

The Royal Society

A collection of quotations

"We can be sure that the Royal society germinated from the hothouse of thinking that was released by Bacon's definition of the Second Degree of Freemasonry well before people such as Ashmole and Wilkins pieced it all back together after the traumas of the Civil War."

- Christopher Knight & Robert Lomas, *The Hiram Key: Pharaohs, Freemasons and the Discovery of the Secret Scrolls of Jesus*

"We date the formation [of the British Royal Society] earlier than was previously thought. There was a series of meetings in England in 1640. This is an important year because it was the beginning of the Long Parliament. Comenius and Samuel Hartlib were involved. Comenius was originally from Bohemia, and was in the Palatinate during the fateful Rosecrucian years, along with the Englishman Samuel Hartlib, with whom he was in close contact. With the defeat of the Palatinate they both, through different routes, end up in England. When the Long Parliament started, there was another outburst of ecstatic literature [following the dissemination of Rosecrucian pamphlets]. One piece written by Hartlib in 1640, "A Description of the Famous Kingdom of Macaria," is a utopian work addressed to the attention of the Long Parliament. A year later, Comenius wrote 'The Way of Light'. They call for an 'Invisible Colledge', which is a Rosicrucian code name."

"Now the plot thickens. In 1645, a meeting takes place for a discussion of the natural sciences. Present at the meeting are Mr. Theodore Haak from the Palatinate and Dr. John Wilkins, who at the time was the chaplain to the elector of Palatine. Wilkins was the man behind the Oxford meetings which become, in 1660, the British Royal Society. Another founder of the Royal Society was Robert Boyle, who in letters in 1646, refers to, again, an invisible college. John Wilkins writes a book in 1648 called *Mathematical Magic*, in which he explicitly mentions the Rosy Cross and pays homage to occultists Robert Fludd and John Dee.

"The key to the actual Rosicrucian tradition in the British Royal Society is Elias Ashmole. He was unabashedly a Rosicrucian and in 1654 wrote a letter to ask the 'Rosicrucians to allow him to join their fraternity'. His scientific works were a defense of John Dee's work, in particular Dee's *Monas Hieroglyphicas*, and the *Theatrum Chemicum Britannicum* of 1652. This is a compilation of all the alchemical writings by English authors. In the opening of this work he praises a mythical event in which a brother of the Rosy Cross cures the Earl of Norfolk of leprosy.

"Ashmole was one of the official founding members of the British Royal Society. The other major, explicitly Rosicrucian figure was Isaac Newton. He had copies of both the 'Fama' and the 'Confessio' in his possession, and the book compiled by Ashmole, *The Theatrum*, was Newton's bible. Also...Newton had a series of papers on the book of Daniel calculating the end times."

"Historian Frances Yates, in her book *The Rosicrucian Enlightenment*, in a chapter entitled 'Rosicrucianism and Freemasonry', quotes one De Quincey, who states, 'Freemasonry is neither more nor less than Rosicrucianism as modified by those who

transplanted it in England, whence it was re-exported to the other countries of Europe'. De Quincey states that Robert Fludd was the person most responsible for bringing Rosicrucianism to England and giving it its new name. What is fascinating is that Elias Ashmole was one of the first recorded inductees into the Freemasons, but the actual first recorded induction was Dr. Robert Moray in Edinburgh in 1641. Both Ashmole and Moray were founding members of the **British Royal Society**."

- Gerry Rose, "The Venetian Takeover of England and Its Creation of Freemasonry"

"Men of science in London, Oxford, and Cambridge met in secret in what has been termed an 'invisible college', which now appears to have existed in secret Masonic lodges in those areas. Their first secret meeting was held in 1645, just three years after the death of Galileo. By 1660, the group felt secure enough in the apparently Protestant reign of Charles II to petition the crown for a royal charter, which was granted in 1662. The name they chose was The Royal Society of London for the Improvement of Natural Knowledge..."

- John J. Robinson, *Born in Blood*

"While there are many stories about the ancient origins of the Freemasons, here is an announcement for one of their meetings in 1676: 'To give notice that the Modern Green-ribboned Cabal, together with the ancient brotherhood of the Rosy Cross: the Hermetic Adepti and the company of Accepted Masons....' It is interesting to note how clear the tradition is."

- Gerry Rose, "The Venetian Takeover of England and Its Creation of Freemasonry"

"When Freemasonry came public in 1717...it appeared that the Royal Society was virtually a Masonic subsidiary, with almost every member and every founding member of the Royal Society a Freemason."

- John J. Robinson, *Born in Blood*