This enigmatic scroll was created around 1450 by English alchemist Sir George Ripley. It is an illustrated allegorical poem that reveals how to make

the Philosopher’s Stone. The work starts with the First Matter, symbolized by the Black Toad in the retort. The first two panels are about breaking down the First Matter to release its essences. This makes the Black Toad discharge a venom that causes color changes and produces a series of lesser stones. The next two panels combine the products already created into a single object, which is now digested and transformed in the “blood of the dragon.” This leads to the projection of alchemical energies into the outer world.

THE ALCHEMICAL WORKSHOP

This painting below by Rembrandt (1606-1669) portrays all aspects of the **alchemist's workshop**. The interplay of light and darkness, Above and Below, spiritual and material, in this painting captures what it feels like to be in the presence of a master alchemist. The alchemist's desk is the focus of his preparation before he begins the practical work in the lab. The athanor, a tall brick or cast iron furnace, is where transformations take place. Distillation is an important process and several sizes of glass, ceramic, and copper distillers were used. Many medieval labs had dried carcasses of crocodiles, fish, and small mammals dangling from the ceiling, as well as boughs of herbs hung up to dry. Large processing equipment included fermentation crocks, digesting vats, washing troughs, soaking barrels, storage kegs, and huge boiling vessels and retorts made of earthenware, copper, or glass.

CONCLUSION: THE OCTAVE OF CREATION

The Operations of Alchemy and the Music of the Spheres

Pythagoras (571-495 BCE) believed the universe was created from a series of increasing vibrations he called the Music of the Spheres. The frequency of each note on his scale is a multiple of the perfect fifth, a 3:2 ratio that represents order out of chaos. Renaissance alchemists associated the seven notes of the Pythagorean scale with the Ladder of the Planets corresponding to successive levels of perfection in the Great Work. Each step up from the heavy dark Black Phase, through the clarity of the White Phase, to the final empowerment of the Red Phase, represents an increase in the energetic frequency of the substance. When the transmutation is complete, the substance is reborn at a higher level of vibration into a whole new octave of creation.

AZOTH OF THE PHILOSOPHERS

This emblem by the fifteenth century monk Basil Valentine shows the operations of alchemy as rays on a star of transformation, at the center of which is the face of the alchemist. Beginning at Calcination (black ray 1), we move through Dissolution (ray 2), Separation (ray 3), Conjunction (ray 4), Fermentation (ray 5), Distillation (ray 6), and finally Coagulation (ray 7). The roundels between the rays elaborate on each operation.

The Four Elements are indicated by the outstretched limbs of the alchemist, while the Three Essentials are depicted in the large triangle behind him. In the background can be seen the opposing forces of King and Queen (Spirit and Soul) that are united in the work. We can see that at the beginning there is just one bird, which does not discover it has a soul until the second operation reveals it. Afterwards, the birds of soul and spirit work together.

The five stars surrounding the cube in the *Corpus* ray stand for the Fifth Element or Quintessence, which is found in the body and represents spirit or life force. At the beginning of the Work, the Quintessence is trapped in black matter at the very bottom of the drawing and is raised through the purifying processes of alchemy to become the winged Ascended Essence at the very top.

MEDITATION

The *Azoth of the Philosophers* is a meditative mandala used by alchemists to apply the operations of alchemy to their personal transformation.

Focus your attention on the face of the alchemist. The triangle over his face signifies divine grace raining down, so we see within this triangle a union of the divine mind with the mind of the alchemist.

Each ray on the star shining out from the alchemist represents a metal from lead to gold. The circled scenes – called “roundels” – depict what must be done to transform the metals.

The outer ring has a Latin instruction that says: “Visit the innermost parts of the earth, and by rectifying them, you will find the hidden Stone.” The first letter of each word spells out “vitriol,” which is sulfuric acid. Alchemists believe a similar liquid fire exists within themselves and call it their “Secret Fire.”

The large triangle behind the ring stands for the three forces of creation, which we know today as matter, energy, and light. Alchemists refer to them as the Three Essentials of Salt, Sulfur, and Mercury.

Salt (or *Corpus*) is matter, symbolized by the cube. Sulfur (or *Anima*) is energy, symbolized by the Sun and salamander living in fire. Mercury (or *Spiritus*) is light, symbolized by the light of the Moon and the bird of spirit about to take wing.

The alchemist’s body emerges from the Three Essentials and is composed of the Four Elements. In his right hand is a torch of Fire, and in his left a feather, signifying Air. His right foot is planted on Earth, and his left is in Water.

To the alchemist’s right, the jovial, solar King sits on a lion and holds a scepter and shield, indicating his authority over the visible world. But the dragon of his unconscious hides in a cave, ready to attack should he grow too prideful.

To the alchemist’s left, the melancholy, lunar Queen rides a great fish in the sea. She carries a chaff of wheat, symbolizing her connection to fertility and growth. The bow and arrow she cradles represents the wounds of body and heart she accepts as part of life.

In simplest terms, the King and Queen are the polarities of our existence – aggressive and passive, masculine and feminine, our thoughts and emotions – that must be reconciled before we can achieve unity and wisdom.

Now move to the black ray number 1. It carries the cipher for both the planet Saturn and the metal lead. The smaller square denotes the Three Essentials principle of Salt. The goal is to overcome the lethargic, dark, heavy spirit of lead and begin the journey of transformation.

Moving clockwise, the first roundel is marked by the Latin word *Visita*, which means to begin a journey. The black crow sitting on a skull is the classic symbol for the Calcination operation, which uses the element Fire to burn away old structures and habits. On the personal level, the skull signifies the death of ego to reveal the true, inner self.

Ray number 2 has the cipher for both Jupiter and tin. The goal is to free the trapped energy in lead and transmute it into shiny, untarnishable tin. On the personal level, the work involves the purification and control of feelings and emotional energy.

The second roundel depicts the operation of Dissolution, which works with the element Water to dissolve materials. This step is marked by the word *Interiora*, which means to work with the innermost parts of the psyche. It shows the black crow watching its white, purified soul emerge from the dark waters.

Ray number 3 is marked with the cipher for both Mars and iron. The smaller cipher denotes the principle of Sulfur or

energy. The goal is to transmute hard, cold iron by exposing it to the feminine influence of copper.

The third roundel shows the operation of Separation, which works with the element Air to spiritize materials. We see the birds of soul and spirit pick through the remains of the previous operations to save the genuine parts. Above this roundel is written *Terrae*, which means “of the earth”, and refers to the essences being separated from the dregs of matter.

Ray number 4 has the cipher for both Venus and copper. The goal is to marry the opposing qualities of copper and iron to create something new. On the personal level, it is the formation of an integrated personality by merging our masculine and feminine sides.

The fourth roundel depicts the operation of Conjunction, which works with the element Earth to create a new incarnation. It shows the birds of soul and spirit lifting the crown of the Quintessence into the heavens. This roundel is inscribed with the word *Rectificando*, which means “to rectify or set right.”

Ray number 5 carries the cipher for both the planet and metal Mercury. An identical smaller cipher indicates the principle of Mercury as light or mind. The goal is to introduce new life into the fetus created by the union of iron and copper.

The fifth roundel depicts the operation of Fermentation, which begins the work with the Three Essentials of Sulfur, Mercury, and Salt. It shows the birds of soul and spirit nesting in a tree, awaiting the hatching of their fertilized egg. The inscription reads *Invenies*, which means “you will discover.” During Fermentation, digesting bacteria create the spirit of alcohol. On the personal level, it is an influx of inspirational energy into the psyche.

Ray number 6 is marked with the cipher for both the Moon and silver. The goal is to purify materials by heating them and condensing the vapors. On the personal level, it means repeated reflection and elevation of our thoughts and feelings.

The next roundel depicts the operation of Distillation. It shows a unicorn resting next to a rose bush. The unicorn symbolizes sublimation of physical desires, and the rose is the purest flower. Above the roundel is the word *Occultum*, meaning “hidden,” since the essences at this stage are usually cloaked in vapors.

Ray number 7 carries the cipher for both the Sun and gold. The goal is to let go of old structures and allow the final transmutation to take place.

The final roundel depicts the operation of Coagulation and shows an androgynous youth emerging from a womblike grave. It is inscribed with the word *Lapidem*, meaning “the Stone”, which refers to the birth of the Philosopher’s Stone.

At the top of the ring, above the crown of Quintessence, is a winged figure known as the Ascended Essence. It signifies the completion of the spiritual work. The soul, now perfected, is ready to take flight to a whole new level of being.

Now that you understand the meaning of these symbols, you can work through the *Azoth* at your own pace. Just start with the face at the center and realize that *you* are now the alchemist.

DREAMS

From a Rosicrucian Manuscript

According to the most recent scientific research, dream activity constitutes a considerable part of our conscious life. Many experiments show, in fact, that almost one-fifth of our sleep is spent dreaming. Experts in dream research tell us that this activity is as necessary to our mental balance as air and food are to our physical well-being. They feel that dreams fulfill a vital function and that their total absence could result in mental illness or, in extreme cases, death. They further state that dreams provide an outlet for impulses that have been repressed during the day and they allow people to rid themselves of certain tensions that could eventually create a serious inner imbalance.

Thus, these researchers affirm that dreams constitute a form of psychological self-adjustment which is indispensable to human health. They state that a deficiency of dream activity can result in various types of mental derangement, much as a deficiency of protein will result in physiological problems.

Psychiatrists and psychologists, for their part, add that the contents of our dream life offer the best source of information about the deeper aspects of our personality. In their words, "it furnishes a living picture of our present existential state." This viewpoint is also found in the definition that Jung gives to dreams.

According to him, each dream is a spontaneous and symbolic representation of the current state of our unconscious.

Generally speaking, what scientists say about dreams is basically correct. Their analysis is incomplete, however, in that their research has been focused almost

exclusively on the corresponding mental processes. Keep in mind that dreaming is not a function of the brain, but of consciousness. This means that even a person who has been deprived of brain functions will dream, whether or not it can be proven with an electroencephalogram. Furthermore, while it is true that many of our dreams are formed from impressions originating in our subconscious, others are derived directly from our psychic self. This means that our dream activity is not simply limited to exchanges taking place between our subconscious memory and our brain activities. If it were, dream interpretation would never have become an art to be practiced by mystics throughout history.

We previously indicated that everyone is in a state of projection while asleep, as the psychic body is separated from the physical body at that time. The plane upon which we are located when we project is determined by our spiritual aspirations and degree of evolution, and this plane carries with it different impressions which become part of our dreams in a more or less vivid manner. When our dreams are particularly inspiring, we may think of them as the expression of our very soul, for the soul itself gives rise to such impressions. They come to us as special visions, contacts with other entities, messages in symbolic form, music, or liturgical chants, etc. Dreams that lack this inspiring nature can be considered products of activity belonging to the lower levels of the subconscious.

From a mystical viewpoint, therefore, dreams are not simply the expressions of our subconscious life and the means by which we rid ourselves of certain tensions. For someone who can interpret them correctly, they are a way of piercing the

mysteries of the unseen by making use of the psychic plane, the plane upon which we are located while asleep. For this reason, ancient tradition has always accorded considerable importance to dreams.

Oneiromancy, or the art of foretelling the future through the interpretation of dreams, was a standard practice in the temples of ancient Egypt. Lector priests and scribes were responsible for interpreting the dreams of those who came to them for this purpose, as dreams were highly regarded as valuable premonitions. We find, in fact, in an Egyptian wisdom book, the following words: “Divine Intelligence created dreams to show people the way when they cannot see the future.” It was thought, moreover, that they constituted in themselves initiations into the afterlife.

Dreams can be divided into three major categories: physical, psychological, and mystical. In the first category are those that arise because of an indisposition of the physical body. This condition may originate either because of outside influences or because of physiological disturbances. For example, experiments have proven that an uncomfortable bed, an overheated or underheated bedroom, a persistent noise, or a constant draft, are all elements that affect our dream activity. For instance, people who frequently sleep in a cold bedroom will have recurring

dreams of being in situations where they are cold. In keeping with these outside influences, you know all too well how when you are overtired or when you have eaten unwisely or too much, that your dreams will reflect this situation. They will not be at all mystical in character, in that they are most often accompanied by disagreeable impressions and may even result in nightmares. This is because they are chiefly the subconscious expression of our physical state.

The second category of dreams constitutes those relating directly to our current mental and emotional state. They may take the form of scattered ideas, including “flashes” of things we did during the day or in the hours before bedtime. Sometimes they are the projection of especially vivid scenes we have witnessed or of particularly intense discussions we might have participated in fairly recently. They can also be the reflections of the fears, anxieties, or worries associated with our professional or family life. This category of dreams most clearly mirrors an individual’s psychological balance or imbalance. These dreams are also most closely linked to our subconscious, as they have their origin in the two major attributes of the subconscious: perfect memory and deductive reasoning. We suggest that you review the discussion of this subject that is found in the monographs of the Second Temple Degree.

The third category is comprised of dreams that are mystical in nature. These dreams are under the impulse of the soul, and we experience them through the intermediary of the psychic body which is in a state of projection during sleep and is thus capable of perceiving impressions belonging to the unseen world. Such dreams are far more rare than the others in that they occur when dream activity has not already been initiated by the first two categories. Thus, people who are always in the habit of eating too much food in the evening or of going to bed in a state of anxiety will not bring together the best conditions for making the night a period of cosmic communion. Obviously, people who are interested in spiritual matters will have many more mystical dreams than will more materialistically minded individuals, for their aspirations lift them toward the higher planes while they sleep.

Mystical dreams generally include scenes, messages, and symbols directly associated with our actual experiences, and we may interpret them using meditation or simple reflection. For Rosicrucians, such scenes, messages, and symbols are frequently connected with the teachings we are studying and the importance we place upon our ideals. They may also contain elements taken from the other traditions we are acquainted with. They can also take the form of events that relate particularly to the life of a person who has had a great influence in the realm of spirituality. Whatever their specific content, such dreams always impart a pleasant feeling when we awaken, and we unconsciously feel the desire to remember them. Furthermore, they may continue for several nights, and they tend to return in regular cycles which we should learn to predict and analyze.

One should not necessarily think that all mystical dreams have a precise meaning. Sometimes they are simply experienced

as an inner plenitude, thus indicating a communion with higher cosmic planes. In certain cases, they may open doors to past lives and thus indicate what we were in one of our past incarnations. For instance, people who frequently dream of India, and of Hindu or Buddhist symbolism, probably lived in that country at one time. The psychic body of these people may even be projecting there regularly while they sleep.

Likewise, if a man often sees himself with the features of a woman when he dreams, this may indicate a remembrance of a previous life.

Of course, a dream may really be conveying a message which, depending upon circumstances, includes the solution to a problem, the answer to a question, a premonition of an event, etc. It is important, therefore, that you devote your full attention to interpreting it. You will want to meditate regularly on its content, but without ever making this an obsession. In fact, we must also know how to detach ourselves from such a dream so that it may reveal itself to our consciousness in ways not served by our purely objective faculties.

Many people find it difficult to remember their dreams. This often happens because they get up too quickly in the morning. The best moment for recalling dreams is when we are just between the sleeping state and the waking state. It is during this passage from unconsciousness to consciousness that the recall of one's dream activities must take place. For the best results, you should ideally awaken naturally and gently before your alarm clock rings, but this might be impractical due to your nature or activities. If this is the case, after regaining consciousness of the physical world, do not get up immediately, but remain in bed for a few minutes with your eyes closed, holding the desire to return gently to an intermediate state. This

period of relaxation may be accompanied by concentrating for several minutes on the area around the first cervical ganglion (at the nape of the neck). This type of concentration facilitates dream recall, for this ganglion is directly connected to the pituitary and pineal glands, which are in turn intimately linked to our psychic being and the soul consciousness.

Many books have been written on the symbolism and interpretation of dreams. Some of these works are informative and make worthwhile reading. It is important to understand, however, that any material you find on this subject can only act as a guide, and that its prime value is to lend direction to our research. Dream interpretation must, of necessity, be entirely personal. In other words, except in certain cases where you feel a distinct need, we advise that you refrain from asking another person for help in discovering the meaning of your dreams, for others do not have your personal experience, understanding, inner life, or evolution. They can only interpret your dreams in the light of their experience or their knowledge in this area – such experience and knowledge being necessarily imperfect and limited. Furthermore, many dreams, especially those of a mystical nature, contain a message which concerns you alone. When you confide in others indiscriminately, you are in danger of inhibiting the unfoldment and continuation of these dreams, and thus you deprive yourself of information that might be quite useful to your future evolution.

In closing, we wish to emphasize that dreams truly constitute one of the keys which allow us to pass through the portals of the unseen. Through the medium of dreams, you can learn much more about the spiritual world than you ever would by reading hundreds of books on the subject. For this reason you should grant them the importance they deserve by making every

effort to bring together the necessary physical and mental requirements to ensure a profitable night on the psychic plane.

Speaking of this matter, you should know that it is completely possible to direct one's dream activity. To do so, you only need to relax just before falling asleep and visualize a mystical theme about which you would like to dream. Depending upon your aspirations, this visualization might take the form of a symbol, an inspiring landscape, a religious edifice you are particularly fond of, an initiate whose life and work you have studied, etc.

You will also find that keeping a special notebook for your dreams is quite helpful. Take time to jot down the dreams you remember, along with any commentaries you feel inspired to make. Remember to indicate the date and the specific time, if possible, when each dream occurs.

And as mentioned previously, to facilitate the recall of dreams, avoid waking up too quickly. Before rising remain in an intermediate state for several minutes so that you can concentrate calmly and effortlessly on the area around the nape of the neck.

With time and practice, you will notice that some of your dreams recur on a regular basis. In some instances, they correspond to repressions tied to fears or events which have left a psychological mark on you. You should therefore detect these and learn to free yourself from such inhibitions. Other dreams, which are of a truly mystical nature, you will definitely want to meditate upon. Their purpose is mostly to draw your attention to certain points involving your mystical quest or with choices that must be made in directing your life toward the happiness you seek. By paying close attention to such dreams, you will find that they repeat themselves in definite cycles, each time bringing with them new and increasingly precise elements.

