

Kozminsky Sidore

COT

The Great Opal "The Flame Queen"

Kelsey I. Newman Collection

THE MAGIC AND SCIENCE

OF

JEWELS AND STONES

BY

ISIDORE KOZMI SKY

FULLY ILLUSTRATED

50 SPECIMENS IN COLOR AND 22 D'EIRE ILLUSTRATIONS

G. P. PUTNAM'S SONS NEW YORK AND LONDON The Unickerbocker Press

"The Flame Queen"

25C RTL 014043

THE MAGIC AND SCIENCE

OF

JEWELS AND STONES

BY

ISIDORE KOZMINSKY

FULLY ILLUSTRATED

39 SPECIMENS IN COLOR AND 22 OTHER ILLUSTRATIONS

G. P. PUTNAM'S SONS NEW YORK AND LONDON The Knickerhocker Press

Copyright, 1922, by G. P. Putnam's Sons

Made in the United States of America

Ar. J. Sinkanka U.S. Nary Dec 1954

To My Dear Wife
This Book is
Affectionately Dedicated

PREFACE

IN these pages a sincere attempt is made to blend I modern science with the ancient and occult philosophy of the precious, semi-precious and common stones of the earth. It will be shown that many of the seemingly absurd narratives of old authors are but cunningly concealed truths, the unravelling of which can be followed with interest and profit along the lines herein indicated. The ancient masters held that the influences exerted by the heavenly bodies entered into harmonious relations with various terrestrial substances. Hence we have the venerable philosophy of fortunate stones, planetary gems and "stones of power," which form a part of the vast department known as talismanic magic. It is the philosophy of sympathy and antipathy prevailing through nature-atom for atom, stone for stone, plant for plant, animal for animal, man for man. This observation was subjected to an orderly scientific arrangement which for completeness of detail would compare, in some cases, more than favorably with the most careful synthesis of modern science. In order to make easily understood the matter treated and to secure pronunciations as nearly correct as possible, it has been considered advisable to render all foreign words, ancient and modern, in familiar letters.

I have to express my grateful thanks to the friends who have, in various ways, been helpful to me in regard to this work.

To Mr. Kelsey I. Newman, for the use of his unique collection of opals and precious stones, including the wonderful opal, "The Flame Queen," and especially for his co-operation, without which this book could not have

been published.

Likewise to The Right Honorable the Viscountess Astor, M.P.; Lieutenant Sir Edward Mackenzie-Mackenzie, Bart, for his original Heraldic drawings of the horoscopes of royal and notable persons from my charts; Professor Sir William Ridgeway, Sc.D., LL.D., Litt.D., F.B.A., of Cambridge University, England; Miss Kathleen Watkins, for her help in preparing the sheets for the press; Mrs. Beatrix Colquboun, for her paintings of the Flame Queen and other gems from Mr. Kelsey I. Newman's collection; Mr. and Mrs. C. G. King, Melbourne, Australia; Mr. and Mrs. Henry T. Seymour, New York City; Mr. William Howat, Melbourne, Australia; Mrs. S. Kozminsky, Melbourne, Australia; Mrs. Alice Walker, Melbourne, Australia; Mr. G. S. Brown, Melbourne, Australia; Mr. G. A. Osboldstone, Melbourne, Australia; Mr. James Mackenzie, Adelaide, Australia; Mr. M. Susman, Hobart; Tasmania, and to my wife to whom this book is dedicated.

ISIDORE KOZMINSKY.

Melbourne, Australia, January, 1922. "Another, ere she slept, was stringing stones
To make a necklet—agate, onyx, sard,
Coral, and moonstone—round her wrist it gleamed
A coil of splendid colour, while she held
Unthreaded yet, the bead to close it up—
Green turkis, carved with golden gods and scripts."

EDWIN ARNOLD—"The Light of Asia."

CONTENTS

CHAPTER	PAGE
I.—Study of Precious Stones in Early Times	3
II.—The Most Ancient Science	6
III.—The Ephod of the High Priest .	9
IV.—The Breastplate of Judgment .	12
V.—Interpretation of the Breastplate According to Ancient Philosophy	18
VI.—THE STONES OF THE BREASTPLATE AND THE ZODIAC	57
VII.—Old Legends	61
VIII.—Stones in Various Mythologies .	72
IX.—Stones and Their Stories	83
X.—The Greatest Charms in the World	104
Precious and Semi-Precious Gems Arrange Alphabetical Order	D IN
XI.—AGATE—AMAZONITE	111

CHAPTER			PAGE
XII.—Amber—Azurite .			121
XIII.—THE BERYL FAMILY .			137
XIV.—Balas—Crysocolla.			151
XV.—Chrysolite—Crystal			166
XVI.—THE DIAMOND .			
XVII.—Some Famous and Won Monds and Their Sto			204
XVIII.—DICHROITE—IOLITE .			226
XIX.—JACINTH—LODESTONE			242
XX.—Malachite—Nephrite			260
XXI.—Obsidian—Onyx .			276
XXII.—THE OPAL			286
THE GREAT AUSTRALIA	N OPA	\L	
XXIII.—THE FLAME QUEEN .			300
XXIV.—VARIOUS KINDS OF OPAL			302
XXV.—Pearl	1		307
XXVI.—Pearl		4	322
XXVII.—Peridot—Ruby .			333
XXVIII.—Rutile—Sapphire .			351
XXIX.—SARDONYX—SUCCINITE			362

CONTENTS	xi
CHAPTER	PAGE
XXX.—TITANITE—TOPAZ	374
XXXI.—Tourmaline—Zircon	382
XXXII.—Stones in Shakespeare's Plays .	396
XXXIII.—Forms, Compositions, Character- istics, Zodiacal Classification, and Places of Origin	
XXXIV.—Gems in Heraldry, Magical Squares of Abra Melin the Mage, Charubel's Gem Influences, Gems of	
Countries	420
XXXV.—THE INEVITABLE LAW OF TRANS-	431

ILLUSTRATIONS

The Great Opal—The Flame Queen $(In\ colour)$	PAGE
Frontispiece Kelsey I. Newman Collection.	
RARE OPALS (In colour)	40
HIEROGLYPHICS	55
A PERFECT SPECIMEN OF THE ENGLISH GOLD NOBLE (1344)	96
LARGE SCARAB	106
RARE SCARAB OF RAMESES II—A FAMOUS PHARAOH OF THE BIBLE	106
RARE ANTIQUE SCARAB OF BLACK JASPER Talismanic Charm—Mercury, Guardian of Sailors. Mrs. C. G. King's Collection.	106
TABELLÆ CORELLATÆ	177
GAZING CRYSTAL ON DRAGON STAND Presented to the Author by the late Judge Casey of Victoria, Australia.	180

						PAGE
Hor	ROSCOPE OF KRUGER .					198
Нов	ROSCOPE OF ISABELLA II			4.		199
Ног	ROSCOPE OF NICHOLAS II					208
Нов	ROSCOPE OF JAMES II .					212
"In	SPIRATION".					262
	Marble group in Central Hall Signed—Kathleen Beverly I Florence Jane Adams. Pre Pupils of Mrs. Adams, 1915. By Kind Permission of The	Robinso sented	by Fi	emoria riends	l to and	
Ant	PIQUE Moss Agate Patch Mrs. W. R. Furlong's Collect					268
Mos	SS AGATE BASKET . William Howat Collection.					268
OLD	Maiori Charm of Gre	ENST	NE K	NOWN	AS	
	HEI TIKI					274
VEN	TUS, CUPID, AND THE GR			ARDO	XYX	201
	CAMEO BY CERBARA . Newton Robinson Collection. Sold at Christie's, London, in		٠	٠		284
Тне	ARGONAUTS CONSULTING	Hyg	IEA			284
	Large and Rare Cameo. Kelsey I. Newman Collection					
ОРА	LS OF WONDERFUL COLOU	R (In	colour) .	4	288
	Kelsey I. Newman Collection					
Hor	ROSCOPE OF ALFONZO XII					297

ILLUSTRATIONS		XV
		PAGE
OTHER ASPECTS OF THE GREAT OPAL—THE FL	AME	
Queen (In colour)		300
Kelsey I. Newman Collection.		
SMALL NECKLET OF PERFECT ORIENTAL PEARI	s .	310
Kelsey I. Newman Collection.		
Horoscope of Mary of Scotland		318
Horoscope of Elizabeth of England .		319
HOROSCOPE OF HENRY VIII OF ENGLAND .	•	349
Beautiful Colour Gems (In colour) .		360
Kelsey I. Newman Collection.		
Specimen of Rough Turquoise (In colour)		390
Victoria, Australia		
HOROSCOPE OF SHAKESPEARE		409

The Magic and Science

of

Jewels and Stones

CHAPTER I

STUDY OF PRECIOUS STONES IN EARLY TIMES

"A thing of beauty is a joy forever; Its loveliness increases; it will never Pass into nothingness."

KEATS.

INSPIRATION AND KNOWLEDGE: EXPERIMENTS ON SENSITIVES: GEMS AND COLOUR ATTRACTIONS: ANCIENT GEM CLASSIFICATION: SCIENCE HERMETIC AMONG ANCIENT NATIONS: PUNISHMENT OF THE PEACH TREE: MODERN CLASSIFICATION.

THE study of the precious and semi-precious stones of the earth has commanded the attention of man from the mists of ages when, according to Enoch, the angel Azazzel came to the earth plane to teach him the use of them. Hence man considered the actual benefit to himself of these stones until his natural curiosity led him to study more deeply the marvel of their existence. There can be little doubt that the indicated use was talismanic, and that the pure wisdom of divine inspiration and a clear faith rendered man's intuition so keen that he was quite able to know the virtue of various stones without chemical analysis. Dr. Ennemoser has recorded the effects of precious stones on certain psychic subjects, giving the opinion that "it is not improbable

4

that in the early ages the belief in the virtues of talismans was induced by similar observations." This, no doubt, is true and indicates to us that certain observed phenomena compelled a closer study. We are then reminded of the experiments which have been attributed to the schools of Pythagoras and of the observed effects of certain stones in the hands of sensitives by Baron Reichenbach in the middle of the nineteenth century and of the still more recent experiments in the schools at Nancy. There are records of these experiments being carried out on magnetic somnambulists when diamonds, emeralds, rubies, loadstones, beryls, jaspers and other stones were found to produce varied and strange effects. Gems in common with all manifestations of nature have the power of attracting certain colours to themselves: and so persistent are these colours that it has been observed that when they are changed by art they are liable to revert slowly (for the action of the stone world is slow) to their original colours. This can be noticed especially with Topaz which may on this account alone have been identified with the stubborn and indomitable Mars. The attraction of diverse colours by the various chemical compounds which are cohesive in the various stones must be a certain indication of vibratory power. Indeed, the ancients have indicated that the rates of vibration in the gems differ with the needs of the chemical entities composing them, and it may as well be emphasized here that life exists in a gem just as it does in another form in a plant or an animal. It need scarcely be repeated that colour is vibration.

Colour is crystallized in a gem and immense vibration defies the material senses of man. A violet amethyst vibrates at the enormous rate of 750 trillions per second whilst a red ruby vibrates at 460 trillions. Hence we can scientifically demonstrate distinct powers by the evidence of known vibratory action. The people of antiquity classified gems in a manner different from that of the people of to-day, for they regarded colour of primary importance and bracketed stones of similar shades thus establishing the first points of agreement in the department of vibratory power. It is inconceivable however, that the great masters were unacquainted with chemical components, for chemistry was one of the secret arts, and it is well known that the priests of Egypt experimented secretly in their temples and that the betrayal of scientific secrets was followed by the mysterious "punishment of the peach tree" (supposed to be death from prussic acid). Modern groupings are arranged with regard to chemical affinities so far as can be traced by close analytical investigations and experiments.

CHAPTER II

THE MOST ANCIENT SCIENCE

"And God said, Let there be lights in the firmament of the Heaven to divide the day from the night; and let them be for signs, and for seasons, and for days, and years." Genesis 1:14.

ASTROLOGY: COLOURS OF THE HEAVENS.

THE old science of Astrology was known amongst the Hebrews as the Wisdom of Foreknowledge (HOK MAT HA NISSAYON), and with it was included Astronomy or Star Knowledge (HOK MAT HA HOZZAYON). It is spoken of as of heavenly origin having been communicated to man by the angels after he had lost Eden. It was written that:

Kokabel communicated Astrology, Wisdom of the Stars.

RAKIEL or BARAKEL communicated Astronomy, Star Gazing.

Shehakeel communicated The Wisdom of the Clouds.

ARKIEL communicated The Symbols of the Earth.
Samsiel communicated The Symbols of the Sun.
Scuriel or Sahriel communicated The Symbols

of the Moon.

From the observed influences of the Sun and Moon the old scholars were enabled to classify the

influence of these orbs in the various parts of the heavens and to formulate special rules, which extended observation rendered more convincing and complete. The simple consideration of the lunar phases brought grains of knowledge, which included the calculation of tidal action, eclipses, etc. The unity of the forces of Nature was then demonstrated in the actions and influences of the planets and stars, and the blending of such influences with their zodiacal positions and aspects. Universal unity was insisted on and the statements of the ancient scholars have not been discredited by the revelations of modern scientific discoveries. The Talmud calls the planets "moving stars" and sets down that Alexander of Macedon was pictured with a ball in his hand to symbolize the spherical shape of the Earth. The planets were indicated as follows:

Mercury	the Planet of Mind	is The Star
Venus	the Planet of Beauty	is Splendour
Mars	the Planet of Contention	is Ruddiness
Jupiter	the Planet of Prosperity	is Benevolence
Saturn	the Planet of Restraint	is The Star of Sabbath

Comets are represented as arrows of flame bearing messages to mankind.

The various colours ascribed to the planets are:

Vallow Colden Orange

Doubtful

Neptune

Tellow, Golden, Orange
White, Silvery, pale opalescent Green
Dove Grey
Delicate Colour Tints, Shades of Green, pale Blue, etc.
Red
Purple
Black
Mixed Colours

The colours ascribed to the 12 Signs of the Zodiac and the planets associated with them are:

Aries	White and Red Mixed	Mars
Taurus	White and Lemon Mixed	Venus
Gemini	White and Red Mixed	Mercury
Cancer	Green or Russet	Moon
Leo	Red and Green	Sun
Virgo	Black and Blue	Mercury
Libra	Dark Crimson	Venus
Scorpio	Dark Brown	Mars
Sagittarius	Sanguine Green	Jupiter
Capricorn	Black	Saturn
Aquarius	Sky Blue	Uranus
Pisces	Glistening White	Neptune

The approximate date of the Sun's entry into the various zodiacal signs enabled astrologers to select the Solar Talismanic Gem.

The	Sun	enters	Aries	about March 21
The	Sun	enters	Taurus	about April 21
The	Sun	enters	Gemini	about May 22
The	Sun	enters	Cancer	about June 22
The	Sun	enters	Leo	about July 23
The	Sun	enters	Virgo	about August 24
The	Sun	enters	Libra	about September 24
The	Sun	enters	Scorpio	about October 24
The	Sun	enters	Sagittarius	about November 23
The	Sun	enters	Capricorn	about December 20
The	Sun	enters	Aquarius	about January 20
The	Sun	enters	Pisces	about February 19

This brief statement of the most ancient science must suffice. It will enable the reader to understand the philosophy on which the wearing of talismanic jewels rests and may induce him to delve a little into the "wisdom of the fathers."

CHAPTER III

THE EPHOD OF THE HIGH PRIEST

"And yet, as angels in some brighter dreams
Call to the soul when men doth sleep,
So may some strange thoughts transcend our wonted themes
And into glory peep."
HENRY VAUGHAN.

THE EPHOD OF THE HIGH PRIEST: THE HEAVENS, THE GATES, THE CAVES: THE FOUR WORLDS.

IN the 28th chapter of Exodus we learn that those that are "wise hearted" and "filled with the spirit of wisdom" were selected to make for Aaron consecrated garments—a breastplate and an ephod, a broidered coat, a mitre and a girdle. On the shoulders of the Ephod (Hebrew, Hepod) which was to be made "of gold, of blue, and of purple, of scarlet"—these being the colours of divinity—"and fine twined linen, with cunning work" were to be placed two stones, each to be engraved after the manner of a signet, with six names of the children of Israel. Authorities generally agree with the translations in classifying these two stones as Onyx, and there are very important reasons from an occult point of view why they should be so identified even though Josephus accounts them Sardonyx which, he says, represents the sun and the moon. These onvx stones were to be worn "for stones of memorial unto the children of Israel." The ephod was similar to an upper body-garment of the Greeks (Josephus says it resembled the Epomis) and may be described as a kind of waistcoat held by straps which passed over the shoulders and were twined round the waist with the cunningly woven band. The two large onvx stones were set on the shoulder-straps, and on each stone were engraved the names of the children of Israel—"Six of their names on one stone, and the other six names of the rest on the other stone, according to their birth." In astrology, to which science perhaps on its more esoteric side we are impelled, we can quickly recognize the twelve signs of the Zodiac-six Northern and six Southern-in the twelve tribes of the children of Israel, more distinctly emphasized on the breastplate of the High Priest. The engraving on the two onyx stones, one of which would necessarily be somewhat lighter in colour than the other, can never be explained in our prosaic terms for they were attuned to the whisperings of the Heavenly Hosts and typified the eternal wanderings of the Soul.

In my later remarks on the Onyx I have noted the ancient philosophy regarding the descent of the Soul through the Gate of Cancer and its ascent through the Gate of Capricorn. Peter symbolically represented at the Gate of Heaven, is a veiled allusion to the stone (Petros) gateway through which the departing spirits of Earth pass on their everlasting pilgrimage in search of the pearl above price—the hidden knowledge of perfect truth—a stone so gloriously brilliant that mortal eyes can never gaze on it.

In earlier Egyptian symbolic lore it is assumed that the Heavens were of stone, the goddess Hathor being the Lady of the Turquoise Stones and other deities being represented by stones cut to forms and in their natural state. In rabbinical allegory the Creator, vibrating through the rays of sunrise, is reverenced as "The Opener of the Gates," and frequent allusions are made to the gates of tears, of prayer, of praise, and of repentance. There is an old Hebrew tradition that one Messiah will come through the Gate of Capricorn and another through the Gate of Cancer. Plato writes of the two gateways-one through which the Soul descends, the other through which the soul ascends, and Porphyry says that on this account the Egyptians did not begin the year like the Romans with Aquarius but with the Moon Sign Cancer.

The Quabalistic Books say that the soul of man passed through the four celestial worlds in its descent, receiving from Aziluth, the Chaiah, spiritual animation: from Briah, Neshamah, understanding: from Jezirah, Ruach, the passions: from Nephesch, material desires. He enters the world by the Gate of Generation (the Moon), the watery sign, the colour of which is indicated as green, and he leaves the world of Matter for the land of the Immortals by the Gate of Material Death (Saturn), the Earth sign Capricorn, the colour of which is black. The Sun's passage through the tribal signs expressed on the onyx stones of the Ephod symbolizes eternally the descent and ascent of immortal man.

CHAPTER IV

THE BREASTPLATE OF JUDGMENT

"The future things and those which are to happen, let them foretell unto thee." Isaiah XLIV. 7.

ATTACHED to the Ephod was the famous HOSHEN-HA-MISHPAT or Breastplate of Judgment which was of "cunning work," fashioned like the Ephod "of gold, of blue, and of purple, and of scarlet, and of fine twined linen." It was a square pouch when doubled, a span in length and a span in breadth. Josephus writes that there were "twelve stones upon the Breastplate, extraordinary in largeness and beauty: and they were an ornament not to be purchased by men because of their immense value. The names of all those sons of Jacob were engraven in these stones, whom we esteem the heads of our tribes, each in the order according to which they were born."

We are told in the 28th chapter of the Book of Exodus that the Urim and Thummim were put into the Breastplate. Dummelow believes that these were two jewels or images engraved with distinctive characters employed in casting lots. Josephus and the Septuagint imply that the gems on the Breastplate constituted the Urim and Thummim. Gensenius says that the Urim and Thummim were two little images which were placed between the folds

of the Breastplate. Dr. Chambers indicates the Urim and Thummim as a mysterious contrivance consisting either of the four rows of precious stones bearing the tribal signets, or of two images. It is pointed out that the images of Isis and Osiris, worked in precious stones, hung on the breast of the Egyptian High Priest to symbolize truth and justice. The Urim and Thummim may be identical with the Babylonian "Tablets of Destiny" which were the instruments by which the seers of Babylon conveyed the "urtu" or answer of the gods to the people. In Babylon the "Tablets of Destiny" were only effective when on the breast of the god, while amongst the children of Israel the Urim and Thummim were only potent when on the breast of the High Priest. Josephus says that the answer of the Urim and Thummim was revealed by rays of light, and the Talmudic account is in harmony with this statement.

It was necessary for accuracy that the oracle should only be approached by one on whom the Shekinah or Radiance rested: one filled with the splendour of inspiration, naturally gifted in the art of prophecy, and fitted by the beauty of his thoughts and his life to draw unto himself the divine Shekinah: he must be "covered with the robe of virtue as the bridegroom decketh himself with ornaments and as a bride adorneth herself with her jewels." The Rabbis identified Urim and Thummim as the "grand and sacred name of God," Urim indicating "Those whose words communicate light" and Thummin, "Those whose words are realised,"

while the Septuagint renders them as "Revelation" and "Truth." The generally accepted meaning of Urim and Thummim is "Lights and Perfections."

The connection of the twelve zodiacal signs with the twelve tribes of Israel and the twelve stones of the Breastplate is remarked by Josephus, and the Targum upon Canticles also links them together. Wilson in "Lights and Shadows of Northern Mythology" draws attention to the life-sized white marble figure of Aaron robed, wearing the Breasplate showing a sign of the Zodiac sculptured on each of the twelve precious stones, which figure is placed on the right side of the High Altar in S. Pietro, Piazza Bianchi, Genoa.

The Matsebah of Babylon are black pillar stones on which in three elemental divisions are sculptured the twelve zodiacal signs by which the twelve Assyrian gods are symbolized, and the twelve lions on either side of the steps leading to Solomon's throne represent the Sun in its progress through the signs of Heaven. Josephus mentions that he had seen the remains of an ancient pillar of stone on which Seth, foreseeing the great Flood, had engraved the elements of Astrology which "Adam had received from the Creator."

"Moses was willing," writes Josephus, "that the power of the Breastplate should be known not only to the Hebrews but to all the world. When God was present the stone on the right shoulder of the High Priest (the stone symbolizing the soul's descent) shone with a brilliancy not natural to it. This has appeared a wonderful thing to such as have not so

far indulged themselves in philosophy as to despise Divine Revelation. Yet will I mention what is more wonderful than this: for God declared beforehand by those twelve stones which the High Priest bare on his breast and which were inserted into his Breastplate, when they should be victorious in battle: for so great a splendour shone forth from them before the army began to march that all the people were sensible of God's being present for their assistance. Whence it came to pass that those Greeks who had a veneration for our laws, because they could not possibly contradict this called the Breastplate 'the Oracle.' Now this Breastplate left off shining 200 years before I composed this book, God having been displeased at the transgression of the laws."

Father Kircher in "Oedipus Egyptianus" gives an engraving of the Tabernacle with the Sun, Moon, and Planets in the centre and Ephraim with a bull, Menasses with two infants, Benjamin with a Centaur, Dan with a scorpion, Gad with a ram, Assehr with scales, Simeon with fishes, Reuben with a waterbearer, Zebulon with a fish-goat, Issachar with a lobster, and Judah with a lion.

The standards of the twelve tribes were given in the middle ages as follows:

> Issachar Reuben Judah Gad Zebulon Simeon Manassah Dan

Sun or Full Moon Man's Head or Bust A Lion An Army of Men A Ship A Citadel A Unicorn An Eagle Napthali Deer Benjamin A Horse Assher A Tree

The Rabbinical writers generally favour the following tribal order: Reuben, Simeon, Levi, Judah, Dan, Napthali, Gad, Assher, Issachar, Zebulon, Joseph, Benjamin. Tobias ben Eliezer quotes an old Baraita which said that Zebulon was followed by Dan. Marbodus places them as follows:

1.	Reuben	placed 3rd of the 3rd row in the Breastplate
2.	Simeon	placed 3rd of the 2nd row in the Breastplate
3.	Levi	placed 3rd of the 1st row in the Breastplate
4.	Judah	placed 2nd of the 1st row in the Breastplate
5.	Zebulon	placed 1st of the 1st row in the Breastplate
6.	Issachar	placed 1st of the 2nd row in the Breastplate
7.	Dan	placed 1st of the 3rd row in the Breastplate
8.	Gad	placed 1st of the 4th row in the Breastplate
9.	Assher	placed 2nd of the 2nd row in the Breastplate
10.	Napthali	placed 2nd of the 3rd row in the Breastplate
11.	Joseph	placed 2nd of the 4th row in the Breastplate
12.	Benjamin	placed 3rd of the 4th row in the Breastplate

Another old list gives the order as follows:

Reuben, Dan, Judah, Levi, Issachar, Zebulon, Assher, Napthali, Gad, Simeon, Joseph, Benjamin.

Swedenborg groups the tribes thus:

Judah, Reuben and Gad; Assher, Napthali and Manasseh; Simeon, Levi and Issachar; Zebulon, Joseph and Benjamin.

It is unnecessary to quote further lists as I believe that the one I am now producing will be sufficient to redeem the confusion. It is in complete harmony with the order of Jacob's blessings (Genesis XLIX) and the signs of the Zodiac. It will be noted that Taurus with the tribe of Reuben leads the Zodiac, and it is related that under this sign the human race

came to earth. On ancient zodiacs the Bull as a solar conception is shown wending his way through the stars.

1.	Reuben	the Defiler	Taurus
2.	Simeon and Levi	the Slayers	Gemini
3.	Levi	"Held to" (i. e., to the altar)	Cancer
4.	Judah	the Lion's Whelp	Leo
5.	Zebulon	the Haven	Virgo (Argo, the ship, is in the constellation Virgo).
6.	Issachar	the Bender	Libra
7.	Dan	the Adder	Scorpio
8.	Gad	the Victor	Sagittarius
9.	Assher	the Producer	Capricorn
10.	Naphthali	the Comforter	Aquarius
11.	Joseph	the Redeemer	Pisces
12.	Benjamin	the Devourer	Aries

The sign Cancer is that of the tribe of Levi as servants and guardians of the Tabernacle, the name indicating "held to," i. e., held to the altar.

CHAPTER V

INTERPRETATION OF THE BREASTPLATE ACCORDING TO ANCIENT PHILOSOPHY

T is apparent that the identification of the stones in the Breastplate must present many difficulties. Lord Arthur C. Hervey in his Dictionary of the Bible, says: "Whether the order followed the ages of the sons of Israel or, as seems most probable, the order of the encampment, may be doubted; but unless any appropriate distinct symbolism of the different tribes be found in the names of the precious stones, the question can scarcely be decided." Dr. C. Keil in "Biblical Archaeology" says: "The order of the rows of the precious stones is given in Exodus 28:17-20 and 39:10-13, but owing to the vacillating manner in which the early writers designate and describe the stones we are at a loss to know how it should be explained." Dr. Deane is of the opinion that in many cases it is a difficult task to identify the Hebrew and Greek names used in these passages with the names of modern mineralogy. The Rev. J. R. Dummelow comments on the difficulties of identifying the stones, the meaning of the Hebrew words being doubtful. Josephus saw the Breastplate frequently in his day, and in his description the position of certain stones is changed. The Hebrew Bible translation also presents differences. Rosenmuller, the Orientalist, argues as to the position of the 6th and 12th stones, placing the 12th in the 6th and the 6th in the 12th. It may easily be assumed that in its wanderings stones were lost from the Breastplate and that the replacing of these stones was not always carried out by men with a knowledge of the quabalistical import of Urim and Thummim or even of the stones themselves.

To quote from Dr. Deane: "The variation in the order of the stones prompts the enquiry whether the Breastplate which Josephus repeatedly saw and which Jerome might have seen in the Temple of Concord was identical with that of ancient times. If the whole of the original stones were preserved, the order must have been kept in consequence of the names engraved upon them. But it is not by any means unlikely that in the great vicissitudes of the Hebrew nation some of the original stones may have been lost and have been replaced by others." More evidences of this kind would be superfluous.

The First Stone of the Breastplate

Now, the first stone of the Breastplate is a Red stone. According to astrology the Red stone vibrates to the planet Mars and the zodiacal Aries, therefore its position as the first stone of the Breastplate is natural. In the mystic philosophy of the Hebrews the Ram "caught in a thicket by his horns," the blood of the lamb upon the lintel and side-posts, etc., and in mystic Christian philosophy the blood of the Lamb which redeems from wordly sin are expressed symbolically by the sign Aries, into which

the Sun enters in the month of Nisan, approximately 21st March, the time of the Passover and of Easter. Not only then must the stone be a red one, it must be red of the colour of blood. But again one must not lose sight of the fact that the first stone on the Plate was engraved not with the name of the tribe of Benjamin, the true Aries tribe, but with the name Reuben, a tribe under the lordship of the second sign of the Zodiac, Taurus. This may be explained by the fact that the earlier Breastplate of the two began with the sign Taurus. Agnes Mary Clerke, writing on the Old Zodiac, says: "So far as positive records go Aries was always the first sign. But the arrangement is, on the face of it, a comparatively modern one. None of the brighter stars of the constellation could be said even roughly to mark the Equinox much before 1800 B.C.; therefore during a long stretch of previous time the leading position belongs to the stars of Taurus. Numerous indications accordingly point to a corresponding primate zodiac. Setting aside as doubtful, evidence derived from interpretation of cuniform inscriptions we meet in connection with Mithraic and Mylittic legends reminiscences of a Zodiac and religious calendar in which the Bull led the way. Virgil's "Candidus auratis aperit cum cornibus anum Taurus" perpetuates the tradition, and the Pleiades continued within historical memory to be the first asterism of the lunar zodiac."

The Egyptian worship of Serapis who is frequently symbolized by the head of a bull surmounted by a uræus and disc, and whose colour was of a blood red, may be noted. The worship of this god was introduced into Egypt by the Ptolemies, but his name is derived from Ausar-Hapi (Osiris-Apis) and he represents a blending of the older worship of Osiris with the Bull Apis which, says Herodotus, is a fair and sublime reflection of the soul of Osiris. In this connection Diodorus says that the soul of Osiris migrated into Apis and thus revealed himself to men through the ages. Attention is drawn to this worship to show that in Egypt a bull god was associated with the colour red, and the "holding a red rag to a bull" may have its origin in the bull-fights of old, in which case however it is clear that the Martial Red is the colour of irritation.

We can see in the placing of Taurus, the Bull—or the tribal name Reuben—in the first section of the Breastplate a desire to harmonize it as far as possible with an older one, whilst the gem and its colour represented the sign Aries—the sign of the Ram—symbolically the tribe of Benjamin, engraved as of old in the last division of the Plate.

The Hebrew word ODEM, signifying redness, is connected with the Hebrew word DOM, blood, and the stone to meet these requirements is the Red Hæmatite, the true bloodstone of antiquity, which is further described in the section of this book dealing more generally with the scientific and romantic aspects of precious stones.

The Hæmatite is a true iron stone and in old astrology Iron is a metal placed directly under the rulership of the planet Mars and the sign Aries. We have direct evidence of the use of this stone by

the ancient Babylonians, who wore it as an engraved signet cut in cylinder form. We therefore identify the first stone of the Breastplate as the Red Hæmatite on which was engraved the name of the first tribe, Reuben.

The Second Stone of the Breastplate

The second stone of the Breastplate is given as PITDAH, variously interpreted as a Topaz, Peridot, Yellowish-green Serpentine, Diamond and Chrysolite. The Targums agree that a green stone is implied and some authorities seek to clear the mystery by advancing that the stone was of a yellowish-green.

The topaz of the ancients is not the topaz of today, but is identified with the stone known to us as the chrysolite or peridot. Traditionally the emerald is associated with the second sign of the zodiac. and Apion who wrote much concerning ancient Egypt and whose story of Androclus and the Lion echoes through the ages, tells of a gigantic figure of Serapis seen at Alexandra; this figure, the height of which was about fifteen feet, was probably composed of glass resembling emerald. The emerald was sacred to Serapis who—as indicated in the previous chapter—was a Bull god associated naturally with the zodiacal Taurus. This sign and the colour green blend truly for green is the symbol of life, of agriculture and of abundant nature, and amongst nations of antiquity holy festivals heralded the return of Spring whose praises are sung by the poets in the magical language of mythology. The many references to "green trees" in the Bible need only be noticed in passing.

The Veneralia of old was held once a year amidst budding plants and flowers, in gardens and on green lawns in honour of Venus to welcome Adonis returning in radiant beauty from the under-world. The ceremony took place towards the end of April, when the Sun had entered the Earth sign of Venus, Taurus, and it survives in the later May Day rejoicings.

The gem needed is therefore a green one, and this is traditionally the correct one for the sign Shor or Taurus in which Nogah or Venus delights and in which Lavanah or the Moon exalts. The emerald was sacred to this period of the year. This gem was well-known amongst ancient nations, especially those of Egypt and Ethiopia where the chief emerald mines were. The children of Israel must certainly have known of the existence of the emerald which is mentioned in the Wisdom of Ptah-Hotep who lived ages before the time of Solomon and more than 1000 years before Hammurabi, the Wise, of Babylon. "Courtesy in Speech," says this sage, "is rarer than the emeralds which slave girls find in the stones."

It is recorded that the Egyptians employed many women at the emerald mines on account of the keenness of their vision, and it is highly probable that Israelitish women were selected for this work with captives of other nations. Specimens of emeralds collected by Sir G. Wilkinson from Mount Zabarah in Upper Egypt now lie in the British Museum. Evidence is not wanting to prove that the ancients

knew well how to engrave on an emerald, Pliny states that Ptolemy offered Lucullus at Alexandra an emerald with his portrait engraved on it.

The tribe Simeon corresponding to the zodiacal Gemini was engraved on the second gem of the Breastplate—although it has no connection with it—for the reason before noted.

It should be understood that by "emerald" is meant the precious emerald as we know it or its varieties Beryl and Aquamarine. It may be noted that the Topaz, a gem most generally favoured as the second stone on the Breastplate, is traditionally assigned to the opposite sign of the Zodiac, Scorpio.

The hero Gilgames in Babylonian story sees by the gates of the Ocean a wondrous magical tree which bore as fruit most precious emeralds. The emerald as a love stone was closely identified with Venus and was regarded as particularly fortunate for women, bringing happiness in love, comfort in domestic affairs, and safety in childbirth. The evil effects of the luminaries afflicted or of malefic planets in the sign Taurus, the latter degrees especially, have been shown to affect the sight; hence the employment of the emerald as an eye charm.

Hathor, the Egyptian Venus, who carries in her left hand the potent Crux Ansata was saluted as "The Lady of the Southern Sycamore," a tree which stood for the living body of Hathor on earth and which was called the Sycamore of the Emerald.

The Rosicrucian John Heydon of the 17th Century describes his meeting with the spirit Euterpe on the plains of Bulverton Hill one sweet summer evening. He describes her as "a most exquisite divine beauty of decent stature; attired, she was in thin loose silks, but so green that I never saw the like for the colour was not earthly. Her rings were pure entire emeralds for she valued no metal."

Similar legends of green fairies, green fields, and green lights are connected with the sign of Venus terrestrial, Taurus.

The emerald, then, is the second stone of the Breastplate, and on it was engraved the name of the tribe of Simeon.

The Third Stone of the Breastplate

The third stone of the Breastplate is simply expressed by the word BAREKETH which has been variously rendered as Emerald, Ruby, Carbuncle, Amethyst, Rock Crystal, Green Olivine, Green Feldspar. Its true meaning is "flashing," which the Targumic translators express as "brilliant." The Hebrew BARUK corresponds to an Arabic word meaning "to gleam, to flash;" the Assyrian word BARAKU and the Aramic BURUK have the same meaning, with which may be identified the Punic BARCAR, surname of the Carthaginian general Hamilcar; the Syriac BORKO and the Chaldean BARKAN can only be rendered "brilliant." There is a Sanskrit word MARKATA, meaning "flashing, sparkling," which corresponds to our word "marble," literally, "the sparkling stone," Latin MAR-MOR, cognate with the Greek MARMAROS from MARMAIRO to flash, shine, sparkle. Hence the Flashing Stone may be identified as marble, and this traditionally answers the required conditions. In astro-philosophy marble is connected with the sign of the columns, Gemini—Simeon in association with Levi—and is known as the Day House of the planet Mercury. The Midrash Bemidbah gives the colour of this sign as white, and Francis Barrett expresses it as "glittering."

The author remembers long ago taking some really glittering specimens of white marble, unstained by the hand of time, from an Egyptian mummy-case. Even at the present day pieces of white marble are buried with the dead body in some countries of the world, and the marble tombstone is universally used as a monument over the buried ashes which the ascending man has thrown aside as the serpent throws his old skin.

The shining marble is the emblem of spiritual resurrection which is symbolized in the sign of the Twins (Gemini). Mercury as the Egyptian Tehuti or Thoth, or the Greek Hermes, is ever connected with the spirits of the dead in the Hall of Judgment and, in harmony with the brilliant flashing white stone, the everlasting uplifting and spiritual progress. The sign Gemini but lightly veils the peculiar occult meaning associated with twins and connected names in hermetic philosophy. From Cain and Abel many may be enumerated including Simeon and Levi whom we find implicated in the massacre of the defenceless people of Shihem for which crime they drew upon themselves their father's curse. Greek legend gives Amphion, skilled

in music and learning, and Zeuthus, who labours and follows the chase. The latter by hard labour rolled huge boulders together to build up the walls of Troy, whilst the former but struck the strings of the lyre given to him by Hermes and the great rocks followed him—a symbol of the triumph of mind which Hermes promises to his disciples. Simeon and Levi killed the Shechemites to avenge their sister Dinah; Amphion and Zeuthus drove Dirce, bound to a bull, to her death to avenge their mother Antiope. In the legend of the Roman twins, Romulus kills his brother Remus as Cain killed Abel.

The twin stories are well illustrated in the legend of Castor and Pollux, the "great twin brethren," sons of Jupiter and Leda. The former was mortal, the latter immortal, but so attached were they to each other that none ever saw them apart.

In these stories the mysterious union of the Soul and the Body is being continually forced forward, and sleep—which the old masters called a tenth part of death—is indicated in this legend of the Dioscuri when Pollux divides his immortality with his brother. Sanchoniatho or Sanchuniathon—who lived when Gideon judged Israel, says that Thoth of the Egyptians, Taaut of the Phœnicians, Thoyth of the Alexandrians, Hermes or Mercurius, was the inventor of letters, and took religion from the unskilful management of the vulgar forming it into a rational system; and "when Saturn came from the southern parts of the Earth he made Taaut, the son of Miser (identified as the Mizraim of the Bible),

King of all Egypt, and the month Thoth began the Egyptian year and coincides with Tisri or Thishri which began the Jewish year and with Tisritu which began the Chaldean.

To continue further might lead outside the province of this book, and the plea for this digression is the endeavour to elucidate the hidden import of the various departments of the sacred Breastplate by the searchlight of the philosophical stories of our antique fathers.

Thoth or Hermes engraved all knowledge on two pillars or columns, and the Hermetic schools say that all knowledge is contained in the words, letters and continuations engraved on the two tables of stone. This writing of God graven upon the tables constituted the Commandments, five of which, and five is the number of Mercury, were written on each stone, the complete ten indicating the Hidden Power of God—identified in the Sepher Yetzirah as the Path of Resplendent Intelligence and the Light which, too intense for the material eye of man, is around the Throne of the Supreme.

The association of marble with Hermes, the Guide of the Human Race, is traditional, and evidence favours it as the third stone of the Breastplate engraved with the name of the tribe of Levi.

The Fourth Stone of the Breastplate

Nofek the fourth stone of the Breastplate, has been identified with the emerald, carbuncle, jasper, red garnet, ruby carbuncle, almandine garnet and ruby. Two of the Targums classify it as emerald, possibly referring to a stone similar in colour to the emerald. It is well known that all green stones were called emeralds by a large section of the ancient public, just as all red stones were called rubies, etc., hence much confusion followed. Dr. Emil Hirsch says that Nofek (the correctness of which word has been doubted in some quarters) must have belonged to the green stones. In corresponding chrysoprase with "celestial love of truth" Emanuel Swedenborg draws attention to Exodus XXVIII. 18, indicating his identification of that gem as the fourth stone of the Plate. This gem which is of a soft green colour resembles the tender hue of moonlight. The Midrash Bemidbah gives the colour of Nofek as sky blue, the Egyptians according to Müller as green, and the astrological, in considering Cancer the Mansion of the Moon, a moonlight green. The chrysoprase was anciently translated as "austerity directed against vice" which harmonizes agreeably with the traditional attitude of chaste Diana against evildoers.

The Boat of the Moon in ancient Egypt is pictured as a disc within a crescent, and the association of the moon (which was said to be in its Mansion in the watery Cancer) with the waters of the Earth was well known to the ancients and is referred to frequently in works on magic and astrology. In this connection may be mentioned the Egyptian story of a few thousands of years ago which is known as "The Legend of the Green Jewel" told to the Pharaoh Khufu by the Prince Khafra:

Pharaoh Sneferu, weary and sighing for amusement

or relaxation from affairs of State, was advised by his scribe to go rowing with the loveliest women of his harem on the lake. "I will go with thee, august One," said the scribe, "the green banks with the trees and flowers, the splash of the water under the oars will charm thine eyes and bring thee happiness." For the excursion twenty beautiful young women were selected (twenty was a number of the negative or female side of the Moon, quabalistically expressed as "the Awakening"). They rowed the Pharaoh's boat with oars of ebony and gold, singing sweetly as they went, and his heart was glad. But with the turning of the boat the helmswoman's hair was touched by her steering oar and a green jewel she wore fell into the water. She became silent and raised her oar from the water, the other women doing likewise. "Why cease?" asked the Pharaoh. "Let us continue." They answered: "O Pharaoh, the steerer has stopped and her oar is raised from the water." "Why is this so?" questioned the Pharaoh. "O Majesty, my beautiful green jewel has sunk beneath the waters." "What of that?" he replied. "Continue. I will present you with a new jewel." "O Majesty," said the girl, "no jewel can replace my own green jewel." So the Pharaoh turned to his scribe. "What can we do?" he asked. "This girl has lost her green jewel and will have no other." The scribe uttered magical words over the lake and the waters divided as two walls. Between these walls the scribe descended and, having found the jewel, came up again into the boat, gave the green jewel to the helmswoman and spoke to the waters

which closed up again. The Pharaoh was gratified, giving rich gifts to the scribe at whose power all marvelled.

When the Pharaoh Khufu heard this legend from Prince Khafra he enjoined that offerings should grace the sepulchres of the Pharaoh Sneferu and his great scribe, the magician. This allegorical story, like many others of the kind, is full of hidden meaning and the connection of this boat with its twenty female rowers, its two (unit of the Moon) Illustrious Ones, the Pharaoh and the Scribe, the green vegetation on the banks of the lake, the lake itself, the division of the waters and the green jewel make the meaning especially clear to students of symbology.

In astrological enumeration from the earliest time the sign Cancer was said to rule the great oceans, the deep blue of which may have influenced the Midrash Bemidbah in its allotment of colour, and in certain hermetic ceremonies connected with the soul's entry into matter through the Gate of Cancer from the blue ocean of the incorruptible Heavens.

The zodiacal Cancer, the Mansion of the Moon, is associated with the worship of Diana in her varied forms, and Diana—at one time a plebeian goddess only—was for a long period worshipped by the plebeian populations who used to hang her image to trees to increase their growth. Cancer is the sign of the people, and the Moon "which delights in this sign" represents their varying moods. In the Acts of the Apostles it is related that Demetrius, a silversmith, and others made silver shrines of Diana

(silver astrologically is the metal of the Moon) resenting the attempt of Paul to prejudice her worship, with the famous cry "Great is Diana of the Ephesians." Diana was worshipped as the goddess of Light by the Romans and whether as Artemis in her changing attributes, Selene, Luna, Leucophryne, Petamia, Munychia or Amarynthea, her influence as a moon deity remains. Her face resembles that of her twin brother Apollo to a very marked degree, and her hair like his is caught up in a knot above the forehead indicating the influence exerted by the Moon in its relation to the Sun, in the movements of the waters of the Earth.

That chrysoprase as we know it today was used in very early times is clearly proved by the Egyptian jewellery discovered in excavations. Hard as the stone is, the ancients knew how to cut it, various intagli of ancient origin existing today to prove their skill. The apple-green hue of the chrysoprase is attractive, and it is probable that it was the stone of which fifty specimens were sent to Ashkalon as part of the tribute. Its inclusion in this department of the Breastplate is the result of much research, and it harmonizes with astrological tradition. This stone was inscribed with the name of the tribe of Judah.

The Fifth Stone of the Breastplate

In placing Shoham in the position of Sapir in the fifth division of the Breastplate, traditional philosophy is harmonized. The fifth zodiacal sign Leo is not blue. It is the mansion of the Sun, and old almanacs symbolize it as a raging lion. The Mid-

rash Bemidbah gives the colour as black but generally authorities agree that it is a shade of red, especially during sunrise and sunset, and a vellowish-red at noonday. The eleventh zodiacal sign Aquarius is given as sky blue by most authorities, and it is generally accepted. It has a mystic connection with the heavens, and without doubt its gem is the Sapir. In the Zodiac the signs Leo and Aquarius are exactly opposite, and on the Breastplate the stone for the former is second of the second row, and for the latter second of the last row. Accepting this view no difficulty will be experienced. It might also be considered that the tribe of Judah is the tribe of the Lion, although for reasons previously stated, the name of this tribe is engraved on the fourth stone.

Accepting the Shoham then as the fifth stone of the Breastplate we have yet to identify it. The Hebrew Bible, the Authorized Version, Josephus, the Vulgate, Marbodus, Dr. Deane all translate it as Onyx, and Dr. Ginzberg half agrees with them. Dr. Emil A. Braun, the archæologist, traced Shoham to the Arabic SACHMA, blackness. "Of such a colour," he writes, "are the Arabian Sardonyx which have a black ground colour." However, this species can hardly be called true Sardonyx defined by Pliny as "candor in sarda," graphically rendered by King as "a white opaque layer superimposed upon a red transparent stratum of the true red Sard." The ancient and modern methods of imitating this gem are identical: A Sard is put upon a red-hot iron block with the result that the part nearest the heated mass is transmuted into a white hazy layer upon which the Cameo artist works

It seems that the name Onyx amongst ancient peoples was indifferently applied to both Onyx and Sardonyx, but in the case of the fifth stone of the Breastplate there seems to be no doubt that the Sardonyx is the Stone. The sign Leo astrologically rules the Heart in the human body, which in the Grand Man is symbolically the Sun, and the Sard is of the colour of the Heart. By ancient correspondence then the Heart, Leo, the Sun, the Sard, the Sardonyx, and the fifth department of the Breastplate are clearly connected.

The Carnelian, Sard, and Sardonyx were most extensively used by the Egyptians, Greeks, Romans and other peoples of antiquity, and many specimens have been found engraved with various devices: finely worked Egyptian scarabei, antique Intagli and Camei. The Sardonyx has been called a "royal stone," and the sign of the Lion is intimately connected with royalty. The winged, humanheaded lions of Nineveh are emblematical of the Sun, and Daniel describing his vision connects the Winged Lion with the heart of Man:—(Ch. VII. 4).

In the Egyptian texts frequent allusion is made to the heart or HATI of Osiris. The HATI represented vitality, warmth, control, and silently within it were impressed the actions of its owner during his earth-life. It was to his HATI, lying on the Balance before the "Shining God," the attendant deities and the forty and two gods in the great Judgment Hall, that the shuddering soul cried out of the intense silence: "O heart of mine, testify not against me," words frequently impressed on Scarabei and regarded as magically potent.

A symbolic image constructed by the Magi at the period of the Sun's passage through the sign of the Lion, took the form of a crowned king enthroned, wearing a deep yellow robe, a globe at his feet and a raven by his heart. The crowned king, his yellow robe, the raven and the globe symbolize the Sun and its manifestations, and the Heart—the Sun of Man symbolizes the Solar sign Leo. Another symbol of the Magi, shows a crowned woman in a fourhorsed chariot (four being the negative or female side of the Sun), a mirror in her right hand, a staff in her left, and a burning flame on her head. These emblems were directed to be engraved in the Hour of the Sun, the Sun being in Leo, on a carnelian stone. The famous seal of Solomon and Davidthe Mogan Dovid—was most potent when engraved on a Sardonyx, a Carnelian or a plate of gold (metal of the Sun).

All conditions necessary for this stone of the breastplate are fulfilled in the Sardonyx stone which, engraved with the tribe of Zebulun, filled the fifth place.

The Sixth Stone of the Breastplate

The sixth stone of the Breastplate is, without doubt, the Jashpeh accepted by the Vulgate, Marbodus, Dr. Emil Hirsch and Dr. G. Deane. Translated correctly enough as Jasper, it is placed in

36

the twelfth division in the Hebrew and Authorized Versions.

From an astrological point of view the Yaholom has no claim on the sixth House whilst Jashpeh undoubtedly has. The latter is the third stone of the second row of the Breastplate and the former is the third stone of the fourth row. In astrological science they are opposite in the Zodiac, the Jashpeh belonging to the celestial Virgo and the Yahalom to the celestial Pisces. The colours are given in the Midrash Bemidbah as "Mixed," and this is more correct than the "black speckled with blue," set down sometimes for the sign Virgo, but which scarcely expresses the aspect of Nature personified in the goddess Ceres. The Jasper stone has not lost its identity in the march of time, and there is no reason to doubt that the Aspu of the Assyrians, the Jashpeh of the Hebrews, the Jaspis of the Greek, or the Yash of the Arabs is any other than the Jasper, as we know it today. The Panther stone of the Targums of Onkelos and Jonathan is the well-known and very beautiful Egyptian Mottled Jasper so greatly esteemed in the ancient world. The Jasper takes a very brilliant polish and is quite of the crystal brilliance indicated in the sacred books. It was the gem of the angel Raphael, emblematic of strength, courage, virtue and wisdom, and it is associated with a variety called the Graminatias, the markings of which resemble—to a very marked degree in some specimens—the letters of the Alphabet. Thus, it is the stone of Hermes or Thoth, the mercurial god who, possessed of illimitable knowledge, communicated it to the earth-bound spirit known as Man, by signs in the Heavens, in the air, in the sea, on the earth, in the flowers and stones of the earth, by omens, by hints and by incidents, but never—on account of his promise to Apollo—by spoken words. Jerome calls the Jasper "the stone of spiritual graces," and from Hermes to Christ called Son of the Virgin, this stone descends with all its spiritual attributes. It is associated with the Virgins of Egypt who provoked the words set down in the eighth chapter of Jeremiah: "The children gather wood and the fathers kindle the fire, and the women knead their dough to make cakes to the Queen of Heaven."

The Jasper was a stone sacred to the Virgin Mary in Christian mysticism, and to the Son of the Virgin; and symbolically the Virgin of the Skies is ever immaculate, ever sublime and pure. The association of the sixth sign of the Zodiac with all virginity is further exemplified in the cult of the Virgins of Vesta. Corresponding with the sixth sign of the Zodiac these virgins were six in number, and the age of girls selected for the service could not be less than six years. The poets tell the story of the beautiful Astræa, the holy Virgin, who in pity remained with men after the gods, provoked by man's wickedness, had departed in anger; remained with them until she was forbidden to gaze on a world defiled with crime and misery, and with bandaged eyes was led away to Heaven where her symbolic form stands eternally, scales in one hand, sword in the other. One gift she left with man-the gift of Hope which has as its emblem the unpretentious

Jasper stone. The Virgin Astræa is familiar as the goddess of Justice, and her connection with Mercury—astrologically known as Lord of the Virgin—is apparent. Her special degree of the Zodiac is given as the twenty-third ("Zodiacal Symbology," page 96), which is a degree of sympathy, and for the correct administration of justice, deep and generous sympathy is surely necessary.

According to Swedenborg and other mystical writers the Virgin symbolizes all chaste love, "affection for good, charity towards others, lovers of truth, spirituality and sympathy, and the kindness of men to one another, as opposed to the cruel malice of war and destruction which is likened to false reasonings, lies and opposed to Divine Providence."

The Zebulon is the Haven into which they "who are weary and heavy laden" may enter, and it is significant that the Son of the Virgin dwelt in Capernaum which is upon the sea coast in the borders of Zebulon and Nephthalim (Matt. 4. 13).

Leah thanks God for "a good dowry," and saying that now her husband will dwell with her because of her six sons, called his name Zebulun. In several ways a good dowry is associated with the sign Virgo, which is related to learning and commerce, will, patience, persistence and the reward of honest work. About the constellation of Virgo is the Argo or Ship of the Heavens, which star-lighted is ever gliding on the blue waters of the Celestial Harbour. A story of the loss of the Jasper from the Breast-plate is told in the Talmud, and after a long search for another to replace it one was found in the posses-

sion of Dama, son of Nethinah, and purchased from him for about £60 in our money.

It is quite conceivable that stones were lost from the breastplate, and it was no doubt the replacing of them that caused so much confusion. Jasper as the sixth stone of the Breastplate is easily identified and the tribe of Issachar was inscribed upon it.

The Seventh Stone of the Breastplate

The seventh stone of the Breastplate is given as Lesham, variously rendered as Ligure, Agate, Jacinth, Hyacinth, Amber, Sapphire, Turquoise, Opal. The gem needed must, according to Dr. E. G. Hirsch. be "brilliant and of intense lustre." The Midrash says that the stone was "white like the colour of antimony." The colour in the Midrash Bemidbah is given as sapphire blue, and by astrological authorities generally as dark crimson or tawny. The sign is the airy home of the planet Venus: and its colour can be more correctly gauged from the colours identified with the planet itself, which are given as follows: yellow, lemon yellow and pale blue, art tints in general, white and purple, white and shining, white in the morning, reddish in the evening, changeable, etc., Gesenius translates LESHAM as Opal, and Dr. M. H. Breslau accepts his reading as correct. The Opal is given for the seventh stone in translations from the Hebrew Bible, and this is most probably the correct one. This beautiful gem was in great repute in ancient times, and Pliny in lauding its charms tells us that it was found in India, Egypt, Cyprus, Thasos and other places. It is found recorded on Antique Clay

Tablets whereon is impressed catalogues of treasures taken from conquered cities. Its softness and delicacy rendered it easy to cut and carve, and specimens of opal intagli have been found. Mr. King mentions one in the Praun collection, of mediocre antique Roman work which was engraved with the heads of Jupiter, Apollo and Diana surrounded by nine stars. The same author mentions a big opal set in a quabalistically inscribed ring of gold with astrological symbols. The midrashic "white like the colour of antimony" may fairly describe a common variety of opal. Antimony is a brittle flaky metal of bluish-white colour and crystalline texture. No gem can exhibit "the brilliant and intense lustres" more than the precious opal which is not only brilliant and lusterful but beautiful, tender and comprehensive of all the colours of the rainbow. What gem can answer so to the Talmudic identification of the qualities of Venus, viz., Splendour? The Venus of Libra is more ethereal than the Venus of Taurus and is well presented in the charming statue of the Venus of Medici, that of Taurus being expressed in the figure known as the Venus of Milo. This ethereal Venus is the immaculate glorious woman whose absolute beauty the greatest poets, writers, painters, sculptors and musicians have striven to express in words, in form, in colour and in sound. Thus is Venus the noble cogency of divine pure love which has been striving through all the ages to make the world a paradise and to bring man back again to the Eden he has lost. No blood sacrifices stained the altars of this

Rare Opals
Kelsey I. Newman Collection

lovely goddess, and the ancients delighted in bringing to her temples sweet blossoms and fragrant spices for incense. So great was the charm and wonder of this Heavenly One that Momus, the god of Sarcasm, who spared neither god nor man, died of vexation because he could find in her nothing to ridicule, nothing to blame, nothing to jeer at, for before such pure beauty criticism and ridicule must be mute. As Venus Urania she arises amidst the foam of the sea (the occult import serving but to intensify the beauty of the legend) with a blue sky above her head and peaceful sunlit waters at her feet, a symbol of that eternal love which unites the elements and spreads the lustre of true harmony wherever are to be found those wise enough to know it. Socrates wrote that he was uncertain whether there was one Aphrodite or two, and doubtless the philosopher recognized the various phases of the goddess when blended with, or corrupted by, anything less than the conception of pure idealism in all its expressions. The ancients called the opal "Cupid"—a worthy tribute to the sublime beauty of his glorious mother. One might compare the opal to the union of Thaumas (Wonder), the Son of the Earth, with Electra (Brightness), a daughter of Oceanus, and with their child Iris (Rainbow).

Issachar is the tribe of the Balance, "an ass bending between two burdens." The ass in the East today as it was in the days of the Bible is regarded as an emblem of constancy, patience, endurance and stolidity, and frequent allusion is made to it in sacred writings: "Speak, ye that ride

on white asses, ye that sit in judgment, and walk by the way." (Judges 5. 10.) Josephus replies with vigour to the assertion of Apion that the Jews worshipped an ass's head. In the mythology of the Egyptians the good and evil essences are symbolised by two wild asses, and mention is made in "The Book of the Dead" of the duel between the ass and its "eater," the night serpent. The ass also as a symbolic animal of Jupiter represented Justice in the ancient world, hence its association with the Balance becomes clear. The tribe Issachar, this "servant of tribute," is symbolic of absolute truth for "a false balance is abomination to the Lord: but a just weight is his delight." (Prov. 11. 1.), and "He that speaketh truth showeth forth righteousness: but a false witness deceit." (Prov. 12. 17.) The entry of the Son of the Virgin into Jerusalem the city of Virgo—riding on an ass, as told in that chapter of parables, Matthew 21, is not devoid of symbolic meaning. Hermes or Thoth is the recorder of the scales in the Egyptian Hall of Judgment and he may also be said to ride upon the scales for the sign Libra follows the sign of the Virgin. Libra has been described as the most sensitive sign of the Zodiac, the opal is its ideal gem and the opal is the gem for the seventh division of the Breastplate and on it was engraved the tribe of Dan.

The Eighth Stone of the Breastplate

The eighth stone of the Breastplate is Shebo, rendered as Agate by the Authorised Version, the Vulgate, Marbodus and others.

Gesenius gives the derivation of Shebo from a root which means "to take prisoner," and his illustrious pupil, Julius Fürst, connects it with a root meaning "to glitter." Dr. Deane derives it from another meaning "to obscure, to dull," and expresses the opinion that the problem "cannot be solved by etymology alone." He believes SHEBO to be some variety of crystallised quartz. Dr. Breslau in translating SHEBO as Agate has good supporters. The variety known as Banded agreeably fits in with the demands of the planet Mars through the sign of its expression Scorpio, termed the sign of the Serpent. Its wavy lines typify the undulations of the serpent, the lines of a fortress or the restless waves of the sea. The opinion has been expressed that SHEBO may have some connection with the Indian Serpent of the Underworld —Sesha or Shesha, and the connection may be further extended to the huge serpent which slays and is slain by Thor as told in the Song of Vala.

The sign Scorpio is in astrology the sign of death, the dead and all connected therewith. It is expressed by the Serpent of Eden in that magical third chapter of Genesis, a chapter that has demanded the special study of mystical philosophers for ages. The sign Scorpio is also symbolized in the person of the goddess Serket, pictured as a human-headed scorpion or as a goddess with scorpion head-dress. She protected the Canopic Jars which contained the embalmed viscera of the departed. Aesculapius, the god of medicine, was worshipped under the form of a serpent at Epidaurus, and in the

Vatican statue he is represented leaning on a staff around which is coiled a serpent; statues of his daughter Hygieia show her with a serpent in different attitudes. In those and numerous other serpent stories all associated with the sign Scorpio to a greater or lesser degree, the majesty and the mystery of life and death are philosophically implied.

The traditional colour of the sign Scorpio is given as brown, a shade of brown well describes the agate stone. The Midrash Bemidbah gives gray which, though not in agreement with other authorities,

certainly does indicate a species of Agate.

Dan is described in the Book of Genesis as "a serpent by the way, an adder in the path, that biteth the horses' heels" (the sign following Scorpio, Sagittarius—the sign of Gad) "so that his rider shall fall backward." The tribe was a mystical tribe possessing the knowledge of white magic and of black (Judges XVIII. 30). The wisdom of the serpent is symbolized in it—"Dan shall judge his people."

The eighth stone of the Breastplate was the Banded Agate, and on it was engraved the tribe

of Gad.

The Ninth Stone of the Breastplate

The ninth stone of the Breastplate is Achlamah which, with few exceptions, is identified as the Amethyst—beyond doubt the correct identification.

The Midrash Bemidbah gives the colour as purple which is the dominant shade of this beautiful gem. Purple is also one of the chief colours associated

with the planet Jupiter which in astrology is termed the Lord of Sagittarius, the ninth sign of the Zodiac. This sign is connected with rulers and people in authority from very early times; Josephus mentions that Joseph wore "purple and drove in his chariot through all the land of Egypt." The Amethyst was a royal stone and purple a royal colour the right to wear which was bestowed by the King on inspired men who, like Joseph, were revealers of dreams. In the Book of Daniel also Belshazzar promises that the man who reads for him the "writing on the wall" shall be clothed with purple, shall have a chain of gold about his neck and shall rule as the third in the kingdom. This promise he fulfills when Daniel, "the prince of astrologers," told him what he would know. A similar promise is made by Darius, the son of Hystaspes, as a reward for the solving of his questions regarding the strength of Wine, Kings and Women. It is related in the Book of Esther that the same honour is bestowed on Mordecai by the King Artaxerxes.

In old Hebraic philosophy it was held that whoso honoureth the prophet honoureth God. Purple is the colour signifying royal dignity and imperial power: "to be born in the purple" is to be born essentially fortunate and, under the elevating influence of the planet Jupiter, Aclamah—according to Dr. Hirsch—seems etymologically to imply the idea of being strong. Lord Arthur Hervey and several other writers hold that the Hebrew word is a verbal one from the root HALOM, to dream. In astrological deductions Sagittarius is the sign

of dreams, prophecy and philosophy, and in its divine aspect it is referred to the wise centaur Chiron who tended the young hero Achilles. Sagittarius is the sign of the Horse and of Horsemen, and its connection with the tribe of Gad is not hard to understand. Aben Ezra writes on Targum authority that Jupiter is best expressed by the name Gad, and Dr. Alfred Pearce remarks that in modern Hebrew TZEDEK, justice, was also translated as Jupiter "because of the just character of persons born under his influence." Gad, David's seer, is mentioned in 2 Samuel, 1 and 2 Chronicles, and the prophetic nature of this son of Jupiter may well stand as a living symbol. Gad is heralded by Leah thus: "A troop cometh," and "she called his name Gad."

The Amethyst has ever been a gem symbolizing spirituality in its highest degree, and by the virtue of its power it opposed evils, drunkenness, and the sin of distorted appetites. Indeed, the Amethyst was considered a sign of such holiness that evil was always courted by one wearing it whilst overindulging in eating and drinking. It was cut into sacred scarabei by the Egyptians and Etruscans and is frequently found engraved. Pliny writes of its fitness as a sealstone, and Mr. King mentions a large pale Amethyst, signed, in the Pulsky collection, on which is engraved the head of a Syrian King.

The Amethyst has been frequently quoted as a stone of the celestial Aries, even ancient writers commenting on its sympathetic Aries vibration. The mistake arose from confounding the Babylonian Mars with the Mars of the Greeks and Romans. The Babylonian Mars of Centaur form is clearly identified with the sign Sagittarius.

The Amethyst was the ninth stone of the Breastplate, and on it was engraved the name of the tribe of Asher.

The Tenth Stone of the Breastplate

Regarding the tenth stone of the Breastplate there is a general disagreement amongst authorities, some preferring simply to give its Hebraic name THARSHISH without attempting its meaning.

The tenth division of the Breastplate is the division of the zodiacal Capricorn, the colour of which is generally regarded as black, the colour of the planet Saturn, and which according to Dr. Simmonite, William Lilly, Madame Blavatsky and others, is, esoterically, green. The Targums describe the stone Tharshish as of the colour of the Great Sea, or sea colour. This is found in the Serpentine variety of a translucent deep green, oily colour capable of receiving a high polish. The colour of the Egyptian and Arabian Serpentine (or HYDRI-NUS) is deep and a little heavy. Many intagli and camei of antique origin are found cut in Serpentine; these specimens include Egyptian scarabei and Babylonian cylinders of about 5,000 years ago, clear evidence that the ancients knew the stone, appreciated it and worked it.

The sign Capricorn is a strange one, symbolizing the Gateway of Heaven through which men pass when life on earth is done. Hence it expresses the mystery of the deep seas which were compared with the seas of space in sacred philosophy. Amongst others, Manilius recognizes Capricorn as a sailor's sign:

But when receding Capricornus shows
The star that in his tail's bright summit glows,
Then shall the native dare the angry seas,
A hardy sailor live, spurning inglorious ease.

Rev. Mr. King writes of a cast from a gem engraved with a "double-headed Capricorn with an owl's body standing upon and holding in his forefoot a rudder: in allusion to the doctrine laid down by Manilius that the star in the sign's tail is the proper horoscope of mariners and pilots. Or it may typify the usually fickle temper of one born under the sign. This sign likewise presided over all the space within tide-mark, the alternate domain of sea and land; a dominion expressed by the half terrestrial, half marine composition of the figure. The region peculiarly under him" (that is, the region astrologically ruled by Capricorn) "was the West of Europe." (This is speaking very generally.) "The owl's body is given him perhaps as the attribute of Pallas, the designer of that prototype of navigation, the Argo."

Godfrey Higgins writes of the "whimsical sign called Capricorn which in the Indian Zodiac is an entire goat and an entire fish: in the Greek and the Egyptian the two are united and form one animal."

The place of dazzling brilliancy, called by the Greeks "The Milky Way" is the path of the souls, and is referred to by Macrobius, Cicero and other writers. The author of the "Anacalypsis" writes:

"The Milky Way is placed immediately under that degree of North Latitude which is called the Tropic of Cancer, and the two tropics of Cancer and Capricorn have been called by the astrologers "The Gates of Heaven or the Sun," at each of which the Sun arrives in his annual progress. The Southern Gate is called the Tropic of Capricorn, an amphibious animal, half goat, half fish in our present zodiacs, but in the most ancient zodiacs of India it is described as two entire beings-a goat and a fish. Here, in this goat-fish sign Capricorn, are the mermen and mermaids, and the half-animal, half-fish beings of the sea. Of the tribe of Asher it is said: "Out of Asher his bread shall be fat, and he shall vield royal dainties," (Gen. 49. 20), a statement very much in agreement with the sign Capricorn. Again in Deuteronomy (33. 24) we have, according to the Authorized Version, "Let Asher be blessed with children: let him be acceptable to his brethren, and let him dip his foot in oil"; this passage, however, may be closer translated as follows: "More than all the children be Asher blessed: he shall be the most favoured of his brethren and bathe his feet in oil."

The tenth Mansion of the Zodiac, the natural "Home" of Capricorn, is the House of fame, honour,

reputation, credit, authority and dignity.

His mother called him Asher because she said, "the daughters will call me blessed," Asher being the Hebrew word for "blessed." A close translation of verse 17, Chapter 5 Judges, would read: "Asher remained on the seashore and abode near his bays."

In all these Biblical allusions to the tribe of Asher

there is nothing out of harmony with the sign Capricorn; in fact, in every line the connection is clearly marked.

The tenth stone in the Breastplate is the Serpentine and on it was engraved the tribe Naphtali.

The Eleventh Stone of the Breastplate

For reasons stated the Sapir is placed in the eleventh division of the Breastplate instead of the SHOHAM, and we thus have complete harmony between the eleventh sign of the zodiac, Aquarius, the eleventh division of the Breastplate and the Sapir stone which is translated as Sapphire in the Hebrew Bible, the Authorized Version, the Vulgate; as Lapis Lazuli or Sapphire by Mr. Wodiska; and as Lapis Lazuli by Dr. Hirsch, Rev. J. R. Dummelow, and others. The Targums indicate a stone of blue colour, and that this is the Lapis Lazuli there is no reason to doubt. In ancient times the Lapis Lazuli was termed SAPPHIRUS: Pliny describes it accurately as "opaque, sprinkled with specks of gold," and many antique intagli in this stone have been found. The Lapis Lazuli was a very highly esteemed stone amongst the old world peoples, who called it "The Stone of Heaven," "The Gem of the Stars," and the Zemech Stone connected with all things heavenly. Traditionally it is the stone on which was engraved the law of Moses. In a quabalistic "Piut" is written: "O, how dreadful is the place of the heavenly abode; for there the light dwelleth with him: and above the firmament is as a precious stone, as the appearance of

the Sapphire stone which forms the glorious throne, and thereon He who is clothed with light is seated." A close translation of Ezekiel 1. 26, reads: "And above, the vault that was over their head was like the appearance of a sapphire stone, the likeness of a throne: and upon the likeness of the throne was a likeness as the appearance of a man above it." Chapter X. 1, similarly treated, reads: "Then I saw and behold, on the vault that was above the head of the Cherubim, there appeared over them something like a sapphire stone, something similar in appearance to the likeness of a throne."

The connection of a blue stone with the blue heavens is consistent with ancient philosophy, and authorities agree in connecting this colour with the sign of the mighty heavens—Aquarius. According to tradition Moses, the law-giver, was born under this sign. Akers in his "Introduction to Biblical Chronology" gives the date of this event as A. M. 3319, Adar third, year of the Julian period 2987, which answers to Thursday, February 13th, 1727 B. C. At that time the sun would be in the Celestial Aquarius. Aquarius is the water-bearer, and the incident of the striking of the rock from which water gushed forth is mystically associated with it. In the Mythologies this waterbearer is Ganymedes, son of Tros, King of Troy, whom the gods, impressed by his beauty, carried away whilst he was tending the flocks on Mount Ida, in order that the Lord of Olympus might have a lovely cup-bearer.

In astrological deductions Aquarius is the sign of friendship—"Naphtali bringeth pleasant words."

It is also the sign of hopes and desires: Of Naphtali he said, "O Naphtali, satisfied with favour, and full of the blessing of the Lord, take thou possession of the West and the South." (Deut. 33. 23). Then again, in the Septuagint Naphtali is referred to as "a spreading tree yielding leafy branches" and the tree raising branches heavenwards is an Aquarian symbol.

The law of Moses is spoken of as the "tree of Life" which contains the secret of actual and absolute immortality.

Now we are, according to periodic astrological deductions, at the Gate of the age of Aquarius, all the world is undergoing the process of change, and finally all the humanitarianism of Aquarius will replace the accumulation of evil thoughts that lay by the Gateway. Then will Naphtali prevail, his captivity will be over, and the slaves will hang up their chains amongst the sacred cypresses, for the Comforter will come.

The Lapis Lazuli then, is the stone of the eleventh division of the Breastplate and on it was engraved the name Joseph.

The Twelfth Stone of the Breastplate

Regarding the classification which places Jashpeh in the twelfth division of the Breastplate much controversy has arisen, and the consensus of opinion is against it.

Dr. Emil Hirsch holds the opinion that Jahalom should replace JASHPEH, and in this surmise he is by no means alone. Astrologically Jashpeh has nothing in common with the last sign of the Zodiac —Pisces—the colour of which is given as "glistening white" by the Midrash Bemidbah. It has been more minutely described as "a white glistening colour like a fish just taken out of the water" by William Lilly and Dr. Simmonite. There is little doubt that the stone was of a white glistening colour. YAHALOM is rendered as Diamond by the translations of the Hebrew Bible, the Authorized Version, by Mr. Cattelle, Dr. Ginzberg and others; but although the Diamond is mentioned by Pliny, it could not have found a place among the stones of the Breastplate as they were large stones all engraved with tribal names. To this treatment the diamond is not adapted. The YAHALOM is without doubt white crystal which is of a glistening colour and traditionally associated with the twelfth sign of the Zodiac.

Diodorus writes that an artist named Satyreius cut on a small crystal a most exquisite and lifelike portrait of Queen Arsinoe, the beauty of the work amply excusing the miniature stone on which it was engraved. It is related that Nero, his star falling, in his rage against the world and mankind, smashed to pieces two costly crystal cyphi or bowls on which Homeric subjects were wonderfully engraved. Articles in crystal still exist to demonstrate its extensive use by ancient nations. Fauno, in his 1553 edition of "Roman Antiquities," mentions that during the building of a chapel of the King of France in St. Peter's, the marble coffin of Maria, wife of the Emperor Honorius, was discovered. Little remained

of the body, but the jewels of the Empress were there, and amongst them were a talismanic plate of gold engraved with the names of the Archangels (Michael, Gabriel, Raphael, Uriel), in Greek letters, about thirty vases and other articles in crystal, and an exquisite Nautilus shell lamp of pure crystal mounted on gold—no doubt the special charm of the Empress. The sign Pisces, the sign of "the fish with the glittering tails," is symbolically represented by two fishes, which ancient story tells us were Venus and Cupid thus metamorphosed to escape the giant Typhon in his fury. In Babylonian story it is told that the fish-god Oannes—the Dagon of the Book of Samuel —came out of the Erythraean Sea "which borders upon Babylonia" to teach men how to live, to make laws, to worship, to soften their manners and to humanize their lives. Thus, the fish-god was the teacher of the hidden mysteries, and the sign Pisces has always been associated with occult science and hidden things. Mummified fish have been found in the Egyptian tombs, and Clermont Ganneau describes a pair of fish-gods keeping watch over a mummy. Isis as the Great Mother is symbolized with a fish on her head. The old Egyptian town of Esna, nearly 500 miles from Cairo, was called by the Greeks Latopolis on account of the worship of the Latus fish by the inhabitants, and an interesting old Zodiac can still be seen there amongst the famous ruins. The Babylonians accepted the fish as the symbol of the Resurrection, and the ninth chapter of the Book of Luke describes how 5000 people were fed by 5 loaves of bread (symbolical of Virgo) and two small fishes (symbolical of Pisces), a connection clear enough to the student of the mysteries. The fish was the symbol of the Messiah, and was adopted by the early Christians as the sign of Christ. The Roman Catholic church today has its fish days, and the Piscina is the basin that holds the Holy Water.

The tribe of Joseph is the tribe of the twelfth division of the Breastplate and the twelfth zodiacal sign, Pisces. Joseph in the Book of Genesis is the inspired prophet who reads the meaning of the famous symbolic dreams of The Butler, The Baker and The Pharaoh; who has his divining cup, and who was named by the Pharaoh, ZAPHENATH-PA'NEACH, which has been translated as "Saviour of the World" by one writer, but more nearly as "God, the Living One has spoken" by Dr. Dummelow, and as "God spake and he came into Life," by Dr. E. A. Wallis Budge.

BOT LERENGE

According to Talmudic story it was this Pharaoh who said that he saw the colours of rulership about Joseph. Joseph and his brethren are symbolical of the complete Zodiac. JOSHUA is the Son of the Fish (NUN the Hebrew word for "fish" is probably connected with the Egyptian NAR), and Jesus has his fishermen, "fishers of men." The sign Pisces is the sign of hidden secrets and is mystically symbolized by a key. On the external plane it is the sign of increase, in which is concealed the mandate "Increase and multiply."

The connection of the sign Pisces with the twelfth division of the Breastplate is, as in the previous cases, beyond argument. The stone is the glistening crystal on which was engraved the name of the tribe of Benjamin.

In reference to Joseph's Dream of the Sun, Moon and Eleven Stars which made obeisance to him, Philo Judaeus says:

"The students of sublime wisdom now say that the Zodiac, the greatest of all the circles in Heaven, is studded with twelve animals from which it has derived its name. And that the Sun and the Moon are always revolving around it and go through each of the animals, not indeed with equal rapidity, but in unequal numbers and periods, the one doing so in 30 days and the other in as near as may be a twelfth part of that time. Therefore he who saw this Heavensent vision thought that he was being worshipped by eleven stars, ranking himself among them as the twelfth so as to complete the whole circle of the Zodiac."

CHAPTER VI

THE STONES OF THE BREASTPLATE AND THE ZODIAC

"Heaven's golden alphabet— And he that runs may read."

Young.

THE foregoing chapter dealing with the identification of the stones of the Breastplate has necessitated study and research, and the classification reproduced in the table following rests on a secure base. Many of the scholars of the past when endeavoring to render Hebrew stone names into our own language were hampered by a none too technical knowledge of the gems themselves, whilst many of the later writers were handicapped by lack of astrological knowledge so essential in a matter of this kind. This will be sufficient to explain the numerous contradictions regarding the identification and allotment of the famous stones by whose agency the psychic priests communicated with the angels of God.

It has already been explained in Chapter V why the tribal names do not agree with the signs of the Zodiac and the stones on which they were engraved. Some remarks of Philo Judaeus may with advantage be re-quoted here: In reference to the Breastplate he writes: "Then on his chest there are twelve precious

THE CLASSIFICATION OF THE BREASTPLATE.

Hebrew Name of Stone		Modern Name of Stone	Equivalent Sign of Zodiac
1.	Odem	Red Haematite	Aries
2.	Pitdah	Emerald	Taurus
3.	Bareketh	Marble	Gemini
	Nofek	Chrysoprase	Cancer
5.	Shoham	Sardonyx	Leo
6.	Jashpeh	Jasper	Virgo
7.	Lesham	Opal	Libra
8.	Shebo	Banded Agate	Scorpio
9.	Achlamah	Amethyst	Sagittarius
10.	Tharshish	Serpentine	Capricorn
11.	Sapir	Lapis Lazuli	Aquarius
12.	Jaholom	Crystal	Pisces

N	ame Engraved on Stone	Colour	Approximate Date of Sun's Entry into the Zodiacal Signs
1.	Reuben	Red	March 21st
	Simeon Levi	Green White	April 21st May 22nd
	Judah	Green	June 22nd
	Zebulun	Red	July 23rd
6.	Issacher	Mixed	August 24th
7.	Dan	White and Purple	September 24th
8.	Gad	Brown	October 24th
9.	Asher	Purple	November 23rd
10.	Naphtali	Sea colour	December 20th
11.	Joseph	Blue	January 20th
12.	Benjamin	Glistening White	February 19th

stones of different colours, arranged in four rows of three stones in each row, being fashioned so as an emblem of the Zodiac. For the Zodiac also consists of twelve animals and so divides the four seasons of the year, allotting three animals to each season. And the whole place is very correctly called the Logeum since everything in Heaven has been created and arranged in accordance with right reason and proportion: for there is absolutely nothing there

which is devoid of reason. And on the Logeum he embroiders two woven pieces of cloth, calling the one Manifestation and the other Truth. And by the one which he calls Truth he expresses figuratively that it is absolutely impossible for falsehood to enter any part of Heaven but that it is entirely banished to the parts around the Earth dwelling amongst the souls of impious men.

The Baraita of Samuel deals with astronomical and astrological philosophies, and in the 6th Chapter there is a detailed account of the instruction of scholars of Egypt on the original places of the planets and the zodiacal divisions. This Samuel was a physician and astrologer, and his remarks on the administration of medicines, the times for operations, etc., are much the same as those given in the best astrological treatises of today. He considers the last four days of the moon as an especially risky period for important operations. This Baraita of Samuel is a work of the 8th Century.

Talmudic writers say that besides the twelve tribal names, those of the patriarchs Abraham, Isaac and Jacob were at the top of the Breastplate, and at the end the words, "The tribes of Jeshurun." Others say that the final words were "The tribes of Israel;" Maimonides says, "The tribes of God." The reason given for these additions was that it was necessary for the entire alphabet to be employed so that the officiating High Priest could construct words from the letters, names and colours of the stones of the Breastplate, and reply in this way to all questions asked. Some of the Rabbis say that

six letters were on each stone, made up of the tribal names, the names Abraham, Isaac and Jacob, and the words "Tribes of Jeshurun." Thus the whole of the stones contained 72 letters—the number of Shem Ha Meforash. The number 72 is employed in the mysteries, and is given in "Numbers, their Magic and Meaning" as the number of the Angels and of Mercy. In verses 19-21 of 14th Chapter of Exodus the names of the 72 Angels of the name of God are concealed. It is a martial talismanic number, lightly cloaking the waxing and waning of the Moon.

CHAPTER VII OLD LEGENDS

"Within that awful volume lies The mystery of mysteries."

SCOTT.

THE LEGEND OF THE SHAMIR: THE RING OF SOLOMON:
RABBI LOW BEN BEZALEL: AND HIS GOLEM: THE
AUTOMATON OF ALBERTUS MAGNUS: DIOCLETIAN
AND THE OSTRICH: PRECIOUS STONES AS GIFTS:
MAGICAL STONES: METEORITES: PRECIOUS STONES
OF THE BUDDHISTS.

IT was forbidden to use metal in the engraving of the stones of the Breastplate, neither was it permitted to mark them with pigments or paint. The work was done by the magical Shamir which had the power of eating into the hardest substances at the will of its holder. In the evening light of the first Friday this seventh of the ten marvels of Creation followed closely by the Stylus, the knowledge of writing, and the two tablets of stone destined to bear the commandments of God, was given to mankind. It was no larger than a barley grain, yet its power was intense: iron lying near it was shattered and stones were sliced like the leaves of a book. Moses, after tracing the tribal names with his forefinger on the Breastplate, simply held the Shamir over them and the letters were as by magic cut

clearly into the stones without trace of fracture or flaw. The Shamir disappeared with the earth-death of Moses, and was not heard of again until the time of Solomon. When the occasion came to build the temple the priests reminded the King that it was not lawful to fashion the stones for the Holy Building with instruments of iron. "What then shall I do?" enquired the King. To this one of the priests answered: "O, great King, when the world was created the Shamir was created also, and with it Moses was enabled to fashion and engrave the stones of the HOSHEN-HA-MISHPAT." "But how can I obtain this wonderful Shamir?" asked Solomon. "What is there difficult for thee who knowest the secrets of Heaven and Earth?" replied the priest, at the same time asking Solomon to compel two demons, a male and a female, to come before him. The King, taking this advice, conjured the demons and bade them declare unto him the hiding-place of the Shamir. This they were unable to do, and they begged the Master-Magician to release them and obtain the secret from the Prince of the demons, Ashmadai. Further they told the King that amongst certain mountain ranges Ashmadai had sunk a deep hole which he filled with water and screened with a great stone sealed with his magical seal. In the dawn of each day he raised himself to Heaven where he learned heavenly wisdom, descending in the evening as the light faded to learn the wisdom of earth. Then he would break the seal, drink of the water, rebind the seal and go his way again.

Having dismissed the demons, Solomon sent his disciple Benaiah (the son of Jehoiada) with his own magical chain and ring on both of which was engraved the Divine Name, and some skins full of wine. Benaiah skilfully released the water from the pit of Ashmadai, leaving the wine in its place. As evening was falling the Prince of the Demons returned; the seal being intact, he raised the stone and to his surprise found wine where water had been. Murmuring, "Is it not set down, 'Wine is a mocker, strong drink is noisy; and whosoever indulgeth therein will never be wise'?", he drank deeply and fell asleep. Then Benaiah, stealing forth from his hiding place, bound him with King Solomon's chain. Ashmadai awoke and in rage attempted to break the chain; Benaiah called to him: "Desist, for the holy name of God binds you, and you are compelled to come with me to Solomon the King." Brought before Solomon, Ashmadai asked: "Why have you brought me to you? Is not the whole world big enough for you that you would have me also?" "Of thee I want nothing," answered the King, "but for the building of the Temple I must have the Shamir." "Then ask the Prince of the Sea and his servant the Moorfowl," came the answer. "And what does the Moorfowl with the Shamir?" asked the King. "Splits the barren mountain rocklands in order that the seeds of the trees and plants which he drops into the crevices may mature and render these places beautiful and agreeable to the wants of man; and then he brings it back to the Prince of the Sea who trusts his oath." Armed with this information a search was made for the moor fowl's nest, and this when discovered was found to contain the bird's young. The searchers covered the young birds with glass so that the mother-bird might see but not reach them. The ruse succeeded. The bird flew away and shortly afterwards returned with the Shamir, placing it on the glass which split asunder. At that moment the emissary of King Solomon rushed from his hiding place and took the Shamir from the nest of the frightened bird, which thereupon killed itself because it had broken its oath to the Prince of the Sea.

There is another legend which states that the Shamir was brought from Paradise—where it had rested since the time of Moses-by an eagle, for Moses specially intended that the Shamir should be employed in the building of Solomon's temple. When the building of the temple was completed Solomon released Ashmadai, having proved his power over him. Solomon thus acquired authority over the world of Demons, and in the "Arabian Nights" the "Story of the Fisherman and the Genii" tells of a demon who was bottled and bound for ages by this Magician King. The Arabs say that King Solomon received instructions from the archangel Gabriel regarding the place where the Shamir was hidden. These and other legends connected with this wonderful Shamir have attracted the scientific philosopher. The traditional belief that it was a worm can be accepted if we connect the Greek SMIRIS, the emery of the ancient glyptic artists, with the Hebrew SHAMIR, for then the worm would be regarded as minute worms or grains so tough as to be capable of abrading and polishing hard substances. The word SHAMIR does not imply the common or garden variety of worm which is expressed in Hebrew by other words. It is traditionally related that the four angels of Earth, Air, Fire and Water came to King Solomon, each giving him a jewel, with the instruction that the jewels be set in a magical ring which would symbolize and define his power over the elements. The Arabians say that the metals used in the construction of the magical ring were brass and iron—metals of Venus and Mars. Solomon summoned the good genii by tracing his command with the brass or Venus portion of the ring, and he compelled the evil genii to attend him with the Mars or iron portion. Astrologically Venus and Mars are the two planetary principles which control the emotions and passions of all the world. It is further assumed that the four jewels of the ring were set on the famous double triangles called the Shield of David and of Solomon, which symbolically represented things of earth in relation to things of Heaven. When Solomon went to bathe, it was his custom to give the ring to Amina, one of his wives, for safe keeping, for it is not permitted to wear the talisman when washing the body. One day Sakhr, a powerful evil spirit, appeared in the form of Solomon and thus obtained from Amina the magical ring. Thereupon Sakhr sat on the throne of Solomon and ruled for forty days and forty nights while the King wandered about, unknown and forlorn. However, the evil

spirit could not maintain the form of King Solomon for longer than forty days and forty nights, so he threw the ring into the sea, thinking as he saw it sink that Solomon was deprived forever of his power over the elements. But he had forgotten that water was one of the elements, and the Angel of the Waters caused the ring to be swallowed by a fish, which was later caught by some fishermen who, surprised at its exceptional beauty, carried it to King Solomon. The King, acting on impulse, cut the fish open, and finding the ring, regained his power over the elements once more.

Passing on to the 16th Century of the Christian era we come to one of the great masters of the Quabalah—Rabbi Low Ben Bezalel of Prague. He is spoken of in the ancient capital of Bohemia as the greatest Bal Shem of his time. Many legends concerning him are extant in Bohemia. He made a Golem, an automaton figure to which he gave life by the simple act of placing under the tongue a charm or Kemea which was exactly like the SHEM HAMPHORASCH engraved on King Solomon's ring. It was the Rabbi's custom to take the Kemea from under the tongue of the Golem every Friday at sunset. Once he neglected to do this, and the Golem becoming furious and swelling to a gigantic size, rushed to the old synagogue, spreading destruction all around. The hymn welcoming the Bride of the Sabbath had not been sung. The Golem entered the Synagogue, stalked towards the Ark and was about to destroy it when Rabbi Low Ben Bazalel ran to the figure and tore the Kemea from

beneath the tongue. The Golem trembled, quivered and fell in atoms to the ground. An automaton similar to that of the Rabbi was made by Albertus and destroyed in terror by his pupil, Thomas Aquinas.

It is related that the Roman Emperor, Diocletian, while on a hunting expedition, came upon a young ostrich. He had it put in a glass case and taken to his palace. For three days the mother-bird followed, trying in vain to break the glass and release her young. After many fruitless attempts she went away and returned with what is described as a THUMARE (a name easily identified with SHAMIR) or magical worm. This she dropped on the glass cage which split into fragments in the same way as the glass which covered the nest holding the young of the moor fowl.

The belief that the gift of a precious stone brought great good to the receiver was, and still is, a popular Eastern conviction. It echoes from the Book of Proverbs to the great new age into which the world is now entering: "As a precious stone appeareth a prize in the eyes of him that obtaineth it: whithersoever it turneth it prospereth." (Proverbs XVII. 8.) The blessedness of giving has always been lauded by the masters who constantly enlarge on the magical power gained by the act, for, say they, "God gives."

The gem given should always be carefully considered especially in accordance with the philosophy laid down in these pages which is held to be a true presentation of ancient laws. The wish of the giver then, it is assumed, is translated into the gem which

expresses the wish, translated in concrete form so that whenever the receiver gazes on it, realizes it, the wish of good fortune begins to bear fruit and "whithersoever it turneth it prospereth." The Talmud relates that Abraham had a magical jewel which he wore suspended about his neck; some writers state that it was a pearl that would re-appear at the time of the Messiah; it was however his own natal stone which, when worn, enabled him by the touch of his hand to heal the sick—a practice which has endured, naturally with varied success, through the ages.

The gem in the ring of Aaron was said to shine out brilliantly when the Elohim favoured the nation; and we are told that when the gem and the wearer were in harmony the brightness or otherwise of the stone would indicate faithfully the conditions surrounding him. In the writings of Bishop Epiphanius a fourth century ecclesiastic of Jewish descent, there is a passage commenting on the Breastplate in which he repeats a still older belief that the stones all turned red when war and defeat faced the Children of Israel. Some Quabalistical writers maintain that various colours indicating answers to the many questions asked were reflected from the stones over the whole plate; others say that the stone having reference to the tribe or to the direct question alone, gleamed out its special colour; thus, for military triumph the symbol would be expressed by the beaming of the Haematite; for bountiful production of the fruits of the earth the Emerald would flash its message of comfort; for success in matters connected with education the Marble would shine; for promise of a

good water supply the sparkle of the Chrysoprase would suffice; for the well-being of royalty the illumination of the Sardonyx would promise well; for a good harvest the Jasper would glisten; for success in negotiations with neighbouring nations the gleaming of the Opal would augur well; for protection from epidemics the glaring of the agate would be accepted as a favourable omen; for prophetic truth the radiation of the Amethyst would stand; for the welfare of cattle the Serpentine would vibrate; for the realization of hopes the Lapis Lazuli would electrify like the deep blue of the Heavens in serene weather; for success in secret negotiations the Crystal would throw off its flashes of light.

According to the legends in the Targumin, Noah lit up the Ark with a stone of marvellous brilliancy; this is considered by some students to denote the Sun at noonday, by others it is called a Carbuncle. The Manna of the wilderness, it is said, fell from Heaven accompanied by a rain of the most precious and beautiful stones: this is merely an allegorical expression of the "opening of the Heavens," although some more material writers indicate a fall of meteorites. Meteorites were held in especial reverence and were termed BETHEL or House of God by the old Jews, and Baetylus by the Greeks and Romans. They were assumed to carry all glorious influences from the Heavenly spheres and to bear the blessings of God. Pliny mentions a curious stone which he terms AMIANTHUS and which is not affected by the action of fire. This substance, he says, effectually counteracts all noxious spells, especially those

wrought by magicians. It was considered a bad mistake to barter for a talismanic gem, that being in itself a crystallization of the sublime forces, and being holy does not admit of barter. Pliny tells of Ismenius the great fluteplayer of his time, who loved to display numbers of gems: he set his heart on obtaining a beautiful emerald—his talismanic gem on which was engraved a figure of Amymone (one of the Danaides), the gem being offered for sale in Cyprus for six golden denarii; he sent his messenger to purchase it for him, and this man on his return informed Ismenius that the jeweller had agreed to take two golden denarii less than was originally asked; on learning this the musician exclaimed: "By Hercules, he has done me a bad turn in this, for the merit of the stone has been greatly impaired by this reduction in price."

The seven precious minerals of the Buddhists are stated by Sir Moiner-Williams K. C. I. E. to be:

- 1. Gold.
- 2. Silver.
- 3. Pearls.
- 4. Sapphires or Rubies.
- 5. Catseves.
- 6. Diamonds.
- 7. Corals.

The list varies and Lapis Lazuli is given instead of pearls by some authors. There are also seven royal treasures amongst which is the jewel stone NORBU which throws its rays for several miles on the darkest nights.

Apollonius of Tyana, described by Barrett as one of the most extraordinary persons that ever appeared

in the world, received during his travels in India from the sage Iarchus seven rings each of which contained a jewel symbolical of one of the planets. One of these he wore every day, according to the planetary order of the days of the week, and to the virtue of these gems—which Iarchus is stated to have received from Heaven—Philostratus, the biographer of Apollonius, attributes his long life, his strength and his attractions. The following were the gems inset in the rings which Apollonius wore, one on each day of the week:

Sunday Day of the Sun Diamond (In a ring of gold) Day of the Moon Cloudy Crystal (? Moonstone) (In Monday a ring of silver) Day of Mars Tuesday Hæmatite (In a ring of iron) Wednesday Day of Mercury Pink Jasper (In a ring of silver) Thursday Day of Jupiter Carbuncle (In a ring of tin) Day of Venus Coral (In a ring of bronze) Friday Day of Saturn Onyx (In a ring of lead) Saturday

Justin Martyr had a deep reverence for this great disciple of Pythagoras and in his writings he expresses wonder at the potency of the talismans of Apollonius, which calm the fury of the sea, hold back the winds of Heaven, cause wild animals to become tame;—"Our Lord's miracles are held to us only by tradition, but the miracles of Apollonius are uncountable almost, and truly were evident enough to charm all those who saw them."

CHAPTER VIII

STONES IN VARIOUS MYTHOLOGIES

THE DWELLING PLACE OF INDRA: THE SERPENT KING:
THE CHARIOT OF SURYA: SURYA'S TEMPLE: RAMA
AND THE BRIDGE OF ADAM: THE AVATARAS: THE
TEMPLE CAVES OF KANHARI: NECKLACE OF THE
KING OF MAABAR: JAIPAL'S NECKLACE: THE BUDDHIST TWELVE HEAVENLY JEWELS: THE TREASURES:
THE OFFERINGS OF THE FOUR DEVA SAGAS: THE
BLACK STONE OF MECCA: ROLAND AND THE JEWEL
OF THE FOREST KNIGHT: IRISH CHARM STONES:
DENDRITES: GARDEN CHARMS.

MERU or the North Pole, the abode of the great Indra who, according to the Rigveda, "fixed firm the moving Earth, made tranquil the incensed mountains, who spread the wide firmament, who consolidated the Heavens," is symbolically presented as a shining mountain of jewels and precious metals.

The Lord of Patala (the infernal regions), Seshanaga, known as the King of the Serpents, is pictured in the Bhagavad-Gita (Revelations) as:

"Of appearance gorgeous and brilliant. He has a thousand heads and on each of them is set a crown of glittering gem stones. His neck is black, his body is black and black are his tongues.

"Like torches gleam his eyes: yellow-coloured are the

borders of his robe: from each ear hangs a sparkling gem stone: his extended arms are adorned with jewelled bracelets: his hands hold the holy shell, the radiant weapon, the war mace and the lotus."

Surva is the great Sun to whose chariot is harnessed seven green horses driven by the charioteer Arun, the Dawn. In his account of the Temple of Surya, Hort quotes the following from a very old traveller: "The walls were of red marble interspersed with streaks of gold. On the pavement was an image of the radiant Divinity, hardly inferior to himself in splendour: his rays being imitated by a boundless profusion of rubies, pearls and diamonds of inestimable value, arranged in a most judicious manner and diffusing a lustre scarcely endurable by the sight." The Hindu work AYEEN AKBERY is also quoted by the same author. In it the temple of Surya is thus described: "Near to Jaggernaut is the Temple of the Sun in the erecting of which was expended the whole revenue of Orissa for twelve years. The wall which surrounds the edifice is one hundred and fifty cubits high and nineteen cubits thick: having three entrances. At the Eastern Gate are two very fine figures of elephants, each with a man upon his trunk. On the West are two surprising figures of horsemen completely armed, who having killed two elephants are seated upon them. In front of that gate is an octagonal pillar of black stone fifty cubits high. Nine flights of steps lead to an extensive enclosure, in which is a large dome constructed of stone, upon which are carved the Sun and the Stars: and around them is

a border on which is represented a variety of human figures expressive of different passions: some kneeling, others prostrate: together with a number of

imaginary strange animals."

Rama's monkey army is said to have built a bridge of rocks, called the Bridge of Adam, from the western point of India to Ceylon. Krishna, the eighth Avatara or incarnation of Vishnu, is represented in magnificent dress adorned with garlands of wild flowers and with strings of costly pearls around his ankles. His complexion is blue, as is also the large bee usually depicted flying above his head. The Avataras are all adorned with gems, flowers and loose gauze cloaks interwoven with gold and silver and colours, while they hold various symbols such as the Holy Shell, the axe, rings, etc.

The antique Temple Caves of Kanhari at Salsette contain remarkable stone carvings, some of the statues cut from the main rock being fifteen feet high. Of these sacred figures some are adorned with helmets, others have jewelled crowns, others great masses of hair. The famous necklace of the King of Maabar was composed of rubies, sapphires and emeralds, and the necklace taken from Jaipal, the Hindu King, by Mahmud (1001 A.D.) was made up of pearls, rubies and various precious stones, the whole being valued at over 500,000 dollars. These necklaces were regarded as religious objects. Buddha was worshipped symbolically as a black square stone, and the ancient Zodiac of the Buddhist has been known as the Twelve Heavenly Jewels. This is symbolized as:

An antelope or horse (in the place of Aries)

A bull

Twins

Crab

Lion Virgin

Scales

Scares

Bow and arrow (in the place of Sagittarius)

Elephant (in the place of Capricorn)

Waterbearer

Swastika (in the place of Pisces)

The Zodiacal Treasures of the King are:

The Elephant equalling Capricorn

The Horse equalling Aries

The Beautiful Jewel equalling Libra
The Wife equalling Virgo

Holy Guide of the House equalling Aquarius
The General equalling Sagittarius

The Swastika equalling Pisces

Mr. Samuel Beal, B.A.R.N., etc., gives the following account of the offering of the Alms Dish in his "Buddhist Records of the Western World": "The four Deva Sagas coming from the four quarters each brought a golden dish and offered it. The Lord sat silently and accepted not the offerings on the ground that such a costly dish became not the character of a hermit. The four Kings casting away the golden dishes offered silver ones. Afterwards they offered vessels of Po-Chi (crystal), Liu-Li (Lapis Lazuli), Ma-Nao (Carnelian), Ku-Chi (amber), Chin-Chu (ruby), and so on. The Lord of the World would accept none of them. The four Kings then returned to their palaces and brought as an offering stone patras of a deep blue colour and translucent. On their again presenting these the Lord to avoid accepting one and rejecting the others joined them all in one and thus accepted them. Putting them one within the other the Lord made one vessel of the four. Therefore four borders are to be seen on the outside of the rim of the dish."

Black stones have been repeatedly mentioned in the history of man. We have seen them in the transition of Aglauros, in the Buddhistic devotion, and in the Biblical narratives. These Matsebah have been found engraved with the twelve signs of the Zodiac, sometimes symbolized as the twelve Gods of Assyria. Gramaldi in "Zodiacs and Planispheres" mentions a black stone which exhibited ten out of the twelve zodiacal signs and ten decans out of the thirty-six. It was found near the Tigris in Bagdad, and is perhaps the oldest zodiacal monument extant, its date being set down at 1320 years before the Christian era. But the most famous of all black stones is the HAJER-ALASVAD which is now set into the south-east corner of the KA'BAH. The story of this sacred relic is told very completely by Hadji Khan and Wilfred Sparrey in "With the Pilgrims to Mecca": Having determined to form man in his own image, the Creator called the angels Gabriel, Michael and Israfil, each at a different time, requesting that they should bring for his purpose seven handfuls of earth from seven earth strata, and seven colours. But the Earth cried out that the anger of God would one day fall on her through the wickedness and folly of man, and so the angel departed without accomplishing the work. God then sent the Angel Azrail who, listening to

no appeal, remorselessly carried out his divinely appointed task. God then made Azrail the Angel of Death, who ever after separated the souls of men from their useless bodies. The Earth was then set down between Mecca and Tayef where, having been pressed to a proper degree by the angels, it was shaped as a man by the Creator. The mass was then left for 40 years, being visited only by the Angels. But the angel Edris who, "from being of those that are nearest to God, became the Devil," grew furious because he knew that man was designed to be his master. So with a vow that he would always oppose him, Edris kicked the image of earth which responded with an empty sound. Then the Creator breathed into the image His own Spirit and Man arose. He was given Paradise to inhabit, and out of his left side Eve was taken. When Man fell and was found no longer worthy of Eden, a peculiar stone fell too and, says the narrative, "this stone became the most cherished possession of the Muhammadan world." The story continues: "It (the stone) was restored to Paradise at the Deluge, after which it was brought back to earth by Gabriel and given to Abraham who set it in the south-eastern corner of the Ka'bah which he is said to have built. There it remained till the Karmatians overturned the fundamental points of Islam, bearing it away in triumph to their capital. The citizens of Mecca sought to redeem the stone by offering no less than 5000 pieces of gold for it. The ransom was scornfully rejected by the impious sectaries. Some 22 years later, however, they sent back the stone voluntarily, covering their discomfiture by declaring it to be a counterfeit. dismay of the Meccans was allayed when they discovered that the stone would swim on water, that being the peculiar quality of the stone they had lost; so they were satisfied that the true one had been returned to them. At first the stone was whiter than milk, but it grew to be black by the sins of mankind. All believers, whatever may be the cause to which they attribute the change of colour, agree that the defilement is purely superficial, the inside of the stone being still as white as the driven snow. The silver box wherein it lies is about twenty inches square and is raised a little more than five feet from the ground. A round window having a diameter of some nine inches is kept open to enable the pilgrims to kiss or touch the treasure within, the treasure being known as "the right hand of God on Earth." In colour it is a shining black; in shape hollow like a saucer, presumably the result of the pressure of devoted lips. If a pilgrim fails to touch the Stone he must make a reverential salaam before it and pass on. Special prayers are also said. The guide accompanying the authors recited the following lines from the Fortuhul Haremeyn before leaving:

"Think not that the KA'BAH was made from the earth: in the body of the world it took the place of the heart. And the stone you call the Black Stone was itself a ball of dazzling light. In ages past the Prophet said it shone like the crescent moon until at last the shadows falling from the sinful hearts of those that gazed on it turned its surface black. Now since the

amber gem that came to the earth from Paradise with the Holy Ghost, has received such impressions on itself what should be the impressions which our hearts receive? Verily, whosoever shall touch it being pure of conscience, is like unto him that has shaken hands with God."

Other accounts state that the stone is about seven inches in diameter, oval and irregular, made up of a number of smaller and variously sized pieces, which inclines one to the opinion that it was at one time shattered by some hard blow and afterwards put together again. The most recent descriptions of the stone of Mecca agree that it is of a dark reddish-brown colour with a brown border seemingly of pitch and small sand stones, the whole being set in a band of silver.

The most wonderful thing regarding the history of this relic of Islam is that one little stone, the Black Stone of Mecca, should have such powerful attraction for over 222,000,000 of the inhabitants of the world.

Included in Guerber's "Myths and Legends of the Middle Ages" is the following story of Roland and the Jewel:

"Charlemagne learning that the Robber Knight of the Ardennes had a precious jewel set in his shield called all his bravest noblemen together and bade them sally forth separately with only a page as escort in quest of the knight. Once found they were to challenge him in true knightly fashion, and at the point of the lance win the jewel he wore. A day was appointed when, successful or not, the courtiers were to return, and, beginning with the

lowest in rank, were to give a truthful account of their adventures while on the quest. All the knights departed and scoured the Forest of the Ardennes, each hoping to meet the robber knight and win the jewel. Among them was Milon, accompanied by his son Roland, a lad of fifteen, whom he had taken as page and armour-bearer. Milon had spent many days in vain search for the knight when, exhausted by his long ride, he dismounted, removed his heavy armour and lay down under a tree to sleep, bidding Roland keep close watch during his slumbers. For a while Roland watched faithfully: then, fired by a desire to distinguish himself he donned his father's armour, sprang on his steed and rode off into the forest in search of adventures. He had not gone very far when he saw a gigantic horseman coming to meet him and by the dazzling glitter of a large stone set in his shield he recognized him to be the invincible Knight of the Ardennes. Afraid of nothing, however, the lad laid his lance in rest when challenged to fight, and charged so bravely that he unhorsed his A fearful battle on foot ensued, each striving hard to accomplish the death of the other. But at last the fresh young energy of Roland conquered and his terrible foe fell to the ground in agony. Hastily wrenching the coveted jewel from the shield of the dead warrior, the boy hid it in his breast. Then riding rapidly back to his sleeping father he laid aside the armour and removed all traces of a bloody encounter. Soon after Milon awoke and resumed the quest, when he came upon the body of the dead knight. He was disappointed indeed to find that another had won the jewel, and rode sadly back to court to be present on the appointed day. In much pomp, Charlemagne ascended his throne amid the deafening sound of trumpets. Then seating himself he bade the knights appear before him. Each in turn told of finding the knight slain and the jewel gone. Last of all came Milon. Gloomily he made his way to the throne to repeat the story that had already been told so often. But as he went there followed behind him with a radiant face young Roland, proudly bearing his father's shield in the centre of which shone the precious jewel. At the sight of this all the nobles started and whispered that Milon had done the deed Then when he dismally told how he too had found the knight dead, a shout of incredulity greeted him. Turning his head he saw to his amazement that his own shield bore the gem. At the sight of it he appeared so amazed that Charlemagne set himself to question Roland, and thus soon learned how it had been obtained. In reward for his bravery in this encounter Roland was knighted and allowed to take his place among the paladins of the Emperor. Nor was it long before he further distinguished himself, becoming to his father's delight the most renowned among all that famous company."

The Irish Charm stones used to charm away vermin, are about one inch in thickness and about four inches long. The Australian natives carried magical stones which could never be seen by women.

Certain stones known as Dendrites exhibit markings which take the *form of trees*, grass, moss, etc. (see Moss Agate). The ancients considered them fortunate for prosperity in farming and in general affairs of life. Brigadier General Kenneth Mackay mentions in his book, "Across Papua," various carved stones which were employed by the natives as garden charms.

CHAPTER IX

STONES AND THEIR STORIES

BRAXAS STONES. These were stones used by the Gnostics or Knowers who existed in the early ages of Christianity. "Amongst this Christian philosophic sect," writes King, "the figure of Abraxas was held in high esteem. They used it as a teacher in obedience to whom they directed their own peculiar transcendental inquiries and mystic doctrines: as a token or password amongst the initiated to show that they belonged to the same sect: as an amulet and talisman: and lastly as a seal for their documents." The figure of Abraxas was composed as follows: Cock's Head, Human Body, legs formed like serpents. In one hand he holds the whip of power, in the other the shield of wisdom. These are the five mystical emanations symbolically expressed—the Sun, the Inward Feelings, Awakened Understanding, Dynamis (Force), Sophia (Wisdom). Basilides, the Egyptian who is supposed to have founded the sect, is criticized in the writings of Augustine because he "pretended the number of the Heavens to be 365, the number of days in the year." Hence he glorified a "sacred name" as it were, namely the word ABRAXAS, the letters in which name, according to the Greek methods of enumeration, make up that number. The principal Abraxas stones were of Jasper, Plasma, Sard, Loadstone and Chalcedony.

ALECTORIUS. The Alectorius or as Camillus Leonardus has it, the ALECTORIA, is said to be a stone never bigger than a large bean, which stone is taken from a cock. When this stone becomes perfect, says Leonardus, the bird will not drink.

The Alectorus is said to be a stone like Crystal, and very bright. It is related that Milo of Croton, the great wrestler and strong man of the ancients who lived in the year 520 B. C., carried a specimen with him always and only lost his strength when he lost the stone. Its virtues were many: it gave a wife favour in her husband's eyes; it banished thirst, bestowed eloquence and persuasive power, brought domestic peace, harmony, victory and honour. As the stone is attached to the zodiacal Scorpio it may have been a white topaz but identification is uncertain.

BEZOAR STONES

"Everything that frees the body from any ailment is called the Bezoar of that ailment."

LEONARDUS, "Mirror of Stones."

These stones the name of which is derived from the Persian PAD-ZAHR, poison-expelling (Zahr, poison; Pad, to dislodge) are concretions found in the stomach of the stag or goat, and are credited with great medicinal virtues, being said to dislodge poisons and to remove poisonous diseases. In India and Persia the belief in the virtue of Bezoars is very widespread; it is said that those taken from the stomach of the wild goat of Persia (Caprea Acyagros),

especially if large specimens, are sold for their weight in gold. Dr. Anthony Todd Thomson, M.D., quotes Garner, an old writer, who gives the following curious origin of the Bezoar which he obtained from the Arabians: "When the hart is sick and hath eaten many serpents for his recoverie, he is brought into so great a heate that he hasteth to the water and there covereth his body unto the very ears and eyes at which distilleth many tears from which the stone (the Bezoar) gendered." These Calculi are composed chiefly of superphosphate of lime, but concretions of phosphate of ammonia or magnesia are also found. The Bezoar was highly esteemed as a remedy for diseases of the bladder and kidneys. Dr. Anthony Todd Thomson says that the belief in the curative power of these Bezoars "affords an addition to the many thousand proofs of the influence of mind over body, and how truly efficacious Imagination may prove in removing disease."

It was usual to bind the Bezoar to the part affected where that was possible. In China the MO-SOH or Bezoar was credited with the power of renewing youth and bestowing beauty, and similar beliefs prevail in parts of India. The Malays obtain this stone from monkeys and porcupines, and its magical virtues are held in great esteem. Known as the GULIGA the Bezoar is exported in great quantities from Sarawak to Hindustan especially, where it is used as a remedy for asthma. It is said that the Guliga is procured from a red-coloured monkey of the Semnopithecus species, and the Guliga Landak which is rarer and more highly valued from

the porcupine. Jean Baptiste Tavernier (Baron d'Aubonne) during his travels in the East in the 17th century became acquainted with the Bezoar stone which he describes in his writings. "Genuine stones," it is stated, "if placed in the mouth spring up and attach themselves to the palate, or if placed in water will make the water boil."

DRACONITE. The Draconite is described as a white brilliant gem which must be cut from the head of a living dragon if its lustre and virtue are to be retained. Philostrates writes that the seekers for the Draconite weave certain letters in gold into a robe of scarlet and infuse opiates into the letters. The Dragon lured out of his cave by musical charm succumbs to the power of the soporific robe. Immediately he does so the Indians rush on him and cutting off his head take from it gems of bright hues and indescribable virtues. But a dragon has often seized the man and his weapons and drawn him into his den. The Draconite is associated with the zodiacal Scorpio and is partly, if not wholly, symbolic.

ENHYDROS or HYDROLITE. This is a well-known water stone and within its crystal cover water can usually be seen clearly. Marbodus says that this stone "ceaseless tears distils." The Enhydros is said to be a cure for gout and affections of the feet, and a charm for bestowing inspiration and clearness of thought. The water contained within the Enhydros is said to be highly poisonous if taken internally. The stone is under the zodiacal Pisces.

GNOSTIC STONES. Besides the figure of the mystic Abraxas the talismanic stones of the Gnostics were engraved with various devices. A large load-stone in the King collection is engraved with a figure of Venus dressing her long hair. Venus stands for the mystic Sophia or Achamoth and as such represents Truth.

IRIS. The "Iris resplendent with the crystal's sheen" which the "swarthy Arabs glean" is now known as Rainbow Quartz. The iridescence is produced by the reflection of light from the cracks in the stone. The same effect is produced if the crystal is first subjected to heat and then plunged quickly into cold water. The Iris obtained its name from the beautiful companion of Juno, who travelled on the rainbow with wings extended clothed in glorious colours, radiant lights around her head. She was the guide and helper of the souls of women released from their bodies.

LAPIS ARMENUS, or Armenian Stone, is a copper carbonite used as a medicine against infection. It is related in Arab books that a solution of this substance will retain its power for 10 years. In the East copper has been long used as a safeguard against cholera, and it has been observed that workers in copper mines have enjoyed immunity from the disease. Dr. Richard Hughes notes the value of copper in Asiatic cholera, adding: "There is now abundant evidence of its efficacy both among the workers in the metal and in those who have worn a plate of it next the body during the prev-

alence of the epidemic." The Lapis Armenus, like all copper compositions, is under the rulership of the planet Venus.

LAPIDES FULMONIS. These Thunder stones which are believed to be formed by the lightning in the clouds (see Obsidian) are known by the peasants of Calabria as CUOGNI DI TRUONI. The traditional belief is that they are plunged by the lightning stroke six feet into the earth and that every time it thunders they are drawn one foot nearer the surface. After the sixth or seventh thunder storm it is said that the stones are raised to the surface. The peasants test them by suspending them above a fire, attached to a blue thread; if the thread does not burn the stone is adjudged a true thunder stone and is carefully treasured as a potent talisman against the lightning stroke.

LAPIS MEMPHITICUS. This stone of Memphis is described as a sparkling round body of about the size of a hazel-nut. It is mentioned by Pliny as deadening the pain of surgical operations if taken in wine and water beforehand. If it be reduced to powder and applied, according to Dioscorides, as an ointment to that part of the body to which a surgeon was about to apply either fire or the knife, it produced insensibility to pain. This is an early instance of the recorded action of a local anaesthetic.

LUZ or LUEZ. This is said to be a stone or indestructible bone in the human backbone. Dr.

John Lightfoot, a great Hebraic scholar of the 17th century, details the following legend:

"How doth a man revive in the world to come?" was asked by the Emperor Hadrian of Rabbi Joshua Ben Hananiah. "From Luz in the backbone," he made reply and then went on to demonstrate this to the Emperor. He took the bone Luz and put it into water, but the water had no action on it. He put it in the fire but the fire consumed it not. He placed it in a mill, but could not grind it. He laid it on an anvil, but the hammer crushed it not."

MANDARIN'S JEWELS. Each of the nine Khioupings or Mandarins of China proclaims his rank by a distinctive button of about an inch in diameter worn at the top of his cap and distinguishing dress and insignia. The chief officers wear a ruby on the cap. They are divided into civilian and military sections.

The military wear a robe on which is embroidered a unicorn, the girdle being adorned with a jade clasp set in rubies. The civilian mandarin is distinguished by a crane embroidered on both back and front of the robe.

Those of the second order wear a coral button in their caps. The military are distinguished by an embroidered lion and a gold girdle clasp inset with rubies, the civilian by a golden pheasant.

Those of the Third Order wear a sapphire in the cap. The Military display a leopard and a clasp of wrought gold, the Civilian a peacock.

Those of the Fourth Order wear an opaque blue stone in the cap. The Military display on their robes a tiger and silver button clasp, the Civilian a wild goose.

Those of the Fifth Order have their caps adorned with a crystal, the Military their robes with a bear and a plain gold clasp with silver button, the Civilian a silver pheasant.

Those of the Sixth Order wear on their caps an opaque white shell. The Military adorn their robes with a tiger-cat and clasp of mother-of-pearl, the Civilian with an egret.

Those of the Seventh Order wear on their caps a wrought gold button. The Military robe displays a bear and has a silver clasp, the Civilian a Mandarin duck.

Those of the Eighth Order wear a plain gold button on their caps. The Military have on their robes a seal and a horn clasp, the Civilian a quail.

Those of the Ninth Order wear on their caps a silver button. The Military are distinguished by a rhinoceros and a clasp of buffalo horn, the Civilian by a long-tailed jay.

MEDIAN STONE. This is a mysterious gem, possibly symbolic, which is described as of black colour. Marbodus says "Tis white to heal us, black to slay our foes." It would then be symbolical of Black and White Magic.

MOLOCHITE. Mr. King is of the opinion that the Molochite is clear green jade, and so he agrees with Pliny's description of the stone, "opaque of hue with the vivid green of the emerald." Its virtue protected babies from harm, gave luck and beauty and opposed the spite of witchcraft.

OPHITES. Ophites or Snake Stones are stones

of black or grey colour described by Orpheus as "black, hard, weighty, portentous balls surrounded by furrowed lines in many a mazy bend." It is variously described. There are in India snake charmers called Sampoori who assert that they can extract the snake stone from the head of a snake, but these assertions are unfavourably commented upon by some Indian authors. Still, it has been shown by Sir J. Tennent in his work on "Ceylon" and by Buckland in "Curiosities of Natural History" that some striking cures from snake bite have ostensibly been effected by the use of a so-termed snake stone which is said to absorb the poison if applied to the bite with a little blood before the poison has had time to invade the system. Some authentic cures are quoted, notably that of a man bitten by a Cobra; in this case the man was saved by "two small snake stones the size of a large pea." The snake stone, it is said, clings for a short time to the wound and then drops off. It is reported to be composed of some vegetable substance; the Cobra stone, according to Farraday, the distinguished chemist, is but charred bone filled with blood a number of times and then again charred. In England and Scotland snake stones strung together used to be given to cattle to chew if bitten by vipers. The stone was considered to be a very potent charm against the evil blasts of occult forces. Albertus Magnus carried a stone which guarded against epidemics, evil magic and the bites of serpents, and by the aid of which he was able to attract serpents.

ORITE. This stone is described as black and round. If mixed with the oil of roses it will cure fatal wounds, protect from wild animals and prevent childbirth.

OVUM ANGUINUM. The Ovum Anguinum is described by Pliny as a Druidic badge the size of an apple, surrounded by a gristly crust covered with protuberances like the suckers on the arms of a cuttle fish. The story goes that at a certain season of the year a crowd of snakes are found intertwined and bearing above them the magical Ovum, which the hunter had to catch in some soft material before it tumbled to earth, for if it did so it would lose its power. As soon as the hunter seized the magic stone the serpents rushed after him and his fate was sealed if they reached him before he crossed a flowing stream.

PANDARBES. Philostratus relates how Chariclea escaped unharmed from the funeral pyre on which she was condemned to perish by the jealous Arsace by secretly wearing the wonderful ring of King Hydrastes. In this ring was set a stone called Pandarbes which was engraved as a talismanic charm against the fury of fire.

PANTHEROS. It is probable from the description, given by old writers, that it was a mottled brown Egyptian Jasper Opal. It was said to protect the wearer from enemies, wild animals and fear, which last, according to the healthy philosophy of the Rosicrucians, is the greatest of the vices and the gateway of weakness and failure.

PHILOSOPHER'S STONE. The Philosopher's Stone is also known as Lapis Philosophorum, the Eye of the Philosophers, the Egg of the Philosophers. French writers call it "Pierre Philosophale," and German writers "Der Stein der Weisen." In the Rosicrucian mysteries it is known as "The Stone of the Wise," "The Sacred Stone," "The Stone of Wisdom," etc. In spite of the assertions made by over-sanguine critics as to the fallacy of the Philosopher's Stone on the material plane, scientists mystic and material—have never ceased to search for a substance so precious. Phillips (Transmutation of Metals, 1702) says that "this transmutation is what the Alchymists call the Grand Operation or Secret of finding the Philosopher's Stone which they give out to be so curious an Universal seed of all metals. If any metal be liquefied in a vessel, and this 'Power of Perfection' be thrown into the mass it will transform it into gold or silver."

Some of the philosophers call it "The Stone," Noster Lapis, "The Sublime Stone," "Our Stone." It is related that King Henry VI granted "4 successive Patents and Commissions" to several knights and Mass Priests to find "The Philosopher's Stone." In his recent work on Alchemy, H. Stanley Redgrove, B.Sc., F.C.S., etc., writes: "We must not assume that because we know not the method now, real transmutations have never taken place. Modern research indicates that it may be possible to transmute other metals (more especially silver) into gold, and consequently we must admit the possibility that, amongst the many experiments carried out, a real

transmutation was effected." Timbs (Alchemy and Chemistry) emphasizes the fact that many of the opinions of the alchemists have been vindicated. He specially notes the condition of Allotropism or the quality which certain bodies possess of assuming two marked phases of chemical and physical existence. "This shatters the opinion," he writes, "on which our absolute repudiation of the doctrine of transmutation was based." Dr. Colange explains Allotropy as that branch of chemical science which takes account of the different sets of properties possible to one and the same body. Organic solids occur under one of the three conditions, viz., the crystalline, as the diamond; the vitreous, as glass; the amorphous or shapeless, as clay, chalk, etc. But there are many bodies any one of which without undergoing a change in chemical composition may yet appear under one of the above three conditions with striking changes in physical and even chemical properties while still retaining, so to speak, its chemical identity. Thus, ordinary white phosphorus may by the application of heat be converted into a hard amorphous substance which is its allotrophic form. An excellent paper on "Allotrophy or Transmutation" was read before the British Association at Sheffield, England, a few years ago by Dr. Henry M. Howe. In it Dr. Howe dealt at greater length with what has been previously advanced on the subject. Since the discovery of Radium and the extensive experiments of the late Sir William Ramsay, Mr. Cameron and others in the department of transmutation and disintegration, modern science

has projected itself into the Halls of Alchemy and has joined hands with its parent science to search for that which the world of a few years back regarded with ignorant ridicule. In the space at disposal it is impossible to enter into details of the numerous accounts of successful alchemy recorded. A number of these will be found in Dr. Franz Hartmann's works and in the excellent works on the subject by H. Stanley Redgrove and others. Perhaps the case noticed by Dr. Franz Hartmann is one of the most romantic. It came before the court at Leipsig on August 9th, 1715 and is reported in the acts of the judicial faculty of that town. A gentleman came late one night to the Castle of Tankerstein where the Countess of Erbach resided. He said that having accidentally killed a deer which belonged to the Palatine of Palatia he was being pursued, and therefore he asked protection. The Countess hesitated, but being impressed with the stranger's appearance she ordered that a room be given him. He remained in the castle several days, and then being granted an interview with the Countess, he thanked her for her protection in return for which he offered to transmute all her silver into gold. The lady was incredulous but, her curiosity overcoming her, she gave the stranger a silver tankard which he melted and with a stone transmuted into gold. The Countess sent the gold to a goldsmith in the town, who having tested it pronounced it to be the purest gold. After this she asked the adept to transmute all her silver into gold. This he did and receiving the lady's thanks as he tendered his own,

departed. The Countess's husband, a great spendthrift, serving as an officer abroad, hearing that his wife by some means had suddenly become wealthy returned home quickly. He demanded the gold for himself but the Countess would not surrender it. Thereupon the Count brought his wife before the Court, claiming that as Lord of the territory (Dominus Territorii) on which the Castle belonging to his wife was built, all treasure found upon the land was his. He asked that the Court should order the gold to be sold and that after new silver had been purchased for his wife the balance of the money be paid to him. The defence urged that as the gold had been artificially produced it could not come under a law relating to buried treasure; again that the silver had been transmuted into gold for the sole benefit of the Countess. The Court was asked to allow the lady to retain the gold thus obtained and judgment was given in her favour.

A Perfect Specimen of the English Gold Noble (1344) in the Kelsey I. Newman Collection. Traditionally Stated to have been Made from Alchemical Gold

Some years ago a medal was exhibited in the Imperial Treasury in Vienna, which had been partly

transmuted into gold by the stone used by the monk Wenzel Seiler who had been ennobled by Leopold I with the title Wenzeslaus Ritter von Reinburg. Recent tragic events make its present whereabouts doubtful. It is traditionally stated that the true Philosopher's Stone was hung in the Ark by Noah to give light to life and radiance to the world after the Flood-darkness. This legend is a parable expressing the highest truth, for the Philosopher's Stone that carries light into the darkness of materialism is the true Stone of the Wise. Among the discoveries made in the search for the Philosopher's Stone the following are given by Dr. Brewer; the invention of Dresden porcelain by Bötticher, that of gun powder by Roger Bacon, of the properties of acids and various substances by Prince Geber, of the nature of gases by Van Helmont, of salts by Dr. Glauber, etc.

POLISH STONES, POLAND STONES, POLES' STONES. It has frequently been stated that the Poles originated the wearing of birth stones, but this practice is a very remote one and was recommended by ancient philosophers long before the Polani came to Polska. The Poles are naturally gifted with fine imagination and psychic intuition, therefore they readily absorbed the spiritual philosophies of the Jewish wanderers who received asylum in Poland. The fondness of the Poles for beautiful gems is proverbial and the spread of the knowledge of the occult virtues found to exist in these beautiful crystallizations was more marked in Polska than in any other country. It is also not to be wondered

at that so many of the lists given are incorrect. In this book an endeavour is made to set right the many errors that have so naturally crept in. Usually the Poland Stones are doubtfully classified as follows:

THE MONTHS

January	Garnet, emblem of constancy.
February	Amethyst, emblem of sincerity.
March	Bloodstone, emblem of courage.
April	Diamond, emblem of innocence.
May	Emerald, emblem of love success.
June	Agate, emblem of health and longevity.
July	Carnelian, emblem of contentment.
August	Sardonyx, emblem of married happiness.
September	Chrysolite, emblem of protection from insanity.
October	Opal, emblem of hope.
November	Topaz, emblem of fidelity.
December	Turquoise, emblem of prosperity.

The emblems of the stones are fairly correct.

THE PLANETS

Saturn	Lead	Turquoise
Jupiter	Tin	Carnelian
Mars	Iron	Emerald
Sun	Gold	Diamond
Venus	Copper	Amethyst
Mercury	Quicksilver	Loadstone
Moon	Silver	Crystal

The metals of the planets are correctly given and do not appear ever to have been disputed. The Turquoise of Saturn is correctly the Odontolite or Bone Turquoise. The Emerald is a stone of Venus, the Amethyst a stone of Jupiter, the Loadstone a stone of Mars. The Crystal has often been admitted as influenced by the Moon although it is more acceptable for quabalistic considerations to identify it with Neptune.

THE ZODIAC

1.	Aries	Ruby
2.	Taurus	Topaz
3.	Gemini	Carbuncle
4.	Cancer	Emerald
5.	Leo	Sapphire
6.	Virgo	Diamond
7.	Libra	Jacinth
8.	Scorpio	Agate
9.	Sagittarius	Amethyst
10.	Capricorn	Beryl
11.	Aquarius	Onyx
19.	Pisces	Jasner

The confusion here is very marked and the reader is referred to the chapters dealing with the High Priest's Breastplate.

RINGS BEARING STONES OF INVISI-BILITY. Perhaps the most famous of these rings is the ring of Gyges, the shepherd King of Lydia, described by Plato and Herodotus. When the stone was turned inwards the wearer was rendered invisible. By its aid Gyges assassinated King Candaules and seized his wife and children. It is related that Otnit, King of Lombardy, wore a ring given him by his mother, which had power similar to the ring of Gyges, as well as the special virtue of preventing the wearer from losing his way. Nizami, the poet of Persia in the early 13th century, tells the story of a shepherd, a story similar to that of King Gyges. Another ring of invisibility is the ring of Eluned or Sunet in the old romance of Ywaine and Gawaine.

RING OF POPE INNOCENT III. It is related by Matthew Paris that Pope Innocent III, well knowing the love that the English King John had for jewels, sent to him four gold rings set with precious stones. The Pope comments on the emblematical character of the gift, saying: "The rotundity of the rings signifies eternity, for we pass through time to eternity. The number four which is a square number indicates the firmness of mind which is neither depressed in adversity nor elated in prosperity. It signifies the four virtues which make up constancy of mind, viz., justice, fortitude, prudence, temperance. The material signifies wisdom from on high which is as gold purified in the fire. The greenness of the Emerald moreover denotes faith; the blueness of the Sapphire, hope; the redness of the Garnet, charity; the brightness of the Topaz, good works. In the Emerald, therefore, you have what to believe, in the Sapphire what to hope for, in the Garnet what to love, and in the Topaz what to practise. So that you ascend from one virtue to another until you see the Lord in Zion."

RING OF REYNARD. In the story of Reynard the Fox, said to have been written by Hinreck van Alckmer though in reality it was written in the 15th century by Hermann Barkhusan of Rostock, Reynard believes himself possessed of a famous ring set with stones of red, white and green. The white stone cured all diseases, the red rendered night as bright as day, and the green made the wearer invincible. The story introduces Rabbi Abron of Trent who was wise above men, who spoke every language and knew the nature of every kind of herb, animal, and precious stone.

RING OF SOLOMON. Solomon, according to Rabbinical tradition, gazed on the stone of his ring and immediately knew everything concerning worldly affairs and much concerning heavenly. This ring is

the subject of many legends.

ROCK CRYSTALLIZATIONS. Certain hair-like substances are found enclosed in crystals. They are also termed "penetrating minerals" and comprise Rutile, Asbestus, Actinolite and Tourmaline. These acicular crystals are called in France Flèches d'Amour (Love's Arrows). They are also known as Venus's Hair Stone, Thetis's Hair Stone, Pencils of Venus, Cupid's Arrows, Cupid's Net, The Goddess's Tresses, etc. These specimens cut and polished are interesting and beautiful, and have always been esteemed as charm stones for ensuring a growth of beautiful hair, for beauty, for grace, for skill and fascination in dancing, etc.

SAGDA. A mysterious ocean stone which fixes itself to the keels of ships. A protection against shipwreck, it will cling to the ship so long as the timbers are not cut. It is said to be of dark green colour, similar to Prase.

SAKHRAT. The Mohammedans say that the Sakhrat is a marvelous stone of green colour which reflects the deep blue tints on the crystal vapours of the heavens. The possession of the merest fragment of this holy stone bestows on the possessor the knowledge of all the secrets of the Universe.

SALAMANDER'S WOOL. Asbestos is so termed. It is also known as Mountain Flax, and is believed by the Tartars to be the root of a tree.

SARCOPHAGUS. The word is derived from the Greek SARX, SARKOS, flesh, and PHAGO, to eat. A stone found at Assos in Troas. Used by the ancients, it was said to consume an entire dead human body with the exception of the teeth in 40 days. It was known as Lapis Assius, and is noted by Pliny. Sarcophagi were generally employed throughout the ancient world.

SAURITE. The Saurite is said to be a stone cut from a green lizard with a sharp reed knife.

SCORPION STONE. This may have been a stone of the agate class but its composition is obscure. It is mentioned by Orpheus who says that if the hunter Orion had known of its existence he would have given all the stars to gain this remedy for his fiery pain. It healed the wounds of arrows, the stings of insects and the bite of the scorpion.

TOAD STONE. That the toad "wears a precious jewel in his head" was a profound belief in the Middle Ages, and a belief much commented upon in the works of writers of that period. Francis Barrett states that the stone of the toad was a cure for toothache. It was also given as an antidote for poison. In this latter connection it is said that if set in an open setting and worn on the finger it burnt the skin if poison were near. According to Fenton, a writer of the 16th century, "There is to be found in the heads of old and great toads a stone they call Borax or Stelon, which being used as rings gives forewarning against venom." The toad was believed to have a natural fear of man, throwing out

poison at the sight of him. In some parts of the world the stone is said to be extracted from the head by numerous cunning means. It is generally described as a species of black pebble. One of the special virtues of the Toadstone was to protect children from molestation by the fairies. It was also a cure for diseased kidneys and stomach disorders. According to Praetorius, the Prince of Alveschleben was given a ring of this land by a Kobold Brownie or Nixe as a house talisman to safeguard the fortunes of his family. A large toad is said to have dropped a black stone on to the bed of the wife of the Elector of Brandenburg after the birth of her son. Friedrich Wilhelm I ordered his jeweller to set the stone in a ring, which ring has always been worn by the head of the House of Hohenzollern as a symbol of prosperity, protection and good fortune. It was recently stated that the loss of this toadstone during the war was regarded as an evil omen for the ruling house.

WORLD STONE. The World Stone or Axial Loadstone of the Earth is included in the philosophic mysteries of the old Rosicrucians.

CHAPTER X

THE GREATEST CHARMS IN THE WORLD

"A deceased King is said to have entered the boat of the Sun in the form of the scarab."

DR. WALLIS BUDGE.

TE will now turn to the ancient land of Egypt and dwell awhile on the sacred Scarabaeus which was, without doubt, the most popular and venerated charm of antiquity. The Scarab was a copy in steatite, faience, obsidian, gold, beryl, crystal, haematite, cornelian, jasper, amethyst, turquoise, lapis lazuli, granite, serpentine and other stones, of the large black beetle, scarabaeus sacer. It was known in ancient Egypt as Khepera (he who turns), and besides symbolizing the eternal return of the Sun after the passing of the night reign, it represented the everlasting progress of life and as such was not only inserted in the position of the heart in the bodies of the dead but was placed in the tombs also. It was worn by those living on earth as a symbol of everlasting life and good luck, being specially prepared as a talisman by the priests of the various temples. The Greeks called it the Cantharus or Heliocantharus, the Latins the Scarabaeus. Throughout Egypt this sign of immortality was ever before the people. It was used in government offices bearing the Pharaoh's

cartouche (oval case in which his name was inscribed), was carried in battle by soldiers, was worn by the people generally throughout the land. It entered into their very lives, reminding them of the power of the deathless spirit, ever progressive, active and vital, moulding dull matter to its will. Hence the scarab was the ideal luck charm, the mere sight of which reminded man of his divine origin, and it was said that the soul of Ra impressed the seemingly inert matter which made up the scarab, giving it a life which ages could not destroy.

Generally strange stories connected with scarabs are explained in every way but the correct one. The ancient Egyptians were until the time of their decline essentially a religious people, and their knowledge of the continuity of life may be one reason for their existence as a nation for so many thousands of years—an existence only terminated by excess of luxury and the dominance of materialism by which so many great nations have been destroyed.

Four diverse species of the scarabaeus or Ateuchus Sacer have been identified in the hieroglyphical inscriptions, viz., 1. Ateuchus Semipunctatus; 2. Ateuchus Laticollis; 3. Ateuchus Morbillosus; 4. Ateuchus Puncticollis. Professor Flinders Petrie recognizes other varieties of beetles. Misses Brodrick and Norton, in their useful and concise "Dictionary of Egyptian Archaeology," observe: "The Scarabaeus is remarkable for the peculiar position and shape of its hind legs which are placed very far apart and at the extreme end of the body. This is to enable the insect to roll the ball of refuse

containing its eggs into some place of safety. At first these balls are soft and shapeless, but as they are pushed along by the scarab's hind legs they become firm and round, and increase in size until they are sometimes an inch and a half in diameter. This insect is looked upon by the Arabs as an emblem of fertility."

The Egyptians saw in the number of its toes (thirty) the days of the month; and the time it took to deposit its ball was compared to a lunar month. The passage of the ball was compared to the sun and its operation on the earth. Being regarded as of the male sex only, the scarabaeus symbolized, according to Horapollo, the self-begotten, the self-created. The god Khepera is the father of all the gods, the self-created one identified with the god NEB-ER-TCHER. A hieratic papyrus in the British Museum is thus translated by Dr. Wallis Budge: "I developed myself from the primeval matter which I made. My name is Osiris, the germ of primeval matter. I have worked my will to its full extent in this earth, I have spread abroad and filled it. . . . I uttered my name as a word of power from my own mouth and I straightway developed myself by evolutions. I evolved myself under the form of the evolutions of the god Khepera and I developed myself out of the primeval matter which has evolved multitudes of evolutions from the beginning of time. Nothing existed in this earth (before me). I made all things. There was none other who worked with me at that time. I made all evolutions by means of that

Large Scarab
William Howat Collection

Rare Scarab of Rameses II, a Famous Pharaoh of the Bible Mrs. C. G. King's Collection

Rare Antique Scarab of Black Jasper Talismanic Charm—Mercury, Guardian of Sailors

Mrs. C. G. King's Collection

soul which I raised up there from inertness out of the watery matter."

Large numbers of funereal scarabs have been discovered in different substances, the best being formed from a hard green basalt or a serpentine. These were suspended on a gold wire from the neck of the mummy, or attached to a heart on which were the symbols for life, immovability, preservation.

Ornamental scarabs were very largely worn. Dr. Wallis Budge says of these: "By an easy transition the custom of placing scarabs on the bodies of the dead passed to the living, and men and women wore the scarab probably as a silent act of homage to the Creator of the world who was not only the god of the dead but of the living also."

It has been suggested that scarabs were used for exchange or barter, but Mr. Percy E. Newbury ("Scarabs") points out that such contention "is not supported by the inscriptions or by any of the scenes depicted in the monuments." He continues: "But we do find that during the Hyksos period (circa 1700 B.C.) and later under Amenhetep III (circa 1400 B.C.), the Khetem or 'seal' is given as a measure of value, although here it is probable that it was not the seal itself that is meant but the impression of it upon another substance. Polyaemus relates that the Athenian general Timotheus, being in want of money to pay his troops, issued his own 'seal' for coin, this substitute being accepted by the traders and market people, trusting in his honour. This can only mean that

impressions of his signet on clay or some other substance were put into circulation as representatives of value and were so received by the sellers. It is in the impression of a seal or stamp upon a piece of gold or other metal that we have the origin of coined money." The inscriptions, mottoes and symbols on the Egyptian scarabs are diverse and numerous. A large number have the names of the Kings, Queens, members of the Royal Household, Public Officers, etc. One rare specimen in the British Museum is adorned with the name of the very ancient King NEB-KA-RA; another has the name KHUFU. M. de Morgan describes one of Lapis Lazuli bearing the name NE-MAAT-RA (Amanemhat III) found at Dahshur. The Cairo Museum has a beautiful Queen's scarab, found also at Dahshur, on which is "The Royal Wife who is joined to the Beauty of the White Crown." Many bear the seal of the famous Thothmes III (MEN-KHEPER-RA), the Rameses, Shashang, and all the kings of Egypt. The Queen of Amenhetep is called on the scarabs "The Royal Wife Thyi," and "The Great Divine Wife Thyi beloved of Isis." Amenhetep IV is inscribed "Lord of the Sweet Wind." The Queen of Rameses II is immortalized as "The Royal Wife UR-MAAT-NEFERU-RA, daughter of the Great Chief of the Kheta." The horse of Amenhetep II is shown in a scarab of vellow jasper with his name "Firm of Heart"; this scarab is now in the British Museum. Many have inscriptions denoting office, such as "The Royal Sealer and General, SA-NAB," "The Superintendent of the Meat Department, HOR-ANKH,"
"The Scribe of the Army, NEFER-IU," "The
Director of Stores, SEHETEP-AB-RA," "The Chief
Secretary of the Great Prison, SA-SEBEK," "The
Superintendent of the Labour Bureau, ANTEF,"
"The Superintendent of the Royal Temple,
AAHMES," "The Mayor of Heliopolis, BEN son
of MA," "The Superintendent of the Gold Workers,
HAAIU," "The Superintendent of the Granary of
Amen, AAHMES," "The Hereditary Mayor and
Priest," "The Governor of the Royal City," "The
Vezir Paser."

On some motto and charm scarabs are ANKH NEFER, Life and Beauty; NEFER MAA, Beauty and Truth; An Eye; Two Fish; A Fish and a Scorpion (perhaps astrological); The Lotus; Flowers; Monkeys; Uraei, etc. Besides these there are the famous Heart Scarabs, Mystic Scarabs, and those known as Hunting and Historical Scarabs. But whatever the Scarab has stood for, it was primarily a symbol of good fortune, long life and divine protection. Its universal popularity has made it the greatest charm in the world. So great was its fame that it travelled beyond the Egyptian borders to other lands.

Next to Egyptian, the most famous scarabs were those of Phoenicia (especially in green jasper), those of Greece, and those of the Etruscans who carved them out of hard stones such as the Sard, Agate and Carnelian, engraving them with exquisite figures, in fine intaglio style, usually of the gods and goddesses of ancient Greece, sometimes accom-

panied by Etruscan inscriptions or words and encircled with an engrailed or guilloche margin. When we consider the Egyptian Priests' practice of speaking "words of power" into these scarabs, we have cause for additional wonder at the recorded act of the great Law-Giver in striking the rock instead of speaking to it, as he had been commanded.

PRECIOUS AND SEMI-PRECIOUS GEMS ARRANGED IN ALPHABETICAL ORDER

CHAPTER XI

AGATE-AMAZONITE

AGATE

"By the rushing fringed bank
Where grows the willow and the osier dank
My sliding chariot stays,
Thick set with agate."

MILTON.

The name occurs as agath, agget, agot, agat, agett, agott, aggat, aggot, achate, etc. great Greek philosopher and scientist, Theophrastus, in his writings "Of stones," says that the agate obtained its name from the river Achates—now known as the Drillo—in Sicily, because near its banks the first specimens were found. Dr. Bochart derived the name from the Hebrew word NAKAD, meaning "spotted." Most authorities agree that this stone was the eighth stone in the Breastplate of the High Priest and that it was known in Hebrew as SHEBO. In Rabbinical writings there is an allegorical story of the discussion in Heaven of the import of the lines in Isaiah (Chap. 54 v. 12) "And I will make thy windows of agates," but it is a matter of considerable doubt if the Hebrew word KADKOD can correctly be rendered agate. In the controversy between Judah and Ezekiel, sons of Rabbi Hayya, in the same writings the former calls it a beryl, the latter a jasper, and the voice of God said "Kadkod will include both of these," in allusion to the unity of

all things.

The agate is a variegated chalcedonic variety of quartz, formed of successively attracted coloured layers, and is remarkable for the beauty and peculiarity of the patterns. Lines or bands run through the stone: when these are straight or ribbony the agate is called the "ribbon agate"; when they are zigzag it is known as the "fortification agate" because of its resemblance to a fortification; when the lines follow the form of an eye the term "eye agate" is often employed. In this last form it was considered an excellent instrument for the seer or prophet to hold, as it symbolized the third eye now known as the Pineal Body. Clearly the gray tint of the eye of stone approaches in colour the matter of the human eye. The importance of this peculiar organ, which lies upon the corpora quadrigemina of the brain in front of the cerebellum, was held in great respect by ancient scholars who regarded it as the organ of occult sight, of inner perception and intuition. This hidden eye is bigger in a child than in an adult, and in the woman it is bigger than in the man. There is little doubt that the ancients regarded these markings on the agate stone as symbolic of the faculties of the high spirit of man, of prosperity in peace, and protection in war. The ring of Pyrrhus is recorded by Pliny as representing in its natural colours Apollo with

his lyre standing amongst the nine Muses, each with her correct attribute. The Muses and their attributes as indicated in their statues are as follows:

- 1. Calliope, the muse of epic poetry. A tablet and stylus, or a roll of paper.
- Clio, the muse of history. An open scroll.
 Euterpe, the muse of lyric poetry. A flute.
- 4. Melpomene, the muse of tragedy. A tragic mask, the club of Hercules or a sword.
- 5. Terpsichore, the muse of choral dance and song. A lyre and the plectrum.
- 6. Erato, the muse of erotic poetry. The lyre.
- 7. Polyhymnia, the muse of sublime hymn. Pensive and meditative, carries no attribute.
- 8. Urania, the muse of astronomy. Staff and globe.
- 9. Thalia, the muse of comedy or idyllic poetry. A comic mask, a shepherd's staff or a wreath of ivy.

The Rev. C. W. King mentions that agates are still found "adorned with designs which one feels the greatest difficulty in admitting to be the mere fortuitous result of the arrangement of their shaded strata, so exactly does that result imitate the finished production of art." He instances the "Egyptian Pebble" in the British Museum which shows the head of the poet Chaucer covered with the hood, a faithful portrait even more remarkable when it is considered that the specimen was just broken in two pieces and not even polished. A specimen in the Galleria of Florence shows in the markings of yellow and red a running Cupid. Such curious markings are continually exhibiting the silent, magical symbols of Nature by the aid of which the great but humble philosophers of ancient days read the messages of the Divine. Many and various are the virtues ascribed to the agate by the ancient masters, and when considering these it is well to

remember their passion for making meanings obscure in order that the hidden secrets might be successfully guarded. The "pleasant scent of the agate"-obtainable most truly by rubbing together two polished specimens—is lauded by Pliny, and Orpheus recommends that the "changeful agate" be steeped in wine to improve the flavour. Powdered and bound on wounds, it healed them, and Rabbi Benoni of 14th century fame advised that an agate be held in the mouth to quench thirst and soothe fever. It was regarded as a charm against poisons, which no doubt accounts for its being used to form vases, bowls, cups, and vessels for holding foodstuffs, specimens of which are still found in more or less perfect state in the excavations. Mr. King mentions the Carchesium or two-handled agate cup of Charles the Bold (presented by that King to the Abbey of St. Denis) which was used to hold the wine at the ceremony associated with the coronations of the kings of France. It was stolen in 1804, the year Napoleon Buonaparte was crowned Emperor at Paris, and was not used, therefore, at his coronation—a significant circumstance in the career of this man of Destiny who, with his innate love for the occult must have known long before this event that the agate was his birthstone. Shortly after the vase was recovered uninjured, but its jewelled setting had been removed from it, never to be seen again.

The agate, especially the eye agate, was reputed as a cure for tired eyes, also bestowing on the wearer strength and health, and inclining him

to grace and eloquence. As one of the seven sea gems, a banded agate was credited with the power of taking away the terrors of the ocean, while to dream of one was held to denote a sea journey. Being astrologically connected with the death sign Scorpio, it was potent in seeking divine aid in this life and in the life to come. It rendered the wearer agreeable, gave him the favour of God, if he employed it as a holy instrument it turned the words of his enemies against themselves, rendered him-symbolically speaking-invisible, gave him victory and induced happy dreams. It was a charm against lightning, thunder, tempests, and all wars of the elements. Albertus Magnus gives it efficacy against eruptive skin diseases; the Mohammedans engraved on it the symbols of Hassan and Hussein, the grandsons of the Prophet of Islam, and placed it round the necks of children to protect them from falls and accident. They also mixed it, in powdered form, with certain fruit juices and administered it as a cure for insanity. It was also prescribed for haemorrhage, the spitting of blood, boils, ulcers, gravel and affections of the spleen and kidneys. Used as a powder it hardened tender gums and arrested bleedings. Some Arabian writers advise against the use of powdered agate as an internal medicine unless carefully blended with other substances. An agate worn about the neck banished fear, indigestion and lung troubles. It was recommended by Dioscorides as a charm against epidemics and pestilential diseases. It protected from the bites of serpents and insects, and was bound to

116

the horns of oxen to induce a good harvest. It was said to have been the "fortune stone" of the Trojan hero Æneas, protecting him in war, voyages and storms.

The agate is always adorned with a system of bands which exhibit variety in hue, shade and tint. The Chalcedony (See Chalcedony) is more compact and regular in colour, the two stones therefore being easily distinguishable. Swedenborg sets the agate down as the symbol of the spiritual love of good. It is astrologically attached to the martial sign Scorpio.

ALABASTER

"Why should a man whose blood is warm within, Sit like his grandsire, cut in alabaster?"

SHAKESPEARE.

The Greek ALABASTROS was derived from Alabastron, a town in Upper Egypt where this beautiful white massive variety of gypsum was found. It was used by the ancients for fashioning perfume bottles, the vials to hold oil for anointing kings, priests, initiates into the mysteries, etc. These articles were commonly called alabastra, and the name continued in use long after other materials had replaced alabaster in their manufacture. The quarries of Hat Nub and those near Minieh supplied ancient Egypt with the material which was compared by ancient masters to the purity of the soul. No doubt this accounts for its use in holy works, and in the making of sarcophagi, statues, etc. In the Book of Matthew we read of the woman having

an alabaster box of very precious ointment. In Mark "she brake the box and poured it (the ointment) on his head." In Luke we are told that "a woman in the city brought an alabaster box of ointment," etc. "Box" is a mistranslation; the "box" holding the oil was an alabastrum, and this "oil of holy ointment compound after the art of the apothecary," as set down in the Book of Exodus, was put in the alabaster vases which were sealed in such a way that the tops had to be broken in order to release the liquid. This was seemingly done to prevent evaporation. Many of these vases have been found amongst the ruins, together with other Egyptian vases called Canopic jars in which were placed the embalmed viscera of the departed. On the covers of these canopi were drawings of the heads of the genii of the dead known as the four children of Horus-Kesta, Hapi, Tuamutef, and Qebhsennuf. A vessel surrounded by receptacles for holding a number of alabastra was called an ALABASTRO-THECA.

Pure specimens of alabaster were also employed as milk-stone talismans. Oriental alabaster, known as the Algerian onyx, is a solid crystalline carbonate of lime, precipitated from water in stalagmitic form. This Oriental alabaster is considerably harder than true alabaster which is easily scratched. Pliny writes of columns of alabaster over thirty feet in height. In ancient times it was regarded as a species of onyx, and was made into cups, vases and other utensils. Pliny says that it was "of the colour of honey, opaque and spirally spotted." There are

also specimens in colour brown mixed with lemon, and others of the colour of the finger-nail.

Leonardus regards alabaster as the right substance for preserving unguents, and Dioscorides employed it in medicine. It was used as a charm against accidents, especially whilst travelling, for securing public favour, for success in legal affairs, etc.

It may be mentioned that the beautiful sarcophagus of alabaster which was found by Giovanni
Belzoni in 1817 in the tomb of Seti I (circa 1400
B. C.) and purchased by Sir John Soane for £2000
sterling, now rests in the Soane Museum in Lincoln's
Inn Fields, London. It is adorned with texts and
scenes from the Book of the Gates. In this old
Book the names of the Twelve Gates of the Tuat, or
underworld, and of the Guardians of the Gates are
given. The denizens of each section are identified,
as well as their petition to Ra and his responses.
The Book of the Gates, rich in magical formulae, is
one of the oldest books in the world.

Alabaster proper and Oriental alabaster are under the zodiacal Cancer.

ALEXANDRITE. The Alexandrite is a variety of the chrysoberyl. This remarkable gem was discovered about 60 miles from Ekaterinburg, on the birthday of Czar Alexander II of Russia, from whom it obtains its name—The Horoscope of that Emperor indicates the stone as a symbol of misfortune to him.

The alexandrite presents the curious phenomenon of changing its colour according to the different rays of light to which it is exposed. By daylight the gem is of a charming olive or emerald green tint, which changes in artificial light to a columbine or raspberry red. The stone is favoured by Russians on account of its blend of national colours, red and green. These mixed colours are distinctly Aquarian. No mention seems to have been made of this peculiar variety of chrysoberyl in ancient writings, and it stands as a herald of the new Aquarian Age into which we are now moving. The Alexandrite has been described as an emblem of loyal regard, and to dream of it is a symbol of struggle and progress. It is under the

zodiacal Aquarius.

AMAZONITE OR AMAZON STONE. The Amazon Stone is a green variety of Feldspar. name is said to have been derived from the Amazon River, but no specimens have been found there. The meagre evidence available about this stone certainly does not favour its connection with the Amazon River in any way. This river was named the Amazon in the 16th century by the Spanish explorer Orellana in consequence, it is said, of an encounter he had with a band of women warriors on its banks. He called the mighty stream the Amazon after the women described by Herodotus, Diodorus, etc., and the Amazon stone also was named after them. In a letter to the author (1905) the late Comte de Glenstrae wrote: "It is to the Amazons led by Myrina (Diodorus Siculus) that we owe the establishment of the Samothracian mysteries which their Queen founded after aiding Isis and Horus in the war against Typhon, as the Amazons of an earlier date had aided Neith (Athene) and Amoun against

the usurpation of Chronos. I have always had a great admiration for the Amazons, and few again have noticed that the coins of the seven cities of Asia (Apocalypse) bore generally the figure of an Amazon as each of those cities was said to have been founded by one of their Queens. There is much in their symbolism. That story of their breasts being amputated is nonsense, being refuted by every monument. As Sanchoniathon says, "the Greeks confused nearly every legend." It was said that the Amazons had their right breasts singed off, the better to enable them to draw their bows; but the word Amazon does not mean "without breast," nor does it appear to have any connection with the word "mazos" meaning "a breast." There does not seem to be any reason to doubt that the Circassian word "Maza," the moon, explains its origin. The Amazons of Thermodoon in Asia Minor are termed "worshippers of the moon." The Amazons were votaries of the "chaste Diana" in one of her attributes, and no male was allowed to live among them. No matter by what name she is called, Diana is a moon goddess and a woman's goddess, and no male was allowed to offend her modesty. Actaeon who saw her bathing was charmed into a stag, and fell a victim to his own hunting dogs, while the hunter Orion, ardent in his passion for Eos, the Morning, was slain by the "sweet arrows" of Diana.

Thus, the Amazon stone received its name from the romantic Amazons or worshippers of Maza, the moon. It is under the Zodiacal Cancer.

CHAPTER XII AMBER—AZURITE

AMBER

"Pretty, in amber to observe the forms
Of hairs, or straws, or dirt, or grubs, or worms!
The things, we know, are neither rich nor rare,
But wonder how the devil they got there."

POPE.

Amber is a fossil vegetable resin which has undergone change owing to chemical action. The name is derived from the Arabic word AMBAR. Amber is also known as Succinum (a word derived from the Greek Succum, juice) on account of its vegetable origin. At one time it was also known by the Oriental word Karabe, straw-attractor. Hashmal was its name in Hebrew and by the Greeks it was known as ELEKTRON, from which our word electricity has been derived. That painstaking scholar of the 17th century, Dr. Philemon Holland, thus translates from the 37th Book of Pliny: "To come into the properties that amber hath; if it bee well rubbed and chaufed between the fingers, the potentiall faculty that hath within is set on work and brought into actuall operation whereby you shall see it to draw chaffe, strawes, drie leaves, vea and thin rinds of the Linden or Tillet tree after the same sort as the loadstone draweth vron." According to Callistratus it is good as a preventative of delirium, and as a cure for strangury if taken in drink or attached as an amulet to the body. This last author gives the name CHRYSELECTRUM to an amber of golden colour which presents most beautiful tints in the morning, attracts flame with the greatest rapidity, igniting the moment it approaches fire. Worn upon the neck, he says, it is a cure for fever and other diseases, "and the powder of it either taken by itself or with gum mastick in water is remedial for disease of the stomach."

The writer has had strong evidence of the efficacy of amber in the cure of asthma, hay fever, croup and various diseases of the throat, and knows a number of medical practitioners who are convinced of its beneficial action. A well-known chemist also assured him that his wife had suffered from asthma all her life until five years ago, when she expressed a desire to wear a string of amber; since wearing this she has not experienced the slightest symptom of her former trouble. The writer has an amber necklet, the beads of which are mud-coloured and cracked after having been worn for a few months by a lady suffering from hay fever. There is no doubt of its curative influence, no doubt that ancient observation was correct, and the statement in some modern medical text books that amber has "absolutely no curative value" is difficult indeed to follow. It is remarkable that distilled amber yielding a pungent, acrid but not unpleasant oil, known as Oil of Amber or Oil of Succinite, is recognized as a potent ingredient in various embrocations. It is, therefore, hard to reconcile the statements that

while amber has "absolutely no curative value," Oil of Amber has. Mr. C. W. King says: "Repeated experiments have proved beyond doubt that the wearing of an amber necklace has been known to prevent attacks of erysipelas in a person subject to them." He also writes of its efficacy "as a defender of the throat against chills."

Ancient writers said that amber eased stomach pains, cured jaundice and goitre, and acted against certain poisons, Camillus Leonardus recommending it as a cure for toothache and affections of the teeth. In the Middle Ages it was used as a charm against fits, dysentery, jaundice, scrofula and nervous affections. Thomas Nicols, a 17th century writer, says: "Amber is esteemed the best for physic use, and is thought to be of great power and force against many diseases, as against the vertigo and asthmatic paroxysmes, against catarrhes and anthreticall pains, against diseases of the stomach and to free it from sufferings and putrefactions and against diseases of the heart, against plagues, venoms and contagions. It is used either in powder or in troches, either in distempers of men or of women, married or unmarried, or in the distempers of children." The dose formerly administered for coughs, hysteria, etc., was from ten to sixty grains.

Amber cut in various magical forms was extensively used as a charm against the evil eye, witchcraft and sorcery. It was and still is used as a mouthpiece for cigar and cigarette holders and smoking pipes, etc. Its employment in this capacity was originally talismanic, for it was implicitly

believed that amber would not only prevent infection, but would act as a charm against it. Francis Barrett, in his work on Natural Magic, says that amber attracts all things to it but garden basil or substances smeared with oil. In China today amber is greatly esteemed, being used in the making of certain medicines, perfumes, and as an incense which use dates back to the Bible times. In such esteem is amber held in the East that the Shah of Persia is said to wear a block of amber on his neck to protect him against assassination. Perhaps no legend has been more ridiculed than the one which relates that amber was the solidified urine of the lynx; but the old writers Sudines and Metrodorus show that the lynx was not an animal but a tree from which amber is exuded, and which was known in Etruria as a Lynx. Pliny repeats from Ovid's Metamorphoses the tradition among the Greeks that amber was the tears of the Heliades (Phaethusa, Ægle, Lampetia), the Sun Maidens, who harnessed the steeds of the Sun to the chariot when their rash brother Phaethon set forth on his fatal journey. The horses of the Sun were wild and strong, fire flew from their nostrils, and the youthful charioteer was not strong enough to keep them to their rightful course. The chariot, as its speed grew faster, became luminous, electric and fiery, the hair of the driver caught fire, the earth began to smoke and burn, Libva was parched into a waste of sand, Africa was afire, rivers were dried up, vegetation was destroyed, and the heat was so intense that the inhabitants of the stricken countries changed from

white to black. Gaea, in fear for the earth, called on Jupiter for protection, who, with a lightning-bolt, struck the chariot, hurling the "stricken waggoner," as Shakespeare calls him, lifeless into the River Eridanus—(the Padus or Po)—at the mouth of which river were found the Electrides Insulae (Amber Islands). The three sad sisters were transformed into poplars, and their tears of amber never ceased to flow. "To these tears," says Pliny, "was given the name of Electrum, from the circumstance that the Sun was usually called Elector." It requires but little thought to unveil this beautiful allegory which told the exact truth even while the nature of amber was disturbing the minds of scholars, its vegetable origin being doubted.

The old story that amber was a concretion formed by the tears of the birds is a variation of the Phæthon legend which Thomas Moore has so gracefully rendered in "The Fire Worshippers."

> "Around thee shall glisten the loveliest amber That ever the sorrowing sea-bird hath wept."

That amber is found containing the material remains of extinct insects, etc., is alluded to by Pope in his lines quoted at the head of this chapter. That it was especially well known and esteemed in the ancient world can be accepted without the slightest doubt. Amber beads have been found in the tombs of Egypt as far back as the 6th dynasty (B. C. 3200), of the ancient Empire, a dynasty which ruled in old Chem long before the time of Joseph. HASHMAL as the Hebrew for amber has been doubted by some scholars who take it to

signify the metal electrum, a substance combination of 4 parts of silver and one of gold, used by the Greeks, and from which some of their coins were struck; but other authorities accept it as indicating amber which was known long before electrum was Delitzsch believes the Hebrew compounded. HASHMAL to be derived from the old Assyrian word ESHMARU, and the connection is a very probable one. The Rabbis employ other words to express amber, as for example, KEPOS HAYA-RUDIN, amber of the Jordan. This occurs in a curious passage in which Rabbi Nathan states that if honey were mixed with the amber of the Jordan it became "profane." Honey, according to Porphyry, is a symbol of death, and hence could not be mixed with amber which is a symbol of life. This would be as repulsive to the Rabbinical mind as the violation of the command: "Thou shalt not seethe a kid in its mother's milk" would be. Libations of honey could only, according to Porphyry, be offered to the terrestrial gods. Philo Judeus in Book III explains the matter as follows: "Moreover it also ordains that every sacrifice shall be offered up without any leaven or honey, not thinking it fit that either of these things should be brought to altar. The honey perhaps because the bee which collects it is not a clean animal, inasmuch as it derives its birth, as the story goes, from the putrefaction and corruption of dead oxen, or else this may be forbidden as a figurative declaration that all superfluous pleasure is unholy, making indeed the things which are eaten sweet to the taste

but inflicting bitter pains difficult to be cured at a subsequent period, by which the soul must of necessity, be agitated and thrown in confusion not being able to settle on any resting-place." In addition, the lines of Virgil, Georgic IV, may be considered:

> "His mother's precepts he performs with care: The temple visits, and adores with prayer: Four altars, raises: from his herd he culls For slaughter, four the fairest of his bulls: Four heifers from his female store he took, All fair and all unknowing of the yoke. Nine mornings thence, with sacrifice and prayers, The powers atoned, he to the grave repairs. Behold a prodigy! for, from within The broken bowels and the bloated skin, A buzzing noise of bees his ears alarms: Straight issue through the sides assembling swarms. Dark as a cloud, they make a wheeling flight, Then on a neighboring tree, descending, light: Like a large cluster of black grapes they show, And make a large dependence from the bough."

DRYDEN'S TRANSLATION.

We must again look to symbology if we desire to understand the meaning. Of old the Bee was a symbol of the Soul, and by the laws of Mohammed bees were admitted to the joys of Heaven. The votaries of Ceres adored the Moon under the symbol of a bee—a symbol appearing on some of the Greek coins, notably on those of Ephesus where Diana, goddess of the Moon, was worshipped and whence the cry, "Great is Diana of the Ephesians," reached the ears of Paul (Acts XIX). Porphyry writes: "The Moon presiding over generation was called a bee and also a bull, and Taurus is the exaltation of the Moon." He adds symbolically: "But bees are oxbegotten, and this appellation is also given

to soul proceeding to generation." ("Cave of the Nymphs.") The explanation of the veiled mystery is that the Moon at the full is the symbol of the soul, the emblem of which is a bee. It comes from the body of a bull or Taurus, the second sign of the zodiac, in which as Porphyry observes she is in her exaltation and powerful; Taurus is the earth sign of the planet Venus in the guise of the goddess of Generation, and as the soul enters the world, new born, the waters of the Jordan are needed to purify it as, when it leaves the body, water was left for it to wash off the emanations of its deserted covering. Further into the mysteries it is unnecessary to go. The veil of Isis hides the truth, and only he who will strive to understand heavenly wisdom can hope to pierce that veil.

Amber has been placed under the sign Leo, the sign of the Sun, by some of the old masters, while others have allotted it to the sign of Venus (Taurus), to which it more probably belongs. It is very soft, is easily cut with a knife, and burns freely. Large quantities are found on the coast of the Baltic. which the Greeks called in consequence the Amber Sea. In Oriental story Amberabad (Amber City)

was a city of Jinnistan (Fairy Land).

To dream of amber was said to denote a voyage, and according to the philosophy of the Quabalah the indication was of some kind of movement or change.

Amber has been imitated in preparations of Mellite, Copal and Anine, also by a blending of sulphur and gutta percha at high temperature, etc., but Mellite is infusible by heat, burning white. Copal catches fire and falls from the instrument on which it is heated in flat drops, while the general attracting power of most substitutes falls far short of the true substance.

AMETHYST

"The purple streaming amethyst is thine."

TENNYSON.

The amethyst is a species of transparent, violet-coloured quartz, the name of which is derived from the Greek AMETHYSTOS, from the traditional belief that this stone possessed the power to oppose the effect of the fumes of intoxicants, an opinion not entirely shared by Plutarch. Amongst the Greeks and Persians an amethyst bound on the navel was said to counteract the evil effects of wine. The amethyst is described by Trevisa in the 15th century as "purple red in colour medelyd wyth colour of uyolette," and in Sir Philip Sidney's "Arcadia," we read:

"The bloodie shafts of Cupid's war With amatists they headed are."

The stone is found under the names ametist, ametiste, amatites, amaethist, and it was not until about the middle of the 17th century that its present form began to be adopted. To enjoy the full vibrations of the amethyst an old custom recommended that it be worn on the third finger of the left hand—a practice at one time followed by medical practitioners—and some form of ancient belief demanded that the amethyst must come in contact with the

left hand before its action could be appreciated and understood.

It is well known that the magic of the ancient Egyptian temples included the art of magnetism, and the action of various mineral substances on the magnetized patient has also been noted by the more modern investigators including Dr. Babbitt, Baron Reichenbach, Dr. Ennemoser, Dr. Edmonson and Dr. de Lignieres. Stones of the earth have been especially employed by these scholars with results of such marked importance that the contention of the ancients regarding the amethyst as a charm against drunkenness, deserves respect. To be effective in the induced magnetic sleep, stones had to be placed in the left hand. Connected with the ancient belief in the sobering power of the amethyst is the beautiful allegorical legend telling that Dionysius, enamoured of a graceful nymph, pressed his love upon her, but Diana intervened, transforming her into a purple amethyst. In respect for the transformed nymph Dionysius vowed that whosoever wore the amethyst would be protected from the evils of intoxicating wines.

The amethyst was worn in ancient Egypt, and a scarab cut from a specimen was held in great esteem by soldiers who carried it on the field of battle as a charm against death by the shafts and swords of war. This practice was carried far into the Middle Ages, and many amethysts were worn for the same purpose in this last terrible war of nations. When worn by a Bishop of the Church, the amethyst is a glyptic symbol of heavenly understanding.

Swedenborg likens it to a "spiritual love of good," and Dr. Brewer writes of purple shades, indicating "love of truth even unto martyrdom." It is stated by Patrick in "Devotions of the Roman Church," that the wedding ring of the Virgin Mary and Joseph was of amethyst or onyx. Mr. King writes that this ring, exhibited in the Abbey St. Germain des Prés, is engraved "with two nobodies—probably liberti—whose votive legend: 'Alpheus with Aretho' is but too plainly legible in our Greek-reading times." The ring, having been saved at the burning of the Abbey in 1795, was secured by General Hydrow and given to the Imperial Russian Cabinet.

In what is described by Camillus Leonardus of the 16th century as one of the magical books of King Solomon, a charm for gaining influence over princes and nobles is a rider on horseback holding a sceptre, engraved on an amethyst and set in double its own weight in gold or silver.

The amethyst has always been regarded as symbolical of the pioneer in thought and action on the philosophical, religious, spiritual and material planes. The virtues ascribed to this stone are many. It was regarded as a charm against witchcraft, poison and evil thoughts; it was an aid to chastity, a power against all forms of over-indulgence and a strengthener of the mind; it was a charm for securing the favour of princes, rulers, churchmen, people of wealth, influence and power, people with prophetic ability, poets, travellers, publishers, etc. It would strengthen the wisdom, faith and religion of the wearer and aid in prayer and in dreaming. If

bound to the left wrist the amethyst enabled the wearer to see the future in dreams; to dream of the stone itself indicated success to a traveller, clergyman, sailor, philosopher, teacher or mystic, also protection, faith and fruitful thoughts. For pains in the head (headache, toothache, etc.), it was recommended that an amethyst be immersed in hot water for a few minutes, taken out, dried carefully and gently rubbed over the parts affected and the back of the neck.

Almost all authorities agree in translating the Hebrew ACHLAMAH as amethyst and in identifying it as the ninth stone of the High Priest's Breastplate. It was the seventh precious stone which the sage Iachus gave to Apollonius of Tyana

as an emblem of piety and dignity.

Many writers on the subject of planetary influences have placed this gem under the celestial Pisces, the fishes, because anciently Pisces was one of the mansions of Jupiter; but the sign of the Fishes is transparent and glistening in hue whilst in the nature of kinship a fiery gem belongs to a fiery zodiacal sign. In this direction the fiery Mars, as ruler of the sign Aries, has been confused with the Babylonian and Assyrian MARDUK or MERO-DACH. Marduk or Merodach represented the planet Jupiter, and to him Nebuchadnezzar addresses his songs of praise: "Merodach, the great lord, the senior of the gods, the most ancient has given all nations and people to my care." "I supplicate the king of gods, the lord of lords in Borsippa, the city of his loftiness." "O, god Merodach.

great lord, lord of the house of the gods, light of the gods, father, even for thy high honour, which changes not, a temple have I built," etc. The "house of the gods" is the ninth celestial house, naturally the sign Sagittarius, and in the Quabalah the ninth heavenly sphere is the Primum Mobile, the star-decked Heaven. (See "Numbers, their Meaning and Magic.") The name Merodach or Marduk is a corruption of Mardugga (the sacred son), and because they saw the life-giving orb rising from the sea, the ancient Chaldean masters accounted Jupiter his first offshoot, hailing him as "Marduk:"-"Marduk, first born of the mighty deep, make us pure and prosperous." The giving of prosperity is ever an attribute of Jupiter, and the measure and the source of the gift are shown in the nativity or map of the heavens at a person's birth.

An effective talisman for the protection of horses and their riders was a winged horse cut on an amethyst. The ancients connected the amethyst with the ninth celestial mansion—the mansion of Sagittarius—and there is no reason for allotting it to any other.

ANATASE. The name is derived from the Latin ANATASES, elevation. It was so named from the length of its chief axis. This mineral is composed of Titanic acid which crystallizes in fine, transparent stones of brown, dark blue or black, of adamantine lustre. The anatase, which equals the opal in hardness, cannot be traced in ancient writings. It is rarely used in jewellery. In harmony with the

134

philosophy of gem influence it is connected with the sign Sagittarius.

ANDALUSITE. This stone, first discovered in Andalusia, derives its name from that rich mineral province of Spain—the Tarshish of the Bible, the Tartessus of ancient geography, the Bætica of the Romans. Its colours are light bottle-green, pearl grey, flesh and pink. It is extremely dichroic, showing the twin colours red and leaf-green—the red gleaming from the stone in antithesis to its common hue. The Andalusite is as hard as the garnet or zircon. Professor Dana moistened specimens with nitrate of cobalt, after which they assumed a blue colour. This mineral may have been known to the ancients, but identification is difficult. Ancient philosophy would connect it with the zodiacal Aquarius.

APATITE. Apatite is a mineral which obtained its name from the Greek word APATAO, to deceive, because it deceived old students who confounded it with aquamarine, chrysolite, tourmaline, etc. Abraham Werner (the author of the Neptunian theory that all mineral substances were once contained in watery solution), first demonstrated in the 18th century the true nature of apatite which is a phosphate of lime with fluorite and chloride of calcium. The lustre varies from transparent to opaque, and is vitreous to sub-resinous. It is much softer than tourmaline, its degree of hardness being but 5; for this reason it is but little used in the manufacture of jewellery. Its colours are pale sea-green, bluegreen (in which colouring it is sometimes called Moroxite), yellowish-green (in which colouring it is often called Asparagus stone), yellow, violet, white, grey, brown, red, colourless, and transparent. Professor Judd, F.R.S., found a concretion specimen of apatite when cutting a mass of teak wood—a particularly rare find. In agreement with the ancient system the apatite is astrologically under the zodiacal Pisces.

APOPHYLLITE. Apophyllite is a hydrous silicate of potassium and calcium which obtains its name from the Greek word APOPHULLIZO, to exfoliate, because it falls in leaves before the blow-pipe. It is extremely soft, being from between 4 and 5 in Mohs's scale. The stone is found in a variety of colours—milk-white, greyish, green, yellow, red, pink. It is seldom used by jewellers. The apophyllite is under the sign Taurus.

AQUAMARINE. (See BERYL.)

ASBESTOS. The word is derived from the Greek ASBESTOS, inconsumable, and is identified with the Amianthus (impollutible) of the ancients. It is a variety of hornblende, of a fine and fibrous texture, of which Marbodus wrote:

"Kindled once it no extinction knows

But with eternal flame increasing glows.

Hence with good cause the Greeks Asbestos name,

Because once kindled nought can quench its flame."

The incombustibility and weak heat conducting qualities of asbestos render it extremely useful as a protection against fire. The ancients used it for the wicks of their temple lamps, and in order to preserve the ashes of the departed their dead bodies were laid on asbestos before being placed on the

funeral pyre. Cloths of asbestos were thrown in the flames for the purpose of cleaning them. So fine and flaxy is the mineral that gloves have been made of it. Asbestos is under the zodiacal Gemini.

AVENTURINE. Aventurine or goldstone is a quartz of a brownish, semi-transparent character, spangled with spots of golden-yellow mica. This stone is identified with the stone called by Pliny the "Sandaresus"—"of stars of gold gleaming from within." The name Aventurine (per adventura, by accident), arose, it is said, from an accident in a Venetian glass factory, where a workman found that eight parts of ground glass, one part protoxide of copper and two parts of oxide of iron well heated and allowed to cool slowly, produced the peculiar appearance admired in the real gem to even better effect. The aventurine variety of quartz is under the zodiacal Leo.

AXINITE. The name Axinite is derived from the Greek AXINE, an axe, on account of the sharp and axe-like form of the crystals. The axinite is about the same degree of hardness as the Spodumene or the demantoid garnet (6.5 to 7). It is pyroelectric and highly vitreous. The colours vary between pearly-grey, clove, brown, honey-yellow, violet, plum-blue. The axinite is under the zodiacal Sagittarius.

AZURITE. Azurite is a blue copper carbonate obtaining its name from its colour. It is kindred with malachite, from which it differs but slightly. Some mineralogists call it blue malachite. It is under the zodiacal Libra.

CHAPTER XIII THE BERYL FAMILY

THE BERYL FAMILY: SOME LARGE SPECIMENS: VAU-QUELIN'S DISCOVERY: THE CELESTIAL SIGN OF THE BERYL FAMILY: OLD MINES OF KLEOPATRA: WOMEN SEARCHERS OF EGYPT: THE CANOPY OF HOLOFER-NES: STARS OF THE PLEIADES: EMERALD AND THE EYES: POPE JOHN XXI AND HIS ASSERTION: THE SERPENT'S GAZE: TAURUS, SCORPIO AND THE STORY OF EDEN: THE TRUE VENUS: REPTILES OF OVER-INDULGENCE: CIRCE AND THE SWINE: DIANA, GOD-DESS OF THE MOON: VIRTUES ASCRIBED TO THE EMERALD: ESMERALDA: THE DRAGON OF THE EM-ERALD MINE: PRESCOTT'S STORY: PIZARRO'S LARGE EMERALD: THE TRICK OF PEDRAZA: INDIAN BELIEF: APOLLONIUS OF TYANA AND THE EMERALD OF IARCHUS: THE EMERALD IN ROSICRUCIAN PHILOSO-PHY: SWEATING EMERALDS: EMERALDS IN OLD EXCAVATIONS: ESTEEM OF THE ROMANS: PERSIAN BELIEFS: ALBERTUS MAGNUS, CARDANUS AND THE PHILOSOPHY OF THE MASTERS: MEDICAL PRACTI-TIONERS' STONE IN BRAZIL: HINDOO BELIEFS: THE HEAVEN OF THE MUSLIMS: THE INHABITANTS OF PARADISE: PARACELSUS AND THE EMERALD: EARLY CHRISTIAN EMBLEM: BERYL IN MAGICAL RITES: "THE TEMPEST": RECOMMENDATION OF LEONARDUS: WATER DIVINATION: STORY OF THE RING OF POLY- CRATES: FISH AND RING STORIES: HERODOTUS AND OLD WRITERS ON THE RING OF POLYCRATES: PHILIP II AND THE FATAL RING OF SPAIN: SPAIN'S DEFEAT BY THE UNITED STATES OF AMERICA AND THE BURIAL OF THE ILL-OMENED RING: GIFT OF POPE ADRIAN VIII TO HENRY II: EMERALD OF KING ARTHUR: POPE INNOCENT'S PRESENT TO KING JOHN: SWEDENBORG'S EMERALD CORRESPONDENCE: THE FALSE AQUAMARINE AMONGST THE BRITISH CROWN JEWELS: THE FATAL EMERALD OF RUSSIA.

BERYL

"What rings of Eastern price his fingers hold," Gold decks the fingers, beryl decks the gold."

PARNELL.

The name beryl is derived from the Greek and Latin BERYLLUS; some say also from the Persian BELUR. Some of the old fashions of writing the name are included in the following: beril, beryll, berall, birrall, byrall, byrall, byralle, berial, beryall, bureall, beryl stone.

Dr. Holland's rendering of Pliny's remarks on the beryl (Chapter 36) is interesting: "Many are of the opinion that beryls are of the same nature that the emeraud, or leastwise verie like: from India they came as from their native place, for seldom are they to be found elsewhere."

Beryls are pale green stones coloured by iron. Some very large crystals have been found. Professor Rutley mentions one specimen found at Royalston in Massachusetts, which weighed nearly 2½ tons.

EMERALD

"As when an emerald green enchas'd
In flaming gold, from the bright mass acquires
A nobler hue, more delicate to sight."

J. PHILIPS.

The name in days of old was variously written: emeraud, emeraude, emraud, emeroyde, emmorant, emerant, ameraud, emerode, emrade, hemerauld, smaragdus. The derivation is from the old French word ESMERALDA, through the modern French EMERAUDE; Greek SMARAGDOS, Latin SMARAGDUS.

Amongst some large sized emeralds Professor Dana notes one in the cabinet of the Duke of Devonshire, which specimen is $2\frac{1}{4}$ inches long by about 2 inches in diameter; a finer specimen weighing six ounces, once in the possession of Mr. Harry Thomas Hope; one formerly in the Royal Russian collection, $4\frac{1}{2}$ in. in length, 12 in. in breadth, $16\frac{3}{4}$ pounds troy in weight; another weighing six pounds, which is 7 in. long and 4 in. broad.

Dr. Holland's translation of Pliny (Book 37) is as follows:

"True it is that we take great delight to behold green hearbes and leaves of trees but this is nothing to the pleasure we have in looking upon the emeraud, for compare it with other things, be they never so green, it surpasseth them all in pleasant verdure."

The Emerald is the beautiful green variety of the beryl family, coloured by chromium.

AQUAMARINE

"One entire stone of a sea-water green known by the name of agmarine."

Stow. Chron. 1598.

The word is derived from the Latin AQUA, water, and MARE, the sea. It was known under various forms: aigue marine, ague marine, aque marine, agmarine, etc. In colour the aquamarine is pale blue, bluish green and light sea-green.

Here may be mentioned the Golden Emerald an emerald of charming golden colour, and the Rose Beryl named Morganite after the late J.

Pierpont Morgan.

The whole beryl family is classified under the sign Taurus. Their crystalline form is hexagonal (sixsided), and six is the traditional number of Venus. whose earth house or mansion in astrology is the heavenly Taurus. Beryllium enters largely into their composition, and because of the sweetness of its salts this element is also termed Glucinum (Greek GLYKYS, sweet). Glycina was first discovered by the great chemist Vauquelin while experimenting with emeralds in 1797. Much confusion has arisen amongst authors on the subject of gems and the Heavens, from confounding the beryl with the tourmaline—a distinctly Mercurial gem. The beryl, aquamarine and emerald present only colour shade differences. It is more difficult, however, to find really fine emeralds than it is to find other varieties of the same family. The emeralds found in the workings of the old Kleopatra mines, whose very existence was at one time doubted, are of the lighter or beryl variety. These gems were much sought

after in ancient times, the Egyptian women being esteemed the best searchers "because of their superior eyesight." There is no doubt, as before noted, that the sex was considered as well as the sight, and the selection of women "daughters of Venus" for this work was not without design.

The splendour of the canopy of purple and gold under which Holofernes, the Assyrian general, rested was enriched according to the Apochrypha with emeralds and precious stones (Judith X. 21). This symbol of Assyrian luxury—considering the accredited virtue of the emerald amongst the ancients—was of evil import to the leader of the army of Nabuchodonosor, the "King of all the earth."

Astrology notes that a person born in the sign Taurus, especially from the 20° to the 30° amongst the nebulous stars of the Pleiades, or with violent stars in that sign at birth, has his sight always affected to a greater or lesser extent, hence the accredited virtues of the emerald as an eye stone. and no pharmacy of the Middle Ages would have thought of omitting it from its dispensary. As eve stones the stones of the beryl family have always been held in high esteem, Pope John XXI affirming that a diseased eye treated with an emerald became sound again. It was not claimed that the emerald would restore lost sight, but it was regarded as extremely potent in eye disease, injury or trouble of any kind. Sometimes it was sufficient, especially in the case of inflamed eyes, to bathe the eye in water in which emeralds had been steeped for six hours; at other times the stone was reduced to the

finest powder, an extremely small quantity of which was placed in the eye at stated intervals, Tom Moore sings in Lalla Rookh:

"Blinded like serpents when they gaze
Upon the emerald's virgin blaze."

The tradition that when a serpent fixes its eyes on an emerald it becomes blind is echoed from Hebrew philosophy, and Ahmed Ben Abdalaziz in his "Treatise on Jewels" has it that the lustre of emeralds makes serpents blind. As this ancient statement has occasioned some mirth and ridicule amongst those swaved by surface considerations it may be as well to consider the matter from another point of understanding. The symbolist will at once perceive the hidden parable: in astrology, serpents have been classed under the Scorpion of the zodiac, and the Venusian Taurus in the zodiac is opposite to the Scorpion. In the story of the Garden of Eden it is the Scorpion (snake) who tempts Eve, and her fall is held by occult students as a symbol to compel Man to exert his highest strength to enable his triumph over the lowest to be complete. The zodiacal Scorpio is accursed on its lower expression, and is symbolical then of the corruption which can menace virgin purity. Man on the lowest borderlands to which overindulgence will ever draw him has been faced by serpents and reptiles whose immaterial lives exist only in those dark realms. The story of Circe and the Swine finds its parallel in the power of the pure and beautiful Venus to expel even by her symbolic emerald lust, envy, malice and grossness,

to destroy the serpent's gaze and to call the blind and suffering Man back to his peaceful Heaven again. So, as the Moon in astrological philosophy is exalted in Taurus, Diana the goddess of the Moon is the friend of chaste women. In Cutwode's "Caltha Poetarium, or the Humble Bee," written in 1599, Diana adorns the heroine with an emerald ring.

It can easily be seen why the emerald is the emblem of true happiness and the preserver of chastity, and why it was said to fracture if chastity were violated: to one taking vows of chastity and breaking them, the emerald could never appear the same again—before his spiritual vision it would be broken and shattered. Leonardus said that the emerald protected women in childbirth, and most old writers are impressive in warning men to wear one as a charm against spiritual and mental weakness.

The Peruvian goddess Esmeralda was said to reside in an emerald as big as an ostrich egg, and it was the custom of this little Venus in her symbolic emerald egg to receive emeralds as offerings from her devotees who also, it was said, sacrificed their daughters to her.

Stevenson ("Residence in South America"), writing of the emerald mine of Las Emeraldas, says: "I never visited it owing to the superstitious dread of the natives who assured me that it was enchanted and guarded by an enormous dragon who poured forth thunder and lightning on those who dared to ascend the river." It is peculiar how the symbols of mankind coincide: the dragon is another

of the zodiacal Scorpio varieties ever opposite Taurus, and was of old regarded as the agitator of thunders, lightnings and earth commotions. Prescott, in his "History of Peru," tells us how the Spaniards after murdering the trusting Indians raided their dwellings and seized their ornaments and precious stones, for this was the region of the esmeraldas or emeralds. One of the jewels that fell into the hands of Pizarro was as large as a pigeon's egg. Fra Reginaldo di Pedraza, one of the Dominican missionaries, told the Spaniards that the method of proving the genuineness or otherwise of emeralds was to try if they could be broken with a hammer; Prescott adding: "The good Father did not subject his own jewels to this wise experiment, but as the stones in consequence of it fell in value, being merely regarded as coloured glass, he carried back a considerable store of them to Panama." The Indians held that the emerald protected against poisons and cleansed man from sin.

As an emblem of Eternal Spring, Iarchus included the emerald in the mystic necklace of Apollonius of Tyana. In Rosicrucian philosophy it is advised that if an emerald set in a ring of gold be placed on the solar finger of the left hand when the Sun entered Taurus, the wearer would attain his cherished aim and be enabled by the sweating of the stone to detect poisons. Experiment has shown that heat causes the emerald to lose water but does not affect its colour, hence the reports of the "sweating" emerald cannot be set aside as mythical. Specimens of the beryl family have been found in

tombs and in old excavations, and there is little doubt that the stones "of the colour of transparent sea-water" found by the old Romans at Cyprus belonged to it. The Romans greatly esteemed the emerald as an eye stone and a natural specific for ophthalmia, holding that what healed and calmed the spiritual eye would heal and calm the natural eve. The Persians applied ashes of burnt emeralds to ulcers with curative effect. They said that the emerald brought mental tranquility, cured unnatural thirst, stomach troubles, jaundice, liver troubles, obstructions, gravel, stricture, bodily pains and epilepsy. Albertus Magnus also recommends it as a cure for epileptic attacks. Mystics have always regarded the emerald as of the highest worth. It is spoken of by Cardanus as an ideal gem for divinatory purposes—no doubt because of its pure spiritual import. Aristotle writes that an emerald hung from the neck or worn on the finger protects from the "falling sickness."

The ancient writers held that all kinds of divination were helped by the emerald, and when worn during the transaction of honest business it gave favour to the wearer. In Brazil, medical students on becoming doctors of medicine wore on their fingers rings of emeralds as an indication that they had received their diploma. The lighter emerald, or beryl, bound man and wife together in mutual love, and raised the wearer to success and honour.

Among the Hindoo philosophers the emerald held its place as a gem of the zodiacal Taurus, and in the First Heaven of the Muslims the tents of the faithful are represented as studded with emeralds, pearls and jacinths.

Mr. E. W. Lane ("Modern Egyptians") writes that the inhabitants of Paradise are said to be clothed "in the richest silk, chiefly of green, and all superfluities from their bodies will be carried off by perspiration which will diffuse an odour like that of musk"—a plant recognized by old astrologers as belonging to the sign Taurus. Paracelsus wrote that the emerald was in sympathy with the metal copper—also recognized as the chief metal of Venus. Mr. King notes a fine emerald, a quarter inch square, belonging to the earliest Christian periods, on which is cut a fish, which besides being an early Christian emblem is symbolical of Venus and later of the Virgin. Venus is exalted in the Zodiacal sign of the Fishes which enters largely into the Christian mysteries. The beryl was used in magical rites as an instrument for foretelling future happenings. For special magical purposes the stone was held in the mouth when—says Freeman, writing in the early part of the 18th century a person may call an elemental and receive satisfaction for any question he might ask. In this connection one is tempted to think of the delightful Venusian spirit Ariel in Shakespeare's "Tempest." Again the beryl is recommended by Leonardus as a charm against diseases of the throat and jaws. In the "water divination" of the Middle Ages a beryl stone was suspended just to touch the surface of the water in the bowl, and it answered questions by automatically striking the edges of the vessel.

It was also thrown into a shallow dish of water, information being gathered from the reflections seen in sunlight in the water.

Herodotus tells the story of the Thalassokrat (Sea-king) Polycrates of Samos whose never-failing fortune so alarmed his friend and ally, the Pharaoh Amasis of Egypt, that he wrote to him begging him to sacrifice something he valued most highly to propitiate the fateful Nemesis, goddess of retri-In obedience to this request Polycrates, with many regrets, threw from a boat his precious emerald ring into the sea far from the shore. Some few days afterwards a fisherman caught a fish so large and shapely that, thinking it a prize for the King, he took it to the palace of Polycrates. When the cook was preparing the fish for the King's table he found within it his master's emerald ring. Amasis, when informed of the incident by Polycrates, was greatly concerned as it foretold to him a fatal end for the Thalassokrat, with whom he broke off negotiations and alliances. Polycrates, being induced by his crafty enemy the Persian satrap Oroetes to visit him, was seized and crucified. The story is discredited by some historians—notably Grote—but this is not the only story of a fish swallowing a ring or some other article of value. The legend of Solomon's ring has been already alluded to. Mr. King collecting evidence from Herodotus, Pausanius, and other old writers finds that the ring of Polycrates was a "signet of emerald set in gold, the work of Theodorus of Samos." That famous father of the church, Titus Flavius Clemens, better known

as Clemens Alexandrinus, says that on the emerald ring of Polycrates was engraved "a musical lyre." A fine quality emerald bearing a similar device was found about fifty years ago in a vineyard at Aricia, and that this may have been the famous ring is

not impossible.

In the reign of Philip II, of Spanish Armada repute, there appeared in Spain a strange ring of gold, in the centre of which was an emerald cut so as to contain a ruby surrounded by diamonds. This curious ring is said to have been the symbol of misfortune wherever it came. The church which received it as a gift from the King was destroyed by fire; the fatal ring, rescued from the fire, was placed in a museum that was badly damaged by lightning; whilst again in the possession of the King of Spain, Spain was defeated in the war with the United States of America. Then this ring of illomen was buried in an iron coffin in a secret place. Its evil influence can readily be accounted for in the light of occult philosophy—the ruby is a stone under the Celestial Leo, the emerald is under Taurus. These signs form the evil square, being counted in astrological science 90° apart. A square aspect is always accounted an evil one. The admixture of the beautiful crystal symbols was unfortunate. Spain again is under the celestial Sagittarius, and would not hold gems of Taurus. Philip II himself had an evil influence on Spain. logically neither the emerald nor the ruby would be in harmony with his nativity and the diamond would be fatal.

John of Salisbury states that Pope Adrian VIII confirmed the right to hold and govern Ireland on Henry II of England with the gift of a rare emerald set in a ring of gold, and the Papal bull or seal. The right to bestow all islands was claimed by the Pope by virtue of the laws of Constantine. It is curious in connection with this historical transaction that Ireland and the emerald come under Taurus, and that the right of Henry II as sovereign of Ireland is confirmed by the Papal Bull!

Tennyson in "Elaine" says that Arthur, "the glorious King"

"Had on his cuirass worn our Lady's Head, Carved of one emerald centred in a sun Of silver rays, that lighten'd as he breathed."

The beryl was the symbol of undying youth, the emerald of incorruptibility and triumph over sin, the aquamarine of social uplifting. One of the four rings sent by Pope Innocent III in the year 1205 to King John of England was an emerald which, wrote the donor, is the emblem of faith. To dream of beryls is said to denote happy news to come; to dream of aquamarines is interpreted as symbolical of loving friendships; to dream of emeralds is set down as a sign of worldly benefit and goodness. The Angel of the beryl family is the inexpressibly beautiful and tender Anael. Emanuel Swedenborg says that the beryl signifies "the good of charity and faith or the spiritual love of truth; the emerald the appearance of the divine sphere of the Lord in the lowest heavens; the emerald family as indicating the sphere of divine love and wisdom."

The wonderful aquamarine which adorned the crown of James II of England has been recently found to be merely a piece of coloured glass. This fact was recently communicated by Sir George Younghusband, so well known as the keeper of the Jewel House in the Tower of London. It is presumed that the real stone was replaced by this imitation, but how and when is a matter of speculation. The whole emerald family were regarded as stones of fortune for King James II.

Before closing this account of the beryl family it may be interesting to recall the fatal emerald of Russia. This large and beautiful gem was given to Peter of Holstein-Gottorp (afterwards Peter III), by Empress Elizabeth Petrovna. Peter was assassinated. Emperor Paul wore it next and was strangled. Alexander II then had the stone newly set and it fell from his finger after his assassination. Alexander III would not wear it, but Nicholas II, allured by its beauty, did. Who now has the fatal emerald?

CHAPTER XIV

BALAS-CRYSOCOLLA

BALAS: BLOODSTONE: BONE TURQUOISE: CAIRNGORM, AN ANCIENT CAUTERISER: CARBUNCLE: THE PATH-WAY OF THE FOURTH HEAVEN ILLUMINATED THE ARK OF NOAH: "A BURNING GEM": THE MAGICIAN OF KING KAJATA: THE LUSTROUS CARBUNCLE OF CEYLON: NATHANIEL HAWTHORNE'S STORY: VIRTUES OF THE STONE: A CAPTAIN'S TALISMAN AT GALLIPOLI: CARNELIAN AND THE SARD: SENSITIVENESS OF THESE STONES: SARD INTAGLI: ALARIC THE GOTH AND HIS CARNELIAN: MADAME BLAVATSKY AND THE SHAMANS OF TARTARY: OCCULT VIRTUES OF THE CARNELIAN: MEANING IN ROSICRUCIAN MYSTERIES: MOSLEM TRADITION. CATSEYE, ITS CURIOUS OPALESCENCE: LORE OF THE CATSEYE: RABBI BEN ADOULAH'S ASSERTION: THE EYE OF BELUS: CEYLONITE: CHALCEDONY: PERSIAN CYLINDERS: SIGNET OF DARIUS: EARLY IDENTIFICATION BY ALBERTUS MAGNUS: PLINY'S DESCRIPTION: STONE OF ST. STEPHEN: VIRTUES OF THE CHALCE-DONY: CHALCEDONYX: CHERT: CHIASTOLITE: STONE OF ST. JAMES: PEDRO THE CRUEL: MIGUEL PEREZ AND THE BLOOD-RED CROSS: MARSHAL SOULT'S PLUNDER: THE STONE OF COLUMBUS: CHRYSOBERYL, ITS VIRTUES: CRYSOCOLLA, A MUSICAL CHARM.

BALAS. See SPINEL.

BLOODSTONE. See HAEMATITE and JASPER.

BONE TURQUOISE or Odontolite. Bone turquoise is often mistaken for true turquoise. It is really fossil teeth or bones coloured blue by the action of phosphate of iron. Its organic difference can easily be seen under a good glass. ODONTO-LITE is under the influence of the zodiacal Capricorn; it is a degree less in hardness than the true turquoise, being in this respect equal to apatite and lapis lazuli.

BORT. (See DIAMOND.) CAIRNGORM or SCOTCH TOPAZ.

"O Caledonia, stern and wild!"

SCOTT.

The mountain cairngorm, the name of which comes from the Gaelic CARNGORM, meaning Blue Cairn, is between the shires of Aberdeen, Banff and Inverness, and it is there that the cairngorm stones are mostly found. The stone is a variety of quartz of a fine smoky yellow or brown colour. It is found in other places than the Cairngorm Mountains, and has usurped many of the attributes of the true topaz. It is remarkable for its brilliance and beauty, and was known to the ancients. According to Pliny, this stone was used by old physicians for cauterizing affected parts of the body by directing the sun's rays through it after the manner of a "burning glass." It was carried in times of epidemics as a protective charm, and it was held to bestow a degree of craft and subtlety on the wearer. As a martial stone in harmony with Scotland, it was set in the head of dirks and other knives, and adorned the Highland dress. The Cairngorm was considered a talisman against venereal diseases, sore throats, etc.

It is under the zodiacal Scorpio.

CARBUNCLE

"The Carbuncle
Which from it such a flaming light
And radiancy ejecteth
That in the very darkest night
The eye's to it directed."

DRAYTON.

The name Carbuncle is derived from the Latin CARBUNCULUS, diminutive of CARBO, a coal. During the past centuries it has been written as charbucle, charbokel, charbokll, cherbukkill, carbokyl, charboncle, carbunculum, karboncle, carbunacle, carbuncle stone. Of it Dr. Wilkins writes: "It is believed that a carbuncle does shine in the dark like a burning coal, from whence it has its name."

The carbuncle is the Iron Alumina Garnet known as Almandine or Almandite, which varies in colour shades from red, ruby red, columbine red to brownish red. The name is said to be derived from the town of Alabanda in Asia Minor where, according to Pliny, the Carbunculi Amethystozontes were cut. Dr. Holland's translation of the passage relating to the carbuncle in Pliny, Book XXXVII, is as follows: "Amongst these red gems the rubies otherwise called carbuncles challenge the principall place and are esteemed richest; they have their name in Greek of the

likenesse unto fire, and yet fire hath no power of them which is the reason that some call them apyroti." The apyroti is our pyrope which indicates "fiery" in Greek. It is a magnesia alumina garnet and was, as it now is, cut en cabochon. Specimens chosen for this purpose are from deep to black red.

Almandines form the pathways of the Fourth Heaven (Dar as-Salam) of the Muhammedans; and the traditional symbol of the Ark illuminated by a large carbuncle stone occurs in the Rabbinical writings. To students of the mysteries this must ever appeal as a forceful and subtle symbol of man's immortality and sublime power. Leonardus writes of the carbuncle "brandishing its fiery rays on every side and in the dark appearing like a fiery coal." "It is regarded," he says, "as the first among burning gems.'" That the carbuncle gave out a glowing light without reflection is frequently repeated by ancient authors, and the Palace of the Magician in the Russian story of King Kajata was hewn out of a single carbuncle which lit up the whole surrounding district. Sir E. Tennant quotes from a Chinese work a narrative which tells that "early in the 14th century the Emperor sent an officer to Ceylon to purchase a carbuncle of unusual lustre which was fitted as a ball to the cap of the Emperor of that country. It was upwards of an ounce in weight and cost 100,000 strings of cash. Each time a grand levee was held at night the red lustre filled the palace, and hence it was designated the Red Palace Illuminator."

Nathaniel Hawthorne's beautiful story of "The Great Carbuncle" in his "Twice-told Tales" is based on the Indian tradition which is, he says, "too wild and too beautiful to be adequately wrought up in prose." Nevertheless the author does so with oldworld charm: "Some few believe that this inestimable stone is blazing as of old, and say that they have caught its radiance like a flash of summer lightning, far down the valley of the Saco. And be it owned that many a mile from the Crystal Hills I saw a wondrous light around their summits and was lured by the faith of poesy to be the last pilgrim of the Great Carbuncle."

In the Middle Ages the carbuncle was worn as a charm to protect the wearer against the plague, and it was said to protect travellers on long voyages by sea from drowning, and by land from accidents. It was also credited with the power of resisting poisons, of averting evil thoughts and dreams. It was an uplifter of the soul and a preserver of the health of the body. When its lustre changed, the death of the wearer was indicated. In addition to being the stone of undying hope and the dispeller of sadness, the Indians and Arabs credit it with protecting from wounds and harm in the midst of battle. A story was told to the author by the mother of an Australian Captain born, according to astrology, with the Sun rising in the sign of the Archer. This officer wore at the author's suggestion a ring of carbuncle. At Gallipoli he, with a few men, was cut off by incessant gunfire which, although directed their way, did not injure them and from which they were eventually rescued. During this ordeal the Captain looked often at his calm, flame-burning ring, the unearthly brightness of which seemed to him an emblem of salvation.

Emanuel Swedenborg compared the carbuncle with the good of celestial love, and it was regarded as a heart stimulant by some old medical writers. It represents the red arterial blood and is connected with the fiery sign of the zodiac Sagittarius. A great part of Australia is much influenced by this sign according to astrology and large quantities of extremely beautiful almandines—which were at one time mistaken for rubies and termed "Australian rubies"—have been already found.

To dream of the carbuncle was said to indicate acquirement of wisdom.

The carbuncle is under the zodiacal Sagittarius.

CARNELIAN

"Let not the Muse the dull Carnelian slight, Although it shine with but a feeble light."

MARBODUS.

The Carnelian obtains its name from the Latin word Carnis, flesh, which describes its colour. The Sard (Greek, Sarx, flesh) called by Swedenborg and the ancients the "sardine Stone," of a deeper brownish red is said by Pliny to have been named from Sardis in Asia Minor. Carnelian is also written cornelian, cornelien, and carnelion. Woodward in his "Natural History" (1695) alludes to the ancient Roman tradition that the pale red carnelians were called females and the deeper colours males. The yellow carnelian was anciently regarded as the female loved by the Sun. These gems are extremely sensi-

tive, being affected by oils and acids. It has been demonstrated from olden times that carnelians exposed to the rays of the sun were brightened and heightened in colour, a result which could not be obtained by ordinary heat. The carnelian and sard were greatly used in all ages, and many beads, charms and ornaments have been found in the old lands. The writer had in his possession two beautiful Etruscan scarabs of sard—one bearing a portrait of Æsculapius and the snake, the other portraying Venus disrobing—neither of which had suffered much from the attacks of time.

Mr. King describes a sard intaglio showing an Ibis stepping out of a nautilus shell, seizing a snake—a symbol of the eternal war between the Sun, represented by the Ibis, on the stone of the Sun, and the earth moistures, represented by the snake. Another from the Rhodes collection represents Venus showing Cupid how to use the bow, appropriately cut on a sard or heart stone; another, also cut on sard, shows Cupid riding on a lion—symbol of the Sun and the heart (organ of the Sun in astrophilosophy).

Alaric the Goth entered the city of Rome with his victorious army August 27th in the year 410 A. D. His birthday cannot be ascertained with any degree of certainty, but it may have been somewhere near that time for he wore on his finger a large carnelian talismanic ring on which was engraved: "Alaricus Rex Gothorum."

Madame Blavatsky relates stories of the Shamans of Tartary who carried carnelians under their left arms, and by employing these stones in certain ways they were enabled to separate the astral from the physical body. The carnelian was used by them in certain magical work and was reputed to be a stone of wonderful power. It is significant that these Shamans carried the carnelians on their left sides. near the great Sun of the human body—the heart. Madame Blavatsky herself possessed a carnelian to which special virtue was attached. She was born when the Sun was in the sign of the Lion, and the carnelian was therefore one of her chief talismanic gems. The carnelian was called the Stone of the Martyrs. It is said to bestow the power to see into the astral plane if, when placed before a light for about four minutes, it is steadily gazed upon. Considering the powerful effect the Sun has on the carnelian, it were best that, if phenomena of this order are to be obtained through the agency of such an instrument, the stone be first exposed to the rays of the Sun. It is inadvisable, however, to look directly at the sun with the naked eye.

The carnelian is said to bring content to the wearer, and Albertus Magnus said that it made the soul happy, drove away the evil effects of sorcery, witchcraft, enchantment and fear. It was the stone of the victor and of victory, and was used as a charm against bad temper—for bad temper according to the masters is a form of black magic. Black magic was evilly directed in the light of a waning moon, and it was detected by the varying sheen of the protective carnelian or sard. Also in dreams the stone was a symbol that evil thoughts were being directed against the dreamer. It represented the magical force of

Faith and the weakening folly of scepticism in the Rosicrucian mysteries. Medicinally the stone was used to stop bleedings, and in the Middle Ages it was administered in powdered form. At this period it was stated that the yellow variety was the gem for Dies Solis or Sunday. Both the carnelian and sard are attached to the zodiacal Leo, the Mansion of the Sun, and the connection apart from tradition is proven scientifically by the effect of the solar rays on the stone itself. It is said to promote coolness in argument and dignity in dispute, and the Muhammedan tradition tells that Muhammad held that to procure contentment and blessings, it was necessary with right mind to Allah, to wear a carnelian.

CATSEYE

"The Catseye is one of the jewels of which the Singhalese are especially proud."

Tennent's "Ceylon."

The catseye is a chalcedonic quartz, translucent, of various colours—yellow-green, yellow-brown, hyacinth-red, grey, green-grey, etc. It is of a peculiar opalescence, resembling the eye of a cat, when cut en cabochon, an effect produced by amianthoid asbestos filaments which run parallel through the stone. The virtues ascribed to the catseye are many. It was said to put colour into pale faces, to give pleasure to the mind, to relieve the soul of melancholy, to cure chronic disorders and wasting diseases, and to keep the wearer from financial distress and ruin. It is said to have been successfully employed in relieving croup and asthma.

Pressed on to the forehead between the eyes it aided thought and helped foresight. Carried by those with Capricorn rising in the horoscope, or with the Sun, Jupiter or Venus in Capricorn, it is credited with especial value as a charm for success in speculative ventures. Enwrapped in women's hair, it was employed as a birth charm, and if calcined and applied to wounds, said Rabbi Ben Adoulah, it healed them. Further, it cured inflammations of the eyes, if lightly rubbed on the closed lids. To dream of a catseye was said to warn of treachery. It was the Eye of Belus in old Assyria, and a talisman which made the wearer invisible to his enemies. Old Indian masters advise that the specimen worn be as perfect as possible, saying that bad stones should not be worn at all.

The Catseye is attached to the sign Capricorn. CEYLONITE. (See SPINEL.)

CHALCEDONY

"With lustre fair is the Calcedon graced."

MARBODUS.

The chalcedony obtains its name from Chalkedon in Asia Minor, and appears written as calcedony, calsydoyne, calcidoine, chalcedun, calcideny, chalcidonye, calcedon, calchedonie.

This stone includes a number of varieties such as carnelian, sard, agate, catseye, prase, plasma, heliotrope, chrysoprase, moss agate, onyx, sardonyx, hornstone or Chert, and flint. Chalcedony is classed under the great Silica family. It is translucent, waxy, white, pale grey, light brown or bluish.

The Blue Chalcedony is identified with the ancient Sapphirine—a stone confused with our sapphire. Mr. King says that the "finest Persian cylinder known, engraved with the usual type of the King fighting with the lion, was formed out of this variety: the signet doubtless that once graced the wrist of some Darius or Artaxerxes of the latter days of the Persian monarchy."

It is said that Albertus Magnus first identified the chalcedony of today in the 13th century, although according to many authorities this was not done until the 15th century at the very earliest. The ancient chalcedony is classed amongst such stones as the Leucachates and Cerachates. Pliny describes the ancient chalcedony as of "green mixed with blue as the feathers of the peacock's tail or of the pigeon's neck," and Holme quoting from Pliny in the Armoury, 1688, says: "The chalcedon or calchedoine, being well chafed and warmed, will draw a straw or a rush to it." The calcedon described by Pliny was not found in his time, but our chalcedony was greatly used in fine art work in all ages. A chalcedony showing tiny red and brown spots has been termed the stone of St. Stephen. in allusion to the martyrdom of that Saint as described in Chapter 7 of the Acts.

The chalcedony is a symbol of enthusiasm, and is the emblem of Victory Divine amongst the jewels of the Rosicrucians. It has also been termed the Mother Stone, and under the name of Leucachate was sacred to Diana. It protected the voyager on the ocean tracts from tempests and terrors,

drove away evil spirits, banished sadness and melancholy, secured public favour and protected the wearer in times of political revolutions.

The chalcedony is under the zodiacal Cancer.

CHALCEDONYX. The chalcedonyx is really a chalcedony adorned with lines of white and grey. It is included in the zodiacal Cancer.

CHIASTOLITE

"On her white breast a sparkling cross she wore."

POPE.

The Chiastolite obtains its name from the Greek word CHIASTOS, crossed. It is also known as Macle, from the Latin Macula, a spot. It is a form of Andalusite found in certain metamorphic rock. During the process of crystallization certain impurities of a carbonaceous nature are dispersed across the stone which displays from this cause different forms of cross, tessellated or lozenge-shaped markings, which show out curiously when the stone is cut or broken. The hardness of the stone is not great—specimens sometimes being as low as 3 in Mohs' scale. The colour varies from grey to yellow, pink, red, white, and deep brown.

The chiastolite is reported to have been first found in Andalusia in Spain, at which place legend says St. James suffered martyrdom. A further amplification of this legend tells that the origin of the chiastolite dates back to that time when it sprang into being just where the Apostle laid his hands on the rocks. At the time of Pedro the Cruel of Spain (14th Century), a peasant, by name Miguel Perez, found a rare specimen of this stone

over an inch in diameter, exhibiting two crosses, the most marked being of a rich dark red hue. Wishing to obtain this remarkable gem as a present for his ally Edward the Black Prince (whose title, be it said, was not bestowed from the colour of his armour but as Froissart says, "from the terror his arms inspired"), Pedro ordered the peasant to bring it to him. When Perez was ushered into his presence the King demanded the gem under pain of death. The terrified peasant, after faltering for a few moments in nervous fear, at length held out the gem for the King to take. As Pedro was about to seize it, the blood-red cross met his gaze and he fell in a swoon on the palace floor. The stone seems to have disappeared for a long period, and it is believed to have been discovered in the possession of Philip V of Spain who carried it as a jewel charm till his death when it was hung about the neck of the statue of St. James in the St. Jago di Compostella. Marshal Soult, having plundered the Cathedral during the Peninsular War, gave the stolen stone to Napoleon Bonaparte, who presented it to Murat. Astrologically, the chiastolite would not be a fortunate stone for Pedro, Soult, Napoleon, Murat or the Black Prince-notwithstanding the latter's name. It would be a fortunate stone for Philip V.

It is quoted as a fact that when Columbus sailed on his voyage of discovery to America he wore a charm of chiastolite. The historical Chiastolite of Spain is said to be at the present time in the possession of the French family De Bodts. 164

The chiastolite is a symbol of prudence, faith, caution and sincerity. To dream of one is a sign of struggle, delay or limitation. It is a stone of the zodiacal Capricorn. Chiastolite is also written as chiastolith and chiastolithe. The name was bestowed on it in the year 1800. Some very fine specimens have recently been found in South Australia.

CHRYSOBERYL

"Time will run back and fetch the Age of Gold."

MILTON.

The name is derived from CHRYSOS, golden, and BERYLLOS, beryl. Suitable stones are cut into catseyes of opalescent gleam. The chrysoberyl is harder than the topaz, and is composed of alumina and glucina. The colours of the stone are asparagus green, grass green, greenish white. The Alexandrite variety changes its colours in real and artificial light.

The chrysoberyl was credited as a charm against evil spirits and a disordered imagination, against deceit, craft and conspiracy. To dream of a chrysoberyl was a warning against waste. It is under the zodiacal Pisces.

CRYSOCOLLA. This hydros copper silicate derives its name from the Greek CHRYSOS, gold, and KOLLA, cement. It obtained its name from its resemblance to a gold solder known and used by the ancient Greeks. It is a very soft, light substance, varying in colour from a blue-green to a sky or turquoise blue. The texture is enamel-

like, and the occurrence is earthy and massive. Chrysocolla is a musical charm, to dream of which was favourable for musicians, florists and singers. It is under the zodiacal Taurus.

CHAPTER XV

CHRYSOLITE—CRYSTAL

CHRYSOLITE: "EVENING EMERALD": THE ANCIENT AMIANTHUS: BANISHER OF EVIL INFLUENCES: STONE OF INSPIRATION: "THE PRECIOUS STONE": CHRYSO-PRASE: STONE OF DREAMS AND HAPPINESS: BAD EFFECT OF EXCESSIVE LIGHT: CINNAMON STONE: CITRINE OR FALSE TOPAZ: ITS TALISMANIC VIRTUES: COAL: BLACK DIAMONDS: "HAULING OVER THE COALS": TAX ON COAL: FIRST COAL LICENCES: PROCLAMATION AGAINST THE USE OF COAL: FIRST COAL EXPORTED TO PARIS: THE NATURE OF CORAL: OLD BELIEF: TREVISA ON THE CORAL: CORAL SPECIES: PERSEUS AND THE MEDUSA: THE WORK OF THE SEA-NYMPHS: THE RISING OF THE LOVE GODDESS: THE EVIL EYE: FASCINATION: ROMAN CUSTOM: CORAL AND HEALTH: DISPELLER OF EVIL SPIRITS: INCUBI AND SUCCUBI: DR. HARTMANN'S TESTIMONY: BARTHOLOMEUS AND THE WYTCHES' STONE: MYSTICAL PROPERTIES ASCRIBED TO CORAL: CUSTOM OF OLD GREEK SAILORS: LEMNIUS AND CORAL: THE GEM OF THE GARDEN OF EVERLASTING LIFE: A 17TH CEN-TURY PRESCRIPTION: THE STONE OF THE DANCERS: CORUNDUM: CORDIERITE: CROCIDOLITE: CRYSTAL: EARLY USE ON SCARABEI, ETC.: TRIAL OF PSYCHE: THE ETHIOPIAN KING AND THE CRYSTAL TOMBS:

THE HAPSBURG CRYSTAL VASES: CRYSTAL IN CHINA AND JAPAN: THE TALISMAN OF CONCENTRATION: THE MEDICINE INDIANS: AUSTRALIAN ABORIGINALS AND THE CRYSTAL: RAIN STONE: THE CORADGEE: CRYSTALLOMANCY AMONGST THE NATIVES OF AUSTRALIA: CRYSTAL BALLS AND THE SUN'S RAYS: DR. BABBITT'S REMARKS ON THE CONVEX LENS: HYDROLITES: THE THIRD EYE: AN ANTIQUE SEAL RING: CRYSTALS IN THE HIGHLANDS: SIR WILLIAM RIDGEWAY ON CRYSTALS: SWEDENBORG'S STONE OF TRUTH.

CHRYSOLITE

"When morning rose, to land
We haul'd our bark, and moored it on the strand,
Where in a beauteous grotto's cool recess
Dance the green Nereids of the neighboring seas."

HOMER. (Pope's Translation.)

The Chrysolite obtains its name from the Greek CHRYSOS, gold, and LITHOS, a stone. This gem is of a light greeny-yellow; when deep olive green it is known as a Peridot, when yellowish-green as True Olivine. Among the ancients the Chrysolite was our topaz. Its name, literally "Golden Stone," indicates the beautiful golden topaz so highly esteemed by gem-lovers, which, we are told, derives its name from that mysterious Island of the Mists which Pliny calls Topazion. Dr. G. F. Herbert Smith writes of the variety peridot as bearing the pretty name of "the evening emerald," and the most charming specimens resemble the light green of the sea waters near the shore, illuminated by the setting sun. This gem appears to be the

Amianthus of post-Biblical writers, known as "the gem of miracles," which drove away the spirits and influences of evil, protected against obsession, dissolved enchantments, and the phantoms of the night, gladdened the heart with hope, strengthened the soul, inspired thought, banished illusion, despair, madness, aided the faculties of inspiration and

prophecy.

In the History of Monsieur Oufle—quoted by Brand—it is advised: "To expel phantoms and rid people of folly, take the precious stone chrysolite, set it in gold, and let them wear it about 'em." Francis Barrett says that it is good for the lungs and cures asthmatical complaints; also that when held under the tongue it cures fevers, aids prophecy, bestows eloquence and inspiration. The peridot was known as "the" precious stone, and was often valued more than the diamond.

The hardness of the chrysolite is from 6 to 7 on Mohs' scale. It is under the zodiacal Pisces.

CHRYSOPRASE

The chrysoprase derives its name from the Greek CHRYSOS, golden, and PRASON, a leek. It is an apple-green chalcedony, the colour being caused by oxide of nickel. The chrysoprase was esteemed the perfect stone of dreams in ancient Egypt, Greece and Rome. It was believed that if one condemned for any offence whatever held a chrysoprase in his mouth he would escape punishment. It was a stone for the voyager on deep seas, a kindler of the imaginative faculties, a banisher of greed, selfishness

and carelessness. It was the stone of happiness and enterprise, awakening slumbering faculties. calmed irritability, the pains of gout, and, bound to the left arm, it prevented or cured the stone. It was the stone of prudence, adaptability and versatility, rousing to action, progress and adventure. To gaze into the chrysoprase was said to strengthen the eyes, especially when the Moon was passing through Taurus and Cancer. In many ways the chrysoprase was a religious symbol. In its Hebrew name of NOFEK it was the fourth stone of the Breastplate, and as the tenth jewel of the Rosicrucians it was the symbol of strength, moral and physical, and of invisible power. Swedenborg sees in it "the supreme heavenly love of truth," and the Fathers see "triumph over sin." Its symbology is reflected to the gateway through which the soul passed when entering the sphere of earth, and its dream influence was like an angel's smile. Light in excess has an unfavourable effect on this stone. robbing it of its colour. Introduced into England in the reign of Ann, it was much loved by the Queen. It enjoyed great popularity during the times of the 3 Georges, and was a favorite gem of Queen Victoria.

The chrysoprase is under the zodiacal Cancer. CINNAMON STONE. (See ESSONITE.) CITRINE

Citrine is a clear light yellow quartz crystal, obtaining its name from its citron tint. It is correctly called False Topaz, and incorrectly Brazilian Topaz. It presents no cleavage like the topaz.

It is also known as Spanish topaz and Occidental topaz. The citrine was carried as a protective talisman against miasmatic exhalations, plague epidemics, eruptive diseases, evil thought forms, alcoholic and other forms of indulgence. It was also employed as a charm against the bites of snakes, venomous reptiles and insects, and against scandal, libel and treachery.

The Citrine is under the zodiacal Scorpio.

COAL

"A live coal from the altar (Is. VI. 6) signifies divine love from which all purification is derived."

SWEDENBORG.

Coal derives its name from the Anglo-Saxon word KOL, to kindle. It is a well-known solid black combustible substance, the remains of old forests and earth vegetation which chemical action has changed chiefly by the elimination of oxygen and hydrogen. Many dyes, acids, gases, flavourings, etc., are obtained from this important product. Amongst these are tar, coke, creosote, carbolic acid, naphtha, sal-ammoniac, ammonia, various explosives, drugs, mineral vanilla, etc. Dr. Brewer explains that to "haul over the coals" is historically and literally true: "At one time," he says, "the Jews were 'bled' whenever the Kings or barons wanted money, and one very common torture, if they resisted, was to haul them over the coals of a slow fire to give them a roasting." Sir Walter Scott alludes to this practice in "Ivanhoe." Professor John Henry Pepper, writing on "Coal and

Coal Mines," introduces the following interesting details: "In olden time, before a cargo of coals could be discharged from a collier, it was necessary to obtain the permission of the Lord Mayor who, for a certain consideration, granted the required permission. This much honoured magistrate and his worthy coadjutors, the aldermen, with the common councilmen and livery called the Corporation were permitted to lay a tax upon the "black diamonds" that amounted to something like £50,000 per annum. In 1830 the heaviest of the coal duties were abolished: and since that time the trade has assumed gigantic proportions which have made it the marvel of the civilized world. The first licences to dig coals were granted to the burgesses of Newcastle by Henry III and in 1281 a very good trade existed in that fuel. A proclamation in the reign of King Edward I shows the introduction of coal as a substitute for wood, and a charter of Edward II indicates that Derbyshire coal was used in London. In the same reign coals were first sent from Newcastle for the benefit of those trades which required fuel: and in 1316 a petition was made from Parliament to the King praying His Majesty to forbid all use of the new and pestilent fuel called "coals," which was acceded to, and a proclamation made, commanding all use of coals to cease and determine, and threatening all who burnt coals to be mulcted, and on a second offence to have their furnaces demolished. In the reign of Queen Elizabeth the burning of stone coal was again prohibited during the sitting of Parliament. At a subsequent period, about 1648, coals were once more placed under a ban. . . In 1520 Newcastle coal was first exported into Paris."

A p ece of coal was carried by thieves in the belief that it would protect them from detection, and help them to escape when pursued. To dream of coals is indicated as a symbol of disappointment, trouble, affliction and losses, except if the coals be burning brightly when the symbol gives promises of uplifting and advancement, for the fire symbol of Mars is rousing to action the coal symbol of Saturn. Coal is under the celestial Capricorn.

CORAL

"In the pleased infant see its power expand When first the coral fills his little hand."

SPRAGUE.

Coral is a carbonate of lime effected by gelatinous marine mollusks known as "polypi."

For long ages coral was supposed to be a marine plant of which Trevisa wrote in 1495: "Corall is gendred in the Red See, and is a tree as long as it is coveryd with water, but as it is drawen out it torneth into stone," and Jordan in 1699 tells us that "coral also being a plant and nourished with this juice, turns to a stone." The name is derived from the Greek word Korallion, and is found written as corale, corral, correil, curalle, curroll, quyral, etc.

The various species have been set down as follows:

Pink Coral Red Coral White Coral Black Coral Blue Coral Yellow Coral, etc. In more modern times species have obtained names from their appearance. Thus:

Brain Coral Cup Coral Mushroom Coral Organpipe Coral Star Coral

The appeal of coral to the poet finds expression in some charming legends:

Ovid (Metamorphoses) wrote that Perseus, after he had cut the head from the body of the dreadful Medusa, laid it on the branches of the trees which grew by the sea shore; but the power never departing, turned these branches, as it had turned every other living thing, into stone. The sea nymphs drew these fossils beneath the waves and they became the coral seeds. A variation of this legend tells that the blood which fell from the bleeding head on to the shrubs, flowers and trees turned them into seeds of coral which the sea nymphs drew beneath the waves. It arose again in flower-like beauty with Venus when she emerged in all her glory from the sea, symbolical of the exaltation of Venus in the zodiacal Pisces, and in this connection also concealing a deeper meaning. No gem has been more employed as a charm for averting the fell spell of the evil eye than the innocent coral which was credited with the power of destroying the first stroke of the glance, after which it-like the drawn fang of the serpent-was rendered incapable of injury. Scot writes in "Discovery of Witchcraft:" "The coral preserveth such as bear it from fascination or bewitching and in this respect corals are 174

hanged about children's necks." Pliny mentions that the Romans hung on babies' cradles and around their necks pieces of red coral as an aid in teething and an influence against the falling sickness and infantile diseases. Plato says: "Coral is good to be hanged about children's necks, as well to rub their gums as to preserve them from the falling sickness. It hath also some special sympathy with Nature, for the best coral, being worn about the neck, will turn pale and wan if the party that wears it be sick, and comes to its former colour again as they recover health." Brand mentions a similar idea in the "Three Ladies of London," 1584: "Coral will look pale when you be sick." Little bells were also attached in the Middle Ages to children's coral charms in order to ward off evil spirits, storms and pestilence, and scare away the Furies; this same belief exists in Japan, China and other countries. It is a fact that coral is affected by the health of the wearer; some writers say that it becomes spotted or stained when the illness is of a serious nature. It was regarded as a very potent charm for women. In Italy the coral was also called the Witch Stone, because it was said to protect women from the wizards and men from the witches. In connection with these Paracelsus writes: "They are the outgrowths of an intense and sensual imagination of men and women, and which Rabbinical traditions relate in an allegorical manner, are connected with Adam (the animal Man), and Lilith, his first wife. They are afraid of red corals as dogs are afraid of a whip: but the brown corals attract them. Red corals are disagreeable to monsters, Incubi, Succubi, Phantasmata and all evil spirits, but brown corals are not, and they delight in them." In commenting on this Dr. Franz Hartmann, a physician of note and distinguished writer, says that he knew of cases of melancholy, depression of mind, hypochondria, etc., that had been successfully treated by the wearing of red corals, while other articles employed for the same purpose had no effect, the cure therefore not being merely attributable to the belief of the patient. He concludes: "The ignorant will find it easier to ridicule such things than to explain them."

A curious passage in Bartholomeus ("De Proprietatibus Rerum," 1536) is of interest: "Wytches tell that this stone withstondeth lyghtnyng, whirlewynde, tempeste and stormes fro shyppes and houses that it is in. The Red Corall helpeth ayenst the feudes, gyle and scorne, and ayenst divers wonderous doving and multiplieth frute, and spedeth begynnyng and ending of causes and of nedes." Oriental mystics warn against the wearing of dull, dirty or discoloured specimens. The pure coral was deemed a protection from plague, poison, storm and tempest. In a house it charmed away disharmony, envy and evil influences. It banished evil dreams and the "terrors of the night," wild animals, the lightning stroke, witchcraft, epilepsy, stomach complaints, night sweats, etc. It was a cure for sores, diseased gums, whooping cough, disorders of the spleen, teething troubles, troubles of the feet and toes, madness, etc.

It is interesting to note that natural corals in the form of vegetable growths were, and in some places still are, tied to fruit trees to ensure their fertility, and that women of ancient times wore such specimens as charms against sterility. Thus, "she who hath risen from the sea foam," Venus, was regarded as employing the moistures so needed in perfecting the material dresses of the animal, mineral and vegetable worlds when entering earth conditions: and the ancient masters held that such examples of the doctrine of Sympathies, Similitudes, Signatures and Correspondences guide man to a correct knowledge and understanding of the mysteries of Nature. The ancient Greeks attached coral to the prows of their ships to protect them from the onslaughts of sea and storm. Lemnius says: "Bind corall to the neck, it takes off turbulent dreams and allays the nightly fears of children." The gem of the Arabian Garden of the Everlasting Life-Jannat al Khuld-is the yellow coral.

To dream of red, pink and coral of beautiful lustre is said to denote recovery to the sick and good health to any one, but ill-conditioned specimens symbolize the opposite. As a cardiac stimulant, for stopping hæmorrhages, warding off contagion, etc., the old physician Rulandus (Medicina Practica, 1564) prescribed half a drachm of powdered coral.

The following 17th century prescription was administered as a cure for colic, purging and vomiting, and is given here as of especial interest:

Tabella Corallata:

R. Corallorum rubeorum præparatorum

3ij margaritar præparator

zi boli armeni

3.8 ligni aloes

Di sacch albifsimi dissoluti in aqua rosaru cinnamoni tenvioris

quantum sufficit: fiat confectes in tabellis.

Amongst the Spaniards it was usual at one time for conjurers and jugglers especially to wear tight-fitting coral-coloured costumes. Good specimens of coral are greatly esteemed by dancers. It is especially a luck gem of the ballet, the sign Pisces of the Zodiac, under which all corals are placed—ruling the feet.

CORUNDUM. Also written at earlier periods as coriundum, corundon, corindon. (See under Ruby, Sapphire.)

CORDIERITE. See IOLITE.

CROCIDOLITE. Also written Krokydolite, krocidolite. This stone was named in the year 1831, from the Greek KROKIS, a variation of KROKUS, the nap of woollen cloth, and LITHOS, a stone. It is well described as an asbestiform variety of hornblend of indigo-blue, leek-green or goldenbrown colour—the latter variety being also known as Tiger's Eye. When cut en cabochon this stone

has a fine chatoyant effect. There is little doubt that the ancients knew of this stone of the asbestos family under the zodiacal Gemini. It was regarded as a fortunate stone for people of literary or mercurial tendencies, and as a nerve and lung soother. Held against the temple when the Moon is passing through the sign Gemini, in good aspect to Mercury, it would assist thought and mental speculation.

CRYSTAL

The crystal obtains its name from the Greek word KRUSTALLOS, ice. It is a pure and transparent variety of Quartz, so called because of its resemblance to clear ice. In literature it appears as cristalla, cristal, crestal, kristall, cristalle, christall, chrystal. Webster writes that the English spelling was gradually changed to CRYSTAL between the 15th and 17th centuries. We have evidence of its early use by man, Egyptian scarabei and Babylonian cylinders having been found, dating back as far as 1500 B.C. In the trial of Psyche—that beautifully symbolic legend—Venus gives this graceful lover of Eros the magical vase of pure crystal with the request that it be filled with the waters from the Fountain of Forgetfulness. The Fountain waters flowed through a narrow channel at the summit of a steep mountain, and they murmured: "To attempt is to perish. Be warned. Be warned. To attempt is to perish; fly from us." Psyche saw two caves, one on each side of these icy waters, and in these caves were two terrible dragons. With the precious vase in her trembling hands, the faithful lover prayed for help in her perilous task. Jupiter heard her prayer in pity, for love had been kind to him, and he sent his eagle to her. The eagle drew the vase from Psyche and, filling it with the waters, brought it to her. Then she ran to Venus, thinking that pitying love would exact no more. "Thy witchery has gained thee these waters," said the Goddess, "I have another test for thee."

The King of the Ethiopians showed the messengers of Cambyses amongst other wonders the tombs of pure crystal in which could be seen the bodies of the departed, perfect in form and feature. In the imperial vault of the Hapsburgs in the Church of the Capucins, Vienna, there are 150 crystal vases, gold mounted, with a crown on the top of each, which contain the hearts of the Royal members of the Family. This practice dates from Duke Francis who, dying in Switzerland, directed that his heart should be preserved and sent to Vienna.

In China and Japan the crystal is called SINSHO. The Japanese know it also as Tama or Jewel of Perfection, and it is used by them for making crystal balls and beautiful objects of art. It is cut in the shape of a ball, esteemed in Japan as the Stone of Concentration, and several in a family will sit round gazing at a specimen in which they see guidance and help in the path of life. In China it is also known as CHING, and symbolized as an upright triangle of three suns, it has always been highly esteemed. It is cut with great patience into figures of deities and sacred objects. The Chinese regard it as a talisman of concentration

and perseverance; it recalls to them the magnificence and immensity of what man calls space, this "jewel of perfection" which the Japanese also term "Breath of the White Dragon."

The Medicine Indians of South America say that a holy spirit is in the crystal, and for this reason the sacred stones must not be seen except by initiates. The aboriginals of Australia and Tasmania regarded the crystal in a mystic way. It was known by the Murray tribes as Katto and Maako. The South Australians generally termed large crystals Kanwenmuka, and smaller specimens Kanyappa. It is the Teyl of the West Australian, the Leeka and Heka of the Tasmanian and it is called Tendeagh by the East tribe and Mughramallee by the South. The late Mr. James Bonwick says that the natives usually wore the crystal in its bag, suspended from the neck; he gives their song of magic as follows:

Kano Kano wimmari (lizard) Kano Kano Kanwemuka (crystal) Kano Kano Makkitya (flint) Kano yeruka Makkitya Makkitya mulyeria.

Mr. Bonwick also gives instances of the prevalence of Crystallomancy amongst the aboriginals, the use of the Rain Stone, the Coradgee Stone which was wrapped in hair and was not to be seen by a female, "not always a simple white stone, it was more commonly a quartz crystal." He says further "Some men, by proper use of this magical agency (the crystal) could work wonders." Thus, the crystal has been employed by savage and civilized

Gazing Crystal on Dragon Stand. Presented to the Author by the Late Judge Casey of Victoria, Australia

man in all ages. It was said to enclose within its bright form all the knowledge and secrets that have ever been; if worn during sleep it banishes evil dreams and spells, and guards the wearer against sorcery, witchcraft, secret enemies and evil thoughts. It was said to indicate the presence of poison by clouding or by breaking-hence its employment in the manufacture of precious goblets by the ancients. It was employed as a preventive of watery, wasting and infectious diseases, tumourous complaints, blood impurities, heart, bowel and feet troubles, renal affections, etc. Pliny recommends it as an external medicine for women when in the form of fine powder mixed with honey. With regard to the employment of crystal balls and lenses for medical purposes, this venerable author says: "I find it asserted by physicians that when any part of the body requires to be cauterized it cannot be better done than by means of a crystal ball held against the sun's rays"; it is interesting to compare this statement with a more recent one made by the late Dr. E. D. Babbitt, M.D.:

"Sunlight can lubricate and even vesicate the skin without causing much pain or without leaving any permanent scars like those formed by sinapisms, moxas, lancings, etc. Many a tumour which under the old system is cut out without even reaching the cause, is destroyed by concentrating the light upon it through a convex lens."

Many beautiful crystals bearing intagli of a large size have been discovered. Mr. King mentions two choice specimens of Valerio il Vicentino and his rival Geo. del Castel Bolognese. Some crystals have been found encasing drops of water very much like the spirit in the spirit-level. These are known as Hydrolites or, as Pliny writes them, Enhydros. They are mentioned by the poet Claudian as—

"A stream unfettered pent in crystal round, A truant fount by hardened waters bound."

Mr. King received information that miners in California have died from drinking the water from a hydrolite, and this circumstance exhibits the subtle action of some of the stones attached to the sign of the Fishes. The crystal, wrongly but frequently termed "beryl" stone, is highly esteemed as an instrument for heightening the imagination and bringing out the gazing power of the third eye previously mentioned. Mr. William Jones gives an illustration of the seal of a divination ring from Licini's "Antiqua Schemata." It shows a half nude woman holding a serpent in her left hand, the head of which is bending towards a crystal ball held by a nude man, his right leg resting on a wooden stand, his left stretching towards an altar on which the sacred fire is burning. The female bends over the male who gazes intently into the crystal ball. The work is full of expression and force.

In the Highlands of Scotland large pieces of crystal were used for charms, and cattle were given to drink water which had been poured over crystals. Similar crystals were employed for the protection of cattle in Ireland, a fine specimen being still kept by the Tyrone family.

The sign Pisces is the natural 12th celestial House, ruling large cattle. It is also the sign of occult and mysterious things and of the elevation of Venus. Thus, all the legends, stories and philosophies connected with this bright stone of the sign Pisces are easily understood. Professor Sir William Ridgeway, of Cambridge, England, in his work, "The Drama and Dramatic Dances of Non-European Races," draws attention to the fact that "crystals have always been and are still regarded as the most amuletic of precious stones, and comedians also are frequently cut into faceted shapes by the Arabs and others. The diamond and spinel are both octahedral. The Japanese are especially fond of rock crystal, one of their favorite amulets being a double gourd cut out of such a crystal." Swedenborg recognized in the crystal "Divine Truth in all its brightness" and truth certainly has its correspondence in the clear glistening magnetic crystal.

CHAPTER XVI

THE DIAMOND

ARNOTT'S OBSERVATION: EXTREME HARDNESS: BOYLE AND DU FAY PROVE ELECTRICAL QUALITIES: DR. KUNZ AND PHOSPHORESCENCE: SIR WILLIAM CROOKS ON RADIUM AND THE DIAMOND: EXPERIMENTS IN ARTIFICIAL PRODUCTION BY MARDEN, MOISSAN AND CROOKS: SIR CHARLES PARSONS' CONCLUSIONS: "SEARCH FOR THE ABSOLUTE": DISCOVERY OF A LARGE DIAMOND AT JACOB'S FARM ON THE ORANGE RIVER: SIR WILLIAM WODEHOUSE'S PURCHASE: DIAMONDS IN MUD BRICKS: AUSTRALIAN DIAMONDS: FIRST DIAMOND BROUGHT TO EUROPE: GOLCONDA: BRAZIL: FLORENTINE DEMONSTRATION OF THE TRUTH OF BOETIUS'S BELIEF AND NEWTON'S DE-DUCTIONS: BOYLE'S EXPERIMENTS AT HIGH TEM-PERATURE: AVERANI PROVES THE FORCE OF THE SUN'S RAYS ON A DIAMOND: EASILY BURNED BUT UNAFFECTED BY ACIDS: THE GNOMES OF THE ROSICRUCIANS: GNOME LEGENDS: SIR MANDEVILLE ON THE DIAMOND: RABBI BENONI, BOETIUS DE BOODT AND THE HINDU WRITERS: ES-SINDIBAD OF THE SEA AND THE VALLEY OF DIAMONDS: SIMILAR STORIES: EL-KAZWEENEE: MARCO POLO: MR. MARSDEN'S OBSERVATIONS: GOL-CONDA: LITTLE PRINCESS MARY'S DIAMOND MAR-RIAGE RING: LORD LISLE'S DEATH DIAMOND: THE

DIAMOND HEART RING OF MARY, QUEEN OF SCOTS:
QUEEN ELIZABETH AND SIR WALTER RALEIGH: DIAMOND SAVES THE LIFE OF QUEEN ISABELLA OF
SPAIN: EX-PRESIDENT KRUGER'S UNLUCKY DIAMOND: KING ARTHUR AND THE DIAMOND JOUSTS: THE
AFFAIR OF THE DIAMOND NECKLACE: INDIAN DIAMOND CUTTERS: LOUIS VAN BERGHEM: CHARLEMAGNE'S DIAMOND CLASP: HERMAN THE LAPIDARY:
PERUZZI: CLEMENT BIRAGO AND JACOPO DA TREZZO
ENTER THE SERVICE OF PHILIP II: POPE HILDEBRAND
SENDS A DIAMOND RING TO WILLIAM OF NORMANDY:
THE DIAMOND SWORD IN THE TALE OF THE YELLOW
DWARF: THE ZODIACAL SIGNS OF THE DIAMOND: THE
DIAMOND IN LOVE AND MARRIAGE: BORT.

DIAMOND

"The lively diamond drinks thy purest rays."

The diamond derives its name from the Greek ADAMAS, ADAMANTOS, adamant. It has been written at various times as dyamawnte, dyamamaunt, dyamant, diamont, diamonde, dyamount, diamonde, diamont, dimond, dymauntz, and adamant stone. It is but pure crystallized carbon, and Arnott (Physics, 1830), writes: "The diamond has nearly the greatest light-bending power of any known substances, and hence comes in part its brilliancy as a jewel." It is remarkable also for its extreme hardness and for its variety of colours—steel, white, blue, yellow, orange, red, green, pink and black. This "prince of gems" in days of old was considered the royal

stone which only a prince was privileged to wear. The highly electrical properties ascribed by the ancients to the diamond were proved in the 17th and 18th centuries by the chemists Boyle and Du Fay, and Dr. Kunz has demonstrated today that all diamonds "phosphoresce when exposed to the rays of radium, polonium, or actinum, even when glass is interposed." In a paper read to the Royal Society, London, November 5th, 1914, the late Sir William Crooks said: "Many substances become coloured by direct exposure to radium, the colour depending on the substance. Diamond takes a full sage-green, the depth of tint depending on the time of exposure to the radium. In addition to the change of colour the diamond also becomes radio-active, continuously giving off a, β , γ rays. quired colour and activity withstand the action of powerful chemical agents and continue for years with apparently undiminished activity. Removing the surface by mechanical means removes both colour and radio-activity. The appearance of an auto-radiograph made by placing an active diamond crystal on a sensitive photographic plate and the visual examination of its scintillating luminosity suggest that there is a special discharge of energy from the corners and points of the crystal."

The several experiments for the production of diamonds by artificial means have since 1880 been conducted by some eminent scientists, notably Professor Marden, Professor Henri Moissan and Sir William Crooks. For many years Sir Charles Parsons has been working closely at the problem, and the main conclusions arrived at by this scholar were communicated to the Royal Society, London, in 1918. They were as follows:

That graphite cannot be converted into diamond by heat and pressure alone within the limits reached in the experiments;

That there is no distinct evidence that any of the chemical reactions under pressure have yielded diamond;

That the only undoubted source of diamond is from iron previously heated to high temperature and then cooled.

That diamond is not produced by bulk pressure as previously supposed, but by the action of gases occluded in the metal and condensed into the centre on quick cooling.

In connection with these experiments it will be found interesting to read Balzac's "Search for the Absolute," in which it is told how after many ruinous attempts to produce a diamond by artificial means one, self-formed, is found in the old chemist's laboratory after his death. The worth and romance of the old mines of Brazil and India are dwelt on by many of the writers of the past, and although diamonds were discovered in South Africa in the 18th Century, yet no important discoveries were made until 1867, when a large stone was found by children of a Dutch farmer, Mr. Jacobs, not far from their farm near Hopetown on the Orange River. Not knowing what the stone really was and attaching no value to it, Mrs. Jacobs gave it to Mr. Schalk van Niekerk, a neighbour, who entrusted it to Mr. O'Reilly, a hunter and trader, asking him to submit it to some mineralogist for an opinion. Mr. O'Reilly took the stone to Colesberg and showed it to Mr. Boyes, the acting commissioner for that district, at whose suggestion it was submitted to Dr. W. G. Atherstone of Graham's Town. Thanks to his mineralogical knowledge, Dr. Atherstone proved the stone to be a diamond. It was exhibited in Paris in March, 1867, as "The First African Diamond Discovered," and was purchased by the Cape Governor, Sir Philip Wodehouse, for £500. Sir Philip sold it to Garrards and it has changed hands several times since then. The weight of this stone was 21 carats. The famous Du Toit's Pan was found through a Boer farmer actually discovering diamonds in the mud bricks of which his house was built.

As early as 1866, Mr. C. W. King expected that quantities of diamonds from Australia would reach the world's markets, and there is no doubt that this expectation will be realized when those parts of the vast Commonwealth from which many diamonds have already come, have been thoroughly tested and proved. In 1885 several companies were working at Bingera, a township in New South Wales, 350 miles from Sydney, and many small but pure hard stones were found. The writer has handled some few specimens of fine blue white from Bingera, ranging from a quarter to half a carat after cutting. The hardness of the Australian gem—which may well add another point to Mohs's scale—has counted against it, but modern cutters will not consider this

a bar especially if sufficient quantities be submitted for treatment. Gold has also been found at Bingera and, as Mr. King writes: "The observation made of old by Pliny that the diamond always accompanies gold has been fully borne out by the experience of succeeding ages." The first Australian diamonds were found in New South Wales, at Reedy Creek, near Bathurst, in 1851. In 1869 during a gold rush near Mudgee some fair diamonds were found by the miners. Professor Liversidge of Sydney describes the occurrence of diamonds at Bingera "as being situated in a sort of basin about four miles long and four miles wide, hemmed in by hills on all sides, save on the North. An old river-drift, probably an ancient bed of the river Horton, rests upon rocks of Devonian or Carboniferous age, and is associated with basalt by which it appears to be overlain. In some places the materials of the drift are compacted together into a conglomerate, so that the mode of occurrence of the diamond at Bingera strikingly resembles that at Mudgee. The minerals composing the gravels are also generally similar in the two cases, though points of difference are not wanting. Some of the diamonds are clear and colourless, others have a pale straw tint. Thousands have been found in this district, as well as in many other localities of New South Wales." The gravels enclosed agate, sapphire, ruby, zircon, jasper, rock crystal, garnets, grey corundum, ilmenite, tourmaline, gold and tin. Mr. A. R. Pike who, with his partner, Mr. John O'Donnell, has had much experience with Australian diamonds at Inverell, New South Wales, writes interestingly concerning them. "With slates and diorites from the bed-rock, gold is found in the wash, in addition to its diamond output. Rich yields of alluvial gold have been won from the Gulgong district. The wash deposit of this field also carries diamonds and a special class of semi-precious gems. They embrace sapphires in large numbers and various tints; cornflower, blue, green, dark blue, straw, vellow, and blood-red are plentiful. The red sapphires in many cases are true rubies of the desired pigeon-blood colour. Unfortunately all the sapphires represent small flat fragments and are too small for cutting purposes." A few months ago the writer picked out about a dozen fair but small diamonds for a "fossicker" from a little bag of different stones that he had found in Spring Creek, Beechworth, Victoria.

It is recorded that diamonds were first brought to Europe from the first known of the mines of Golconda, the mine of Sumbulpour, in 1584. The mines of Brazil were discovered in 1728. Boetius de Boodt asserted in the year 1609, his belief in the inflammability of the diamond, and in 1694 the Florentine academicians demonstrated the truth of Boetius' belief and Newton's deductions—Sir Isaac Newton having based his similar conclusions on the refracting power of the diamond in 1675. Boyle discovered in 1673 that when the diamond was submitted to high temperature it ejected a pungent vapour in which a part of it was consumed. In 1695 Averani experimenting with the concentrated rays of the sun on the diamond demonstrated that

"it was exhaled in vapour and entirely disappeared while other precious stones only grew softer." That the diamond can be burned is easy of proof, as is also the fact that acids have no effect upon it.

The gnomes figure in the elemental system of Rosicrucian philosophy, being described as small people who guard the mines and treasures of the earth, the precious stones and the metals. They are robust little fellows of a brown colour, and their sympathy extends to philosophic minds amongst both miners and scholars. They hate frivolity, for they are serious little fairies. Comte de Gabalis details an argument with their Prince who came to the upper earth in respect to the will of the Irish sage Macnamara. Macnamara has sympathy for the gnomes whom he calls "the unhappy guardians of treasures," in the mystical chapters on "The Irreconcilable." There are numerous legends of the Gnomes, the meanings of which are not difficult to interpret if the mind of the student is filled with the desire to know. It is said that these little fairies suffer much, and that when they grieve for those they have loved and lost their tears change into diamonds, which remain as the jewel emblems of pure and unselfish grief. That great old English traveller of the 14th Century, Sir John Mandevillea copy of whose MS., said to date from the time of the author, is in the Cottonian Library—wrote that the diamond should always be worn on the left or heart side of the body, and that it is possible for a diamond to lose its occult virtue after being handled by evil people: for in the human body there is more

potency for good or ill than is generally understood. There are many stories of misfortune and discord following the possessors of stolen diamonds. Ample evidence exists that substances handled by diseased persons are quite capable of conveying their symptoms to others. The Diamond, ever a symbol of purity, was regarded as a charm against all evil, but—said the philosophers—it must not be touched by evil, by lemures, incubi, succubi or by the formed or formless devils of the material and super-material spheres. In this philosophy it is advised that a woman about to give birth to a child should refrain from wearing diamonds. Rabbi Benoni wrote in the 14th Century that the diamond was capable of producing somnambulism and spiritual ecstasy, a suggestion which was acted on in the last century by experimenters at Nancy. According to Boetius de Boodt, diamonds were of different sexes, and some Hindu writers classified them as masculine. feminine or neuter.

In the Mani Mali it is stated that:

an ill-shaped diamond carries danger diamond carries grief diamond carries unhappiness diamond carries trouble diamond carries quarrels diamond carries fear diamond carries death diamond carries fortune

However, the three, four and five cornered diamond would not be reckoned evil in a flawless stone of good colour. It is asserted by some of the Hindu masters that diamonds, according to their colours and qualities, appealed to the taste as sweet, sour

and salty. Marbodus calls the diamond a potent magical charm for protecting the sleeper from evil dreams and the child from the dreaded goblin. The fifth Arabian Heaven, the Garden of Delights, Jannat al-Naim, is said to be composed of the purest diamonds.

In the second voyage of Es-Sindibad of the Sea (commonly known as Sinbad the Sailor) in the "Thousand and One Nights," E. W. Lane's translation, the hero finds himself in the Valley of the Serpents: "Then I arose and emboldened myself and walked in that valley: and I beheld its ground to be composed of diamonds, with which they perforate minerals and jewels, and with which also they perforate porcelain and the onyx: and it is a stone so hard that neither iron nor rock have any effect upon it, nor can anyone cut off aught from it or break it, unless by means of the lead stone. . . I then walked along the Valley, and while I was thus occupied, lo, a great slaughtered animal fell before me, and I found no one. So I wondered thereat extremely: and I remembered a story that I had heard long before . . . that in the mountains of the diamonds are experienced great terrors, and that no one can gain access to the diamonds, but that the merchants who import them know a stratagem by means of which to obtain them: that they take a sheep and slaughter it, and skin it, and cut up its flesh which they throw down from the mountain to the bottom of the Valley: so descending, fresh and moist, some of these stones stick to it. Then the merchants leave it until midday, and birds

of the large kind of vulture and the aquiline vulture descend to that meat, and, taking it in their talons, fly up to the top of the mountain: whereupon the merchants come to them and cry out at them and they fly away from the meat. The merchants then advance to that meat, and take from it the stones sticking to it: after which they leave the meat for the birds and the wild beasts and carry the stones to their countries. And no one can procure the stones but by means of this stratagem." In his notes and comments on this passage, Mr. Lane says: "Though I believe that there is no known substance with which the diamond can be cut or ground except its own substance, I think it not improbable that the Eastern lapidaries may be acquainted with some ore, really-or supposed by them to be-an ore of lead, by which it may be broken, and that this is what is here called "the lead stone" or "the stone of lead." It is well known that those diamonds unfit for any other purpose than that of cutting or grinding others, are broken in a steel "mortar." In further notes on "The Valley of Diamonds," Mr. Lane added the following: "El-Kazweenee after describing the diamond, saying 'It breaketh all other stones except that of lead (el-usrub, a bad kind of lead): for if it be struck with this the diamond breaketh," "-relates as follows: "To the place in which the diamond is found no one can gain access. It is a valley in the land of India, the bottom of which the sight reacheth not: and in it are venomous serpents which no one seeth but he dieth: and they have a summer abode for six months,

and a winter abode (where they hide themselves) for the like period. El-Iskender (either Alexander the Great or the first Zu-l-Karneyn) commanded his men to take some mirrors and to throw them into the Valley that the serpents might see in them their forms and die in consequence. It is said also that he watched for the time of their absenting themselves (or retiring into their winter quarters) and threw down pieces of meat, and diamonds stuck to these: then the birds came from the sky and took pieces of that meat, and brought them up out of the valley whereupon El-Iskender ordered his companions to follow the birds and to pick up what they easily could of the meat." The valley or valleys of diamonds we also find described by other writers, among them Marco Polo, in his account of the Kingdom of Murphili or Monsul. Mr. Marsden observes: "This is no other than Muchli-patan or, as it is more commonly named, Masuli-patam: the name of a principal town by a mistake not unusual, being substituted for that of the country. . . It belongs to what was at one period termed the Kingdom of Golconda, more anciently named Teligana. Golconda, of which Masulipatam is the principal seaport, is celebrated for the production of diamonds." In the astronomical observations of Mr. Topping, printed in Dalrymple's Oriental Repertory, mention is made of the famous diamond mines of Golconda at a place named Malvellee, not far from Ellore. Caesar Fredericke who was at Bijanagar in 1567 mentions that the diamond mines were six days' journey from that city. Es-Sindibad's adven-

ture in the Valley of Diamonds has been amply illustrated by the learned writer from whom the above remarks are borrowed, and by Hole. following is an extract from Marco Polo's Travels: "In the mountains of this Kingdom (Murphila) it is that diamonds are found. During the rainy season the water descends in violent torrents amongst the rocks and caverns, and when these have subsided the people go to search for diamonds in the beds of the rivers, where they find many. In the summer, when the heat is excessive and there is no rain, they ascend the mountains with great fatigue as well as with considerable danger from the number of snakes with which they are infested. Near the summit, it is said, there are deep valleys full of caverns and surrounded by precipices amongst which the diamonds are found, and here many eagles and white storks, attracted by the snakes on which they feed. are accustomed to make their nests. The persons who are in quest of the diamonds take their stand near the mouths of the caverns and from thence cast down several pieces of flesh which the eagles and storks pursue into the valleys and carry off with them to the tops of the rocks. Thither the men immediately ascend, drive the birds away, and recovering the pieces of meat frequently find diamonds sticking to them." Mr. Marsden transcribes from Hole's ingenious work part of a quotation from Epiphanius, upon which he remarks: "Thus it appears incontrovertibly that, so early as the fourth century of our era, the tale of the valley of diamonds and the mode of procuring the precious stones from

it was current, divested, it is true, of the extraordinary incident of the adventurous sailor's escape, but in conformity with what was related to Marco Polo—with the exception of the scene being laid in Scythia or Western Tartary where, in fact, diamonds are not found. The question of locality," he adds, "is however determined by another Oriental navigator Nicoli di Conti, who visited the coast of the peninsula in the 15th Century. . ." Hole observes that a story somewhat resembling this of the Valley of Diamonds is recorded in the travels of Benjamin of Tudela and that the translator supposes it to have been borrowed from "The Thousand and One Nights." "However," he adds with better judgment, "I rather suspect that the account of Benjamin of Tudela and of Es-Sindibad were derived from some common origin."

Perhaps the smallest diamond ring mentioned was placed by Cardinal Wolsey on the tiny finger of the little Princess Mary, aged just two years, daughter of Henry VIII, on October 5th, 1518, on the occasion of her marriage with the baby Dauphin of France, son of Francis I. The baby bride's dress was of cloth of gold and her black velvet cap sparkled with jewels. Another historical diamond ring was that sent to the imprisoned Lord Lisle, giving freedom and forgiveness—an act so unexpected that it caused the unfortunate man to die of joy. The ring sent by Mary, Queen of Scots, to Queen Elizabeth, is described by Mr. William Jones, quoting from Aubrey, as "a delicate piece of mechanism consisting of several joints which, when united, formed the

198

quaint device of two right hands supporting a heart between them. This heart was composed of two separate diamonds held together by a central spring

Kruger's Diamond was once in the possession of Chaka, the Zulu chief, killed by his brother who was in turn murdered. It is stated that this stone changed owners 15 times, tragedy following each possessor.

which, when opened, would allow either of the hearts to be detached. Queen Elizabeth kept one moietie and sent the other as a token of her constant friendship to Mary, Queen of Scots, but she cut off

her head for all that." Another story of Elizabeth, quoted by Fairholt, is that Sir Walter Raleigh wrote

This Queen was saved from assassination when the dagger of her would-be murderer glanced off the diamond she wore.

on a window with his pointed diamond ring: "Fain would I rise, but that I fear to fall," the Queen

writing beneath with her ring: "If thy heart fail thee, do not rise at all." Very different was the experience of Queen Isabella who was saved from death by a diamond. Ex-President Kruger's diamond had a bad history that did not change with its different holders. In allusion to the Diamond Jousts instituted by King Arthur, Dr. Brewer says: "He named them by that name since a diamond was the prize. Ere he was King he came by accident to a glen in Lyonnesse, where two brothers had met in combat. Each was slain, but one had worn a crown of diamonds which Arthur picked up, and when he became King offered the nine diamonds as the prize of nine several jousts—'one every year, a joust for one.' Lancelot had won eight and intended to present them all to the Queen when all were won. When the knight laid them before the Queen, Guinevere in a fit of jealousy flung them out of the palace window into the river which ran below."

The affair of the Diamond Necklace is familiar to readers of history and romance. It attracted the perceptive mind of Dumas who moulded it into an interesting story, but of its reality no doubt has ever been entertained. The Prince Cardinal de Rohan, having entertained a secret affection for Queen Marie Antoinette, the Countess de Lamotte to forward her own nefarious designs persuaded him that the Queen reciprocated his passion. By thus working on the Cardinal's feelings, Madame de Lamotte managed to relieve him of some sums of money, and succeeding so well in this way, she and

her husband resolved on a more imposing venture. Louis XV had had made a wonderful diamond necklace which he intended as a present for his favorite Madame Du Barry. Before it was finished Louis had passed away, and his favourite had been driven from court. The necklace which was made by Boehmer consisted of 500 magnificent diamonds, the whole when completed being valued at 1,800,000 livres. Madame de Lamotte represented to the Cardinal the Queen's desire for this handsome necklace, asking him as Her Majesty was at the time unable to pay the amount of the purchase money, which she said amounted to £700,000 sterling, to become security for her for this amount. This he gladly consented to do, and added his name to the forged signature of the Queen. On February 1st, 1786, the Cardinal carried the precious jewel to Versailles, whence by arrangement a messenger from the Queen was to take it. The next day, as arranged by Madame de Lamotte's husband, an accomplice dressed in the uniform of a court official entered the Cardinal's apartments at Versailles and muttering several times "De par la Reine" (in the Queen's name) relieved the trusting Cardinal of the necklace. It was afterwards broken up and disposed of by these three conspirators, in England it is believed. Some time afterwards Boehmer, not receiving his payment, applied to Marie Antoinette for his money. She denied all knowledge of the affair. Boehmer thereupon brought the case before the Parlement de Paris in 1785, and in May, 1786, after a trial of 9 months, the Cardinal, Monsieur de

Lamotte and his accomplice were acquitted, but Madame de Lamotte was sent to prison for life, each shoulder being branded with the letter V (Voleuse, thief).

The Indians were the first to polish a diamond with its own dust, but their cutting only consisted in burnishing the original facets or concealing defects by a number of new and smaller ones. Louis van Berghem is credited with being the first to cut and polish diamonds with their own dust in 1456, but both Emanuel and King refer to four large diamonds which adorned the clasp of the Emperor Charlemagne 1373, and to numerous cut specimens of older date set in church monuments. Emanuel mentions the skillful Herman who worked in the year 1407. Towards the end of the 16th Century, Peruzzi invented the double cutting known as "Brillants recoupes," and of late years the modern cutters have reached a high degree of artistic excellence, producing the most beautifully cut specimens the world has seen. Clement Birago and Jacopo da Trezzo were the first to engrave upon the diamond, and both "enriched in the service of Philip II." In giving the Papal Sacred Banner and Blessing to William of Normandy when about to invade England after the excommunication of Harold, Pope Hildebrand sent a diamond ring, said to enclose a hair from the head of Peter the Apostle. In the Comtesse d'Anois' pretty fairy story, "The Yellow Dwarf," the mermaid gives the captive King an allconquering sword made from a single diamond, which rendered invincible anyone who carried it.

The diamond is astrologically under the sign of the Sun Leo, and has power especially in Aries and Libra. To dream of diamonds was considered symbolical of success, wealth, happiness and victory, and its reputed power of binding man and woman together in happy wedlock has made it a favourite stone for engagement rings, and in some countries for wedding rings.

BORT or BOART is the name applied to imperfect greyish or blackish specimens which are powdered and used for cutting and polishing diamonds and hard gems, among other purposes.

CHAPTER XVII

SOME FAMOUS AND WONDERFUL DIAMONDS AND THEIR STORIES

THE KOH-I-NOOR: PITT OR REGENT: THE ORLOFF: THE SANCY: THE BLUE HOPE: THE PAUL THE FIRST: THE DRESDEN: THE NIZAM: THE CUMBERLAND: THE NAPOLEON: THE EUGENIE: THE POLAR STAR: THE SHAH: THE MOON OF THE MOUNTAINS: AKBAR SHAH, OR THE SHEPHERD'S STONE: THE RIVER OF LIGHT: THE GRAND MOGUL: THE GRAND TABLE: THE NASSAK: THE PIGOTT: THE PACHA: THE TUSCANY: THE STAR OF ESTE: THE WHITE SAXON: THE GREAT WHITE: THE MATTAM: THE STAR OF THE SOUTH: THE ENGLISH DRESDEN: THE DE BEERS DIAMONDS: THE STAR OF SOUTH AFRICA: THE JUBILEE: THE STAR OF AFRICA OR THE CULLINAN: THE BRAGANZA: THE TIFFANY: STAR OF MINAS: THE ARABIAN "DEATH": THE MOONSTONE.

"Jewels
Of rich and exquisite form: their value great."
SHAKESPEARE.

THE KOH-I-NOOR

THIS famous stone is said by Dr. Brewer to have been found in the Golconda mine in the year 1550, but Dr. G. F. Herbert Smith states that it was known as far back as 1304, "when it fell into the hands of the Mogul emperors, and legend traces

it back some four thousand years previously." Mr. Emanuel says that the Hindu accounts "deduce it from the time of the God Krischna," while Mr. King states that it was turned up by a peasant when ploughing in a field 40 miles distant from Golconda, "and was in its rough state fully as large as a hen's egg." The traveller Tavernier saw it amongst the jewels of the great Mogul King Aurungzebe. This was after it had been badly cut and unskillfully reduced by Hortensio Borgio from 793 carats to 1861/6 carats. According to Tavernier its original weight was 7871/2 carats. Borgio's work so angered Aurungzebe that he deprived the unfortunate cutter of all his possessions, grudgingly allowing him to escape with his life. The Koh-i-Noor had an evil reputation amongst the Hindus who held that it "produced inordinate greed, viciousness and various misfortunes on the King who possessed it." In 1739 Nadir Shah sacked Delhi and took the gem from Mohammed Shah, naming it the "Koh-i-Noor," or "Mountain of Light." Returning victorious to Persia, Nadir Shah was murdered by his officers. One of these, Ahmed Shah Doorannee, founded the Afghan kingdom, and the last of his dynasty Shah Sujah was starved into surrendering the stone to Runjeet Singh. The latter when dying sent it to the Temple of Juggernaut. His successors, however, would not let it remain there, and when the British annexed the Punjaub in 1849 it was presented by Lord Dalhousie on behalf of the East India Company to Queen Victoria and, writes Mr. King, "within ten years the usual consequences of its possession were manifested in the Sepoy revolt and the all but total loss of India to the British Crown in which beams its malignant lustre, lighting up a very inauspicious future for that region, fated ever apparently to be disturbed by the measures of ignorant zealots at home and the plots of discontented and over-powerful allies in the country itself." The Koh-i-Noor was recut in 1862 by Mr. Coster of Amsterdam, losing 80 carats in the cutting. The weight of the stone is now given as 1061/16 carats, and its value is estimated at £100,000 sterling, by Dr. G. F. Herbert Smith, and at £120,664 Sterling by Dr. Brewer. It was believed that all diseases could be cured by the water in which the Koh-i-Noor had been placed. The stone could never be fortunate for India according to astro-philosophy because India is a Saturnine country ruled by the celestial Capricorn. It is more fortunate for England because England is a martial country ruled by the celestial Aries.

PITT OR REGENT DIAMOND

This famous gem, bought in Golconda from an Indian merchant by William Pitt, grandfather of the Earl of Chatham, and said to have been originally stolen, was found at Gani-Puteal, 150 miles from Golconda in 1701. Mr. Pitt gave £20,400 sterling for the gem which weighed 410 carats, and returning to England he had it recut at a cost of £5,000 and two years' work. In this process the weight of the stone was reduced to $163\frac{7}{8}$ carats, the fragments when sold returning £2,000 over the

cost of cutting. Possession of this gem worried Mr. Pitt who sold it to the Duc d'Orleans, regent of France, whence it obtained the name "Regent," for £135,000 sterling. It was stolen from the Garde-Meuble when the Sun was in the Diamond sign Leo, August 17th, 1792, and was mysteriously returned. Napoleon Bonaparte, who had the Sun in the sign Leo—the sign of France—at his birth, had the Regent set in the pommel of his sword. It was exhibited at the French Exhibition in 1855, and is now shown in the Apollo Gallery of the Louvre, Paris. During the attempted advance on Paris in the late war, it is stated that one of the French ministers took the Regent with him to Bordeaux whence the danger being passed, it was afterwards returned to its honoured place in the capital city of France. Its value is stated at £480,-000 sterling.

THE ORLOFF DIAMOND

This gem was stolen by a French soldier from a temple near Trichinopoli in Mysore, where it was set as an eye stone in the statue of Brahma. The weight of the stone, which is rose cut, is $194\frac{3}{4}$ carats. The soldier sold it to an English ship's captain for £2,000—Mr. Emanuel says £2,800—and the captain sold it to a London dealer for £12,000 sterling. It was afterwards sold to Prince Orloff, whence it obtained its name, for £90,000 sterling, and an annual pension of £4,000. The Prince presented it to Empress Katherine who had it set as an ornament at the top of the imperial sceptre. This large

diamond was a stone of ill omen for Russia, a country ruled by the celestial Aquarius and opposed to the diamond sign Leo. When we reflect, in harmony with celestial philosophy, that the late Czar Nicholas

The last of the Czar's to whom the ancients would consider the diamond a symbol of ill omen.

II, the last of the Romanoffs, had the sign Leo in the 12th heavenly mansion at birth we can only see in the Orloff diamond the symbol of sorrow and restraint.

THE SANCY DIAMOND

Few historical objects surpass the beautiful Sancy Diamond in romance and importance. Its origin is

involved in uncertainty prior to the early 15th Century. The first definite account concerning the famous gem states that after the battle of Nancy. January 5th, 1477, it was taken from the dead body of Charles the Bold, by a Swiss soldier. Charles adorned his dress with many diamonds, the Sancy holding the place of honour. The soldier not knowing the value of the gem he had stolen sold it to a minister of religion for a gulden. The minister sold it some years later to a dealer in Lucerne for 5,000 ducats. King Manoel, known as the Fortunate, of Portugal, purchased it in 1495, two years before he dispatched the navigator Vasco da Gama, on his voyage of discovery. Don Antonio, known as Prince of Crato and King of Portugal in partibus, sold the gem to Nicolas de Harlai Sieur de Sancy, whence it obtained its name. As the friend and treasurer of Henry IV of France, the Sieur in order to aid the King to protect his crown, raised a loan for him on the security of the stone, from the bankers of Metz. The servant entrusted with the safe delivery of the diamond being waylaid by robbers, swallowed his master's precious gem to protect it; the thieves in fury at being unable to discover the stone, on the person or in the baggage, of the loyal servant, murdered him. The Sieur evidently knew what his messenger would do in an extremity, and he afterwards recovered the gem from the body of the murdered man. It was next sold to the English Crown when it was worn by Queen Elizabeth. It remained in possession of the Crown, and is mentioned in the Tower inventory of March 22nd, 1605.

until the reign of James II, who took it when he fled to France to seek asylum at the court of the Grand Monarque. James then sold the Sancy to his sympathetic friend Louis, for £25,000 sterling. Another account states that the Sancy came into the possession of Cardinal Mazarin who had it recut and included amongst the twelve famous diamonds in the Crown of France, known as the Mazarins. Robert de Berquem says that Queen Henrietta Maria proudly wore it ("Merveilles des Indes," 1669). Louis XV it is recorded, wore the Sancy at his coronation in 1715, and his Queen, Maria Lesczynska, daughter of the dethroned Polish King, Stanislas, afterwards wore it as a necklace pendant. When Marie Antoinette became Queen of France she had this royal pendant taken from the necklace and mounted in brooch form. With the tragic end of the unhappy Queen some uncertainty follows the wanderings of the Sancy. It is stated that the widow of Charles IV of Spain gave it to the "Prince of Peace," Manuel de Godoi, Duke of Alcudia. One account states that Godoi sold it to Napoleon. another that Godoi's son after vainly endeavouring to induce Louis XVIII to purchase it in 1822, sold it to Prince Demidoff. The Prince sold it to Monsieur Levrat, Director of the Society of Mines and Forges of Grisons, Switzerland, for £24,000. A dispute over the price led to an action at law and a verdict in favour of the Prince on June 1st, 1832.

The stone was afterwards purchased by Sir Jamisetjee Jeejeebhoy in 1865, from the family of Prince Demidoff. It was sent from Bombay to

London by Messrs. Forbes & Co., the agents for Sir Jamisetjee Jeejeebhoy, and was exhibited by M. M. Bapst at the Paris Exposition of 1867. During the tour of King George (when Prince of Wales) in India, the Sancy is said to have been worn at the Great Durba by the Marajah of Puttiali. In 1892 the beautiful gem passed into the possession of the Astor family it having been purchased by the Hon. William Waldorf Astor for his wife, Mary, daughter of James W. Paul, Esq., of Philadelphia, U. S. A. It now passes into the hands of the Right Hon. Viscountess Astor who wore it on taking her seat as the first lady elected as a member of the House of Commons. The writer is indebted to Lady Astor for her kindly interest in this book, and for a presentation of a handsome volume on the Sancy Diamond by William Waldorf Astor, published in 1892. The Sancy Diamond is described by Dr. Smith as of an almond shape, covered all over with tiny facets by Indian lapidaries. The weight is given as 531/2 to 533/4 carats.

Considered astrologically a diamond would be unfortunate for Charles the Bold who was born at Dijon 10th November, 1435. It would be considered fortunate for Henry IV of France in whose horoscope the planet Jupiter was ascending in the sign Libra. Jupiter being in the 12th Heavenly Mansion would be considered fortunate for secret negotiations and diplomacy, and it is worthy of notice that the Sancy Diamond should be employed as a powerful helper in these very matters. The sign of the Lion, the sign of France, is also on the Mid Heaven of the King's

nativity, and Leo is distinctly a diamond and Royal sign. It was a truly fortunate gem for King James

The ancients would consider the diamond a symbol of fortune and adventure for this King.

II of England whose horoscope is here shown with the Royal Lion ascending.

THE HOPE DIAMOND

Dr. G. F. Herbert Smith says of this gem that it is of "a steely or greenish blue, not the royal blue

colour of the glass models supposed to represent it." If the accepted history of the stone be true, it must be regarded as a strange specimen. It was stated to have been discovered at the Kollur mines, and to have been purchased by Tavernier in 1642. In 1668, Tavernier interested Louis XIV in the gem so much that he purchased it. After this the fortunes of the great traveller began to change. His son defrauded him of a large sum of money, and he was later, being a Protestant, compelled by the Edict of Nantes (1685) to fly from France and seek protection in Switzerland. Thence he went to Berlin, where the Elector of Brandenburg offered him the Directorship in a projected East India Company. In the endeavor to find a road through Russia to India, Tavernier left Berlin, but he succumbed to fatigue and financial worry soon after, dying, it is said, in want, in his 84th year at Moscow. After wearing this diamond at a Court Ball, Madame de Montespan lost the favour of her Royal lover. It was a stone of ill fortune for Marie Antoinette, to whom, however, all diamonds were unfortunate. After the tragic death of Louis XVI and his Queen, the stone was stolen with the French regalia. Afterwards it is stated to have been stolen from Fals, the Dutch gem cutter, by his son. Fals died a broken-hearted man, and his son, after selling the gem to Francois Beaulieu, went insane and killed himself. Beaulieu. after selling the stone to Daniel Eliason, a London dealer, died suddenly the following day. Mr. Eliason sold it to Mr. Thomas Philip Hope, the banker, in 1830 for £18,000 sterling. Mr. Hope's grandson,

Lord Henry Francis Hope, married the Australian actress, Miss May Yohe, in 1894. This lady wore the diamond and misfortune followed her. In 1901 Lord Hope was glad to sell the stone to Mr. Weil, a London' diamond merchant, who, without waiting for its influence to affect him, sold it immediately to Mr. Simon Frankel, jeweller, of New York, who suffered financial hardships consequent on the difficulty of finding a purchaser. At last he sold it to Mr. Jacques Colot, a French dealer in gems, and with it went his troubles also. Monsieur Colot quickly sold the gem to the Russian Prince, Kanitovski, and, it is stated, became insane and died mysteriously a few weeks afterwards. The Prince lent it to Mademoiselle Lorens Laduc of the Folies Bergeres, with whom he was in love. As she wore it one night on the stage the Prince in a mad fit shot her. A few days later he was himself stabbed to death by some members of a secret political club. The Blue Terror next came into the possession of the Greek jeweller, Simon Montharides, who, after having sold it to the Sultan, Adbul Hamid, was killed by accident with his wife and two children whilst driving. Abu Sabir, the Sultan's lapidary, was entrusted with the polishing of the jewel, and whilst he had it he accidentally destroyed a large pearl belonging to Abdul Hamid, who ordered him to be severely flogged and cast into prison. A little later the keeper of the Sultan's jewels was found murdered, and his successor was hanged by a mob in a street of Constantinople. The Sultan's favourite, Salama Zubayba, incurred his anger by wearing the

blue gem and the infuriated ruler shot her as Prince Kanitovski had shot Lorens Laduc. All diamonds, however, would be unfortunate for Abdul Hamid. The diamond then fell into the hands of the Turkish revolutionary party and was sold by them to Senor Habib, a rich Spaniard, who was drowned in the wreck of the French mail steamer, Sevne, off Singapore. The gem was not lost with its owner, and was later sold to Messrs, Cartier Bros, of Paris and New York by Monsieur Rosenau, a well-known diamond merchant. In 1911 it was bought by Mr. Edward McLean, proprietor of the "Washington Post," for £52,000 sterling, from Cartier Bros. It is said that both Mr. and Mrs. McLean were doubtful about the wisdom of purchasing this stone of ill omen which, according to report, had been previously refused by the Court of England on account of its evil reputation. Misfortunes quickly followed the new owners, culminating with the tragic death of little Vinson Walsh McLean, their only son, who was knocked down and killed by a motor car close to his father's estate. After leaving the possession of the McLean family this stone found a purchaser in Monsieur de Hautville. Within three months the same peculiar misfortune which had befallen its previous owners befell them. Madame de Hautville, sharing the same fate as little Vinson McLean, was killed by a motor car whilst crossing a street in Paris. Following on this the eldest son, having taken poison by mistake, died in terrible agony. Madamoiselle de Hautville was accidentally drowned and the younger son whilst out shooting

was blinded by the explosion of his gun. Quickly the de Hautvilles parted with this peculiar gem of ill omen. Where will it next find a home? The weight of the Hope diamond when sold by Tavernier to Louis XIV was 67 carats; its present weight is 44½ carats. It presents a curious psychical study and an undeniable evidence of fatal influence which it would indeed be difficult to explain away.

THE PAUL THE FIRST

This diamond is described as a brilliant red, weighing 10 carats. It was one of the Russian Crown jewels, being purchased by Emperor Paul the First for 100,000 roubles. It was a stone of ill omen for both Paul and Russia. He was murdered in 1801, and in his nativity the planet Neptune was, as in that of Marie Antoinette, in the sign Leo, accompanied by unfortunate planetary afflictions.

THE DRESDEN

The Dresden diamond which is in the Green Vaults at Dresden is described as of the purest apple-green colour. Authorities differ as to its weight, which is variously given at 40 and $48\frac{1}{2}$ carats. It is stated that the gem was purchased by Augustus the Strong in 1743 for 60,000 thalers, but this Augustus died of an old wound in 1733. It was probably his son Frederick Augustus III who died at Dresden in 1763.

THE NIZAM

This gem which belonged to the Nizam of Hyderabad was, to judge by its particular native cutting, probably employed in certain sex mysteries. Its weight is 340 carats, and strangely enough, it

fractured just before the Indian Mutiny. The diamond is not a stone of harmony for India.

THE CUMBERLAND

After the battle of Culloden (1746) the city of London presented this diamond, which weighed 32 carats and cost £10,000, to the Duke of Cumberland. During Queen Victoria's reign the stone was claimed by the City of Hanover, to which place it was sent by the Queen's command.

THE NAPOLEON

This diamond which was bought by Napoleon Buonaparte for £8,000 sterling was worn by him when he married Josephine in 1796.

EUGENIE

This gem was purchased by Katherine II of Russia, who gave it to Potemkin. It is a very pure gem of 51 carats. Napoleon III gave it to Eugenie as a wedding gift. Afterwards it came into the possession of the Gaekwar of Baroda.

THE POLAR STAR

This brilliant jewel formed one of the chief ornaments in the Russian regalia. The weight is given as 40 carats.

THE SHAH

The Shah diamond was given to the Czar of Russia by the Persian prince Chosroes in 1843. It is a flawless, pure gem which originally weighed 95 carats and was engraved with the names of three distinguished Shahs of Persia. In the recutting this engraving was eliminated and the stone reduced to 86 carats.

MOON OF THE MOUNTAINS

Nadir Shah, having stolen this gem from Delhi, it was after his assassination taken by a soldier who sold it to Shaffras, an Armenian. It was included in the Russian Crown jewels. Many diamonds adorned the regalias of Russia, but they are no more fortunate to Russia than they are to India.

AKBAR SHAH, SHEPHERD'S STONE

This gem belonged to Akbar, the Great Mogul, and was formerly engraved with Arabic writing. After having been lost for some years it was identified as the Turkish Shepherd's Stone. It originally weighed 116 carats, and was reduced by cutting in the elimination of the engraving to 71 carats. It was purchased by the Gaekwar of Baroda for £23,330 sterling.

RIVER OF LIGHT

This beautiful rose diamond of 186 carats was seized by Nadir Shah at Delhi. It adorns the Persian regalia and is known as the Darya-i-Nor, or River of Light.

GRAND MOGUL

This remarkable diamond was seen by Tavernier amongst the jewels of the Emperor Auranzeb in 1665, five years after its recorded discovery in the Golconda mines. Its original weight is given as 787 carats by some records and as $787\frac{1}{2}$ by others. This was greatly reduced in cutting to a rose shape by Hortensio Borgio when, it is said on account of numerous flaws, it lost 547 carats. Tavernier describes it as "rounded rose cut, taller on one side."

The present whereabouts of the "Grand Mogul" is unknown.

THE GRAND TABLE

This gem is also recorded by Tavernier who saw it at Golconda in 1642. Its weight is given at somewhat over 242 carats. Where it now is, is not known.

THE NASSAK

This gem which came from the Deccan loot was sold in London in 1837. Mr. Emanuel, into whose possession it came, sold it later to the Duke of Westminster for £7,200 sterling. Its original pear-shaped form was altered to triangular, an operation which left the weight at $78\frac{5}{8}$ carats.

THE PIGOTT

Lord Pigott obtained this stone in India in 1775, and disposed of it for £30,000 sterling. The weight is given as $47\frac{1}{2}$ carats. Ali Pacha, the last owner of the gem, left instructions to destroy it at his death, and his wishes are said to have been respected.

THE PACHA

This brilliant of 40 carats is mentioned as having been acquired by Ibrahim Pacha for £28,000 sterling. Very little seems to be known about it.

THE TUSCANY

This yellow-tinged stone, of double rose cut and 133¾ carats, was formerly in the possession of the Dukes of Tuscany. Mr. King states that, being mistaken for a piece of yellow quartz, it was purchased for a trifle at a bric-a-bric stall in Florence.

200

220

STAR OF ESTE

This diamond which weighs $25\frac{1}{2}$ carats is mentioned by Dr. Smith "for its perfection of form and quality." It belonged to the ill-starred Archduke Franz Ferdinand.

WHITE SAXON

The White Saxon is a square gem, 48\(^3\)/4 carats in weight, for which Augustus the Strong is said to have given a million thalers.

THE GREAT WHITE

This large, clear diamond is also known as the Imperial or Victoria. Its weight before cutting is given as 457 carats, and after cutting at 180 carats. The Nizam of Hyderabad purchased it for £20,000 sterling in 1884.

THE MATTAM

The Mattam is a pear-shaped diamond of the purest water, recently—and probably still—in the possession of the Rajah of Mattam. Found in 1760—Dr. Smith says 1787—at Landak, Borneo, it is held responsible for much worldly trouble. Its weight is stated as 367 carats. Mr. Emanuel says: "The Dutch Governor of Batavia offered two gun-boats with stores and ammunition complete and £50,000 sterling for it: but the offer was refused, the Rajah replying that on its possession depended the fortunes of his family." Its genuineness is doubted by Dr. Smith.

THE STAR OF THE SOUTH

This most perfect brilliant was discovered at Bagagem in July, 1853. It is said to be the largest

Brazilian diamond yet found. It weighed 254½ carats in the rough, and 125½ carats when cut by Mr. Coster of Amsterdam. Although not perfectly white, it is regarded as one of the finest large diamonds of the day. £40,000 sterling was paid for it before cutting.

THE ENGLISH DRESDEN

This brilliant was also found at Bagagem in Brazil four years after the "Star of the South." Its weight before cutting was $119\frac{1}{2}$ carats, which was reduced in cutting to $76\frac{1}{2}$ carats. Its present form is an egg-like oval drop.

THE DE BEERS DIAMONDS

These were discovered in the famous De Beers mine; the first, a pale yellow, $428\frac{1}{2}$ carats in the rough, $228\frac{1}{2}$ when cut, in 1888; the next $503\frac{1}{4}$ carats, of similar hue, in 1896. Some others weigh 302, 409 carats, etc.

THE STAR OF SOUTH AFRICA

This gem was found in the Vaal River diggings in 1869. Weight before cutting was 83½ carats, after cutting 46½ carats. It is triangular in shape, and was bought by the Countess of Dudley for £25,000 sterling.

THE JUBILEE

This faultless brilliant was found in the Jagersfontein mine in 1895. Before cutting, its weight was 634 carats; after cutting, 239 carats. The Jubilee was exhibited at the Paris Exhibition of 1900.

THE STAR OF AFRICA

This remarkable stone was discovered in the Premier mine near Pretoria, January 25th, 1905. It was named the "Cullinan," after the chairman of the Premier Company, Sir T. M. Cullinan. It was renamed the "Star of Africa," at the desire of King George V. Dr. Smith writes as follows with regard to it: "The rough stone weighed 30253/4 carats (about 11/3 lbs.): it displayed three natural faces and one large cleavage face, and its shape suggested that it was a portion of an enormous stone more than double its size: it is transparent, colourless, and has only one small flaw near the surface. This magnificent diamond was purchased by the Transvaal Government for £150,000 sterling and presented to King Edward VII on his birthday, November 9th, 1907. Messrs. I. J. Asscher & Co. of Amsterdam, cut from this a drop brilliant 5161/2 carats, a square brilliant 309% carats, another drop brilliant 92 carats, a square-shaped brilliant 62 carats, a heart-shaped stone 183/8 carats, two marquises 8% and 111/4 carats, an oblong stone 65/8 carats, a drop brilliant 49/2 carats, and 96 small brilliants weighing together 73/8 carats: the total weight of the cut stones amounts to 10365/32 carats." The large drop brilliant adorns the sceptre, the large square brilliant the crown. The "Star of Africa" comes from the mine to adorn the regalia of the British sovereigns. It has no record of evil, no doubtful past, nor is it tainted with evil desires, violence or sorrow.

THE BRAGANZA

This stone, the weight of which is given as 1680 carats, is in the Portuguese regalia. It is believed, on good grounds, to be a large white topaz.

THE TIFFANY

This orange-tinted brilliant which was found at Kimberley, South Africa, in 1878, is in the possession of Messrs. Tiffany. Its weight is given as 125\% carats.

STAR OF MINAS

This stone was discovered at Bagagem in Brazil, in 1911. Its weight in the rough is given as 1743/4 carats.

THE ARABIAN DEATH

The first Earl Lytton became possessed of a fine diamond on which were engraved certain Arabic words, and his death which took place soon after he had obtained possession of it has been attributed to its malignant influence. The gem was bequeathed by Earl Lytton to Madame la Comtesse Greffuhle, who showed it to a learned Indian Prince who was in Paris at the time. After reading the mysterious Arab words the Prince told the Comtesse that it was a stone of death, and advised her not to keep it. The lady, desiring to end the power of the stone for mischief, threw it into the river Seine from the Pont Neuf.

THE MOONSTONE

The famous novel by Mr. Wilkie Collins entitled "The Moonstone," is based on the histories of "the magnificent stone which adorns the top of the Russian imperial sceptre, once the eye of an Indian

224

Idol," and the Koh-i-Noor. Some writers confuse this Moonstone with the well-known orthoclase feld-spar. The following extract from the Prologue of Mr. Collins's book states: "The earliest known traditions describe the stone as having been set in the forehead of the four-handed Indian God who typifies the Moon. Partly from its peculiar colour, partly from a superstition which represents it as feeling the influence of the Deity whom it adorned, and growing and lessening in lustre with the waxing and waning of the Moon, it first gained the name by which it continues to be known in India to this day—the name of the Moonstone. A similar superstition was once prevalent, as I have heard, in ancient Greece and Rome: not applying, however, as in India to a diamond devoted to the service of a god, but to a semi-transparent stone of the inferior order of gems supposed to be affected by the lunar influences—the Moon, in this latter case also, giving the name by which the stone is still known. The adventures of the Yellow Diamond began with the 11th century of the Christian era. At that date the Mohammedan conqueror Mahmoud of Ghizni crossed India: seized on the holy city of Somnauth and stripped of its treasures the famous temple . . . the Moon God alone escaped the rapacity of the conquering Mohammedans. . . An age followed another until the first years of the 8th Christian century saw the reign of Aurungzebe, Emperor of the Moguls. At his command havoc and rapine were let loose. . . The shrine of the four-handed

God was polluted . . . and the Moonstone was seized by an officer of rank in the army of Aurungzebe . . . The warrior who had committed the sacrilege perished miserably. The Diamond fell into the possession of Tippo, Sultan of Seringapatam, who caused it to be placed as an ornament in the handle of his dagger—and after, General Baird himself found the dead body of Tippo under a heap of slain." (See Koh-i-Noor, Regent, Orloff.)

CHAPTER XVIII DICHROITE—IOLITE

DICHROITE: DIOPTASE: DISTHENE: EMERALD: EN-STATITE: EPIDOTE: ESSONITE: EUCLASE: FLINT. THE STONE OF EARLY MAN: ITS USE IN ANCIENT EGYPT: ETHIOPIAN ARROWS: THE ELF DART: FAIRY STONE: CHIAS, THE FIRST TO PROVE THE FLASHING OF STRUCK FLINT: ITS USE IN THE PREVENTION OF NIGHTMARE: "HOLEY" STONES: BUTLER AND THE HOLLOW FLINT: THE MARA: THE GARNET: PECUL-IARITIES: DANA'S CLASSIFICATION: SUCCINITE, A HARMONY CHARM: GROSSULARITE, A HEALTH CHARM: PYROPE OR BOHEMIAN GARNET: LARGE SPECIMEN IN SAXON REGALIA: EMPEROR RUDOLPH'S SPECIMEN: A TALISMAN OF FRIENDSHIP: HOPE AND PSYCHIC DEVELOPMENT: SPESSARTITE, A PRAYER CHARM: ANDRADITE, A BANISHER OF UNWORTHY THOUGHTS: SPECIMENS FOUND ENGRAVED WITH ANGELS' NAMES: OUVAROVITE: GARNETS AFFECT MAGNETIC NEEDLE: GREENSTONE: GROSSULARITE: HAEMATITE: SOTACUS'S CLASSIFICATION OF HAEMA-TITE VARIETIES AND THEIR ACCREDITED VIRTUES: DANA'S CLASSIFICATION: PLINY'S RECOMMENDA-TION: USE IN ANCIENT TIMES: MUMMY'S HEAD-REST: ANDREAS BALVANCENSIS' IDEA: STENCH STONE: GALEN'S PRESCRIPTION: HIDDENITE: HORNSTONE: HYACINTH: VIRTUES OF THE HYACINTH: THE JACINTH VARIETY: THOMAS DE CANTEMPRE'S DE-SCRIPTION: OPINIONS OF LEONARDUS AND DE BOODT: FRANCIS BARRETT'S COMMENTS: OBSERVED CHANGES IN THE STONE: AVICENNA'S COMPARISON: THE HYACINTH IN THE GARDEN OF PEACE AND AMONGST THE ROSICRUCIAN JEWELS: HYDROPHANE: HYPERS-THENE: IOLITE.

DICHROITE. (See IOLITE.)

DIOPTASE. The name is derived from the Greek DIA, through, and OPTOMAI, to see. This pretty emerald-green copper silicate was named in 1801 by Hauy, who found on looking through it cleavage directions. As the crystals are usually so small Dioptase, which is of about the same degree of hardness as lapis lazuli, is seldom used in jewellery. According to ancient philosophy, dioptase would strengthen the sight of those who gazed upon it, and benefit if worn on the neck in throat troubles. Astrologically, dioptase is under the celestial Taurus.

DISTHENE. (See KYANITE.) EMERALD. (See BERYL.)

ENSTATITE. Named from the Greek ENSTATES, an opponent, because of its infusibility before the blow-pipe and its resisting power against acids. It occurs in various colours—grey, brown, yellow, colourless, and chiefly green; hence it has been erroneously called the Green Garnet. The Enstatite is a silicate of magnesium, and is scarcely as hard as the opal, yet it is found with the diamond, hardest of stones. It is esteemed as a talisman in

228

examinations, arguments, debates and all contests in which the mind is employed. The Enstatite is under the celestial Gemini.

EPIDOTE. This stone is named from the Greek EPIDOSIS, increase. It was first used by Hauy ("Mineralogie," 1801), as "lit qui a recu un accroissement," but—writes Dr. Smith—"not on very precise crystallographical grounds." There are several varieties, chief among which is the Pistacite, or true Epidote, of a yellow-green colour like the nut of the Pistachio. The epidote is nearly as hard as the garnet. According to ancient philosophy it may be used as a charm for fruit and cereal growers. The epidote is under the celestial Taurus.

ESSONITE. From the Greek ESSON; also, known as Hessonite and more familiarly amongst jewellers as Cinnamon Stone. It is a garnet of the Lime Alumina order, of a reddish brown or cinnamon colour, and granular structure. This stone is often confounded with the Hyacinth and other varieties of the Zircon with which it is found. It is regarded amongst ancient philosophers as a protective talisman for virgins born between August 24th and September 23rd. The Essonite is a gem under the celestial Virgo.

EUCLASE. The name is derived from the Greek EU KLASIS, easily fractured. It is a silicate of aluminium and beryllium and is related to the emerald. Westropp says: "The euclase is of the same chemical composition as the emerald." ("Manual of Precious Stones.") It is a very rare and expensive mineral, glassy and extremely brittle.

The euclase closely resembles the aquamarine in its varying shades of pale blue and pale green. Sometimes it is found quite colourless. It is frequently found with topaz, and is of the hardness of the beryl. As a love talisman it is advised that it be worn in the rough. The euclase is under the celestial Taurus.

FLINT

"So stubborn flints their inward heart conceal
Till art and force th' unwilling sparks reveal."

Congreve to Dryden.

Flint derives its name from the Greek PLIN-THOS, a brick. It has been written at various times as vlint, vlynt, flent, flend, flynd, flynt, flynte. Flint is described as an "intermediate between quartz and opal, consisting almost entirely of silica with a little lime, oxide of iron, water, carbon and sometimes traces of organic matter." Mr. G. R. Porter says that flint is silica "in a state nearly approaching to purity." ("Porcelain and Glass," 1832.) Today it is classed amongst the varieties of chalcedony and is found in various coloursgrevish white, grey, black, light brown, red and vellow. It is semi-translucent, breaking with a well-defined shell-like fracture. This mineral was extensively used by aboriginal man in the making of implements, weapons, magical instruments, etc., and many fine worked specimens are still found in all parts of the world. Mystery and magic are associated with the flint which was used in ancient Egypt for fashioning scarabs and making the first incision in a dead body, prior to embalming. The

Ethiopian Arrows noted by Herodotus were, as discovery has proved, arrow heads of flint. The Elf Arrow-head or Elf Dart with a hole drilled through it was regarded especially in Scotland and Ireland as an effective talisman against poison. witchcraft, and the evil wishes of enemies. Sir Edward Mackenzie, Bart. built his charming little story "The Romance of the Elf Arrow" on these beliefs. Robert Gordon, of Straloch, who wrote in the year 1654, relates that a friend of his while out riding on horseback was struck on the top of his riding boot by one of these fairy stones. In this case there is no doubt that the horse's hoof caused the incident, but chance was not admitted by the old masters who would regard the hoof of the horse as the instrument made use of by the mischievous fairies.

Pliny relates that Chias being the first to demonstrate the fire flashing of struck flint, was given the name of Pyrodes. Aubrey states that it was an old custom to hang on a string a flint with a hole in it "to hinder the nightmare." "It is best of all, they say, hung about their necks, and a flint will do it that hath a hole in it. It is to prevent the night mare, viz., the Hag, from riding their horses which will sometimes sweat at night. The flint thus hung does hinder it." Another writer, Grose, quoted in Brand's "Antiquities," says: "A stone with a hole in it hung at the bed's head will prevent the nightmare. It is therefore called a Hag Stone from that disorder which is occasioned by a Hag or Witch sitting on the stomach of the party afflicted.

It also prevents witches riding horses: for which purpose it is often tied to a stable key."

"Hang up Hooks and Sheers to scare Hence the Hag that rides the mare."

HERRICK.

These flints were called Holy or Holey Stones in the North of England, also Ephialtes stones, Night Mare or Witch Riding Stones, and Butler mentions the chasing away of evil spirits by hollow flint. The "Mare" of Night Mare is derived from the Saxon Mara, an incubus, which attacked during sleep, depriving the victim of movement and speech. The Mara or Mare is an order of vampires. Hebrew MARIA, an evil spirit against which the flint is a charm. As a correspondent of flint, Emanuel Swedenborg gives Truth. Its connection with the ninth heavenly mansion is well defined. Flint is under the celestial Sagittarius.

GARNET

"Without the aid of yonder golden globe Lost were the garnet's lustre."

SMART.

The garnet derives its name from the Latin GRANATUS, grain-like. Mr. King gives Granatici, from its resemblance to the scarlet pomegranate blossom. It is found written as garnet, gernet, garnette, garnat, garnet or garnat stone.

The mineral group passing under the general name of garnet exhibits some distinct peculiarities which, adopting the classification given by Professor James Dana, can be considered under three heads, as follows:

Alumina Garnet

Iron Garnet

Chrome Garnet

ALUMINA GARNET

The sesquioxide base is chiefly aluminium.

(a) IRON ALUMINA GARNET

Shades of colour: Red, ruby red, hyacinth red, columbine red, brownish red. Precious garnet is translucent, common is not. Example, Almandine or Carbuncle. Astrologically classed under the celestial Sagittarius.

(b) LIME ALUMINA GARNET

Shades of colour: Pale green, cinnamon, amber. Example: Essonite or Cinnamon Stone is cinnamon coloured; Grossularite (Latin GROSSULARIA, a gooseberry), is pale green; Succinite (Latin SUC-CINUM, amber), is of the colour of amber. The Grossularite is a health talisman, the Succinite a charm for securing harmony and success in dealing with employees. They are both under the Celestial Virgo.

(c) MAGNESIA ALUMINA GARNET

Shades of colour: Deep red changing to black and green. Example: Pyrope. Under the celestial Aquarius.

The Pyrope or Bohemian Garnet derives its name from the Greek word PUROPOS, fiery, and is known to Pliny as Apyroti. It is a stone of the same hardness as the beryl and is commonly called the "Cape Ruby," or the "Arizona Ruby." In the regalia of Saxony, set in the Order of the Golden Fleece, is a large pyrope, $468\frac{1}{2}$ carats in weight, and that strange Emperor Rudolph II under whose patronage Tycho and Kepler worked at the Rudolphine

(Astronomical) Tables, is said by De Boodt to have possessed a specimen worth 45,000 thalers. One as big as the egg of a pigeon lies in the Green Vaults at Dresden. Large pyropes are, however, rare. Swedenborg corresponds Pyrope to "good," and it is regarded as a talisman of faithfulness and stability, of hope, of happiness and true friendship. Its influence is said to aid psychic development and occult understanding. It is a health stone, and in the East is regarded as a banisher of plagues and poison, changing colour, it is said, when danger or mishap of any kind threaten the wearer.

(d) MANGANESE ALUMINA GARNET

Shades of colour: Red, brownish red, hyacinth red. Example: Spessartite or Spessatine. Under the celestial Virgo.

The Spessartite obtains its name from SPESSART in Germany. It is sometimes called the Brown Garnet, but is little used in jewellery. The Spessartite is a prayer charm for the uplifted soul.

IRON GARNET

The sesquioxide base is chiefly iron.

LIME IRON GARNET

Shades of colour: Various.

Example: Andradite, named after the Portuguese mineralogist D'Andrada. In the variety called Topazolite (so named after the topaz), the colour is wine yellow, in Jelletite it is green, and in Melinite and Pyreneite it is black or grey-black. The Aplome (named by Hauy after the Greek word APLOOS, simple), is red. The Kolophonite, named after Kolophon in Ionia, is coarse, granular, resinous

and frequently iridescent. Green Andradite has been termed the "Uralian Emerald" and the Olivine (wrongly so-called under this head). Brilliant specimens have been named by jewellers DEMANTOID. A dark, almost black, andradite showing a gleam of red was much used in mourning jewellery. This is the stone which Leonardus said drove away pestilential airs and banished unworthy thoughts. It was a binding charm for friends. It protected from epidemics and the lightning-stroke, and lent favour to the desires of the native. Specimens have been found engraved with the names of angels in Chaldaic, Hebrew, Greek and other ancient languages. It is under the celestial Aquarius.

CHROME GARNET

The sesquioxide base is chiefly Chromium. Shades of colour: Emerald green.

Example: Ouvarovite, Uvarovite or Uwarowite, after the Professor of that name of the late Russian Imperial Academy at Petrograd. This variety will not, like other varieties, yield to the blow-pipe. It is a hard stone and few specimens large enough for cutting have been discovered. It is under the celestial Aquarius.

Many specimens of ancient engraved garnets have been found. Friction produces in the stone a positive order of electricity which has a perceptible effect on the magnetic needle.

GREENSTONE. (See JADE.)
GROSSULARITE. (See GARNET.)

HAEMATITE

"The Haematite, named by the Greeks from blood, Benignant Nature formed for mortals' good."

MARBODUS.

The Haematite obtains its name from the Greek HAIMATITES, blood-like. It is a specular iron ore of reddish, brown, steely gray, and iron black colours. Commercially it is spelt Hematite, though it is also written as Ematite, Emathites, Emathitis.

Sotacus, described by Pliny as one of the most ancient writers, classified five varieties of haematite, as follows:

- 1. Ethiopic, which he said was a remedy for burns and inflamed eyes. It is probable that this is the Ethiopian Stone, a hard species of flint. (See under FLINT.)
- 2. Androdamus, or Conquerer of Man, which is given as a remedy for bilious attacks. This stone is described by Sotacus as "very black and heavy," and by Marbodus as "silvery white with the hardness of a diamond." It would seem that each writer is describing a different stone. Sotacus' description would imply a species of iron stone, that of Marbodus may stand for a corundum or even a diamond, and man may be subdued by either the iron stone or the diamond.
- 3. Arabian, recommended for stomach troubles and burns.
 - 4. Elatite, or when burned Melitite.
 - 5. Mixed stone for eye troubles.

The varieties given by Professor James D. Dana are:

- 236
 - 1. Specular Iron. Lustre perfectly metallic.
 - 2. Micaceous Iron. Structure foliated.
- 3. Red Hematite. Submetallic or unmetallic brownish red.
- 4. Red Ochre. Soft and earthy and often containing clay.
- 5. Red Chalk. Firmer and more compact than red ochre and of fine texture.
- 6. Jaspery Clay Iron. A hard, impure, siliceous, clayey ore, having a brownish-red jaspery look and compactness.
- 7. Clay Iron Stone. The same as the last, the colour and appearance less like jasper.
- 8. Lenticular Argillaceous Ore. An oolitic red ore consisting of small flattened grains.
- Martite. Martite is hematite in octahedrons, derived, it is supposed, from the oxidation of magnetite.

Pliny says that Haematites are found in mines and when burned have the colour of Minium. (Minium of today is our red lead of commerce, Red Oxide of Lead). He recommends it for affections of the bladder and for the healing of dangerous wounds, bites of serpents and as a check to female disorders. It seems probable in these enumerations that he refers to Loadstone (q. v.), for he says "the sanguine Loadstone called Haematite." The Haematite and the Loadstone were used in Babylon, Assyria and other ancient lands as far back as 2000 B.C. Amongst the specimens handled by the author was one notable Haematite intaglio cylinder of very fine workmanship—an old magistrate's

seal of great antiquity. The ancient Egyptians generally selected Haematite as a fitting pillow (Urs) for the head of the Mummy to rest upon. On it were often cut verses from Chap. CLXVI of the "Book of the Dead"—the Per em Hru or Coming forth by Day.

An old 17th century writer, Andreas Balvacensis, advances the curious idea that the Haematite was made of "dragon's bloud," and Holme in his "Armoury" says that it is called a Stench stone, for its accredited virtue of stopping the flow of blood. Generally the old writers of the Middle and later ages followed Galen in prescribing Haematite for inflamed eyes and headaches, and he was undoubtedly learned in the wisdom of the Egyptians and the old medical philosophies mentioned by Sotacus. Several modes of use are mentioned; one was to mix the powdered stone with honey and apply it to the eyelids, another was to rub the smoothed stone lightly over the lids. The Kidney Ore Haematite which has a strong metallic silky lustre and is formed somewhat like a kidney, was recommended for external application over the region of that organ when ill conditions prevailed. This application of a Mars substance for the cure of a Venus affection is technically dealt with in works devoted to medical astrology, ancient and modern. Haematite is under the celestial Aries.

HIDDENITE. (See Spodumene.)

HCRNSTONE. Hornstone obtains its name from the Anglo-Saxon STAN. It is a fragile variety of flint, and is known in its more impure state as 238

Chert. It had some reputation as an eye stone in certain parts, and is regarded as under the celestial Taurus.

HYACINTH

"The island of Sandareeb . . . containeth varieties of jacinths and different kinds of minerals."

The 6th Voyage of Es-Sindabad of the Sea.

The name of this stone is derived from the youth Hyakinthos. It has been written at various times as hiacinth, hiacinthe, hyacint, hiacynth, hyacinthe, hiacint, etc. The true hyacinth, which is not to be confounded with the sapphire, the hyacinthus of the ancients, is a brilliant zircon (q.v.) of a transparent red or ruddy cinnamon colour. It is found with a garnet of similar hue which is also called hvacinth but which shows structural differences and is classified under the name ESSON-ITE (q.v.). The peculiar granular nature of this hvacinth can be seen, even when cut, under an ordinary lens. It is said in ancient story that Apollo caused the death of the lovely and beloved youth Hyakinthos when throwing his disc, and that from the blood which fell to the ground a lovely flower sprang. The myth symbolizes the fertility of Nature and was celebrated by the festival Hyakinthia, which expresses the grief of Apollo over the precious life he had taken and the subsequent joy when the flower gave promise of the return of the slain one in harmony with Nature's immortal moods. The gem hyacinth was considered a charm against bowel disorders, as a mental tonic

and a strengthener of the mind against all kinds of temptation. It promised bountiful harvests to the farmer and filled the Cornu Copia of the Virgin Goddess. The name JACINTH, usually applied to the yellow variety of the gem, is a contraction of hyacinth, and appears as Iacincte, Iacynkte, Iassink, Jacounce, Jagounce, Jacincte, Jacvnet, Jacvnth, etc. Like all the Zircon family these stones are electric and attract fluff and exhibit phosphorescence. Thomas de Cantempre describes the jacinth as a stone of yellow colour which protected the wearer from melancholy and poison, drawing to him the love of God and man. Leonardus said that it brought sleep to the tired brain and gave wisdom and protection in times of pestilence. De Boodt also recommends the gem as a cure for insomnia, advising that it be worn enclosed in a small bag of brown material suspended just over the solar plexus. Francis Barrett in the section of his book devoted to Natural Magic says: "The jacinth also possesses virtue from the sun against poisons, pestilences and pestiferous vapours: likewise it renders the wearer pleasant and acceptable: conduces also to gain money: being simply held in the mouth it wonderfully cheers the heart and strengthens the mind."

So in ancient astrology these stones which are under the celestial Virgo have these powers: Wisdom and Prudence, Worldly Gain, Wealth. It is said that so powerful were these gems of the zircon family that one wearing them could pass unharmed through places infected with fever and pestilence.

Mystic authors wrote that the jacinth grew dull when stormy weather was approaching, and bright with the promise of fine weather; similarly it indicated the degrees of health of the wearer (Virgo is a sign of health and sickness). Cardanus says that in tempestuous weather the hyacinth assumes "the ruddy tint of a glowing coal." As an amulet against plague it was said to change colour when touched by affected persons. Avicenna (Ibn Sina), the famous Arabian philosopher of the 10th century compared the action of the jacinth with that of the magnet. Paracelsus says that it is distinctly under the government of the planet Mercury. In old Polish pharmacies a jacinth was kept set in a mount of silver, ready to be used to avert mortification in cases of accident. Held against the forehead it was reputed to give clearness of thought and calmness of mind. Swedenborg corresponds it to "intelligence from spiritual love and in an opposite sense, intelligence from infernal love which is selfderived intelligence." To dream of the hyacinth is interpreted as protection in approaching worries; to dream of the jacinth indicates triumph. Jacinths are placed with almandines in the Dar as Salam, the Arabian Garden of Peace, and amongst the Rosicrucian jewels the hyacinth represents the true knowledge of absolute love and the triumph over the crude elements of earthly understanding. These two zircon varieties are under the celestial Virgo.

HYDROPHANE. (See OPAL.)

HYPERSTHENE. The name is derived from the Greek HYPER, over, and STHENOS, strength. It is also written as Hyperstene. It is a stone of the Pyroxene group, a silicate of magnesium and iron. Its colours are brown-green, grey or greenblack, pinchbeck brown. Its hardness is about the hardness of lapis lazuli. The hypersthene is under the celestial Scorpio.

IOLITE. The iolite derives its name from the Greek ION, violet and LITHOS, a stone. Hauy named it the DICHROITE (DIO, twice, CHROA, colour). It was known also as the Cordierite, and more familiarly as the water sapphire. It is a silicate of alumina magnesia and protoxide of iron. It possesses extraordinary dichroism, the smoky blue and yellowish-grey being easily seen with the naked eye. This circumstance induced Hauy to name it DICHROITE. Viewed in two directions it presented different colours. These colours are shown to advantage in stones cut for ornament. In 1758, Sir James Hill wrote a "History of the Iolithos or Violet Stone," a work now most difficult to obtain. The iolite is a stone of friendship and friendly help. It benefits the eyesight and is an aid to high thoughts. It was also written as yolite, iolithe. It is of about the hardness of quartz. The iolite is under the celestial Aquarius.

CHAPTER XIX JACINTH—LODESTONE

JACINTH: JADE: JARGOON: MATURAN DIAMOND: JASPER: THE LYDIAN STONE OF THE ANCIENTS: THE HELIO-TROPE OR BLOODSTONE VARIETY: THOMAS NICOLS AND ARTIFICIAL INFUSIONS: ST. ISIDORE ON THE JASPER: LEGEND OF THE CROSS: NUMBER FIVE AND THE STONE OF THE VIRGIN: RARE WORKS IN JASPER: GALENUS ON ITS VIRTUES: THE ANODYNE NECKLACE: THE JASPER AMULET OF NECHEPSOS: THE WHEEL OF EZEKIEL: JASPER SIGILS: TRALLIANUS AND THE JASPER: MOTTLED JASPER, A CHARM TO PROTECT FROM DROWNING: ZODIACAL REFLECTIONS: THE STONE OF VICTORY: VAN HELMONT'S EXPERIMENTS: THE JASPER AMONGST THE JEWELS OF THE ROSI-CRUCIANS. JET: KAURI GUM: KOLOPHONITE: KUN-ZITE: KYANITE: LABRADORITE: LAPIS LAZULI: COLOURS AND NAMES: PERSIAN LAJWARD, ITS VIRTUES: ITS PLACE IN THE BOOK OF THE DEAD: THE COMMANDMENT STONES: LAPIS LAZULI IN CHINA: KATHERINE II AND HER PALACE ROOM: A STONE OF THE ALCHEMISTS: LIMONITE: LODESTONE: PLINY'S STORY OF ITS DISCOVERY: HOW TERMED BY TITUS CARUS LUCRETIUS: THE STONE OF HERCULES: LEGEND OF THE PHOENICIANS: THE AGE OF THE MARINER'S COMPASS: CONSTRUCTION OF ONE BY THE CHINESE EMPEROR HOUANGTI: PAUSANIAS AND THE STONE IMAGE OF HERCULES: A CRAMP STONE:
A DIVINATORY INSTRUMENT: THE PLAN OF PTOLEMY
PHILADELPHUS: PROFESSOR NOAD AND THE POWER
OF THE LODESTONE: BARRETT'S "ANTIPATHIES":
STORY OF CLAUDIANUS: MAGNET AND THE ONION.
JACINTH. (See HYACINTH.)
JADE. See (NEPHRITE.)

JARGOON. The Jargoon or Jargon, by which name it is known in France, is derived from the Italian GIACONE. It is a greyish or smoky variety of the zircon (q.v.), which so closely resembles the diamond that it is often sold by unscrupulous dealers for the more precious gem. In allusion to this, Sir A. H. Church in his work on "Precious Stones" says: "The diamond and the jargoon do not improve or bring out each other's qualities for they have too many points in common." The jargoon, however, is nearly three degrees softer than the diamond and more easily injured. It is usually brilliant and rosecut. At Matura in Ceylon where it is found in fair quantities it is frequently termed the "Maturan Diamond." The jargoon is frequently used set as a talismanic charm against plagues and disease, for which purpose it was esteemed greatly in the Middle Ages in the East and in Europe. Worn on the little finger, set in a ring of silver, it was reputed to help the physician to correct diagnoses especially if, when in doubt, he held the stone against his forehead, at a point between the eyes. The jargoon is under the celestial Virgo.

JASPER.

"Jasper stone signifies the divine truth of the Word in its literal sense, translucent from the divine truth in its spiritual sense."

SWEDENBORG.

Jasper derives its name from the Hebrew YASH-PHEH, Greek IASPIS, Arabic YASB. It is found written as jasp, jaspre, jaspere, jaspar. It is a hard siliceous mineral of dark, dull colours, chiefly red, green, yellow and black. In the variety termed RIBAND the mixed and striped colours form in concentric irregular zones. Ruin Jasper occurs in darker shades of browns and yellows, giving the appearance of venerable ruins. The lapis Lydius or Lydian Stone of the ancients—our basanite, commonly known as Touchstone—is a velvety black flinty jasper, used as much today as ever it was, for ascertaining the fineness and quality of gold and precious metals, and says Bacon, "Gold is tried by the touchstone and men by gold." Its connection with Mercury is shown in the Greek story of the transformation of the betrayer Battus into Touchstone by the God. The Heliotrope or so-called Bloodstone variety is green with spots of red. Pliny enumerates ten varieties, giving preference to the purple and rose-coloured. Marbodus in the Lapidarium writes of seventeen species all differing in colour, the best of all being the bright translucent green. The jasper was held in high favour by the ancients and Babylonian seals as old as 1,000 years before the Christian era have been found. The THET or Buckle of Isis was made chiefly of jasper. In those times the stone was found in quantities in the vicinity of the historic town of On or Heliopolis. Thomas Nicols, writing in the 17th century, protests that the Egyptians knew how to infuse artificial colours into this gem: "It is ascribed by way of glory to the King of Egypt that the first adulteration of jasper by tincture was from him, but the glory of this praise, if I be not mistaken, doth even become his shame." St. Isidore of Seville (16th century) writes of the green jasper as "shining with the greenness of glory," and this variety-commonly known as bloodstone because it is spotted with red specks resembling drops of blood—is regarded as an essentially religious substance, and is associated with the old Easter ceremonies. There is an old legend. frequently retold, that the green jasper lying at the foot of the Cross at the Crucifixion received the blood drops from the five wounds of the dying Christ, which drops were forever impregnated in the stone. Five is the number which in mystic writings is identified with the planet Mercury, and the significance of the blood of the Son of the Virgin in the stone of the Virgin will be understood by those who search for truth beneath the mantle of parable. Mr. William Jones in "Finger Ring Lore" gives an illustration of a Christian octagonal-shaped ring of the 3rd or 4th century, set with a red jasper in which is cut in intaglio a shepherd and his flocks: the import of this is clear enough. A jasper bust of Christ in which the red spots are so manipulated by the skilful artist as to represent drops of blood is mentioned by Professor James Dana as being in the royal collection at Paris. "Some indeed assert," writes Claudius Galenus, the famous physician of the second Christian century, "that a virtue such as is possessed by the green jasper which benefits the chest and mouth of the stomach if tied upon it, is inherent in precious stones. . . . I have had ample experience having made a necklace out of such gems (jaspers), and hung it round the neck, descending so low that the stones might touch the mouth of the stomach, and they appeared to be of no less service than if they had been engraved in the way laid down by King Nechepsos." This is the famous anodyne necklace so valued. especially in England, and the source of which the distinguished physician Dr. William Cullen ascribes to Galenus. Several books are credited to King Nechepsos (circa 600 B. C.). Galenus alludes to this King's jasper amulet which took the form of a rayed dragon. This dragon form symbolizes the mystery of the three zodiacal signs-Virgo, Libra and Scorpio-known to students of Rosicrucian philosophy as the Wheel of Ezekiel, and personified in Pallas Athene or Minerva, the embodiment of wisdom, sympathy and strength. Galenus carried as his talismanic gem a jasper engraved with a man carrying a bundle of herbs, as an aid to his judgment in indicating various diseases—a power long ascribed to stones under the celestial Virgo. A similar sigil is given by the ancient Israelitish Rabbi Chael: "A man with broad shoulders and thick loins, standing and holding in his right hand a bundle of herbs engraved on a green jasper is good against fevers and if a physician carries it about with him it will give him skill in distinguishing diseases and knowing the

proper remedies. It is also good for hæmorrhoids and quickly stops the flow of blood." The same authority recommends for good luck in buying and selling "Aquarius cut on a green jasper," which is also termed "a stone of good counsel for traders (all trade is under Mercury, the ruler in astrology of the signs Gemini and Virgo). A man's head facing and a bird holding a leaf in its beak, cut in jasper, was held to give riches and favour; a hare cut in jasper protected from evil spiritual forces. The green jasper, as before stated, was also known as the Heliotropion (Heliotrope), a word derived from Greek HELIOS, the sun, and TROPOS, a turnprobably in allusion to the planet Mercury which turns nearest the Sun. It is stated that if this stone were placed in water it would reflect the blood-red disc of the sun, and if held before the eyes it would assist in the observation of the Solar and Lunar eclipses. Trallianus, a 6th century philosopher, recommends the jasper for pains of an acute nature in the stomach or bowels—a use for which it was especially esteemed by all ancient scholars. Mottled jasper was worn to protect from death by drowning, or from death whilst on or near the water, and this presents one of the many instances of what astrologers term "sign reflection," for the water sign of the Fishes (Pisces) is opposite to the earthy sign Virgo and serves as an apt illustration of antipathetic action. Another virtue ascribed to jasper was the calming of uneasy minds and the securing of victory in battle. In this latter connection, Cardanus, physician, philosopher and astrologer of the 16th

century, says that it has action on the feelings, causing something akin to timidity which induces caution and the evading of needless risks-a distinctly Mercurial attribute. De Boodt advises the wearing of jasper to check hæmorrhage and relieve stomach pains. The stomach was regarded as the seat of the soul by the remarkable Baptista van Helmont. Deleuze credits him with "creating epochs in the histories of medicine and physiology, and of first giving the name of 'gas' to aerial fluids," adding that without him, "it is probable that steel would have given no new impulse to science." Van Helmont writes: "In the pit of the stomach there is a more powerful sensation than even in the eye or in the fingers. The stomach often will not tolerate a hand to be laid upon it because there is there the most acute and positive feeling which at other times is only perceived in the fingers." For purposes of experiment Van Helmont touched a root of aconite with the tip of his tongue—a risky action—taking care, however, not to swallow any of it. "Immediately," he says, "my head seemed tied tightly with a string and soon after there happened to me a singular circumstance such as I had never before experienced. I observed with astonishment that I no longer felt and thought with the head but with the region of the stomach, as if consciousness had now taken up its seat there. Terrified by this unusual phenomenon, I asked myself and enquired unto myself carefully, but I only became the more convinced that my power of perception had become greater and more comprehensive. This intellectual

clearness was associated with great pleasure. I did not sleep, nor did I dream. . . . I had occasionally had ecstasies but these had nothing in common with this condition of the stomach in which it thought and felt and almost excluded all co-operation of the head. This state continued for two hours after which I had some dizziness." Van Helmont writes of the "Sun tissue" in the region of the stomach which from the earliest recorded times has been identified with the zodiacal Virgo around which so many myths, parables and legends cluster. Jasper is associated with this part of the body of man, and to dream of it is said to symbolise love's faithfulness known to the mind before the heart:

"Love looks not with the eyes but with the mind, And therefore is Dan Cupid painted blind."

Amongst the symbolic jewels of the Rosicrucians this stone was regarded as the centre stone of the vibrations of light and of its penetrating diffusions. All varieties of jasper are under the celestial Virgo.

JET

"Your lustre too'll draw courtship to you as a iet (jet) doth straws."

BEN JONSON.

The name jet is derived from the Greek GAGATES, from GAGAS, a river in Syria. It is also written as jesstone, and jeetstone. Dr. Murray gives the following forms gete, geet, get, geete, geyte, geitt, gett, gette, geytt, gate, giette, geate, ieet, iete, ieit, ieate, iet, jeat, jett, jette. It is a variety of coal resembling cannel coal, but harder, of deeper colour and with a higher degree of lustre.

Pliny writes that "Gagates is a stone so-called from Gages, the name of a town and river in Lycia." When burnt it gives out a sulphureous smell which, according to the Venerable Bede (7th century). drove away serpents. Its virtue was esteemed in cases of hysteria, in detecting epileptic tendencies and in loss of virginity. A decoction of jet in wine was esteemed as a cure for toothache, and in combination with wax it was used in cases of scrofula. Magicians, it is said, make use of Gagates in the practice of what is known as "Axinomancy"—a form of magic in which a piece of jet is placed on a redhot axe—prophesving events according to the burning of the substance. Jet is highly electrical and will attract fluff in the same way as amber does, hence it was known as Black Amber, especially in the 16th century, by the people of the Baltic coast. It was much used in magical ceremonies, especially those in connection with the dead, as a charm against evil magic, spells and envy, and as a cure for dropsy, colds, chills and loss of hair. The fumes from burning jet are no doubt very relieving in what is commonly known as cold in the head, the action being homogopathic in this case, as such discomforts are Saturnine and the employment of jet is the employment of a saturnine substance for the removing of a saturnine affliction. The use of jet for rosaries is noted by Cardan: it cooled the passions and protected the wearer against evil influences. Its fumes were considered potent in female disorders. Boetius says that it protected the wearer against nightmares and night terrors. Mr. King mentions

the discovery of a number of jet ornaments at Cologne in 1846 which were believed to have belonged to the ancient priestesses of Cybele or Rhea, the goddess of the mountain-forests and caves of the earth. Her worship was wild and weird, her votaries with torches ablaze rushing through the trees in the darkness of the night, fighting and wounding each other to the accompaniment of the screeching of the pipes, the clashing of cymbals and the mad uproar of drunken song. Cybele was associated as a mountain goddess with the forest-god Pan, the goat-god, who is identified with the Zodiacal Capricornus, and jet was used in her worship. It was regarded as a banisher of melancholia and a protective badge for travellers. To dream of it was said to signify sadness. In the form of a shield against the bites of serpents it was advised that powdered jet be taken and mixed with the marrow of a stag. To many writers this has seemed ridiculous but beneath the surface the true meaning may be detected. Astrologically jet is under the zodiacal Capricorn and the planet Saturn, the stag is under Gemini and the planet Mercury, the marrow of the stag is ruled by Venus and in this case signifies the essence supreme, the serpent is under the planet Mars. Interpreted, this symbolic passage would read: Use wisdom and caution (Jet) knowledge (stag) and love (marrow) then wilt thou overcome, subdue and defeat the lower self (serpent) and the sting of sin. Crypts of this kind were very frequently employed by Hermetic brotherhoods for conveying their teachings to each other. The use

252

of parables, secret signs, tokens and symbols was the real method of conveying truths employed by the ancient masters. By this means concentration was impelled and the soul prepared to receive great truths.

KAURI GUM

"As some tall Kauri soars in lonely pride."

RENWICK.

Kauri obtains its name from the Maoris and appears in various forms: kowrie, cowry, courie, coudie. It is gum of a light amber colour which has exuded from the Kauri pine (Dammara Australis) a species of Dammar growing in New Zealand. The gum is obtained by digging over spots where the trees once grew, and it is found sometimes in lumps the size of a football. Kauri gum is electric and much softer and less durable than amber. It has been suggested as a useful substitute for amber in throat troubles, asthma, hay fever and glandular swellings. It is under the celestial Taurus.

KOLOPHONITE. (See GARNET.) KUNZITE. (See SPODUMENE.)

KYANITE. Kyanite derives its name from the Greek KUANOS, blue. It is also written as Cyanite and, because of its unequal hardness, Disthene (twice strong). White specimens are termed RHOE-TIZITE. Chemically kyanite harmonizes with andalusite (q. v.) for both are silicates of aluminium, but as Dr. Smith writes, "points of difference show how large a share the molecular grouping has in determining the aspect of crystallized substances."

Usually kyanite is found in long, thin blade-like crystals and more rarely in short, full crystals. Its colours are light blue, blue and white, white, greygreen and, more rarely, black. Its hardness varies from 5 to a little over 7 in Mohs' scale. When cut the blue variety resembles the light sapphire although it cannot display the same brilliancy. The stone is, however, very little employed in jewellery. The peculiarities of kyanite place it under the celestial Aquarius.

LABRADORITE

"The beautiful opalised kind of felspar called Labrador stone."

PINKERTON

Also written Labrador, is an opalescent grey-blue felspar of extraordinary gleam, often reflecting green, yellow and red. It obtains its name from the place of its origin, as it was first found by Moravian missionaries in 1770 at St. Paul Island off the coast of Labrador. Specimens have also been found in stones of meteoric origin. The stone is effective and might with advantage be more extensively used in jewellery. Its hardness is the same as the opal. Labradorite is under the celestial Aquarius.

LAPIS LAZULI

"The appearance of the Lord's divine sphere in the spiritual Heavens."

Swedenborg.

Lapis Lazuli derives its name from the Latin word Lapis, a stone, and the Arabic Azul, blue. It has been variously written as Zumemo Lazuli, Zemech Lazarilli, Stellatus, Lapis Lazary, Lapis Coelestus, the Azure Gem, the Armenian Stone,

Lapis Lazari. Its composition includes for the greater part silica and alumina, with soda, lime, iron, sulphuric acid, sulphur, chlorine and water. It is assumed to be a product of contact metamorphism, and is described by Pliny as "opaque and sprinkled with specks of gold" (yellow pyrites). It is found in Persia, Tartary, China, Thibet and Siberia. Badakhshan or Budukhshan in Central Asia is famous for its Lapis Lazuli mines in which, it is recorded, the rock is split with the help of fire. The stone is often found in tints of green, red, violet, or colourless, but these may be termed varieties. The miners of Budukhshan call the blue Lapis "Nili," the sky-blue "Asmani," and the blue-green tints "Sabzi." Some of the finest lajward (lapis lazuli) is sent from the Persian markets whence formerly specimens of rare beauty were exposed for sale at the fairs of Nijni-Novgorod. From very remote times Persia supplied the ancient world with the greatest quantities of lajward. The "sapphirus" of old is the Lapis Lazuli of today, and it is recommended that the 26th chapter of The Book of the Dead should be recited before a deific figure cut from this stone. As early as 1500 years before Christ we have a record that the Lapis Lazuli placed on the neck of a sick child reduced fever. Many of the Egyptian priests wore images formed from the stone which was regarded as an emblem of the heavens. Epiphanius, Bishop of Constantia in Cyprus, at the latter part of the 4th century, quotes from older sources the tradition that the tables of the Law of Moses were written on two blocks of Lapis Lazuli, which is identified

as the eleventh stone of the magic Breastplate. In the ceremonies of the Temple of Heaven in China, ornaments of LIU-LI (Lapis Lazuli) were used, and the Chinese sacred writings record how at one time the priest-kings bore it as an offering to the Lord of the Universe. In accordance with the desire of Catherine II of Russia her favourite room in the Zarskoe Selo palace was adorned with lapis lazuli, symbolic of the country she governed, and amber, as a symbol of herself. The ancient Greeks and Romans considered a piece of Lapis Lazuli-the stone of Heaven—as the most fitting distinction to bestow for personal bravery. It was regarded as a true stone of friendship and of the affection arising from friendship. Ancient physicians regarded this gem as of potent value in eye troubles, one old prescription advising that a specimen be placed in a bowl of water, warm but not hot, for the space of some few minutes, and then that the eve affected be bathed in the water which must be as pure as can be obtained. The stone was also valued if placed, just warm, on swellings or seats of pain. It was also regarded as a cure for ague, melancholia, disorders of the blood, neuralgic affections and spasmodic action. As a talisman it was worn to protect against injuries, especially to the ankles, to attract friends, gain favours and realize hopes. Lapis Lazuli was used by many of the old alchemists in special work of an esoteric nature and is frequently alluded to as the Stone of Heaven in which the stars are held. It is under the zodiacal Aquarius.

LIMONITE. This stone was named Limonite

by Professor Hausmann in 1813 from the Greek word LEIMON, a meadow. It is a species of brown haematite (scarcely as hard as the opal) which according to Professor Dana appears to have been the result in all cases of the decomposition of other iron-bearing rocks or minerals. It is under the celestial Aries.

LODESTONE

"The magnet weds the steel, the secret rites

Nature attends and th' heavenly pair unites."

(Claudianus of Alexandra.)

The lodestone, which is also written though not so correctly, Loadstone, obtains its name from the Anglo-Saxon LAD, a course, LITHAN, to lead, and STAN. Another form is Lodysshestone, the stone that shows the way. It is also known as Magnetite or the ancient Magnet, from the Greek MAGNES. The lodestone or magnetite is a black iron ore of high magnetic quality, and this peculiar attracting force is said to have first indicated what we now term magnetism. According to Pliny a Greek shepherd -Magnes, by name-whilst tending his sheep on Mount Ida, found pieces of lodestone clinging to the ferrule of his shepherd's staff. Titus Carus Lucretius, in his great philosophical work "De Rerum Natura" (about 55 B. C.), calls the Magnetite the Magnesium Stone, which he said obtained its name from Magnesia, a town in Thessaly. Another name applied to this stone is SIDERIT, but its bestknown appellation in the ancient world was HERA-CLION, or stone of Hercules. It is interesting to recall the legend of the old Phoenician mariners,

which tells that Hercules, admiring their daring and skill, desired to help them in the science of navigation. For this purpose he obtained from Helios a cup of Heraclion which always turned to the North. This seems to indicate that the mariners' compass is of older date than the 11th century; indeed the Chinese assert that in the year 2634 B.C. the Emperor Houangti first constructed a magnetic compass. The Greek traveller and historian Pausanias in his "Helbados Periegesis" published in the second century, writes of the rough stone image of Hercules in the Temple at Hyettos, which the sick came but to touch in order to be healed of their disorders. As a stone of healing the lodestone was highly esteemed as a cure for gout, rheumatism, cramp, disorders which frequently yield to treatment wherein iron is employed. It was used during childbirth and in diseases of the generative organs. Finely powdered and mixed with oil or grease it was regarded by ancient writers as a preventive of or cure for baldness. In the Orphic Lythica it is stated that holding this stone to the head, the voices of the gods could be heard, heavenly knowledge gained and divine things seen. It is here advised that one should sit alone in earnest meditation asking the celestial powers for guidance or help in some particular trouble, when the reply flowing through the stone would be quickly sensed and understood by the sincere petitioner. A woman's moral character was said to be betrayed by the lodestone which endowed strength, will and the ability to look into the future. It was also carried as a charm to protect against shipwreck. It is related that after the death of his sister-wife Arsinoe, Ptolemy II (Philadelphus) planned with his architect Dinochares a temple to be built of lodestone in order that her iron statue would be held for ever in suspension, seemingly in space, but death defeated the plan. In referring to the power of lodestones Professor Noad ("Electricity") states: "The smallest stones have greater attractive force in proportion to their size than larger ones." Francis Barrett under the heading of "Antipathies" writes that a diamond disagrees with a lodestone and being present suffers no iron to be drawn to it. However, it is as a lovers' token that the lodestone is most extolled; it is often found set in lovers' rings of the Middle Ages. Claudianus in his "Idyl" published in the latter part of the 4th century gives a record of a temple wherein was a statue of Venus in lodestone, and another of Mars in iron-symbols of the attraction of the wife for the husband and of the husband for the wife. There is an old belief that the magnet was affected by the onion, and in this connection the following extract from "Notes and Queries," December, 1917, is interesting: "The notorious Count de Benyowsky at the end of Chapter III of his 'Memoirs and Travels' mentions the stratagem which he tried at sea to falsify the compass by the use of iron and garlic. I now find that in the 17th century the belief actually prevailed in England that an onion would destroy the power of the magnet. Thus Sir John Pettus of Suffolk, Kt., after describing his visit as a youth to the lead mines of Derbyshire in company with Sir Thomas Bendish says that having magnetized the blade of his knife and hearing that contact with an onion would utterly destroy that power, he preferred to believe rather than risk losing his magnet. The passage occurs in a rambling note on 'Mineralls' in the second part of his 'Fleta Minor.'" It might be considered in connection with such stories that the onion as well as the lodestone is of the zodiacal Scorpio. To dream of the lodestone warns of subtle dealings and contentions. It is under the celestial Scorpion.

CHAPTER XX

MALACHITE—NEPHRITE

MALACHITE: ROSICRUCIAN SYMBOL OF ETERNAL SPRING: USED IN ANTIQUE CAMEI AND INTAGLI: VIRTUES: A SLEEP STONE: MARBLE, THE STONE OF STATUES: VARIETIES: EMBLEM OF IMMORTALITY: THE SYMBOL OF MERCURY: THE IMAGE OF SILENUS: MEERSCHAUM: KAVOL KOWATES MAKES A MEER-SCHAUM PIPE: MELANITE: MOONSTONE OR CEYLON OPAL: INDIAN BELIEFS: STONE OF PROPHECY AND LOVE: SPECIMEN OF POPE LEO X: MOSS AGATE: AN EMBLEM OF RESURRECTION: ORPHEUS'S ADVICE: MOTHER OF EMERALD: MOTHER OF PEARL: NACRE: EMBLEM OF WOMEN: CUSTOM OF THE WEST AUSTRA-LIAN NATIVE: NEPHRITE: LAPIS NEPHRITICUS OR KID-NEY STONE: SIR WALTER RALEIGH'S DESCRIPTION: JADE AND JADEITE: CAMPHOR JADE: BURMESE JADE: NEPHRITE CHARMS: CHINESE AND JADE: FIND NEAR PEKING: THE NINE ACCOMPLISHMENTS AND THE FIVE CARDINAL VIRTUES: JADE AS A PREVENTIVE OF DE-CAY: MUSICAL JADE STONES: THE LUNAR FESTIVALS: JADE OF THE NORTH, SOUTH, EAST AND WEST: ITS HEALING VIRTUES: BUDDHA'S FOOTMARK: SYMBOL OF RULERSHIP: ADADU-NEPHROS OR KIDNEY OF ADONIS: THE 6 VARIETIES OF THE MAORIS: THE HEI TIKI: THE TAHUNGA STONE AND THE MERE OR PATTOO PATTOO: DAMOUR'S CHLOROMELANITE: PÂTÉ

DE RIZ: PINK JADE: IONAN JADE: THE HYSTERIA STONE AT THE NEW YORK MUSEUM OF NATURAL HISTORY.

MALACHITE

"Melochites is a grene stone lyke to Smaragdus and hath that name of the colour of Malawes."

TREVISA.

THE Malachite derives its name from the Greek MALACHE, marsh mallow, from its resemblance to the soft green leaves of this plant. It is variously written as melochite, malachquite, etc. It is a green carbonate of copper which comes to us through the ages as a symbol of children and of the child of the year-eternal Spring. It has been confused with the Molochite of Pliny, but it is more likely the smaragdus medicus, as identified by Mr. King, and the chrysocolla of Theophrastus. In Rosicrucian philosophy it was the symbol of the vernal equinox and the arising of the spiritual man. Malachite and azurite (q.v.) have been found together in single specimens. Malachite is much employed for decorative purposes by the Russians, who have produced some excellent works of art in this material. It was greatly favoured by the Egyptians and antique camei and intagli have been frequently found patinated by the hard hand of age. The virtues ascribed to this stone are many. It strengthened the stomach, head and kidneys, prevented vertigo and rupture and saved the wearer from evil magic, seduction, falls and accidents. The Egyptians held it to be efficacious in cholera and rheumatism. It was said to bestow strength on children, to aid them during

dentition, to ward off convulsions, all harm, witchcraft and the evil eye. Some old writers give directions for swallowing powdered malachite, especially for cardiac affections—a practice dangerous and undesirable. The action of stones and gems is subtle and the intense vibratory action is so gentle as to be usually quite unfelt by the material senses. Powdering a specimen disturbs the cohesive molecules and deprives them of their insidious action. A stone multiplies from without and by the laws of correspondence its action on man is always from external to internal. The Malachite was also called the Sleep Stone from its reputation of charming the wearer to sleep. It was also regarded as a protection from lightning. Massive malachite bears a close resemblance to the kidneys in the human body. It is under the zodiacal Libra.

MARBLE

"And the cold marble leapt to life, a god."

MILMAN.

Marble derives its name from the Latin MAR-MOR, cognate with the Greek MARMOROS, from MARMAIRO to sparkle. It has been variously written in England as marbre, marbyr, marbel, marbal, marboll, marbelle, merbyl, marbill, marbyll, marbull, marbell, etc. It is carbonate of lime, pure when the colour is white and of various shades of colour when combined with oxide of iron and other substances. The marble favoured by the ancients was the Parian which is finely granular, waxy when polished, and lasting. The beautiful Venus de Medici and other

"Inspiration"

Marble Group in Central Hall, Art Institute, Chicago. Signed—Kathleen Beverly Robinson. Memorial to Florence Jane Adams. Presented by Friends and Pupils of Mrs. Adams, 1915

By kind permission of The Art Institute of Chicago

exquisite Greek statues were formed of Parian. Another favourite variety was the more finely grained and whiter marble of Pentelicus from which the Parthenon was built. The Pyramid of Cheops and other famous structures of the kind were built of a variety known as nummilitic limestone, which is composed of numerous disk-shaped fossils known as nummilites. Portor is a deep black Genoese marble with yellow veinings. The deep black marble of antiquity is known as Nero-antico; Rosso antico is a deep blood-red besprinkled with white minute marks; Verde antico is a misty green; Giallo antico a deep vellow with vellow or black rings. Carrara marble is greatly used by modern sculptors and was well-known to the ancients; it is a fine-grained pure white marble traversed by grey veins. Pure white marble was an emblem of purity and as such has always been regarded as fitting for tombstones and other sepulchral monuments. As an emblem of immortality it is expressed by the triform symbol of the planet Mercury (the cross, the circle and the crescent), with which is associated the Christ resurrection in Christian mysticism. Amongst Rosicrucian students the cross is symbolical of the pain of matter, for on it matter is fixed;-the circle the ascent of the soul which is above matter and never ending; the semi-circle which surmounts the whole, the spirit which is over all everlastingly. Evidences of the old custom—still followed in many countries —of placing pieces of white marble in the grave with dead bodies was some few years ago brought to light in Ireland. Dr. Holland's translations from

Pliny record "a strange thing of the quarries of the island Paros, namely, that in one quarter thereof there was a vein of marble found which when it was cloven in twaine with wedges shewed naturally within the true image and perfect portraiture of Silenus imprinted on it." All marble is under the celestrial Gemini.

MARCASITE. See PYRITE.

MEERSCHAUM

"A meerschaum pipe nearly black with smoking is considered a treasure."

J. Nott. Dekker's Gull's Horn Book.

Meerschaum obtains its name from the German Meer, sea, and Schaum, foam, which is, according to Dr. Murray, a literal translation of the Persian KEF-I-DARYA (foam of the sea). It is also called keffekill and kiffekiefe, which has been credited with meaning the "earth of the town of Keffe or Kaffe," the Crimean town whence it is exported. Its technical name is Sepiolite, and its various forms are given as myrsen, meershaum, meerchum, mereschaum, merschaum, meerschaum. It is a hydrous silicate of magnesia, extremely soft and light, smooth to the touch and in colour of white, grey-white, yellow and sometimes pinkish. Kirwan, the mineralogist, writing in the latter part of the 18th century says, "Kefferkill or Myrsen is said, when recently dug, to be of a yellow colour and as tenacious as cheese or wax." It is well-known that the Tartars use newly dug meerschaum as we use soap, on account of its excellent lather. The peasantry at one time really believed it to be the petrified foam of the

sea. The Meerschaum is included amongst the Galactites or Milk Stones. On account of its lightness it was first fashioned into a smoking pipe by a Hungarian shoemaker, Kavol Kowates, skilled in wood carving and metal work, in the old town of Pesth, in the museum of which town it now rests. The piece of meerschaum from which Kowates made his pipe was brought to Hungary by his patron Count Andrassy on his return from a diplomatic mission to Turkey. The Meerschaum is under the celestial Gemini.

MELANITE. See GARNET.

MOONSTONE

"Soon as the evening shades prevail, The Moon takes up the wondrous tale. And nightly to the listening earth Repeats the story of her birth."

ADDISON.

The Moonstone is an orthoclase feldspar of the opalescent variety of Adularia, of a pearly moon-like lustre—hence the name Stone of the Moon. It appears under the forms of moona, mone, mon, mowne, moone, moyne, mione, mune and muni; it is known in France as Pierre de la Lune. Its abundance in Ceylon has earned for it the name of "Ceylon Opal." The Indians call it "Chandra Kanta," and according to them it grows under the rays of the moon and absorbs in the process of formation an atmospheric ether which impregnates it with peculiar occult and magical properties. These properties once infused into the stone never leave it. They are said to have a remarkable effect on the psychic nature of man, enabling him to prophesy

-according to Leonardus-in the waning of the moon and to love in the waxing. The natives of Ceylon have a story that every third seventh year moonstones of opalescent blue are, by the influence of the moon, hurled on the island shore by the waves. Pliny says that in the stone an image of the moon is impressed, which waxes and wanes in harmony with the luminary. It is related that Pope Leo X possessed a wonderful specimen which, obscure and dull when the moon was old, increased in brilliance as that orb grew from new to full. It is recommended that in order to know the future and to obtain spiritual guidance a moonstone be held in the mouth, under a waning moon. It is also necessary to be quite alone and to send out a mental prayer to the angel Gabriel (angel of the Moon) asking help by God's grace. The Moonstone was considered as a charm against cancer, dropsy and affections of a watery nature. In fever, if applied to the temples it reduced the temperature and protected the patient. It also cooled heated imaginations and protected against moonstrokes and lunacy. The moonstone is said to protect the wearer from danger on the ocean and to give good fortune whilst travelling. As a symbol it signifies Hope, and as a dream symbol it indicates travelling and health-good when the stone is bright and clear, and bad when it is dark and lustreless. It is under the celestial Cancer.

MOSS AGATE or MOCHA STONE

"Whilst on that agate which dark Indians praise The woods arise, the sylvan monster strays."

MARBODUS.

The Mocha stone is said to have obtained its name from the Arabian city of Mocha whence it was exported. It has been written in various ways: mocus, mocoe, mocoa, mochoe, mochoa, mocha, mocho. It is called Piedra de Moca in Spain, Pierre de Mocka in France, and Mokkastein in Germany. The Mocha stone is called Dendritic because of the plant and moss-like infiltrations exhibited. These are like frost crystals often formed by the magic hand of Nature, and often also by plants held in hollows wherein the siliceous mineral was composed. The Mocha Stone besides being called Moss Agate is also called Tree Agate in common with silicified trees in which the original structural details are accurately preserved. Remarkable pictures formed by Nature in the Agate have already been noticed. Pliny hints at the employment of artifice in the production of many of these stones, and the secret was long a cherished knowledge of the Italian workers in gems. Early in the 19th century, however, some German scientists obtained possession of the secret and within the past few years artificial productions from Oberstein have reached the gem markets. The Mocha stone was accounted a most fortunate stone. It is associated with the influences of the planet Venus and was always noted as a sign of fertility. For this reason farmers tied specimens to their fruit trees. to the harness of their horses and to the horns of

their cattle In the early 19th century it was highly esteemed in Europe, and in England especially it was used for luck rings, oftentimes surrounded with rubies (stones of the sun). It was also used for mourning jewellery as an emblem of the resurrection and of the eternal life which alone is permanently manifest throughout Nature. Orpheus advises that to secure the smiles of the gods a piece of the stone should be worn, also that the ploughman carrying it would receive heavenly bounty. It was greatly esteemed by physicians and apothecaries as a base on which to prepare their medicines. As a symbol it stood for good health and long life and to dream of it, increase of possessions. It is under the celestial Taurus.

MOTHER OF EMERALD. See PLASMA. MOTHER OF PEARL. See NACRE.

NACRE

"'Tis a valley paved with golden sands,
With pearls and nacre shells."

Sylvester (1605) Trans. Du Bartas.

Nacre or Mother of Pearl is the inner layer of various molluscs and is more particularly applied to the Meleagrina Margaritifera or large oyster shell in which the precious pearl is formed. The French call it Mère Perle, and it is found written as Moder Perl, Mother Perle, Mother Pearle. Nacre is said to have derived its name from the Persian word NIGAR, painting, because of the iridescent colours displayed, but Dr. Murray, although remarking on its probable Oriental origin, regards its derivation as uncertain. Various forms are noted, as: nackre,

Antique Moss Agate Patch Box Mrs. W. R. Furlong's Collection

Moss Agate Basket William Howat Collection

nacker, nakre, naker, and there is no doubt of its antique application. Hoole in 1658 wrote that "the oyster affordeth sweet meat—the nacre pearls." Mythologically the Mother of Pearl shell is symbolical of Latona or Leto "goddess of the dark night," mother of the Sun god Apollo and the Moon goddess Artemis or Diana. She, as ancient story tells, whilst fleeing from the fury of Hera, Queen of Heaven, reached an island rock, driven about by the restless waves, which when solidly fixed by Neptune became the famous island of the Ægean Sea-Delos. Here were born the radiant twins Apollo and Artemis in a flood of golden light whilst the sacred swans encircled the island seven times. The golden light, so powerful at this event, is the light which at conjunction (new moon) blends with the silvery light of the night orb. The Pearl Shell like its child, the pearl, is always associated with female life which in astrophilosophy is moon-ruled. The natives of Western Australia, hidden in the bushes, charmed women by the aid of the reflected light from the shell of the mother of pearl. These big shells are thick, flat and roundish, in size often as much as a foot in diameter. The two varieties are known as blacklipped and silver-lipped, and within them rests the protected pearl. The pearl shell is greatly in demand for the manufacture of many and varied articles of commerce. It is under the celestial Cancer —the mansion of the moon and the sign of the deep ocean.

NEPHRITE

"Many of the Indians were pieces of Greenstone round their necks which were transparent and resembled an emerald. These being examined, appeared to be a species of nephrite stone."

Cook's Voyages, 1790.

In ancient times the minerals comprising or included in this important group were commonly known by the name Lapis Nephriticus or Kidney Stone, and from this name in the 18th century Dr. A. G. Werner suggested the term Nephrite. To the Nephrite varieties the general term Jade is universally applied. The name occurs in old writings as jad and jadde, and is derived from the Spanish Hijada, kidney. Sir Walter Raleigh in 1595 wrote of this "kinde of stones which the Spaniards call Piedras Hijadas and we use for spleene stones." Chemically the species included under the name "jade" are not the same, the nephrite jade being a silicate of lime and magnesia and the jadeite a silicate of sodium and alumina, but the modern scientist in common with the ancient scientist binds them together under the one denomination—kidney stone. In the 19th century Professor A. Damour demonstrated the chemical difference between jade and jadeite. The well-known Camphor Jade of China is a white jadeite, some specimens containing certain percentages of Chromium exhibiting those applegreen patches so highly praised by gem collectors. Burmese Jade, known as Chauk-Sen, (which since the 13th century has been principally exported to China) is chiefly jadeite, and the Imperial Jade of charming pale or apple-green colour, known as Feitsui and set down by some writers as chrysoprase, is more properly Prehnite. The nephrite charms-Piedras Hijadas—known in Mexico as Chalchihuith when the Spanish invaded that country were probably jadeites. The Chinese have held the jade familv in the highest esteem and reverence for many centuries, and it poetically expresses to them all the virtues of many precious stones blended together. It is said that most of the nephrite used by them came from the Kuen-lun mountains in Turkestan. but the discovery of the mineral at no great distance from Peking in 1891 helped to make that city a great working centre. The Chinese word for jade is YU, expressed in their hieroglyph as a cross over a kind of semi-circle. Jade stone they know as YU-CHI, and precious objects of jade as OUAN YU. The words KHITCHINJOU-YU indicates a gem rare as jade, and the Imperial Academy was known as Jade Hall. The Turkestan name for jade closely resembles the Chinese YU in its form YASHM, YUSHM or YESHM.

Ages before the Christian era the jade was said to indicate the nine accomplishments, Charity, Goodness, Virtue, Knowledge, Skill, Morality, Divination, Rectitude, Harmony. YU may also be rendered "courage," and in its connection with the jade stone or YU-CHI it included the five cardinal virtues—YU, bravery, JIU charity, JI modesty, KETSU equity, CHI discrimination. In her "Wanderings in China" Mrs. C. F. Gordon Cummings says: "The Chinese name for jade is YU-SHEK— (it may also be written YU-CHI) and that by which

we call it is said to be a corruption of a Spanish word referring to a superstition of the Mexican Indians who deemed that to wear a bracelet of this stone was the surest protection against all diseases of the loins: hence the Spanish named the mineral Piedra di Hijada (stone of the loins) by which name it became known in Europe." Jade is the concentrated element of love which protected the infant and the adult and preserved the bodies of the dead from decay. Dr. Kunz quotes the Chinese mystical writer Ko Kei who asserted that the body of a man who had consumed 5 pounds weight of jade powdered did not change colour when he died, and that when several years later it was exhumed no evidences of change or decay were visible. When vibrated this stone produces musical notes, and it was regarded as expressive of music and harmony, poets singing its praises. It was the emblem of love, beauty, protection and charm, and it graced the holy altars. For the altar of earth the symbolic jade stone was of vellowish hue, whilst during lunar festivals white jade was employed. Black-mentioned, but doubtful indeed—was the North Jade, and red the South. White was the West and green the East. It was said that in sickness the heat of the body drew out virtues from the jade, healing virtues soothing and life protecting. In "Buddhist Records of the Western World" Mr. Samuel Beal writes that "in the kingdom of Kuichi or Kuche in the Eastern Convent known as the Buddha Pavilion, there is a large yellowish-white jade stone shaped like a sea shell which bears on its surface what is

said to be Buddha's footmark. This footmark is one foot 8 inches long and 8 inches in breadth. It is said that the relic emits a bright sparkling light at the conclusion of each fast day." Professor E. H. Parkes, M.A. in "Ancient China Simplified" mentions a custom of burying a jade symbol of rulership in the ancestral temple to protect the fortunes of the family, and jade symbols adorned private family insignia. Strangely enough the world's people have always reverenced the nephrite as the kidney stone—the use of it goes further back than the knowledge of man. It was used in old Egypt as in old China, and Pliny mentions the Adadu-nephros or kidney of Adonis. This is an early identification of jade with the Venusian Adonis and the parts of the body over which Venus astrologically presides. The Indians call it the Divine Stone which is credited with being a cure for gravel and epilepsy and as a charm against the bites of animals and poisonous reptiles. It was also said to remove thirst and hunger, to cure heartburn and asthma and to affect favourably the voice, organs of the throat, the liver and the blood. Its greasy surface led to its employment as a hair improver, but its chief excellence was in nephritic disorders and specimens worn over the region of the kidneys or on the arm are said to have acted in a wonderful and unexpected manner in the banishing of these troubles. It is claimed also as a power for the removal of gravel. The Maoris of New Zealand according to the best authorities noted six varieties of jade. Punamu is their name for the whole species termed by authors of the

last decade "green talc of the Maoris." The wellknown greenstone variety is termed Kawakawa by the Maoris, the paler and more precious Kahurangi, the greyish Inanga. The Tangiwai stone is a pellucid serpentine or variety of Bowenite. The Nephrite is a sacred stone to these sturdy New Zealanders who use it in the construction of their offensive and defensive weapons and sacred objects. These greenstone weapons are amongst the finest of known stone tools. The sacred and curiously formed charm, the Hei Tiki, is an esoteric symbol which is worn as a precious emblem and never parted with except for very weighty reasons. For example, a Hei Tiki recently handled by the author was given by an old chief on his deathbed to an English officer who had saved his life in the Maori war. The Tahunga stone —the stone of the magicians by the aid of which the flashes of light were directed by the Medicine Man to bewildered eyes, was usually formed from a Kahurangi type of greenstone, and the Mere or Pattoo Pattoo, a club of dark Punamu, was said to send its victims to the world of Spirits.

A variety of jade of dark green colour, discovered in the Swiss Lake dwellings and the dolmens of France usually in the form of Celts was termed Chloromelanite by Professor Damour. This Nephrite has also been discovered in New Guinea where it was fashioned by the natives into clubs and other implements. Other Nephrites have been termed Fibrolite or Sillimanite. The Pâtê de Riz is merely a fine white glass, and Pink Jade is usually a piece of quartz. Some beautiful specimens of translucent

Old Maori Charm of Greenstone Known as "Hei Tiki"

green jade are collected by children on the Island of Iona and many specimens have been unearthed in various parts of Europe. Professor Max Muller discovered in old Egypt a remarkable green stone used as a charm against hysteria; this interesting specimen is now in the Museum of Natural History, New York. The Nephrite family is under the celestial Libra.

CHAPTER XXI

OBSIDIAN-ONYX

OBSIDIAN, A NATURAL VOLCANIC GLASS: ANCIENT EGYPTIAN CUSTOMS: MEXICAN ITZTLI: STATUES IN OBSIDIAN: USED BY GREEKS AND ROMANS: "OBSI-DIANS": OBSIDIAN "BOMBS": BOTTLE STONE: MR. R. H. WALCOTT AND HIS TERM OBSIDIANITES: AUS-TRALITES: BILLITONITES: MR. F. CHAPMAN'S THEORY: SUPERSTITIONS OF THE NATIVES: OLIVINE: DERI-VATION: LEGEND OF THE SLEEPING VENUS: THE GATES: THE ONYX STONES OF THE HIGH PRIEST: LIFE AND EARTH DEATH: ANTIQUE BELIEF NOTED BY MR. PHILLIPS AND ITS MEANING: RABBI BENONI AND THE MASTER RAGIEL: EYE STONES: A CHARM OF BEAUTY: CASTOR AT THE TOMB OF APHAREUS: NICOLO THE ÆGYPTILLA OF THE ANCIENTS: GIBRAL-TAR STONE: THE MANTUAN VASE: EL JAZA OR STONE OF SADNESS: 5 TYPES OF ONYX: AN ONYX STAIRCASE: SYMBOLICAL MEANING OF THE STRATA: AS ROSI-CRUCIAN STONES: THE SAINTE CHAPELLE OR GRAND CAMAHIEU KNOWN AS THE "APOTHEOSIS OF AUGUS-TUS": PEIRESC CORRECTS A FALSE BELIEF: THE CAR-PEGNA CAMEO: THE CORONATION CAMEO OF AUGUS-TUS: TRUE MEANING AND DERIVATION OF THE WORD CAMEO.

OBSIDIAN

"There may be ranged among the kinds of glasses those which they call obsidiana for that they carry some resemblance of that stone which one Obsidius found in Æthyopia."

HOLLAND'S PLINY.

This natural volcanic glass obtains its name, according to Pliny, from Obsidius or, as he is sometimes called, Obsius, who discovered it in Ethiopia. It is very hard, brittle and remarkably vitreous, and is variously coloured black, pink, green, grey, striped and spotted. It was early discovered to be a useful material from which to fashion knives. mirrors and other objects of ornament and use. An ancient Egyptian custom of cutting the dead bodies of their kings and priests with knives of obsidian was followed by the Guanchos of the Canary Islands. The ancient Mexicans used ITZTLI as they called it very generally in the manufacture of various implements. They quarried it from the Cerro de les Navajas or Hill of the Knives not far from Timapau. Pliny, noting that genuine gem stones could not be cut or scratched with obsidian, recommended the use of splinters of the substance for testing purposes. The same author, attesting the report that statues were made of obsidian, says: "I myself have seen solid statues in the material of the late Emperor Augustus of very considerable thickness." The Greeks and Romans found it an easy material for fashioning into camei and intagli which later were copied in glass. In the 18th century connoisseurs applied the term "obsidians" to all antique pastes. The so-called "Obsidian Bomb" has been much discussed and written about. Professor F. W. Rudley says: "It was believed for a long time to be a variety of obsidian but its different fusibility and its chemical composition are rather against its volcanic origin." It is known as Moldavite, so-called by Mr. A. Dufrenov from Moldanthein in Bohemia, where quantities have been found. On account of its olive-like or bottle-green colour it is also called Bottle Stone or Bouteillenstein. Dr. F. G. Suess suggested Tectite from the Greek TEKTOS, melted. Mr. R. H. Walcott called them obsidianites. They have also been termed Australites, Billitonites (from Billiton Island) etc. They were highly regarded by the Australian aboriginal as charm stones in sickness and trouble. Mr. W. F. Chapman, A. L. S., of the Melbourne Museum agrees with Professor Rutley as to the non-volcanic origin of the Obsidianite, and indicates the action of lightning in their formation. In this he would have the support of the ancient student who connects the obsidian with the heavenly Aquarius, the "sign of air."

OLIVINE. So-called by Werner in 1790. (See CHRYSOLITE.)

ONYX

"Called by the onyx round the sleeper stand Black dreams; and phantoms rise, a grisly band."

MARBODUS.

The onyx derives its name from the Greek ONYX, ONYCHOS a finger-nail, and is as previously stated a variety of chalcedony. It has been variously written as onyx stone, onyx, onix, oniche, onice, onyse. The name of the stone is said to

have sprung from the legend which tells that Cupid, finding Venus asleep on the river bank, cut her nails with the sharp point of his arrow. In this story is enwrapped the mystery of earth birth which through love enters the gate of Cancer and with the aid of the moistures, materializes. The same parallel is expressed in the Book of Genesis where it is written that previous to the birth of the world the "Spirit of God moved upon the face of the waters." This occult philosophy is stressed by the Platonist Macrobius who writes that the soul, descending to the sphere of its spiritual death, the Earth, passes through Cancer, the Gate of Man, and enters under the planetary conditions that influence earth matters, receiving on the way the souls of the planets to whose influence it is exposed whilst manifesting in an earth body. As the soul descends it gathers sensation and earthy feelings from the celestial Leo, and long before its absolutely material birth obtains its first breath of matter. Herein is the mystery of the "two onyx stones enclosed in mountings of gold graven with the names of the twelve tribes of Israel which he put on the shoulders of the ephod that they should be stones for a memorial to the children of Israel, as the Lord commanded Moses." As previously noted, on one onyx the names of six tribes were engraved, on the other the names of the remaining six, and each tribe was symbolized by a sign of the zodiac. The two onyx stones are the material emblems of the two Gates-the Gate of Cancer and the Gate of Capricorn—through which the self or soul enters and leaves the earth sphere,

gathering first and throwing off afterwards, the earth elements from ethereal to gross, from gross to ethereal, as described by Macrobius. Many of the writers of the Middle Ages place the onyx under the signs Cancer and Capricorn and there is no reason to oppose them. The onyx of Cancer is white and light-coloured whilst that of Capricorn is black, the birth of the child is white and bright, and with black and sombre colours those on earth mourn for the earth loss of the departed. So the "coming in" and the "going out" symbolized by the two stones of onyx set in gold, the metal of the Sun, in true talismanic style was the memorial to the children of Israel, as it is to the world's children forever. Phillips, an author of the middle 17th century, notes an old belief that the onyx is the congealed juice of a tree called Onycha, which is commanded to be used in a sacred way in the 34th verse of the 30th chapter of Exodus, and which Emanuel Swedenborg corresponds to "interior natural truth." The statement, then, that the onyx is the congealed juice of the onycha is but a cryptic way of expressing the congealing of the waters of generation—a method followed by the occult masters through the ages. Old Rabbi Benoni sees in the onyx a bound spirit which, wakeful by night only, disturbs the wearer in sleep, and the master Ragiel in his "Book of Wings" recommends that a camel's head or the heads of two goats among myrtles be cut on an onyx to control and constrain demons and to make the wearer see the terrors of the night during sleeping hours. This refers to the dark or Saturnine onyx which is also recommended to be enclosed in a setting of lead (metal of Saturn) and engraved with the figure of a king crowned or a witch seated on a dragon especially in the practice of dark or doubtful occult things. Certain varieties of onyx presenting the appearance of an eye were largely employed as eye stones and it was recommended that such specimens be lightly rubbed over the closed evelids after work wherein the eyes have been employed. Leonardus of the 16th century says that this onyx enters the eye of its own accord and if it find anything within that is noxious it drives it out and tempers the hurtful and contrary humours. As a higher Saturnine stone the onyx aids spiritual inspirations and helps the wearer to restrain excessive passion. In the writer's book on "Zodiacal Symbology and its Planetary Power" the first degree of the sign Cancer is symbolized as "a curious ring set with a large heart of white onyx." The 1st, 2nd, 10th, 11th, 12th, 28th, 29th degrees of Cancer are much influenced by the planet Venus and to these degrees especially applied the white onyx engraved with a figure of Venus, a charm recommended by old masters as a talisman of beauty and strength. It was considered ideal for a baby girl born under those degrees of Cancer according to astro-philosophy. Mr. King mentions a beautifully executed onyx intaglio showing Castor naked, in his hand a large broadsword, weeping over the tomb of Aphareus. The onyx in this case would be of a more sombre hue and would be classed amongst the Saturnine or mourning varieties. The famous Nicolo-known as Ægyptilla by the ancient

Romans—was obtained by cutting a blue section surrounded by black out of the stone which then presented a fine turquoise blue with a deep black base. On this stone some of the finest ancient work is found. It is supposed to have obtained its name from the Greek word NIKOLAUS: "Its strange derivation," wrote Mr. King, "from the Greek was to suit the virtue ascribed to it, as if it meant Victor of Nations. Its modern derivation is from ONI-COLO, an Italian word signifying a little onyx. A variety of onvx marble with bands of brown found in the cavern limestone of Gibraltar is known as Gibraltar Stone. Professor Dana mentions the famous Mantuan vase at Brunswick which, cut from a single stone 7 inches high by 2½ broad, takes the form of a cream pot. The colour is brown on which are raised figures of white and yellow, illustrating Ceres and Triptolemus searching for the lost Proserpine. The Saturn side of the onyx is taken by the Arabs who call it El Jaza or Sadness, but the colour was always considered and the varieties were thus identified:-

- 1. Those resembling the human finger nail, under Cancer.
 - 2. White striped with red, under Cancer.
 - 3. White striped with black, under Capricorn.
- 4. Black, unstriped, under Capricorn (probably the true El Jaza).
 - 5. Black with white stripes, under Capricorn.

One of the most remarkable pieces of modern work in onyx is said to be the staircase of a New York millionaire. The cost of this is set down as 300,000 dollars.

The sardonyx or Sardian onyx as it is sometimes called was written at various periods as sardonyse, sardony, sardonix, sardonice, sardonyches, sarderyk, sardonique, sardonick. Swedenborg corresponds it to Love of Good and Light. It exhibits sard and white chalcedony in layers, but some ancient authors account as fine only those specimens which exhibit three layers at least, a black base, a white zone and a layer of red or brown—the black symbolizing humility, the white virtue, and the red fearlessness. The sardonyx is under the heavenly Leo. the sign of sensation, feeling, "the first aspect of its (the soul's) future condition here below." In the Rosicrucian jewels the sardonyx appears as the gem of victorious ecstasy and rapture which flow from the eternal font of delight, banishing grief and woe. It was said to give self-control, conjugal happiness and good fortune, and it is said that if the woman whose talismanic stone it is neglects to wear it she will never marry. It was frequently engraved with an eagle or a hawk as a talisman of fortune and it is under the celestial Leo. The "Sainte Chapelle," the second largest cameo known, is stated by Sir William Smith and others to measure 12 x 10½ inches. Mr. C. W. King gives the measurements as about 13 x 11 inches and states that it is a sardonyx of five layers. The central carving of this "Grand Camahieu," as it was called, represents the return of Germanicus from Germany in the year 17 A.D., Tiberius and Livia enthroned receiving

him. In exergue, the grief-stricken captives are shown. Above is the apotheosis of Augustus by which the whole work is now known. This remarkable cameo was for a long time believed to typify "the triumph of Joseph in Egypt," and was regarded as a sacred relic. The learned Nicholas Claude Fabri de Peiresc, the great antiquary of France, proved in 1619 the falsity of this inconceivable belief, and was the first to classify correctly the subject of this massive gem. By pawning this sardonyx to Louis X of France for 10,000 silver marks the unfortunate Baldwin II, Emperor of Constantinople, was able to save his throne a little longer. This cameo is in the Bibliotheque Nationale, Paris. Another five strata sardonyx cameo—the largest known— is the Carpegna cameo, formerly in the possession of Cardinal Carpegna and now in the Vatican. large specimen is 16 inches long by 12 inches. "The subject," writes Mr. King, "is the Pompa di Bacco, or Bacchus and Ceres," Virgil's "duo clarissima mundi lumina," as symbolizing the Sun and Moon, standing upon a magnificent car: the god holding a vase and a thyrsus, the goddess her bunch of wheat ears. On his right stands winged Comus. The car is drawn by 4 centaurs, two male and two female: the first bears a rhyton and a thyrsus, the second a torch whilst he snaps the fingers of his right hand: one female centaur plays the double flute, the other a tambourine. On the ground lie the mystic basket and two huge vases. The large cameo, 9 x 8 inches, known as the "Coronation of Augustus" shows that Emperor enthroned, holding a sceptre in his right

Venus, Cupid and the Graces A Sardonyx Cameo by Cerbara

Newton Robinson Collection Sold at Christie's, London, in 1909

Large and Rare Cameo. The Argonauts Consulting Hygiea Kelsey I. Newman Collection

hand with Livia by his side as Roma, etc. Between Augustus and Livia is the zodiacal sign Capricorn, under the third degree of which Augustus was born according to Firmicus. Beneath the various figures (Neptune, Cybele, Drusus, Tiberius, Victory, Antonia, wife of Drusus as Abundantia, and her children Germanicus and Claudius), are Roman soldiers erecting trophies, their unhappy captives in the foreground.

The word "cameo" is said to be of unknown derivation. Dr. Brewer says it means "onyx" and there seems evidence enough to indicate that on account of the great use of onyx and sardonyx for cutting symbolic figures in relief, the term onyx was usually accepted as indicating the completed work. The derivation from the Arabic CHEMEIA, a charm, is noted by Mr. King who draws attention to the light in which such relics were universally considered in those ages by Orientals and Europeans alike. The Arabic word has affinity with the Talmudical Hebrew word KHEMEIA, an amulet, and there seems little reason to doubt that Chemeia or Khemeia is the parent of our word "cameo," known in the ancient world as an onyx, meaning a charm, an amulet or a talisman.

CHAPTER XXII

THE OPAL

THE OPAL IN ASTRO-PHILOSOPHY: PETRUS ARLENSIS DESCRIBES THE OPAL: PLINY'S POETICAL OPINION: THE PAEDEROS CHILD BEAUTIFUL AS LOVE: THE ORPHAN: ROMAN SENATOR AND HIS OPAL: OPHTHAL-MIOS THE EYE STONE: OPINION OF MEDIAEVAL WRITERS: THE BAY TREE: ALBERTUS MAGNUS AND THE OPALS THAT SPARKLED IN DARKNESS: THE ZODIACAL SIGN OF ROYALTY AND THE OPAL: KERAU-NIOS OR THE THUNDER STONE: THE BEAUTY STONE: THE STONE OF HOPE, ACHIEVEMENT AND LOVE: THE LARGE HUNGARIAN OPAL: AUSTRALIAN OPAL FIELDS: SIR DAVID BREWSTER'S THEORY OF COLOURS IN OPALS: DR. G. F. H. SMITH'S EXPLANATION: SEN-SITIVENESS OF THE OPAL: SUPERSTITION AGAINST OPAL: THE PLAGUE AT VENICE: THE "BURNING OF TROY": THE CRIMEAN WAR: SCOTT'S ANNE OF GEIERSTEIN: COMBINATIONS OF DIAMONDS AND OPALS: DESTRUCTION OF THE VANITIES AT FLORENCE: STORY OF THE OPAL OF ALFONZO XII OF SPAIN: A CHOLERA STONE FATAL TO THE KING AND TO ALL WHO RECEIVED IT FROM HIM ACCORDING TO ASTROLOGICAL SCIENCE: THE BARON'S OPAL OF FORTUNE.

OPAL

"Everyone knows how capriciously the colours of a fine opal vary from day to day and how rare the lights are which fully bring them out."

RUSKIN

The word "opal" is derived from the Latin OPALUS, and is identified with the Sanscrit UPALA, a precious stone. It appears under the

forms opale, opall, opalle, opalis, ophal.

This beautiful inimitable gem is a hydrous silica, and is allied to the non-metallic minerals of the agate family from which, however, it differs in brilliancy, lustre and degree of hardness. It is sensitive to the action of strong chemicals and does not present, like other minerals, crystalline form. As a gem of the Sun it exhibits flows of fire like the sun at midsummer—as a gem of Venus its delicate beauty radiates her colourful charms, and as a gem of Uranus its refusal to submit to the all-embracing law of mineral structure harmonizes with the iconoclastic character of that planet according to astrophilosophy. Ancient and modern poets unite in singing the praises of the opal. Onomacritus, known as the religious poet of the ancient Greeks, over 2,400 years ago wrote that "the delicate colour and tenderness of the opal reminded him of a loving and beautiful child." Joshua Sylvester (16th century) writes of "the opal-coloured morn," and the poet Campbell of a time when "the opal morn just flushed the sky," thus echoing William Drummond of Hawthornden's:

"Aurora . . . with her opal light
Night's horrours checketh, putting stars to flight."

Emerson writes of the "opal-coloured days," and

Poe with true poetic fancy sees even the air opal tinted:

"A wreath that twined each starry form around And all the opal'd air in colour bound."

Shakespeare in "Twelfth Night" links the mind of the Duke with the opal (written "opall" in early editions). Boetius, Cardanus and a host of writers pay their tributes to the "orphan" of the Greeks, and Petrus Arlensis writes: "The various colours in the opal tend greatly to the delectation of the sight; nay, more, they have the greatest efficacy in cheering the heart, and the inward parts especially rejoice the eyes of the beholders. One in particular came into my hands in which such beauty, loveliness and grace shone forth that it could truly boast that it forcibly drew all other gems to itself, while it surprised, astonished and held captive without escape or intermission the hearts of all who beheld it. It was of the size of a filbert and clasped in the claws of a golden eagle wrought with wonderful art; and had such vivid and various colours that all the beauties of the heavens might be viewed within it. Grace went out from it, majesty shot forth from its almost divine splendour. It sent forth such bright and piercing rays that it struck terror into all beholders. In a word it bestowed upon the wearer the qualities granted by Nature to itself, for by an invisible dart it penetrated the souls and dazzled the eyes of all who saw it: appalled all hearts, however bold and courageous: in fine, it filled with trembling the bodies of the bystanders and forced them by a fatal impulse to love, honour and worship it. I have seen, I have

Opals of Wonderful Colour Kelsey I. Newman Collection

felt, I call God to witness: of a truth such a stone is to be valued at an inestimable amount."

Turning back again, we read Pliny's poetical opinion that "the opal is made up of the glories of the most precious gems which make description so difficult. For amongst them is the gentler fire of the ruby, the rich purple of the amethyst, the seagreen of the emerald, glittering together in union indescribable. Others by the intensity of their hues equal all the painter's colours, others the flame of burning brimstone or of fire quickened by oil." In admiration the Romans called the gem Cupid-Paederos, child beautiful as love, and it was also known as Orphanus, the orphan, because of its isolated glory. Leonardus wrote that it partook of all the virtues of those stones whose colours it showed. and Porta said that it not only drove away despondency but malignant affections also. So highly valued was the stone in the ancient world that the Roman Senator Nonius, who wore an opal ring worth 20,000 sesterces, preferred to be exiled by Marcus Antonius, who wished to purchase it to present to the Egyptian Queen Kleopatra, to giving it up. This famous ring was some few years back discovered in the tomb of the firm-willed senator of old Rome.

Opal was called OPTHALMIOS or Eye Stone in the Middle Ages, and in the time of Queen Elizabeth it was written ophal and opall. Our "Rare" Ben Jonson writes of an opal "wrapped in a bay leaf in my left fist to charm their eyes with." The opal ophthalmis lapis—was famous as an eyestone, taking precedence over the emerald and all gems credited 290

with such virtue. It was advised by mediaeval writers that it be wrapped in a bay leaf to sharpen the sight of the owner and to blunt that of others with whom he came in contact: hence also its reputed virtue of bestowing the gift of invisibility which earned it the name "Patronus furum," the patron of thieves.

The Bay tree is identified in astro-philosophy as a tree of the Sun and the zodiacal Leo (House of the Sun), and is an ancient recognized charm against evil forces, thunder, lightning and the afflictions of Saturn which is the heavenly symbol of darkness, as the Sun is the heavenly symbol of light. Albertus Magnus, regarding the opal as a symbol of the loveliness of light, says that "at one time, but not in our age, it sparkled in the dark." The zodiacal Leo or Lion is the ancient recognized sign of royalty and old writers say that kingly government was established on the earth in the Leonine age. Alluding to the great translucent opal in the Crown of the Holy Roman Empire, Albertus said that it safeguarded the honour of the kings. The stone was always considered to protect the wearer from cholera, kidney troubles, and similar diseases, to soothe the heart, the eyes and the nerves, and to protect from the lightning The belief in its power to ward off lightning was universal in the ancient world when amongst the people it was believed to have fallen from the heavens during thunder storms-hence its old name, KER-AUNIOS, Thunder Stone, amongst the Greeks, and CERAUNIUM amongst the Romans. The opal was essentially the stone of beauty, which

coveted gift it bestowed upon the wearer who, however, must have entered earth life with the Sun in Leo (approximately between July 24th and August 24th), Libra (September 24th to October 24th) or Aquarius (January 21st to February 19th). It favoured children, the theatre, amusements, friendships, and the feelings. Held between the eves it gave proper direction to the thoughts. Held in the left hand and gazed upon it favoured the desires. It is the stone of hope and achievement and has been truly described as the "gem of the gods." Above all, it is a stone of love, but if the lover be false its influence is reversed, and the opal proves a sorry gem for faithless lovers. Mr. Emanuel comments on the two fine opals which were amongst the imperial jewels of France, one of which was set in the clasp of the royal cloak. The opal, astrologically considered, is one of the fortunate gems for France. A beautiful uncut opal discovered at Czernovitza in Hungary has been valued at over £50,000 sterling; this specimen, in length 5 inches by 21/2 and weighing 3,000 carats, was placed in the Museum of Natural History at Vienna. The mines at Czernovitza are known to have been worked over 500 years ago, and at a more remote period they no doubt supplied the ancient world. There is little doubt, however, that the wonderful opals from Australia's fields have eclipsed anything yet found. The White Cliffs, the Lightning Ridge, and the newer field out North West are responsible for some of the most beautiful gems that have ever been unearthed. A kangaroo hunter accidentally discovered the White Cliffs field

in New South Wales over 40 years ago whilst following the trail of a kangaroo. Rich "blacks" were discovered later in the iron sandstone of Lightning Ridge (New South Wales) and the new fields North West of Tarcoola are yielding white and light varieties. Opal country is dry and dreary and the diggers deserve all they find. Sir David Brewster's theory of the colour blends which flash from an opal is that "the stone is internally traversed with undulating fissures of microscopic minuteness upon which refraction and decomposition of light takes place. The variations in the nature of these minute cavities cause the appearance of the opal to vary considerably, and the different effects of colour thus produced are technically known as the pattern of the gem." Hauy held that colour in the opal is caused by thin films of air which fill the interior cavities. Dr. G. F. Herbert Smith writes "that the colouration is not due to ordinary absorption but to the action of cracks in the stone. This is shown by the fact that the transmitted light is complementary to the reflected light: the blue opal, for instance, is a yellow when held up so that light has passed through it. . . . Opal differs," he says, "from the rest of the principal gem stones in being not a crystalline body but a solidified jelly, and it depends for its attractiveness upon the characteristic play of colour known, in consequence, as opalescence which arises from a peculiarity in the structure. Opal is mainly silica $(S_i O_2)$ in composition, but it contains in addition an amount of water, thereby differing slightly in refractivity from the original substance. The structure not being quite

homogeneous, each crack has the same action upon light as a soap-film and gives rise to precisely similar phenomena: the thinner and more uniform the cracks, the greater the splendour of the chromatic display, the particular tint depending upon the direction in which the stone is viewed. The cracks in certain opals are not filled up, and therefore contain air." The opal is a very sensitive gem and should not be put near strong acids nor greasy substances. The heat of the body improves its lustre for the opal is essentially a stone to be worn, but it is unsafe to put these gems near liquids or to submit them to fire.

"Truth is as impossible to be soiled by any outward touch as the sunbeam."

MILTON.

Perhaps against no other gem has the bigotry of superstitious ignorance so prevailed as against the wonderful opal. The reason for it dates no further back apparently than the 14th century. It was at this time that the dreaded "Black Death" was carrying off thousands of people in Europe. The year 1348, an astrological Martial sub-cycle, saw Venice assailed by destructive earthquakes, tidal waves and the Plague. The epidemic in a few months carried off two-fifths of the population of the city, sparing neither rich nor poor, young nor old. It is said that at this time the opal was a favourite gem with Italian jewellers, being much used in their work. It is further said that opals worn by those stricken became suddenly brilliant and that the lustre entirely departed with the death of the wearer. Story further tells that the opal then became an

object of dread and was associated with the death of the victim. On the astrological side it might be considered that the city of Venice comes under the watery Cancer, and can not, therefore, claim the opal as its jewel. But, admitting that under special and rare conditions certain diseases can influence the opal if worn on the body, the truth of the Venice story can be reasonably doubted. Another theory of the origin of the superstition is traced to the rigorous order of Jerome Savonarola for the destruction of the vanities in the year 1497. This remarkable ascetic caused great bonfires to be lighted in various parts of the city of Florence, the largest in the Piazza Signoria. Into these bonfires were thrown works of art and beauty, pictures, statues, jewels and beautiful raiment. The fanatical spirit so gained ground owing to the impassioned preaching of Savonarola that women threw into the flames their costliest jewels, authors their books, students their manuscripts and poets their love songs. It is assumed that the opal, the gem and symbol of the beauties of Venus came under the ban and history relates that the most direct onslaughts were made on the pictures and statues of the goddess. Astrologers show that the year 1497 was dominated by the planet of war and destruction, Mars, and it is deplorable that so many wonderful works were sacrificed during that unhappy period. The artist F. W. W. Topham, R. I., has illustrated this event in his well-known painting "Renouncing the Vanities by Order of Savonarola," which picture now hangs in the Art Gallery of New South Wales. There is also a

story which tells that during the Crimean War the gem was popular with the English army and navy and that it was found in quantities on the bodies of the slain. Sir Walter Scott's romantic story "Anne of Geierstein," was a powerful influence in advancing the superstition against the opal, although Sir Walter alluded to the Mexican Opal known as Girasol and not to the better known precious opal. Even whilst these superstitions were growing, to dream of an opal was regarded as an indication of great possessions, of the favour of ladies and people of influence, and—if the stone be dark—of sudden happenings of a beneficial nature. Another modern superstition says that it is not fortunate to set opals and diamonds together in jewels. Quabalistically, opals and diamonds are set down as particularly harmonious stones which, in combination, have a fortunate and positive-negative influence. Astrologically the diamond is attached to the zodiacal signs Aries, Leo and Libra, and the opal to Leo, Libra and Aquarius, and astrology is absolutely the special guide to talismanic construction. The fine fiery opal known as the "Burning of Troy" given by Napoleon to Josephine, is sometimes quoted as evidence of the evil power of opals. It rather provides peculiar testimony in favour of old talismanic lore. This opal was lost and has never since been found—opals would be regarded as unfavourable for Josephine. Passing over trivial superstitions containing neither truth nor interest, we may conclude this section with the story of the Grand Opal of Spain which is said to have brought disaster to the Royal House:

When Alfonzo XII of Spain was a wanderer he was deeply attracted by, and fell in love with the Comtesse de Castiglione, then a reigning beauty. Immediately Alfonzo became King the Comtesse hastened to greet him with the fond desire to become his queen. However, when she found that he had set her aside and married the Princess Mercedes her anger knew no bounds. Resolving on revenge, she sent Alfonzo "in memory of the old friendship" a wedding present of a magnificent opal set in a filagree ring of gold—a style of mounting in great favour with the jewellers of Spain. The delicacy of the jewel so attracted Queen Mercedes that she asked the King to grace her finger with it. A few months afterwards she died of a mysterious illness and Alfonzo gave the ring so admired by her to Queen Christina, his grandmother, whose death shortly followed. The King then presented the ring to his sister the Infanta Maria del Pilar, who was in turn carried off by the same mysterious illness. A few weeks afterwards the King's sister-in-law, the voungest daughter of the Duc and Duchesse de Montpensier, who had asked the King for the ring also died. The King then placed it on his own finger and in a little time the same illness which had affected his wife and kindred ended his troubled earth-life. After these calamities Queen Christina attached the ring to a chain of gold and set it about the neck of the patron saint of Madrid, the Virgin of Alumdena. Ancient philosophy would have depreciated the wearing or giving of an opal by Alfonzo XII of Spain. At this time it must be

remembered that cholera was raging throughout Spain—over 100,000 people died of it during the summer and autumn of 1885. It attacked all

Astrologically the opal would be accounted unfortunate for this King.

classes from the palace of the King to the hut of the peasant, some accounts giving the death estimate at 50% of the population. It would be as obviously ridiculous to hold the opal responsible for this scourge

as it was to do so in the case of the previously noted plague at Venice. All that may be said is that in this case the opal was not a talisman of good for King Alfonzo XII of Spain and to those who received it from his hand, and that in the philosophy of sympathetic attraction and apathetic repulsion man, stones, metals and all natural objects come under the same law. We may wonder why the King gave this opal from one of his relatives to another, but the reputation of the opal as a charm against cholera (noted in the previous chapter) must have reached the King who, in the intensity of his worry, used a charm which according to the ancients would act in his hands fatally instead of beneficially.

In the month of October, 1908, a French Baron sitting in the stalls of the London Pavilion during Mr. and Mrs. Marriott's thought-reading exhibition, handed an opal of uncommon form to Mr. Marriott. Mrs. Marriott seated on the stage with bandaged eyes gave an accurate description of it, saying further that it was a stone of fortune to the owner who was about to become the possessor of over half a million of money. The Baron, who resided in London for the past 18 years, when interviewed by a representative of the "Evening News" on the following day, communicated the fact that a few days before, he had, through the death of a relative in Mexico become heir to property worth over £500,000, yielding an income of £25,000 per annum. The Baron who cherished the opal as his sympathetic luck stone, told the newspaper man that:

"It is an uncut stone which has been in the possession

of my family since the twelfth century. We have always had the tradition that it will bring good fortune to any direct descendant of the family in the male line who holds it.

"A curious stipulation, however, of the tradition is that the person who has it must possess qualities which have a sympathetic attraction to the stone in order that its beneficent effect may be felt. On a flat surface of the opal is a word in old Spanish, now only dimly

seen, which means in English 'good luck.'

"I have treasured the gem as an heirloom, but have thought little of the tradition until lately, when a member of the cadet branch of the family died and left me the immense fortune I have mentioned to you. I can hardly realize all that it means to me as yet. Up to now my income has not been much more than £500, and to suddenly find £25,000 a year at one's disposal is a little staggering.

"There have been one or two previous instances where my ancestors while holding the opal have experienced exceptionally good luck, but, personally, I have not ever paid much regard to the old tradition. You may imagine, however, that the gem will be most carefully

preserved by me."

THE GREAT AUSTRALIAN OPAL

CHAPTER XXIII

THE FLAME QUEEN

"But who can paint
Like Nature? Can imagination boast
Amid its gay creation hues like hers?"

THOMSON.

The Flame Queen, the rarest stone yet won from the barren sun-baked opal fields of Lightning Ridge, New South Wales, near the borders of Queensland, Australia—takes its place amongst the famous gems of the world.

It is a large oval-shaped stone measuring 2.8 inches by 2.3 inches and weighing 253 carats. In structure and colour phenomena it is unique—the centre slightly in relief whilst the surrounding border stands out boldly as a frame to a picture. Looking directly on to the stone the inspiration of the name becomes manifest. The centre, a deep flame, burns scarlet, and two slight depressions almost parallel to each other give the impression of fire mountains in eruptive action, the lower of which flings two triangular shafts towards the enclosing green frame. Viewed from another angle the burning centre yields as if by magic to a field of cool yet vivid emerald, and the frame to a royal blue. Another angle shows a bronze centre touched with points of darker hue

Other Aspects of the Great Opal "The Flame Queen"

Kelsey I. Newman Collection

See also Frontispiece

within a frame of changing blue and amethyst. The stone is chameleon-like, bewildering in its living beauty.

This stone is the choicest gem in the Kelsey I. Newman collection of rare opals and precious stones. On the 6th of March, 1916, Mr. Allan Harris of Brisbane submitted the gem to the Queensland Geological Survey. In the course of his report Mr. B. Dunstan, the chief Government Geologist, mentions that the back of the stone "is impressed with what appears to be a fossil plant called GINKO, which occurs in the Jurassic ricks of Queensland but not in association with any opal deposits. The stone is a wonderful specimen and much the largest gem of its class that has ever come under my notice." This beautiful opal—unlike some other famous gems mentioned in this book—is said to have brought good fortune to all who have been associated with it.

CHAPTER XXIV VARIOUS KINDS OF OPAL

CACHOLONG, THE OPAL OF FRIENDSHIP: FLOAT STONE, THE LOVERS' OPAL: GIRASOL, THE FIRE OPAL: HYALITE, THE EYE OPAL: HYDROPHANE, THE MAGIC OPAL: MENILITE, THE LIVER OPAL: OPAL JASPER: ROSE OPAL: SEMI-OPAL, THE FOREST OPAL: TABASHEER: MARCO POLO'S ACCOUNT OF THE EXPEDITION OF THE GREAT KAAN: THE OPAL OF INVULNERABILITY AND REMOVER OF DREAD: THE MARVEL OF TRANSFORMATION.

"Grey years ago a man lived in the east,
Who did possess a ring of worth immense,
From a beloved hand. Opal the stone,
Which flashed a hundred bright and beauteous hues,
And had the secret power to make beloved
Of God and man the blessed and fortunate
Who wore it in this faith and confidence."

"NATHAN THE WISE," LESSING.

CACHOLONG. An opaque white or bluish-white variety of opal which obtains its name from the river Cach in Bokhara, according to some authorities and from the Tartars according to others. The Easterns set a high value on the stone which glistens with the opalescent gleam of Mother of Pearl. It is associated with chalcedony and being of a porous nature sticks to the tongue when touched by it. The Cacholong is a stone of pure friendship, sincerity and truth.

FLOAT STONE. A porous opal of a fibrous type which floats on water. It occurs in concretionary masses and is esteemed as a stone over which the most sacred promises may be made. Lovers join hands over a Float Stone floating on a vessel of water and pledge their troth with the utmost solemnity, misfortune being bound to dog the footsteps of the faithless one.

GIRASOL. The Girasol is the Mexican Fire Opal which reflects hyacinth and yellow colours. Good specimens are attractive and fairly popular. This is the opal indicated in Scott's "Anne of Geierstein."

HYALITE. The name is derived from the Greek word for glass, and the stone—a transparent glass-like opal—has been called Muller's Glass by Dr. A. G. Werner who is said to have discovered it. It is very like clear gum arabic and is probably one of the esteemed eye stones of the old writers.

HYDROPHANE. This variety of opal is very porous and beautifully translucent and opalescent after being left for a little time in water. It is otherwise of an opaque white or yellow and not very attractive. In the United States it has been termed Magic Stone.

MENILITE. This variety is found in slate not far from the French capital. It is termed also Liver Opal and is said to have talismanic action on that organ. It is a concretionary opal, brown or livercoloured.

OPAL JASPER. Opal Jasper is a jasper-like

resinous, dark red, ferruginous variety of opal, identified as the opal of beautiful wisdom.

ROSE OPAL. A beautiful rose-coloured opal found at Quincy in France. This is the opal of the baby Cupid and is termed the Opal of Childhood.

SEMI-OPAL. A silicified wood-opal of waxy lustre, transparent to opaque. It is found in various colours—white, brown, grey, red, blue, green. It has the appearance of petrified wood. It is a tree-growing charm and is no doubt the

Forest Opal.

TABASHEER. Corrupted from Tabixir, is a siliceous aggregation found in the joints of certain bamboo known in the Malay as the Mali Mali, Rotan jer' nauf (blood of the dragon Rattan) and Buluh Kasap (rough bamboo). In appearance it is generally like clear gum arabic, although sometimes opaque, and is the sap transformed by evaporation. Under reflective light it is a kind of blue and under transmitted light it is either light yellow or amberred. It is extremely absorptive. In Marco Polo's account of the expedition of the Great Kaan against Chipangu, we are told that "when the people of the Kaan had landed on the great Island they stormed a tower belonging to some of the islanders who refused to surrender. Resistance being overcome, the Kaan's soldiers cut off the heads of all the garrison except eight. On these eight they found it impossible to inflict any wound. Now this was by virtue of certain stones which they had in their arms inserted between the skin and flesh with such skill as not to show at all externally. And the charm and virtue of the stones were such that those who wore them would never perish by steel. So when the Kaan's generals heard this they ordered that the prisoners be beaten to death with clubs. After their death the stones were extracted from their bodies and were greatly prized." Friar Odoric says that these Stones of Invulnerability were Tabashir specimens which were used by the natives of the Indian Islands where their virtue was esteemed. According to Avicenna the Tabashir was a powerful eye stone and remover of past fears, present dreads and future anxieties.

PSEUDOMORPHIC OPAL. Opalized shells, bones, etc., are found in quantities in opal country. These specimens are unique and of much curious interest. A number of shells from the new fields 150 miles North West of Tarcoola (on the East-West Railway, over 250 miles from Port Augusta) were submitted to the author. In these the silica slowly and progressively took the place of the primary substance until it was completely opalized, the old form of the material being only retained. It is remarkable to contemplate the change of conditions which placed the former substance so completely at the mercy of the consuming opal. Such transformation is continual in Nature, manifesting variously in the mineral world, proving that eternal progress is eternal change. It was the observation of similar material phenomena that led ancient scientists to the conclusion that transformations could be accomplished by the skill, knowledge and wisdom of sincere and gifted men who undaunted

306

by superficial criticism persevered, and the triumphs of the chemist served to indicate how much more could be done by those brave enough to prove the immortality of man by reducing the unknown to terms of the known.

The word PSEUDOMORPH is derived from the Greek PSEUDO and MORPHES, disguising one's form.

CHAPTER XXV

PEARL

PEARL: HOW PRODUCED: SYMBOLIC STORIES OF THE ANCIENTS: BOETHIUS AND THE RIVER PEARLS: VISHNU CREATES PEARLS: PEARLS ON THE RAMA-YANA: SANDIUS'S CONTRIBUTION TO THE ROYAL SOCIETY OF LONDON IN 1673: SIR EVERARD HOME AND DARWIN ON THE FORMATION OF PEARLS: MR. KELAART'S REPORTS TO THE GOVERNMENT OF CEYLON: RESEARCHES OF PROFESSORS HERDMANN. HORNEL AND SEURAT: THE TIME OF PEARL MA-TURITY: HOME ON THE LUSTER OF THE PEARL: THE FORM OF A PEARL: THE PROCESS OF "SKIN-NING": JEROME AND THE STORY OF THE DOVES: THE PEARL OF PRINCE IMENHEIT: THE GREAT PERSIAN PEARL: THE HOPE PEARL: THE AUSTRIAN IMPERIAL PEARL: LA PELLEGRINA: THE GREAT SOUTHERN CROSS: THE PEARL OF PHILLIP II OF SPAIN: THE PEARL OF THE KING OF MAABAR: THE TIBETAN PRAYER OF VICTORY: KING JAIPAL'S NECKLACE: THE FAMINE IN EGYPT: EBU HESHAM'S ACCOUNT OF THE TOMB OF PRINCESS TAJAH: BEN-VENUTO CELLINI AND THE PEARL NECKLACE OF THE DUCHESS OF FLORENCE: THE PEARL ROPE OF MARIE ALEXANDROVNA: PINK PEARLS: RED PEARLS: A DEATH RITE MENTIONED BY MARCO POLO: PEARLS USED IN BUDDHIST CEREMONIES: JULIUS CAESAR,

AN EXPERT IN PEARLS: THE BREASTPLATE OF VENUS GENETRIX: CÆSAR'S GIFT TO SERVILLA: PEARLS IN THE TIMES OF THE CÆSARS: SENECA'S CYNICISM: KLEOPATRA'S PEARLS: OTHER PEARL SWALLOWERS: PEARLS AND JEWELS OF MARY QUEEN OF SCOTLAND: PEARLS IN HEBRAIC AND ARABIAN LEGEND: THE PEARL IN CHINA: THE PEARL IN MEDICINE: THE ANGEL GABRIEL AND THE PEARL: THE PEARL OF PARADISE.

PEARL

"Searching the wave I won therefrom a pearl Moonlike and glorious, such as kings might buy Emptying their treasury."

ARNOLD.

The name "pearl" is derived from the Latin Pilula, diminutive of Pila, a ball, and some of the forms of the word noted are perle, peerle, perl, perll, perill, pearel, peirle, pearle. The pearl is a product of certain salt and fresh water shell-fish of the Aviculidae family. It is formed by the efforts of the mollusc to rid itself of irritating substances by the iridescent fluid secretion with which he lines his shell. The effect of this irritation is shown in a number of irregular tubercules inside the shell, and within these coverings is the securely protected pearl. Frequently pearls of most beautiful lustre and form are found detached from the shell in the fleshy folds of the oyster, and these are said to be the most perfect. It is now quite certain that disease is not the cause, as has so generally been believed. Amongst the ancient writers so much of the purely symbolic was set down in perfectly plain, matter-of-fact language that it is difficult to make assertions as to what was really known of the material truth. Both Pliny and Discorides poetically state that dew or rain from Heaven fell into the open pearl shells and were transformed by the secretions of the oyster into precious pearls. There is an old legend which tells that the tears of joy shed by the angels for the ultimate destiny of man were the tears that fell into the pearl oyster shell to be transformed into beautiful pearls. Moore delightfully refers to this story:

"Precious the tear as that rain from the sky Which turns into pearls as it falls in the sea."

The philosopher Anicius Boethius, of the 5th and 6th centuries, A.D., writes that the fresh water pearl mussels of the Scotch rivers, the sky being clear and the weather temperate, open their mouths just a little above water to catch the heavenly dews, which, when swallowed, cause the breeding of pearls. These mussels, continues the philosopher, are so sensitive that the slightest noise causes them to sink to the bottom of the river. He credits them with "knowing well in what estimation the fruit of their womb is to all people." Vishnu, according to Indian mythology, created pearls MOTI by his word, and consequently these gems are foremost in the adornment of Indian deities. The Ramayana, perhaps the greatest poem of ancient India, narrates the story of the death of Maha Bali, telling that pearls sprung from the teeth of the slain god.

In the winter of 1673 the naturalist Sandius sent

—on the authority of "Henricus Arnoldi, an ingenious Dane"—a letter from which the following is extracted to the newly formed Royal Society of London:

"Pearl shells in Norway do breed in sweet waters: their shells are like mussels but larger: the fish is like an oyster, it produces clusters of eggs: these, when ripe, are cast out and become like those that cast them: but sometimes it appears that one or two of these eggs stick fast to the side of the matrix and are not voided with the rest. These are fed by the oyster against her will, and they do grow, according to the length of time, into pearls of different bigness, and do imprint a mark both on fish and shell by the situation conform to its figure."

The eminent surgeon, Sir Everard Home, unaware of the letter of Sandius, arrived at the same conclusion independently. He writes that this, "the richest jewel in a monarch's crown which cannot be imitated by any art of man, either in beauty of form or brilliancy of lustre is the abortive egg of an oyster enveloped in its own nacre."

Darwin (Economy of Vegetation) writes that pearls are formed "like those calcareous productions of crabs known by the name of 'crabs' eyes' which are always near the stomach of the creature. In both cases the substance is probably a natural provision either for the reparation or enlargement of the shell."

Mr. Kelaart in his reports to the Government of Ceylon (1857–1859), seems to be the first to allude to the part played by parasites in the pro-

Small Necklet of Perfect Oriental Pearls

Kelsey I. Newman Collection

duction of pearls in tropical seas. The researches of Professors Herdman and Hornel confirmed the deductions of Kelaart that the larva of a Cestoid was the identified pearl parasite. Monsieur Seurat, the French naturalist, who made a long study of the pearl oyster of the Pacific, was also convinced that pearl formation was caused by a parasite. Whatever the cause of the irritability which brings into action the nacreous secretion of the tortured oyster, it is evident that the protective process is a long one. The pearl culture industry of the Chinese and Japanese has shown that it takes twelve months for the irritant to be covered with a coat of a tenth of a millimetre. A new layer is formed over the old one about once a year. Pearlers say that an oyster must be at least four years old before pearls begin to form properly, and that it does not mature for from 7 to 9 years. The beautiful lustre of the pearl Sir Everard Home held to arise from a central cell of bright nacre, the diaphanous substance admitting the light rays. "Upon taking a split pearl," he writes, "and putting a candle behind the cell, the surface of the pearl became immediately illuminated; and upon mounting one with coloured foil behind the cell, and by putting a candle behind the foil, the outer convex surface became universally of a beautiful pink colour." The examination of a half pearl will show the concentric formation which is like an onion, and the process called "skinning" is often resorted to in the endeavour to gain a more lustrous jewel by removing the outer layer. The translucency of the perfect pearl has not been correctly reproduced by any artificial production. A curious passage in Jerome Cardan's "De Rerum Varietate" (16th century), repeats an old saying that the lustre and polish on pearls arises from doves playing with them. To understand this seemingly absurd story it is necessary to carry our minds far back to the famous Greek oracle at Dodona in Epirus. According to Herodotus the Phœnicians carried off the sacred women from Thebes in Egypt to the Libian oracle of Zeus Ammon and to Dodona-the legend at Dodona saving that they came in the form of two doves. The Greek word for "doves" is the same as that for "priestesses," namely, PELEIAI. The connection can be carried further, if necessary, but it is sufficient to establish the tie between women and the doves. The word PELEIAI was freely used for both and came to be employed as an endearing term for wise women just as we today call a woman of talent "Diva." It is a proven fact and an extremely ancient one that pearls worn near the skin of a woman-especially, according to ancient philosophy, near one in whose horoscope the moon was powerfully placed at birth—are improved in lustre and tone. So let the "Doves" (peleiai) be wise and play with their pearls.

Tavernier writes of "the most beautiful pearl in the world" which belonged to Imenheit, Prince of Muscat. After a lavish entertainment which the Khan of Ormus gave in honor of the Prince, the latter took off a chain which he wore round his neck and to which was attached a small bag. From the bag he drew forth this wonderful pearl of perfect sphericity, so translucent that the light could almost be seen through it. The weight of this gem was 12 carats and so high a value did Prince Imenheit place on it that he refused 2000 tomans for it from his host, the Khan of Ormus, who coveted it as a present for the King of Persia, and 40,000 crowns with which he was later tempted by an agent of the Grand Mogul. This pearl was discovered off the Persian coast. Another great pearl which, according to Tavernier, was the most perfect ever discovered, was found at Catifa, a famous fishery in Pliny's time. The great traveller says that the King of Persia obtained it from an Arabian merchant in 1633. It was a pearl of great size and a "pearl of great price," the King giving 1,400,000 livres (about \$550,000) for it. It was pear-shaped, and of perfect colour and symmetry. The weight is not stated, but it was said to be about 11/2 inches in length and 63 inches in diameter at its greatest part. The "Hope" pearl of cylindrical form weighs 454 carats. This gem belonged to Mr. Henry Thomas Hope, so well-known in connection with the "Hope" diamond. Another famous pearl of 300 carats once adorned the Imperial crown of Austria. "La Pellegrina," an Indian white circular pearl of 28 carats, said to be the most perfect specimen in the world today, was in the Zosima Museum, Moscow. Nine large pearls interlinked so as to naturally form a true representation of the Southern Cross were discovered in a pearl oyster off the West Australian Coast by Mr. Kelly, of Roeburn, who was familiarly known as "Shiner" Kelly.

314

crew of his lugger viewed it with superstitious fear and it was buried for some years. It was afterwards resurrected and exhibited at the Colonial and Indian exhibition, London, in 1886, where it caused some sensation. The pearls which formed the cross were at first thought by many to be joined together by craft, but experts with powerful magnifying glasses speedily dispelled this illusion and proved that nature, not man, was the artist who reproduced the Star Cross of the Heavens—the Cross of Australian

Unity—in pearls in a sea oyster.

In the year 1579 a pearl of 250 carats was obtained amongst others by the agents of Philip II, of Spain, from the Island of Margarita in the West Indies. It was said to be worth 150,000 dollars. Polo writes that the King of Maabar wears pearls and gems worth more than a city's ransom. "Nobody is permitted to take out of his kingdom a pearl weighing more than half a saggio (a Venetian weight, the sixth of an onze), unless he manages to do it secretly. The King every year proclaims through the realm that if anyone possesses a pearl of great worth and will bring it to him, he (the King), will pay three times as much as its value. Everybody is glad to do this and thus the King gets all into his own hands, giving every man his price." This King wore a necklace on which 104 pearls and rubies of great size were strung on fine silk, and every day, following the custom of his ancestors, he had to say 104 prayers to the gods. The number is disputed but in an occult sense the Tibetan prayer of Victory over the 104 devils seems to confirm it. The pearl necklace which Muhammed forced the Hindu King Jaipal to surrender to him (1001 A. D.), is said to have been made of great pearls. It was valued at 20,000 dinars (more than 500,000 dollars). We read in the Book of Genesis of the terrible famine which affected the peoples of the earth and drove them to seek corn in the land of Egypt where doubtless, owing to the great pull on her stocks, some anxiety was beginning to be felt. The Arabian writer, Ebn Hesham, describes a sepulchre in Yemen which had been discovered after some heavy floods. In this sepulchre lay the embalmed body of an Arabian princess around whose neck were 7 strands of pearls, age-stained and lustreless. There were rings set with precious stones on her fingers and toes, 7 jewelled armlets on each of her arms and 7 jewelled anklets about each ankle. In the tomb treasure was found, and on a tablet at her head she had caused to be written the following inscription, the translation of which by Mr. Forster is reproduced by Mr. William Jones, F.S.A.:

"In thy name, O God, the God of Himyar,
I, Tajah, the daughter of Dzu Shefarr, sent my servant to Joseph,
And he, delaying to return to me, I sent my handmaid,
With a measure of silver, to bring me back a measure of flour:
And not being able to procure it, I sent her with a measure of gold:
And not being able to procure it, I commanded them to the ground:
And finding no profit in them, I am shut up here.
Whosoever may hear of it, let him pity me:
And should any woman adorn herself with an ornament
From my ornaments, may she die with no other than my death."

It would be very unlikely that after understanding these last words of the Princess Tajah (a name 316

which quabalistically would imply "the Sacrifice") any woman would be bold enough to attempt to put on the seven ropes of dead pearls and the other jewels that adorned the mortal remains of the famine-stricken princess.

Turning to later times Benvenuto Cellini tells in his interesting memoirs rather an amusing story of a string of pearls which the Duke of Florence purchased for the Duchess from "that scoundrel Bernardini" for several thousand crowns. Princess Catherine Radziwill whose intimacy with the old Courts of Europe is well known, tells of the love of the Russian Empress Marie Alexandrovna (grandmother of the unfortunate Nicholas II), for pearls which she never tired of buying. She wore ropes of from 25 to 30 which, being of varied lengths, would when worn extend from the top to the hem of her dress. She was reputed to have had some of the largest pear-shaped pearls in the world. James Bruce, the famous traveller ("Travels to discover the Sources of the Nile," 1768-1773), writes that the pinna or wing shell mentioned by Pliny which is found with its fibre-like rope on the bed of the Red Sea yields the beautiful pink-tinted pearl so highly prized in ancient and modern times. Red or rose coloured pearls are termed by the natives SOHIT-AMUKTI. Marco Polo mentions that they are found off the island of Chipangu, "big, round and rosy, and quite as valuable as white ones." He also writes that when a dead body is burnt one of these pearls is always put in the mouth, "for such is their custom." Pearls of this tint are accounted

as precious objects and were used in Buddhist ceremonial and worship. Julius Cæsar was extremely fond of pearls. Caius Suetonius ("Lives of the Cæsars"), tells us that he was a great expert and knew so much about them that he could estimate their exact weights "by his hand alone." The same writer tells us that Cæsar's love of pearls was the cause of his expedition against Britain, the pearls he obtained there being, greatly to his chagrin, of poor quality and little lustre. Nevertheless, we are told he consecrated a breastplate set with British pearls to the temple of Venus Genetrix. It is recorded that Cæsar gave Servilia, the mother of Brutus, a pearl worth nearly £50,000 sterling. Pearls in the time of the Cæsars were the rage in Rome and women adorned themselves lavishly with them, a custom which drew violent protests from the philosopher Seneca who, alluding to a lady who wore several pearls dangling from each ear, told her husband that his wife "carried all the wealth of his house in her ears."

In the extravagant intoxication of the rich banquet which Kleopatra VII (Tryphena the Great) gave to the honour of Mark Anthony, it is related that this queen—the last of the Ptolemies—throwing one of her valuable pearls into a vinegar solution, swallowed it. The value of this gem is set down as £80,729 sterling. Its companion afterwards graced the statue of the Pantheon Venus at Rome. Kleopatra was not alone in this act of folly for we are informed that Clodius, son of Æsopus the actor, swallowed a pearl valued at £8072 sterling. Caligual,

318

the Roman Emperor, added this act also to his many acts of stupidity. He too enjoyed the reputation of

Pearls would be considered unfortunate for these rival Queens.

a "pearl swallower," which title in the reign of Queen Elizabeth was also coveted by Sir Thomas Gresham who quaffed off a large pearl at a banquet

which the Queen attended after visiting the Royal Exchange. The poet Heywood alludes to this act in the lines:

"Here £15,000 at one clap goes
Instead of sugar: Gresham drinks the pearl
Unto his Queen and mistress."

Neither pearls nor diamonds were fortunate for

Pearls would be considered unfortunate for these rival Queens.

320

Mary Queen of Scots, yet she wore both in profusion. Her wedding dress at her marriage with Philip of Spain is described as being "richly bordered with great pearls and diamonds," whilst she wore the great diamond which Philip had sent to her by the Marquis de las Traves. Mary's nativity favours few jewels but none less than diamonds, pearls and rubies. History relates that, when in the days of her sorrows the Scottish Queen was held captive by the rapacious Earl of Moray, this man who owed her so much sent her exquisite parure of pearls with other costly jewels by his agent, Sir Nicholas Elphinstone to Queen Elizabeth at London.

Madame de Barrera gives the following extract, copy from a letter of Bodutel la Forrest, French ambassador at the English court, describing the pearl parure: "There are six cordons of large pearls strung as pater nosters: but there are five and twenty separate from the rest, much finer and larger than those which are strung: these are for the most part like black muscades." Elizabeth, after obtaining various expert opinions as to the value of this ornament, eventually purchased it at her own price. But if pearls, fortunate for Scotland, were unfortunate for Mary (for whom Scotland itself was unfortunate), they were doubly so for Elizabeth who had the dark planet Saturn and the subtle Uranus in the sign Cancer at her birth. The two famous diamond rings of Mary and Elizabeth and Elizabeth and Essex are stated to have been the indirect cause of the death of both Mary and Elizabeth.

Old Hebraic legend tells that the manna fell from

Heaven, accompanied by showers of pearls and precious stones, and in ancient Judaea it was believed that a pearl wrapped in a bag of leather and tied round the neck of oxen would benefit them and increase their fruitfulness. The Arabs sang that "Nisan's Ram (Sun in Aries) brings pearls to the sea and wheat to the land." In China the pearl was regarded as the true symbol of ability and so the Chinese character for Pearl (Tchm) was placed on the vases used by artists, poets, scientists and writers, and the term TCHM ONAN is translated as indicating a rare pearl object. Great virtues were ascribed to the pearl by the Chinese and it was, and still is, used medicinally by them chiefly as a remedy for blood disorders, swooning, heart troubles, digestive irregularities and stomach complaints. The ancients used pearls, we are told, as absorbents or antacids and they were given to the weak-minded Charles VI of France in distilled water to cure his insanity. Dissolved in acids they were taken as an absorbent medicine and, as one writer puts it, "for the purpose of displaying the careless opulence and luxury of their possessors."

The Pearl was sacred to the angel Gabriel in the East, and amongst the Mohammedans a great white pearl—the pearl of Paradise—reached from East to West, from Heaven to Earth. This is the Eternal Table of the Koran on which Allah has written all that has been, all that is, and all that is to come. The Arabian Heavenly Home of Glory and the Everlasting Eden of Wonder is, it is related, rich with red pearls.

CHAPTER XXVI PEARL

THE BISHOP OF CHIAPA CHAMPIONS THE INDIAN PEARL DIVERS: SIZE OF THE OLD PEARL FIELDS: VALUE OF EXPORTS TO EUROPE IN 16TH CENTURY: THE PER-SIAN GULF: THE CEYLON FISHERIES: THE "BINDER OF SHARKS": THE PEARL CHARM OF THE DIVERS: CLASSIFICATION OF PEARLS IN CEYLON: THE RED SEA FISHERIES, THE SOURCE OF KLEOPATRA'S PEARLS: THE AUSTRALIAN FISHERIES: NEED FOR THEIR PROTECTION: OTHER FISHERIES: STORY OF THE DISCOVERY OF NEW GUINEA PEARLS: TOWN OF THE NYMPHS: RIVER FISHERIES: A RIVER PEARL IN THE BRITISH CROWN: "SHELLS OF THE FLOOD": DIVERS BENEATH THE SEA: THE FOLK LORE OF THE PEARL: VISHNU'S NECKLACE OF 5 PRECIOUS STONES: EMBLEMS OF PEARLS: PEARLS AND PERSONS: PEARLS AND LUNAR NUMBERS: A MADAGASCAR BIRTH CUSTOM: THE ANGEL, DAY, SIGN AND PLANET OF THE PEARL: AS A DREAM SYMBOL: PREJUDICE AND ITS VALUE: THE PEARLS OF LINNAEUS: CHINESE AND JAPANESE CULTURE PEARLS: PEARL "FAKING": COCOANUT PEARLS.

> "Or where the gorgeous East with richest hand Showers on her Kings barbaric pearl and gold."

MILTON.

The benevolent Bishop of Chiapa, Mexico, Bartolome de las Casas, came forth as the protector

of the Indians in the cruel times of their oppression. On their behalf he crossed the Atlantic sixteen times, and he tells of the hellish tortures to which they were subjected by their Spanish conquerors: "Nothing," says this good man, "nothing could be more cruel and more detestable." ("Brevissima Relacion de la Destruccion de las Indias," 1539). The story he writes of the Indian pearl divers is a sad one; as soon as the diver came up from the depths the brutal overseer, scarcely allowing him time to breathe the pure air, beat him savagely and compelled him to go down again. His food was poor and scanty, and Mother Earth his bed; his glossy black hair turned prematurely gray, his lungs became diseased, he spat blood freely and the ravenous shark ended his tragic life on earth. The natural result of greed and oppression practically exhausted these fisheries from the neighborhood of which the ancient kings of Mexico drew so much wealth. Indeed, it was the sight of the poor natives adorned with ropes of pearls which excited the cupidity of the first Spaniards who adventured to their shores. There being no provision made for the protection of the oysters in this fishery, it "gave out" almost entirely towards the end of the 17th century. An idea of the magnitude of these fisheries (which included the ancient grounds between Acapulco and the Gulf of Tehuantepec on the West Mexican coast, and the Caribbean Sea by the islands of Coche, Cubagua, and Margarita) can be gathered from the value of the export to Europe up to the first half of the 16th century. The annual value exported was

324

stated to exceed 800,000 Spanish dollars, those famous "Pieces of Eight" which bring us back to the time of "Treasure Island" and the buccaneers of the Spanish Main. As much as 700 lbs. weight of pearls was sent to Seville in the year 1587, amongst them, it is stated, being specimens of rare worth and beauty. Fine quality pearls are still found at Panama and the Gulf of Mexico. The poor progress of these fisheries is said to be due to the wretched pay offered to the Indian and negro divers in the past. It is a strange fact that progress and prosperity are gained only by the pursuance of an enlightened policy towards employees, and this is nowhere so clearly indicated as in the history of the pearl.

Pearls from the Persian Gulf are amongst the most esteemed of the present day. The fisheries of the Great Pearl Bank extend along the West from Ras Hassan half way up the Gulf. To the Eastern no pearl is so beautiful and full of colour as the pearl from the Persian Gulf. The colour is very enduring and improves by being worn next the skin-especially of a person whose jewel it is. The Ceylon fisheries have not been yielding so well of late years, but with wisdom will no doubt regain their old place. The main oyster bank is near Condatchy, about twenty miles from the shore. Twenty men, ten of whom are divers, under a tindal or captain, comprise the crew of each boat. The divers are quick and expert at their work, and although remaining under water seldom more than a minute, have been known to bring to the

surface as many as 150 shells. The pearl diver's greatest dread is the ground shark, and all the time the boats are out the conjurer, termed the "Binder of Sharks" or "Pillal Harras," stands on the shore muttering prayers and conjurations. The divers wear also a pearl about their bodies as a charm against their dreaded enemy. The beautiful island of Ceylon—the Taprobane of the old Greeks and Romans and the Serendib of the Arabian Nights —is itself shaped like a great drop pearl and is believed by the Indians to be a "part of Paradise."

Perfectly round and fine lustre pearls are called by the Ceylonese "Annees," next in grade are called "Annadaree." Irregular pearls of lesser lustre are called "Kayarel," generally known amongst us as "Baroques." Pearl-shaped inferior specimens are called "Samadiem," those duller and irregular are termed "Kallipoo," a poorer grade again is known as "Koorwell," and the lowest type is "Pesul."

Small seed pearls are known as "Tool."

Kleopatra's famous pearls no doubt came from the Red Sea fisheries which are believed to have been the property of the Egyptian rulers. The Western Australian fisheries, especially those at Broome and Shark's Bay, are yearly becoming of greater importance and value, although judicious and scientific means should be taken to prevent these valuable fields from sharing the fate of some of the older ones. The fisheries at Thursday Island and Northern Australia are important and the author was told that pearls were discovered in New Guinea through a sailors' row with the natives,

who pelted the offending lugger with pearl-bearing shells which, when broken on the decks of the vessel, revealed their precious prizes. markable Town of the Nymphs near the Japanese city of Ishinomonsky on the Pacific coast, obtains its name from the women who support their families by diving for pearls. It is a place of many centuries old and the nymphs begin their strenuous work at the age of 14, continuing until they are 40. Pearl shells abound in Sebiam Bay and the work of the nymphs occupy 10 hours a day in summer time. The length of each immersion is from 2 to 3 minutes. When the baby girl is four years of age she is taken to the sea and taught to swim and dive. These lessons continue until the time comes for the serious practice of the pearl seekers' profes-This work is all done by women whilst the men attend to the training of the children and the duties of the household.

Mention may also be made of the River fisheries of England, Scotland, Wales, Ireland and various parts of Europe where the pearls found are as a rule not of great importance, although it is stated that Sir Richard Wynn of Gwydyr, Chamberlain to Catherine, wife of Charles II, sent a pearl from the river Conway in North Wales as a present to the Queen, which pearl is today in the King of England's crown. In Wales these river pearl shells are called by the poetic name Cregin y Dylu, shells of the Flood.

The gradual replacement of naked divers by those in diving dress may tend to make the yields more effective, but the work is not without its dangers, the toiler beneath the sea having still to meet the challenge of its denizens—the shark, the diamond fish and the deadly octopus.

"The Kingdom of Heaven is like unto a merchantman seeking goodly pearls."

BOOK OF MATTHEW.

The pearl was esteemed as the emblem of purity, innocence and peace, and was sacred to the Moon and Diana. For this reason in ancient times it was worn by young girls and virgins on whom the protection of "chaste Diana" was invoked. Generally as an emblem of chastity the pearl was worn on the neck. As a cure for irritability it was ground to a fine powder and a quantity, seldom more than a grain, was drunk in new milk. In doses of the same quantity mixed with sugar it was recommended to be taken as a charm against the pestilence.

The Hindus included the pearl amongst the five precious stones in the magical necklace of Vishnu, the other four being the diamond, ruby, emerald, and sapphire.

The golden pearl was the emblem of wealth, the white of idealism, the black of philosophy, the pink of beauty, the red of health and energy, the grey of thought. Lustreless pearls are considered unfortunate, as also are pearls that have lost their sheen when on a dying person's finger, as sometimes happens. It is curious how pearls improve in lustre when worn by some persons and how they deteriorate when worn by others. A recent writer commenting on this advised that if "pearls turned

colour temporarily when worn by certain persons they should be put away for a few days and the detrimental effects of constitutional acids will be found to have entirely disappeared." To an extent this is correct, but it is equally certain that if the person by whom the pearls were affected were to continue wearing them they would be destroyed altogether. This is quite in accord with the occult philosophy of the ancient masters who held that only people who had favourable planets in Cancer the Celestial sign of the Ocean-or in whose nativities the lunar aspects were favourable could wear pearls. The Moon, however, in the sign Capricorn was not considered favourable for wearing pearls, and some writers also include the sign Scorpio. A half-moon shaped whitish stone of about 25 lbs. weight was oftentimes used by the Ceylonese pearl divers, tied around their waists, when making the plunge for the pearl oyster, and the crew of 20-a lunar number-which made up the Ceylon pearling boat company may have traditional authority, and may be something more than mere coincidence.

The Princess of Yemen, previously mentioned, wore seven strands of pearls. Seven is the positive number of the Moon or the Moon's number when going from new to full. This was recognized by ancient nations and it may be well assumed that the symbolic meaning was understood by the advisers to the Princess.

A custom exists in Madagascar which finds a parallel amongst the ancients: it is believed that if at an afflicted birth pearls be buried good will come to the child and will continue to come unless the pearls be unearthed.

The Pearl was sacred to the angel Gabriel and Monday was its special day of the week, the Moon was its planet and the zodiacal Cancer its sign. To dream of pearls is considered a favourable omen, being held to indicate wealth and honour gained by personal exertion. To the poor the pearl denotes riches. It is the symbol of happy marriage and That pearls are unfortunate is as popularity. untrue as that opals or any other gems are. That they are unfavourable to some is as true as that they are favourable to others, but prejudice being narrow and self-centred is hard to kill. A young lady of good family actually told the author that she would never wear pearls because she was unfortunate whenever she wore her necklace. Upon examining this terrible necklace the author saw that the alleged pearls were merely imitation! As imitation pearls scarcely come within the province of this book it may be sufficient to mention that in the year 1748 Linnaeus wrote to Dr. Haller, the physiologist, telling him that he had ascertained how pearls grow in shells. "I am able to produce in any mother of pearl shell that can be held in the hand, in the course of 4 or 5 years, a pearl as large as the seed of a common vetch." This discovery by the great naturalist was regarded as of such importance by the Swedish Government that they ennobled Linnaeus, rewarded him with a gift of £450, and began to manufacture pearls under his direction with great secrecy. Linnaeus' method had long been anticipated by the Chinese who used to throw pieces of mother of pearl, grit, etc., into the live oyster. It is said that in a year the coating over a piece of mother of pearl would be sufficient. Of late years the Japanese have acted on these practices with considerable skill, producing by mechanical means some beautiful specimens. Still, beautiful as they are, they are not real pearls.

A good deal of pearl "faking" is practised, and a short time ago a pearl broker in Paris was sentenced to imprisonment for tampering with the colour of a pearl. But whenever chemical means are employed in tinting a pearl the false colours invariably fade and leave the specimen worse off than before, more especially if a lady with a "good pearl skin" wears it.

In his book on "Malay Magic," Mr. W. W. Satek gives the following interesting account of Cocoa Nut Pearls, quoting from Dr. Deny's "Descriptive Dictionary of British Malaya," with acknowledgments to "Nature":—

"During my recent travels," Dr. Sidney Hickson writes to a scientific contemporary, "I was frequently asked by Dutch planters and others if I had ever seen a 'cocoanut stone.' These stones are said to be rarely found (one in two thousand or more) in the perisperm of the cocoanut, and when found are kept by the natives as a charm against disease and evil spirits. This story of the cocoanut stone was so constantly told me, and in every case without variations in its details, that I made every

effort before leaving to obtain some specimens and eventually succeeded in obtaining two. One of these is nearly a perfect sphere, 14 mm. in diameter, and the other, rather smaller in size, is irregularly pearshaped. In both specimens the surface is worn nearly smooth by friction. The spherical one I have had cut into two halves but I can find no concentric or other markings on the polished cut surface. Dr. Kimmins has kindly submitted a half to a careful chemical analysis and finds that it consists of pure carbonate of lime without any trace of other salts or vegetable tissue." On this letter Mr. Thistleton Dver remarks:—

"Dr. Hickson's account of the calcareous concretions occasionally found in the central hollowfilled with fluid—of the endosperm of the seed of the cocoanut is extremely interesting. The circumstances of the occurrence of these stones or pearls are in many respects parallel to those which attend the formation of tabasheer. In both cases mineral matter in palpable masses is withdrawn from solution in considerable volumes of flint contained in tolerably large cavities in living plants and in both instances they are monocotyledons. In the case of cocoanut pearls the material is calcium carbonate and this is well known to concrete in a peculiar manner from solutions in which organic matter is also present. In my note on Tabasheer I referred to the reported occurrence of mineral concretions in the wood of various tropical dicotyledonous trees. Tabasheer is too well known to be pooh-poohed, but some of my scientific friends express a polite incredulity in the other cases." The specimen presented by Mr. Skeat to the Cambridge Ethnological Museum is encircled by a black ring which is caused, it is said, by its adherence to the shell of the cocoanut. These cocoanut pearls are of much interest and may perhaps be included amongst the mineral curiosities which comprehend tabasheer, apatite, etc. Ancient philosophy would probably associate them with the sign Cancer as is the case with pearls found in seas and rivers. Swedenborg writes that pearls are Truth and the knowledge of Truth, celestial and spiritual knowledge, faith and charity.

CHAPTER XXVII PERIDOT—RUBY

PERIDOT: PLASMA: THE REWARDING HERMES: POR-PHYRY, ITS INTRODUCTION INTO ROME BY VITRA-SIUS POLLIO: PRASE OR MOTHER OF EMERALD: PYRITE: THE PYRITES LITHOS OF ISIDORE OF SEVILLE: A PRIMITIVE FIRESTONE: USED FOR FIRE-ARMS: THE "SEED OF MINERALS:" MUNDIC OF THE MINERS: ITS CHANGE TO VITRIOL IN MINING DIS-TRICTS: SPINON OF THEOPHRASTUS: FRENCH "PIERRE DE SANTÉ": MARCASITE USED AS A JEWEL ORNAMENT: EDEN'S FLOWERS OF METALS: PYROPE: QUARTZ: RUBELLITE: RUBICELLE: RUBY, THE CORUN-DUM FAMILY: THE TERM "ORIENTAL": THE MOGOK MINES: "LORD OF THE RUBIES": THE MINE EATERS: "THE DRAGON LORD": THE KING OF SCILAN'S RUBY: COSMAS INDICOPLEUSTES: A CORONATION CUSTOM DESCRIBED BY HATYON: TEARS OF BUDDHA: THE RUBY BOWL OF ARYA CHAKRAVARTI: COLONEL ALEXANDER GARDENER AND THE FAKIR'S RUBY: THE KING OF VISHAPOOR'S RUBY: RUBIES PLACED UNDER THE FOUNDATIONS OF BUILDINGS: RUBIES IN THE CHO KENG SU: PLINY'S ACAUSTI: PRACTICE OF THE ETHIOPIANS: ANTHRAX OF THEOPHRASTUS: DUKE OF DEVONSHIRE'S RUBY: RUBIES MENTIONED BY MR. C. W. KING: RABBI RAGIEL'S TALISMAN: DRAGONS GUARDIANS OF RUBY MINES: M. ROCHE- FORT'S STORY AND THE RUBY IN THE DRAGON'S HEAD: ST. MARGARET AND THE DRAGON: SHEIKH EL MOHDY AND THE RUBY-JEWELLED DRAGON: BARTHOVERI AND THE SERPENT: DIEUDONNÉ OF GOZON AND THE DRAGON OF RHODES: THE IMPORT OF THESE LEGENDS: ST. GEORGE AND ST. MICHAEL AND THE DRAGONS: SHRINE OF THE MAGI IN COLOGNE CATHEDRAL: THE SUN AND CHRISTIANITY: THE NAMES OF THE MAGI: THE ROSICRUCIAN CLASSIFI-CATION: THE "RÉGALE" OF FRANCE, FROM THE TOMB OF ST. THOMAS A'BECKET, WORN BY HENRY VIII: VOW OF LOUIS VII OF FRANCE AND ITS FUL-FILMENT AT CANTERBURY: SWEDENBORG'S COR-RESPONDENCE OF THE RUBY: COMTESSE D'ANOIS' STORY OF THE RUBY SINGING APPLE: THE ARABS AND THE ANGEL OF THE WORLD: PERSIAN CHARM AGAINST THE FORCES OF EVIL: THE 4TH STONE OF THE NAO-RATTAN: BURMESE SYMBOL OF REIN-CARNATION: A RUBY WHICH NEARLY DESTROYED A NATIVE STATE IN INDIA: JEWELLED RINGS ON THE STATUE OF ST. LAMBERT AT LIEGE CATHEDRAL: CATHARINE OF ARAGON READS MISFORTUNE IN HER RUBY'S CHANGE OF COLOUR: OCCULT VIRTUES OF THE RUBY: SYMBOL OF THE RUBY IN DREAMS: COLOUR PHENOMENA DISPLAYED BY A RUBY: THE STAR RUBY: THE HUNTER AND THE RUBY.

PERIDOT. (See CHRYSOLITE.)

PLASMA. This variety of leek-green jasper is derived from the Greek word PLASMA, an image. It was a favourite stone among the ancients who employed it in gem engraving and for important

talismans. In the Rhodes collection there is a beautiful oval specimen on which is engraved a nude figure of Hermes holding a caduceus in his left hand, whilst on his right above a purse is perched a cock; a scorpion is on his left side, a little above his knee. He wears the winged cap on his head. Mr. King classes this piece as astrological. It symbolizes the wisdom and rewards of the well-starred subject of Mercury. Plasma was largely used in Abraxes charms by the Gnostics who employed the substance always for special talismans. Astrologically Plasma is under the zodiacal Virgin.

PORPHYRY. The name is derived from the Greek word for purple-PORPHYRA-and we find it written at various periods in many ways, for example: porfurie, porphurye, purphire, porpherie, porphiry. It is a hard purple and white stone, said to have been introduced into Rome by Vitrasisus Pollio in the form of statues of Claudius. The quarries whence the ancients obtained their supplies of porphyry were found at Gebel Dokhan, near the Red Sea, by Wilkinson and Burton. It has always been a favourite stone with sculptors, glyptic artists, and architects, and was chiefly esteemed in the forming of columns. Porphyry was regarded as a stone to promote eloquence in speaking. Astrologically it was placed under "the sign of the Columns"-Gemini.

PRASE. The name is derived from the Greek PRASON, a leek. Leonardus calls it Prassius, and he says it is so termed from a herb of its own

name. It is also written as prasius, prasium. It is thus described by Marbodus:

"Midst precious stones a place the Prase may claim, Of value small, content with beauty's fame. No virtue has it: but it brightly gleams With emerald green, and well the gold beseems; Or blood-red spots diversify its green, Or crossed with three white lines its face is seen."

Other authors, however, endow the prase with a virtue. It was regarded by some as a beauty charm for married women and for the mothers of brides. It resembles the beryl in its clear form, but it is duller. It is translucent and, as its name indicates, leek-green in colour. At one time it was believed to be the matrix of the emerald, whence it was called "Mother of Emerald." It is under the zodiacal Taurus.

PYRITE

"Named from the fire the yellow pyrite spurns
The touch of man, and to be handled scorns:
Touch it with trembling hand and cautious arm
For, tightly grasped, it burns the closed palm."

The word is found also as pyrit, pirrite, and old writers of the 16th century were especially fond of using pyrit stone. It is derived from the Greek PUR, fire, and is allied to the fire stone family (Pyrites Lithos) noted by Isidore of Seville (6th and 7th centuries) in his philosophical fragments from the more ancient writers. He identifies the black pyrites of Pliny in a black Persian stone which, if fractured, and held in the hand, burns. It is assumed from the frequent occurrence of pieces of pyrites in prehistoric mounds that primitive man

used the substance for kindling fires. Later we find it employed before the introduction of flint in wheel lock fire arms when, in the same manner, it threw out sparks of fire when energetically struck on steel. The ancients had a theory that pyrite was the seed or original matter of minerals, and we find it in rocks of every age. To mining people it is known as Mundic. Auriferous pyrite which occurs in auriferous countries contains certain quantities of gold, sometimes worth winning, and was known as King of the Pyrites. The action of water and air makes it troublesome in coal-mining districts. It is then changed into sulphate of iron (vitriol) and fires the mines. Chambers (1866) mentions that "at Quarreltown in Renfrewshire a deep hollow may still be seen where about a century ago the ground fell in in consequence of a subterranean fire thus kindled." Theophrastus, the great Greek naturalist and philosopher of the 3rd century. before the Christian era, mentions in his work on stones the burning pyrite under the name Spinon which, he says, is contained in certain mines and which, if crushed, watered and exposed to the rays of the sun, bursts into flame. The French call this stone Pierre de Santé (Stone of Health), because it was said that it is affected by the health of the wearer. The white iron pyrites, known as Marcasite, is of similar composition to the ordinary pyrite (Iron Disulphide) but it takes on the orthorhombic form of crystallization instead of the usual cube form. This word is also found written as markasit, marquesite. The stone was largely

used for jewel ornamentation. Oliver Goldsmith, in "She Stoops to Conquer," says: "Half the ladies of our acquaintance carry their jewels to town and bring nothing but paste and marcasites back." Eden in 1555 wrote that "Marchasites are flowers of metals by the colours whereof the kyndes of metals are known." Mr. William Jones mentions a ring in the possession of a clergyman which is made of two hearts surmounted by a crown set with marcasites. Rabbi Chael says that a man on horseback holding a bridle and bent bow engraved on pyrites makes the wearer irresistible in war. These stones are martial according to astrology and are attached to the zodiacal Scorpio.

PYROPE. (See GARNET.)

QUARTZ. In 1772 Cronstedt wrote in his work on Mineralogy: "I shall adopt the name of Quartz in English as it has already general access in other European Languages." There seems to be little doubt regarding the origin of the word which comes from the German QUARZ. Professor James D. Dana gives the Quartz varieties under the following heads:—

1. Vitreous. Distinguished by their glassy fracture.

2. Chalcedonic. Having a sub-vitreous or a waxy lustre and generally translucent.

3. Jaspery Cryptocrystalline. Having barely a

glimmering lustre or none, and opaque.

To the first belong: Amethyst, Aventurine Quartz, Cairngorm, Citrine, Ferruginous Quartz,

False or Spanish Topaz, Milk Quartz, Prase, Rock Crystal, Rose Quartz, Smoky Quartz.

To the second belong: Chalcedony, Chrysoprase, Sard, Carnelian, Agate, Onyx, Cat's Eye, Flint, Hornstone, Chert, Plasma.

To the third belong: Jasper, Heliotrope or Bloodstone, Lydian Stone, Touchstone, Basanite, Silicified Wood, Pseudomorphous Quartz, etc.

Opal is a near ally to Quartz which is a most useful as well as an ornamental substance.

RUBELLITE. (See TOURMALINE.)
RUBICELLE. (See SPINEL.)

RUBY

"He that has once the flower of the Sunne The perfect ruby which we call elixir."

BEN JOHNSON.

The ruby derives its name from the Latin RUBER, red, and some of its forms at various periods are given by Dr. Murray as rubye, rubie, rubey, roby, rooby, rube, rubu, rybe, rybee, rybwe, ribe, riby. The stone is of the corundum family which includes the sapphire, oriental amethyst, oriental topaz, oriental chrysoberyl, oriental emerald, oriental catseye, oriental moonstone, adamantine spar of hairbrown colour and the well-known emery. term "oriental" is also applied to the ruby and serves to distinguish it from the spinel, ruby garnet and a number of other red stones. The definition "oriental" is applied only to the corundum family and was, according to Dr. G. F. H. Smith, attached to these hard coloured stones which in early days reached Europe by way of the East. The name

CORUNDUM is derived from a Sanscrit word of doubtful meaning, and the minerals included in it come next in hardness to the diamond. The ruby therefore is a red sapphire, and the sapphire a blue ruby, and it is no infrequent thing to find the two stones combined in one specimen. Emanuel has drawn attention to the fact that rubies and sapphires are always found in goldbearing country. It has been stated that whilst sapphires have been found in Australia the red sapphire or ruby has not. This is incorrect. At the Anakie sapphire fields in Central Queensland rubies are also found, and some specimens exhibit blended colours. It is true, however, that rubies have not up to the present been found in Australia in great quantities. The most celebrated ruby mines in the world are the Mogok mines in Upper Burma. Here the stones are found in Calcite deposits occurring in granular limestone on the hill sides and in the clavey alluvial deposits of the river beds. These workings are of ver great age and until 1885 were the monopoly of the Burmese Crown, the King being known as Lord of the Rubies. In this country the ruby fields are called "Byon," and the miners "Twin-tsas" (mine eaters). These Twin-tsas were forced to surrender to the monarch all big stones found by them, which stones were carefully guarded in the Royal Treasure House. One of the mine eaters found a large and beautiful gem which, in order to escape the selfish conditions imposed, he divided into two parts; one of these he handed over to the officers of the King, the other

he endeavoured to conceal. The plot it seems failed, with what result to the unfortunate "Eater" is not told. The weight of these two sections after the cutter had exerted his skill on them was 98 and 74 carats. A fine Burma ruby called "Gnaga Boh," or the Dragon Lord (the folklore of the East connects rubies and dragons)—weighed when found over 40 carats, losing about half in the cutting. The uncut part of the Great Burmese Ruby (a stone that weighed 400 carats and was split into three parts, two of which were cut) was sold in Calcutta for 7 lakhs of rupees (at the exchange rate of two shillings English for the rupee a lakh would equal £10,000). Marco Polo writes of the great ruby possessed by the King of the Island of Seilan (Ceylon), "The finest and biggest in the world": "It is about a palm in length and as thick as a man's arm: to look at, it is the most resplendent object upon earth: it is quite free from flaw and is as red as fire. Its value is so great that a price for it in money could not be named. The great Kaan sent an embassy and begged the King as a favour to sell this to him offering to give for it the ransom of a city or, in fact, what the King would. But the King replied that on no account whatever would he sell it for it had come to him from his ancestors."

The great merchant-traveller Cosmas Indicopleustes, of Alexandria, writes in his "Voyages" (1666) of this stone, which "they say is of great size and brilliant ruddy hue, as large as a giant pine cone. When seen flashing from afar—especially if the

Sun's rays flood upon it—it is a sight both marvellous and unequalled." Havton, his contemporary, also writes of this wonderful stone: "At the King of the Island of Cevlon's coronation he places this ruby in his left hand and rides thus with it throughout his city, after which all know him as their King and obey him as such." The Chinese writer Hyuen Tsang also writes of this great stone, as does Odoric. Friar Jordamus discourses not only of this but of the great and wonderful rubies in the possession of the Island King. Andrea Corsali (1515) also writes of the King of Sylen's (Cevlon) two great rubies—"so shining and sparkling as to seem like flames of fire." In the Ceylon river beds fine rubies are discovered, and old writers say that many are washed down from the mountain "which they call Adam's Peak." There was superstitious belief in the beautiful Island of Cevlon that rubies are the consolidated tears of Buddha. One of the great mediaeval Tamul chiefs, Arva Chakravarti, had, it is said, a ruby bowl the size of the palm of a man's hand, which was remarkable for its brilliant colour. Colonel Alexander Gardner, Colonel of Artillerv in the service of Maharaja Ranvit Singh, describes a visit he made with the Bai or Baron of the Kirghiz to a venerable aged fakir whose worldly possessions seemed to consist of earthen pots of grain placed in a hole in the middle of his hut. The old philosopher was the reputed possessor of a rare and beautiful ruby. For this the Bai entreated the silent and unmoved fakir, declaring that with it alone could he induce the robber

chief he was travelling to see to spare "the lives, property and honour of all the innocent families around." At last the fakir quietly arose, and after a little fumbling produced the gem which, with a dignified gesture, he placed softly in the Bai's hands, giving him his blessing and expressing the hope that the offering might have the desired result, after which he relapsed into silent reverie. He declined money for the gem, asking only that some grain might be sent him so "that he might be able to relieve way-worn and destitute travellers." The Colonel examined the gem and found cut in high relief on the centre of the oblong face of the stone a small Zoroastrian altar. Round this altar were double cordons of letters similar to those appearing on the Scytho Bactrian coins. The Colonel describes the gem as pure and lustrous, of great value, and from 150 to 200 carats in weight. This rare gem was discovered at the time of Timur by an ancestor of the fakir in a cave near the famous shrine of the city of Esh or Oosh on the Bolor Ranges.

A fine ruby of 50 carats which belonged to the King of Vishapoor is mentioned by Tavernier. In China the ruby has always been esteemed and its primary importance as a distinguishing emblem in the cap of the Chief Mandarin had already been noted. A specimen was also placed under the foundations of a building of importance "to give it a good destiny." In the Chinese work CHO KENG LU which relates to various affairs up to the Mongol dynasty, deep red rubies are termed "Si-la-ni";

scholars translate this word as "from Cevlon." They are also known as "Hung Pao Shi" (precious red stone) and "Chin Chu." It has a sacred meaning and talismanic virtue and is attached to the dress set in rare jade and employed as a precious ornament. Pliny calls rubies "Acausti" and says that they are not injured by fire. He relates a practice of the merchants of Ethiopia of placing a ruby in a vinegar solution for two weeks to improve its lustre. The effect was, it is said, good for a short period of time but ultimately the stones became soft and The ANTHRAX or "glowing coals" of Theophrastus is identified as the ruby as we know it today. He gives us an idea of the money value of this stone by stating that a very small specimen would sell for forty golden staters (a gold stater is worth about a 5-dollar gold piece of the United States). Amongst the gems collected in the 18th century by William, third Duke of Devonshire, there is a ruby of about three carats weight, described by Mr. King as of "the most delicious cerise colour" on which are cut deeply the figures of Venus and Cupid. The work is of the middle Roman Period and Mr. King deplores the fact that the great value of the gem was in his opinion injured by the inferiority of the workmanship. A Faun's Head on an inferior ruby in the same collection is superior from an art point of view and of greater age. Mr. King mentions a beautiful rose-coloured ruby of irregular form on which is a magnificent head of Thetis wearing a crab's shell helmet of most exquisite Greek work. Rabbi Ragiel ("Book of Wings") writes that the figure of a dragon cut on a ruby increases the worldly possessions of the wearer, giving happiness and ease. Old legends say that the ruby mines as well as the emerald mines were guarded by dragons and the symbolic connection between the dragon and the ruby has the virtue of far-reaching antiquity. M. Rochefort in his "Natural History of the Antilles," says that the Caribbees of Dominica speak of a dragon which lives in a declivity of the rocks and in whose head is a giant ruby so brilliant that the surrounding country is illuminated by it. These people believed that the Son of God came out of the heavens to slav the dragon. St. Margaret is said to have subdued a dragon and to have taken a wonderful ruby from its head. The Arabian writer Sheikh El Mohdy has amongst his stories one telling of a terrible dragon which inhabited the island of Cevlon and carried in his head a large ruby which shone for many miles amidst the darkness of night. The Indian philosopher Barthoveri said that "the serpent is malefic although it carries a ruby in its head." Dieudonné of Govon is said to have killed a terrible dragon at Rhodes and to have drawn from its head a wonderful iridescent stone the size of an olive. Some few writers substitute the diamond for the ruby, but whether we take the many-coloured stone of Dieudonné (which it has been said was a diamond) or the stones of the Sun, the ruby and the diamond, the import of the legends are similar. The dragon as the symbol of the lower forces whether as the poisonous emanations of stagnant waters or as the Serpent of Eden—the planet Mars and one of his heavenly Houses, Scorpio, or the planet Saturn and his heavenly House, Capricorn—is continually exposed to the benefic rays of the Sun. These rays are personified by the contests between the Sun-Angel Michael and the Dragon and our well-known St. George.

The three skulls, said to be the skulls of the "Three Kings" in the jewelled "Shrine of the Magi" in Cologne Cathedral, have their names Melchior, Gaspar and Balthazar worked on them in rubies, perhaps because the Sun, planet of the ruby, was the accredited planet of Christianity as noted by Albertus Magnus and the Cardinal Dailly. The names of the Magi have also been given as Megalath, Galgalath and Sarasin—Apellius, Amerus and Damascus—Ator, Sator and Peratoras. In their allegories the Rosicrucians follow very nearly the names on the skulls in the 12th century Shrine at Cologne, viz.:

Jasper or Gaspar, the white lord with a diamond Melchior, the bright lord with a diamond Belshazzar or Balthazar, the treasure lord with a ruby.

It is said that Henry VIII wore on his thumb a ring in which was set a ruby—some say a diamond—from the tomb of St. Thomas A'Becket. This ruby, known as the "Régale of France," was the talismanic gem of the French King Louis VII who, in accordance with a battle-vow, visited the tomb at Canterbury in the year 1179. Whilst offering his devotions he was asked by the priests at the shrine to give as an offering this beautiful jewel.

Being loath to part with his talisman, the King agreed to give one hundred thousand florins in its stead, to which generous substitution the Canterbury fathers humbly agreed. But the precious ruby which dazzled all with its brightness, turning night into day, refused to be thus protected and, flying from the setting of the ring on the King's finger, fixed itself on the Saint's tomb.

Swedenborg recognizes in the ruby a gem of passionate devotion and likens it to the appearance of the Lord's Divine Sphere represented in the celestial Heavens.

In Comtesse d' Anois' fairy story "Chery and Fairstar" there is a narrative of a ruby apple on an amber stem which is known as the "Singing Apple." This apple gave forth a perfume so weirdly sweet that it caused people to laugh or to cry, to write poems or to sing songs; but when it sang itself the hearers were transported with ecstasy. Guarded by a great three-headed dragon with twelve feet, the apple rested in the Libyan desert whence it was secured by Prince Chery in his glass armour, the reflections of which drove the terrified dragon into a cave, the entrance to which was securely shut up by the victor.

The Arabs say that the Angel Bearer of the World stands on a rock of pure ruby, and amongst the Persians the gem was used in magical rites as a charm against the Black Forces. It was the fourth stone of the Nao-Rattan which Iarchus gave to Apollonius, representing Benevolence, Charity, Divine Power, and Dignity. The Burmese value the ruby

as an especially sacred stone which to them is a symbol of the last incarnation which precedes the final embrace of Divinity. The beautiful ruby is likened to rich ripe fruit, and its magical power is matured. It has been stated that the ruby is unfortunate for India—a country under the Celestial Capricorn—and one great specimen nearly destroyed a native state, after which event it was buried with solemn ceremonies in the heart of the Himalayas.

It was an ancient custom to adorn sacred statues with precious stones and the practice has survived into Christian times. Mr. William Jones describes a large shrine in the Liège Cathedral whereon was a figure, more than life size, of St. Lambert. On each hand were three jewelled rings, the most brilliant of which was set with a rare 10-carat ruby. The shrine was of the latter 15th and early 16th centuries. Many similar votive offerings are recorded.

For a ruby to change its colour was regarded as a forerunner of misfortune, and it is said that the unhappy wife of Henry VIII, Catharine of Aragon, observing a change in her ruby ring, foretold her own fall. After danger has passed, old writers say, the ruby returns to its colour again, if it is the true gem of the wearer.

The ruby is an emblem of passion, affection, power and majesty. It had the reputation of attracting and retaining material love. It was probably for this reason that the amorous Henry VIII of England wore the "Régale of France."

It removed obstacles, gave victory, and revealed the hidden places of stolen treasure. It signified vitality, life and happiness, and was an amulet

The Ruby was considered the fortunate gem for this King.

against plagues, poison, sorrow and evil spirits, who dreaded the flashing of the stone from the hand of a good person.

To dream of a ruby indicated to the business man

rich patronage and success in trade, to the farmer a successful harvest and to the professional man elevation or fame and success in different degrees. It was always considered more fortunate to wear the ruby on the left hand or left side of the body. The colours of the gem vary from a light rose to a deep red, the most expensive colour being that nearest to pigeon's blood. Submitted to a high temperature it turns green but when cooling returns to its original colour. A particularly fortunate and rare variety is the Star or Asteriated ruby which exhibits a perfect star on its beautifully rounded cabochon surface, coming as it were from a chatoyant interior. Messrs. Jerningham and Bettany in their Bargain Book relate how a traveller in Amazonia found in the crop of a bird which he had shot, a large and handsome ruby which he had cut and set in a ring as a souvenir of this uncommon event.

The ruby is under the Celestial sign Leo.

CHAPTER XXVIII RUTILE—SAPPHIRE

RUTILE, VENERIS CRINIS OR HAIR OF VENUS, NET OF THETIS, FLECHES D'AMOUR OR LOVE'S ARROWS: ITS COMPOSITION AND PLACE IN THE ZODIAC: SAP-PHIRE: ITS ANCIENT NAME: MALE AND FEMALE: FAVOURED COLOURS: THE SAPPHIRE FIELDS: MESSRS. RAND AND DUNSTAN ON THE CENTRAL QUEENSLAND FIELDS AT ANAKIE: MINERALS FOUND ASSOCIATED WITH SAPPHIRE: DISHONEST TRADE CLASSIFICATION: LARGE SAPPHIRES: A HOLY GEM: SACRED TO PHŒBUS: SOLINUS AND THE SIGN AQUARIUS: THE SAPPHIRE AND THE EYES: MEDICINE ADMINISTERED ASTRO-LOGICALLY: PORTA ON THE SAPPHIRE: BOETIUS AND THE PRIESTLY STONE: POPE INNOCENT III RECOM-MENDS IT AS A BISHOP'S STONE: INTAGLIO OF POPE PAUL III: ST. JEROME ON THE SAPPHIRE: A STONE OF THE PEOPLE WORN BY THE KING: KING SOLOMON'S SAPPHIRE: SAVED FROM THE SACK OF JERUSALEM: THE STONE OF MOSES: CONSTAN-TINE'S SAPPHIRE: BUDDHISTS AND THE SAPPHIRE: ITS PLACE IN THE NAO-RATTAN AND THE NECKLACE OF VISHNU: FALLS FROM THE DEAD EYES OF MAHA BALI: LADY SCROOPE THROWS THE SAPPHIRE RING FROM THE WINDOW OF QUEEN ELIZABETH'S DEATH CHAMBER: THE SEPHER OF SOLOMON: THE BOOK OF WINGS: TALISMANIC SAPPHIRES: THE SAPPHIRE DREAM: THE ASTERIATED SAPPHIRE: THE SAPPHIRE AND THE ZODIAC.

RUTILE

"Fair tresses man's imperial race ensnare, And beauty draws us with a single hair."

POPE.

The name Rutile is derived from the Latin RUTILUS, red, and it appeared under the form RUTIL in 1803 when it was first applied to the mineral by Dr. A. G. Werner. The mineral occurs in brown, red, yellow and black colours and is composed of oxygen and Titanium. In hardness it is about the same as a peridot. The name Veneris Crinis (Hair of Venus) was first given to fibrillous rutile in quartz crystal known as Sagenite, from a Greek word meaning "a net." The Hair of Venus was suggested by the beautiful hair-like effect which in good specimens is truly Titian. It is also known as The Net of Thetis and the Hair of Thetis. The French call it "Fléches d'Amour" (Love's Arrows). The Veneris Crinis was worn by the ancients as a charm to favour the growth of hair and to give foreknowledge. Rutile is under the celestial Sagittarius.

SAPPHIRE

"The living throne, the sapphire blaze, Where angels tremble while they gaze."

GRAY.

The Sapphire derives its name from the Greek SAPPHEIROS and the following are some of the many forms of the word: saphyr, saphir, safir, safire, zaphire, safere, saffere, safyre, sapher,

saphyre, saphire, saffyr, saffre, safeur, safour, safur, sapheir, saphere, safure, saffure, saffoure, saufir, sapphier, saiffer, sapphyr.

The sapphire which may be said to lead the Corundum family is slightly harder than the ruby. The name, which varies but little in ancient languages, was without doubt applied to the blue lapis lazuli—the Hyacinthus of the ancients being the true sapphire of our days. Sapphire is the name given to the blue corundum, and the shades of colour vary from very light to very dark, the light specimens being anciently termed female, the dark, male. This blue tinge will, however, be detected in several light varieties of the corundum family. The velvety blue sapphire termed the "bleu du roi" has held its popularity for ages and is likely to continue to do so, although the pretty light specimens known as "cornflower blue" are fast coming into favour. Sapphires are found in Ceylon, India and Siam in considerable quantity and some good stones have been found in the United States. Large specimens come from Newton, New Jersey and also from the rich country round Mon-The sapphire fields at Anakie, Central Queensland, bid fair to become one of the biggest in the world, and in a highly instructive report, Messrs. William Rands and B. Dunstan, Government Geologists of Queensland, give a detailed account of the fields. The authors of the report give the following list of minerals found in the sapphire deposits:

Diamonds Sapphire (blue) Oriental Ruby (red) Oriental Topaz (yellow) Oriental Peridot (green) Oriental Chrysoberyl (yellowish green) Oriental Amethyst (purple) Cats' Eye (smoky, etc.) Oriental Moonstone (pearly) Spinel varieties Spinel Ruby Pleonaste Garnet Pyrope Zircon varieties Jargoon (white and yellow) Hyacinth (brown and red) Quartz varieties Rock Crystal (colourless) Amethyst (purple) Cairngorm (smoky) Chalcedony varieties Carnelian (red and yellow) Jasper varieties: Black (Lydian Stone), red and brown Rutile (in quartz pebbles) Topaz (white) Magnetite Titanic Iron Magnesite Tourmaline Hornblende

The report emphasises the facts that "the field is a large one, that the extent of sapphire wash is second to none in the world and that a constant supply of stones could be maintained." It seems that these Australian gems have not met with the fair treatment so necessary in the development of the fields, and in their report Messrs. Rands and Dunstan submit an extract from a letter received from an important firm of lapidaries and gem merchants in Geneva: "Fine sapphires equal to those from Burma have been found amongst the

Australian gem stones. Most of these are sent to Germany by dealers where they are sorted. The best gems are afterwards sold separately under another name, and the inferior lots sold as Australian."

Large sapphires are more frequently found than large rubies and Dr. Chambers mentions one discovered in 1853 in the alluvium a few miles from Ratnapoora, which was valued at over £4000 sterling. A large specimen, three inches long, is mentioned by Professor J. D. Dana as being in the possession of Sir Abram Hume. In the Green Vaults at Dresden several great specimens are shown. The large "Saphir merveilleux" which Mr. Hope exhibited at the London Exhibition in 1851 known as the "Hope Sapphire"—was blue by daylight and amethyst colour by nightlight. This gem was last said to be in the Russian Treasury. This sapphire has nothing in common with the blue cobalt-coloured artificial spinels known as "Hope Sapphires." Dr. G. F. H. Smith mentions several large stones, the most notable being one of 950 carats which was reported to be in the King of Ava's treasury in 1827. The weight of the Rospoli rough sapphire in the Jardin des Plantes is 132 carats. The Duke of Devonshire has a fine sapphire of 100 carats, brilliant cut above the girdle of the stone, and step cut below. From the earliest times the sapphire had the reputation of a holy gem. Solinus says that "it feels the air and sympathizes with the heavens, shining not the same if the sky be bright or obscured." The ancients held the gem sacred to Phœbus, not as a personification of the Sun, but rather as explained by Dr. Alexander S. Murray (Department of Greek and Roman Antiquities in the British Museum) as follows:

"From the sun comes our physical light, but that light is at the same time an emblem of mental illumination, of knowledge, truth and right, of all moral purity: and in this respect a distinction was made between it as a mental and a physical phenomenon—a distinction which placed Phœbus Apollo on one side and Helios on the other. Accordingly Phœbus Apollo is the oracular god who throws light on the dark ways of the future, who slays the Python —that monster of darkness which made the oracle at Delphi inaccessible. He is the god of music and song which are only heard where light and security reign and the possession of herds is free from danger." This is the ideal of the sign Aquarius, astrologically considered, and students of the old science well know what Solinus implies when he says that the gem of the sign Aquarius "feels the air and sympathizes with the heavens" for this sign of "air," of fine ethereal forces, of "outer airs," of fine subtle substances, etc., is also the sign of Heaven and the Heavens.

The great physician Galen used the sapphire "for expelling the hot humours of the body," which unfavourable health condition is included in astrological philosophy on the evils of the sign Aquarius. The sign also, as the astrologer Raphael says, "has particular rule over the eyesight, and the Sun

conjoined with Saturn therein is a sure sign of blindness." Ancient writers say that he who gazes into a sapphire will charm away all threatened injury to his eyes, and Marbodus recommends that a sapphire "dissolved in milk" takes the sting from "dimmed eyes." For removing foreign bodies from the eye, specks of dust, sand, etc., it was recommended that a sapphire be held a while on the closed eyelid and then drawn gently and slowly several times across from the nose to the corner of the eve. It is one of the old principles in medicine. astrologically administered, that the cause of the disease can also be used as a cure, whilst another rule advises the virtue of opposites. In this latter connection it was said that a sapphire placed near the heart would fortify that organ—the sign of Heaven "ruling" the heart is Leo, and Aquarius is exactly opposite to Leo in the Zodiac. In homoeopathic medicine aconite in proper proportion is administered to reduce fevers and inflamed conditions. Astrologically, aconite is a herb of Saturn. Saturn is, like the herb, cold and contracting whilst Mars is warm and expanding. The blood and mental faculties are liable to disorder in certain people born with Aquarius rising at birth or with the Sun therein: and the sapphire was the panacea which also, it was said, stopped bleeding of the nose if held against the temples. In old pharmacies the sapphire held a place of importance and its reputed curative virtue led to its employment as a charm against swellings, boils, ruptures, profuse perspirations, poisons, melancholy, flatulence and other bodily inharmonies. It was also employed as a charm against enchantment, danger, treachery, quarrels between friends, evil suggestions and undue influence. Porta in his work on "Natural Magic," 1561, writes of the value of the sapphire in all magical and religious ceremonies, protecting the wearer from the Larvae of the lower spiritual world and from the snakes and poisonous reptiles of the world of matter. It was considered intensely powerful as a destroyer of poisonous insects which it was said to kill if placed at the mouth of a vessel in which they were imprisoned. Boetius ("De Natura Gemmarum") writes that the sapphire was worn by priests as an emblem of chastity, for none of evil thoughts, bad minds or vicious habits dare wear this gem of pure heavenly love which was used of old by those consulting the sacred oracles. In his messages to the Bishops of the 12th century Pope Innocent III asked that they should have their pure gold rings set with "that stone which is the true seal of secrecy." When the Roman Catholic church received her novices into the Sisterhood a sapphire ring blessed by a Bishop was given as a holy symbol of the mystical marriage. In the famous Pulsky Collection—mentioned by Mr. C. W. King—there is a wonderful intaglio on a fine sapphire of Pope Paul III by the great Alessandro Cesati, three-quarters of an inch square. St. Jerome (4th and 5th centuries) wrote that the sapphire saved its wearer from captivity and pacified his enemies, also that it gained the favour of princes. Some old authors recommend the sapphire as a

stone for the hands of Kings. It is a stone rather of Democracy. Perhaps, however, the symbolic idea was that the King as the servant of the people could adorn his hand with no more fitting emblem. It is traditionally reported that the ring of King Solomon was a sapphire, which stone was believed by some of the masters to be the special talisman of the Jews. One kept in the Holy of Holies as a holy emblem is said to have been saved and concealed for the people of Israel when Titus sacked Jerusalem. Moses was born with the Sun rising in the ascending Aquarius, hence the adoption of either the sapphire as we know it today or the lapis lazuli as national gems is perfectly natural. The sapphire in the signet of Constantine, weighing 53 carats, which now lies amongst the treasures in the Rinuccini Cabinet at Florence, is cut in intaglio with a portrait of the Emperor in the guise of Nimrod attacking a great boar with his spear in the Cæsarean plains. As a gem of heavenly and beautiful thoughts the sapphire was regarded as a scare against devils, evil forces, witchcraft, sorcery and all forms of villainy. The Buddhists symbolically say that a sapphire opens a closed door, brings prayerful feelings and sounds the sweet bells of peace. It is a stone of truth, constancy, friendship, goodness and angelic help; it warns against hidden dangers and heightens the imagination and psychic forces. It rebels against intoxication and refuses to adorn the hand of a drunkard; it helps hopes and wishes that are truly just and right. It was the third stone of the Nao-rattan and the fourth of the

seven rings which Iarchus brought down from the angelic spheres as a gift to Apollonius of Tyana. It was the fourth stone of the magical necklace of Vishnu, and according to the Ramayana sapphires fell from the eyes of the slain god Maha Bali.

An Irish Countess lent for exhibition to the South Kensington Loan Collection in 1872 the sapphire ring which Lady Scroope threw from the window of the death chamber of Queen Elizabeth to Sir Robert Carey who was waiting below for this signal of the Queen's passing in order to convey the news post haste to James. In the Sepher of Solomon "which was set together in the desert by the Children of Israel in the Holy Name of God, following the influences of the stars," a charm for favouring desires, for procuring invisibility, and certain benefits was a light coloured sapphire on which was engraved a mermaid holding a twig in one hand and a mirror in the other. The times for the construction of this talisman (which was to be set in a ring and worn inwards for escaping the eyes of others) was when the moon well aspected, was passing through the 5th, 6th and 7th degrees of the sign Aquarius. Another charm from the same source is the figure of a young man crowned, a circle round his neck, his hands raised in prayer, seated on a four-legged throne supported on the back of their necks by four men standing. charm is to be cut on a "cornflower" sapphire for purifying the mind and obtaining favours from rulers, scholars, priests and people of wisdom, when the well-aspected moon was passing through the

Beautiful Colour Gems

Kelsey I. Newman Collection

2. 3. 4.	BERYL 17½ AQUAMARINE 59½ PINK SAPPHIRE 3½ AMBTHYST 28		7. 8. Golden Sapphires $\left\{ \begin{array}{c} 20\\ 34\\ 215 \end{array} \right\}$ Colden Sapphires $\left\{ \begin{array}{c} 20\\ 34\\ 215 \end{array} \right\}$ Colden Sunlight Sapphire. 44%	irats
6.	ORANGE SAPPHIRES 14	16		

1st, 2nd, 28th and 29th degrees of Aquarius. In the "Book of Wings," a charm advised for gaining wealth and prophetic foresight is an astrolabe cut on a sapphire, especially when the moon, well aspected, passes through the 1st, 2nd, 28th and 29th degrees of Aquarius. Another for health, protection from poison, poisonous airs, and tyranny was the Bearded Head of a man or a ram engraved on a sapphire, constructed when the well-aspected moon was passing through 8th, 9th, 25th and 26th degrees of Aquarius. Dreaming of sapphires is said to denote protection, social success, and favour generally.

The Asteriated or Star Sapphire, displaying like the Star Ruby, an opalescent star, is a valued charm for procuring the love of friends, for constancy and harmony.

All shades of blue and green sapphires are under the zodiacal Aquarius. White sapphires (called Leucos sapphires) are under the sign Pisces. Yellow sapphires are under the sign Leo. Amethyst sapphires are under the sign Sagittarius.

CHAPTER XXIX

SARDONYX-SUCCINITE

SARDONYX: SCHORL: SELENITE: COMPARISONS BY MARBODUS AND MALPLEAT: PLINY'S ACCOUNT: ANCIENT USE OF SELENITE: USED IN THE PALACE AT PEKIN: DR. JOHN GOAD AND THE SELENITE OF POPE CLEMENT VIII: SELENITE AMONGST THE GREEKS: TREVISA'S NARRATIVE: SELENITES OR LUNARY MEN: A LOVE ATTRACTOR: A CURIOUS TALISMAN: SELENITE AND PEARLS: SERPENTINE OR HYDRINUS: IDENTIFIED WITH THE TARSHISH STONE: THE OPHITE STONE OF DIOSCORIDES AND PLINY: AGRICOLA KNOWS IT AS LAPIS SERPENTIUS: THE RANOCHIA OF ITALIAN ARTISTS: A CURE FOR RHEU-MATIC AFFECTIONS, ETC.: USED BY THE ANCIENTS FOR FASHIONING ORNAMENTS AND CHARMS: A TALISMAN OF CAPRICORN: USED IN THE MAKING OF SCARABS AND CYLINDERS: SOAPSTONE OR STEA-TITE: ITS EXTENSIVE USE IN ANCIENT EGYPT: PINITE: THE AGALMATOLITE OR PAGODITE CALLED BY THE CHINESE HAO-CHI: LUCKY FIGURES AND EMBLEMS: A SAVAGE FOOD: SPHENE OR TITANITE SPINEL OR BALAS RUBY: VARIETIES: PHENOMENA OF THE SPINEL: ALBERTUS MAGNUS: ANDREA BACCI: THE PALACE OF THE RUBY: MARCO POLO'S STORY: LAL RUMANI OF THE INDIANS: THE KING OF OUDE'S SPECIMEN: THE LAL-I-JALADI: THE BLACK PRINCE'S

RUBY AND ITS STORY: SIR JAMES MELVILLE AND QUEEN ELIZABETH'S "FAIR, GREAT RUBY": LOVE OF QUEEN ELIZABETH FOR SPINELS: ROBERT DE BERQUEN AT THE COURT OF THE KING OF PERSIA: SPINELS AND CORUNDUMS IN RIVER GRAVELS: ELIANUS AND THE STORY OF THE STORK: ITS SYMBOLIC IMPORT: AN ANCIENT MEDICAL CUSTOM: A HEALTH STONE: A GARDEN CHARM: SPODUMENE: HIDDENITE: KUNZITE: RADIUM INFLUENCE ON SPODUMENE AND KUNZITE: SUCCINITE.

SARDONYX. (See ONYX.) SCHORL. (See TOURMALINE.)

SELENITE

"This stone, a remedy for human ills, Springs, as they tell, from famous Persia's hills."

MARBODUS

The word SELENITE is derived from the Greek SELENE, the moon, and is found also written as silenite, silenitis. The stone which is a crystallized variety of gypsum is in pearly white, green, yellow and gray colours. Marbodus compares it with soft grass or verdant jasper, and Malpleat, in 1567, says it is like a fresh and flourishing green herb. The moon-like lustres whether in pearlwhite or light green are the most esteemed, and Pliny writes that it is frequently employed in the construction of beehives to enable the curious to watch the little insects at their wonderful work. The ancients employed it in much the same way as we do glass, and it formed an item of considerable trade importance between Rome, Spain, Cyprus, Africa, Cappadocia and other parts of the ancient

world. Slightly coarser varieties were used by Tiberius to cover his hot-houses, for it is susceptible of being split into comparatively thin sheets. A finer variety of very great value was at one time to be seen in the palace at Pekin. Dr. John Goad, who wrote the Astro-Meteorologia, a book on the natures and influences of the celestial bodies, mentions the Selenite which Pope Clement VIII had amongst his treasures. It was a natural moon dial, of which Cocheram said in 1623, "it decreaseth and encreaseth as the moon groweth." This Dr. Goad was a famous scholar who, wrote Cooper, "gained a reputation for his astrological knowledge founded on reason and experiment." The Greeks called the stone Selenitis Lithos, because they said it waxed and waned with the moon, a belief quaintly expressed by Trevisa in 1398 as follows: "Selenites is a stone of Perse, grene as grasse. It shineth with a white specke and followeth the moon and waxvth and waneth as the moon doeth." Some old stories tell of a belief that little Moon men which Howell, a 17th century writer, calls "Selenites or Lunary Men," flung these stones deep in the earth. The Selenite was regarded as a love attractor and a stone to restore harmony between quarrelsome lovers. If engraved with a figure of Diana with bow and arrow when the moon was passing through the 3rd, 16th and 17th degrees of Cancer it increased, say old writers, the power of imagination and helped the wearer to realize future movements. If the Selenite be burned and carefully powdered it is said to be of great use in cleaning pearls (which

also are moon-ruled according to astrology). The Selenite is under the sign Cancer like the moonstone, with which it is frequently confounded.

SERPENTINE OR HYDRINUS

The name Serpentine appears at different periods as serpentyn, serpentyne, sarpentene, sarpentin, scharpentyn. It is derived from the Latin SER-PENS, and its more ancient term HYDRINUS indicates exactly the Sea Serpent family (Hydridæ), so well known to ancient and modern writers. Precious serpentine is translucent—or about so and of a rich oily green colour. Common serpentine is opaque. The precious serpentine is called "noble," the impure "common." The colours are dark oily green, light green, olive green, black green, brown yellow, green yellow, sometimes almost white. The Serpentine is identified with the Tarshish stone, the 10th stone of the High Priest's Breastplate. It was known as "Ophite Stone" by Dioscorides and Pliny, and Agricola writing in the 16th century calls it "Lapis Serpentinus." Other writers called it "Serpentinum," hence the modern name "Serpentine." In Italy, especially amongst artists, some specimens of the stone are known as "Ranochia," because of its similarity to a frog's skin.

It was recommended of old as a cure for rheumatism and rheumatic pains in the limbs, and for that purpose specimens were carried on the body next the skin, attached to the arms or legs. It was believed to cure dropsy and all moist complaints,

especially if the sufferer held a specimen in each hand whilst resting in the sunlight. The wearer was also warned not to overdo this sun-bathing with Serpentine in his hands because of its affinity with all natural bodily fluids. It was said to be a charm against serpent bites or stings and to scare away poisonous insects and reptiles of the sea and land. Serpentine was much esteemed by the ancients for its healing virtues and peculiar beauty. effectively employed it in the manufacture of vases, pillars, boxes, etc., and for the making of special charms and talismans. The figure of a goat with a fish's tail cut on a serpentine when the moon, well aspected, was passing through the 3rd and 4th degrees of the sign Capricorn, was a charm against rheumatism, skin troubles, gout, stiff limbs, accidents to the limbs, falls or hurts.

The Serpentine was largely used by the ancient Egyptians in the making of sacred scarabs, and the Persians favoured it especially for shaping into cylinders of authority, one of which is described by Mr. C. W. King, as follows:

"A King contending with two andro-sphinxes, Ormuzd hovering above on the Tree of Life"—a very symbolic cylinder.

The Serpentine or Hydrinus is under the celestial Capricorn.

SOAPSTONE OR STEATITE

Steatite derives its name from the Greek word STEAR, fat, which well describes the greasy feel of this soft magnesian rock—a massive variety of

talc. It was extensively used by the ancient Egyptians who cut it into scarabs which in many cases they first burnt and then coated with a vitreous blue or green glaze. The substance is extremely soft and can easily be cut with a knife. Soapstone figures are cut from a variety known as PINITE—the Agalmatolite or Pagodite of China, called by them Hoa-chi. Many of these are very beautifully cut, a number being lucky figures presented in the guise of gods and goddesses, flowers, fruits, etc. This custom reminds of the "Household gods" of the ancients. A kind of soft steatite earth is still eaten by the savages of New Caledonia and other places.

All varieties of Steatite are under the zodiacal

SPHENE OR TITANITE

Sphene derives its name from the Greek SPHEN, a wedge. As the name indicates the form of the crystals is wedge-shaped. The lustre is very brilliant but the stone is scarcely as hard as the opal and therefore is little used in jewellery.

Sphene is under the zodiacal Sagittarius.

SPINEL OR BALAS RUBY

Spinel, which derives its name from the Greek word SPINOS, a spark, is found written in a variety of ways, chief amongst which are spinell, spinele, spinel. Its colours are red, brown, green, yellow and blue. The red varieties are clear and glittering and the dark generally more dense or opaque.

The name Spinel is applied to those of
The name Balas is applied to those of
The name Rubicelle is applied to those of
The name Almandine Ruby is applied to those of
The name Chloro Spinel is applied to those of
The name Ceylonite or Pleonaste is applied to
those of
The name Sapphirine is applied to those of

bright red colour rose red orange red violet green

black blue

Spinel and Balas are often intermixed and both terms are accepted as denoting this Aluminate of Magnesium, whose hardness is just a little inferior to the Corundum and whose crystalline form is isometric, like the diamond. The spinel, however, is non-electric, no matter if submitted to heat or friction, whilst the ruby (Corundum), and garnet are highly so. Hence it is not a difficult matter to distinguish these stones from each other even if their outward similarities tend to confuse the eye. The spinel, submitted to trial by heat, first changes from red to brown; if left to cool it becomes dark; then it changes to green; then, as if exhausted, it seems to lose its colour which, however, slowly reappears in its red expression.

The word BALAS has been written as balace, baless, balays, balais, balass. It is derived from the Arabic BALAKHSH which, says Albertus Magnus, is the female of the real ruby "and some say it is his house." That prolific writer on precious stones, Andrea Bacci (16th and 17th centuries), echoes older thought also when he writes that "Balas is derived from PALATIUS, a palace, which is the palace where the ruby lives." He echoes the symbolic ideas of the old Greek writers who said that the true ruby resided in a palace—clearly show-

ing that they knew the difference between rubies and spinels. Marco Polo's remarks are as follows: "In this Provence (Badachschan), those fine and valuable gems the Balas rubies are found. They are got in certain rocks among the mountains and in the search for them the people dig great caves beneath the earth just as is done by miners for silver. There is but one special mountain that produces them and it is called Syghinan. The stones are dug on the King's account and no one else dares dig on pain of death as well as of seizure of worldly possessions, nor may any take the gems out of the Kingdom. The King collects them all and sends them to other kings as tribute or as presents. He so acts in order to keep the Balas at a great value for if he allowed all persons to mine for them the world would be filled with them and they would be valueless." In Persia there is a story which tells that they were found in a destroyed mountain after an earthquake. The Indians know the stone as the "Pomegranate Ruby" (Lal Rumani), and the King of Oude is said to have had a remarkable and beautiful specimen as big as the egg of a pigeon, which was known as "Lal-i-jaladi." The beautiful heartshaped Balass which is set in the British Crown under the Black Cross known as the "Black Prince's Ruby," is said to have been obtained in Spain by Prince Edward when he was aiding Don Pedro of Castillo to hold his throne. It is reported that this was the gem worn by King Henry V at the Battle of Agincourt. This may have been the "fair great ruby" which Sir James Melville says

Queen Elizabeth valued so highly. Elizabeth was very fond of spinels of which she possessed some splendid specimens, as shown in the still extant inventories of the personal effects of the Queen. An inspection of her nativity will show that they were gems of good omen for her. Madame de Barrera gives an extract from Robert de Berguen's "Merveilles des Indes Orientales et Occidentales" wherein it is stated that "Josephus Barbaro, a Venetian gentleman, says in a report made to the Signori of Venice that when he was ambassador for the Republic at the court of Yussum Cassan, King of Persia, on a certain day of the year 1472 when he was received in solemn audience, that prince showed him a handkerchief filled with the rarest and most inestimable precious stones. Among others there was a table-cut Balass ruby, of a beautiful shape, of at least a finger's breadth, weighing two ounces and a half, and of a most peerless colour: in fact, it was a most perfect paragon, so exquisite that when the King asked what he valued it at, he replied that he thought a city or even a kingdom would scarcely pay for it."

Spinels and corundum are always found together, and Dr. G. F. H. Smith comments on the fact that although harder stones, rubies in the river gravels are usually waterworn whilst spinels are found in perfect crystals. The ancient Zoologist Elianus repeats an old story that a stork brought a spinel as a present to the woman-nurse Heraclis for healing his wounded leg. Here again it is necessary to look beneath the fable for true understanding of it.

The stork is one of the birds of Jupiter and its legs are astrologically under the zodiacal Sagittarius (the house or mansion of Jupiter). The woman symbolizes the moon and in her name the afternoon sun is concealed. The nurse is under Virgo, the sign to which the Spinel is attached. The 4 toes of the stork symbolize the negative or afternoon sun, the 3 front toes webbed to the first joint, Jupiter. Again, the stork has no voice and tells no secrets. Hence we have a cryptic prescription illustrating the method employed by the ancient medical brethren to convey their meaning to each other. The spinel is here an active mineral employed in the treatment, together with the moon and negative or afternoon sun, of certain afflictions of the legs. Even today it is a custom amongst medical men to preface their prescriptions with the symbol of Jupiter. The stork is also greatly esteemed as a bird of good fortune and happy omen, and in many countries it is protected against destruction.

The spinel was esteemed as a perfect health stone and was especially valued as a charm to be worn over the solar plexus. It was a fortunate gem for doctors of medicine, scholars, writers, clerks, secretaries, manufacturers, business people, hospital attendants, nurses, etc. It raised the thoughts and purified the imagination. A specimen placed at each corner of a house was considered a protection against calamity, and rough pieces placed at the 4 angles of a garden, orchard or corn field were said not only to protect the products from storms and

lightning, but also to carry the symbolic influence of rich returns for the farmer.

The spinel or balas, rubicelle, almandine ruby and the Sapphirine are under the Zodiacal Virgo. The Chloro-spinel and the pleonaste are under the zodiacal Capricorn.

SPODUMENE

Spodumene derives its name from the Greek word SPODIOS, ash-coloured. It is a stone resembling Feldspar, but has a lustre more pearl-like. In general appearance spodumene is of a pale yellow tint, sometimes gray or as its name suggests, ashcoloured. It is about the hardness of quartz. The emerald green variety which is exceedingly rare, is called Hiddenite, after its discoverer, Mr. M. G. Hidden, and it is said by Professor Dana to rival the emerald as a gem. It was discovered in 1881 in North Carolina, which seems to be the only place of its occurrence. Comparatively few specimens have been distributed and amongst them no stones of any considerable size. A pretty example of 21/2 carats is in the Natural History section of the British Museum. Perhaps the most beautiful examples of this mineral were discovered in the San Diego district of California in 1903 and named Kunzite, after Dr. G. F. Kunz. These stones range in colour from pale violet to deep lilac and large specimens have already been unearthed, that in the British Museum weighing 60 carats. Dr. G. F. H. Smith remarks that under the influence of Radium Kunzite is phosphorescent, thus presenting some

difference from spodumene in general. In analysis it is shown that spodumene contains 7.5 per cent of lithia. It would be, in harmony with ancient philosophy, under the zodiacal Libra, although the variety Hiddenite may be connected with the zodiacal Taurus. All varieties of spodumene would be regarded as powerful eye charms and as beneficial to the kidneys and lumbar regions.

SUCCINITE (See GARNET.)

CHAPTER XXX TITANITE—TOPAZ

TITANITE: TOPAZ: THE MYSTERY OF THE "ISLAND OF THE MISTS": THE RING OF THOMAS A' BECKET CALLED A PERITOT BY THE ABBOT OF GLASTONBURY: THE MEANING OF THE WORD TOPAZ: TOPAZ RE-MARKABLE FOR ITS CLEAVAGE: ITS USE IN ANCIENT AND MODERN MEDICINE: TOPAZ RHOMBICUS OF THE MINERALOGISTS: M. DUMELLE DISCOVERS HOW TO CHANGE THE COLOUR OF A TOPAZ: "PINGOS D'AGOA," "GOUTTES D'EAU," "MINAS NOVAS": "DIAMOND OF SLAVES": 12 LBS. OF TOPAZ FOR THREE SHILLINGS: HOW QUEEN MARY'S GREAT BLUE TOPAZ WAS FOUND: THE TOPAZION STATUE OF PTOLEMY PHILADELPHUS: THE PTOLEMAIC BADGE: HADRIAN'S TOPAZ: TOPAZ OF THE GRAND MOGUL AND RUNYEET SINGH: A GIANT EMPEROR'S PLEAS-URE: SOME OLD INTAGLI: PLINY'S STONE OF STRENGTH: A STONE AGAINST DEATH AND TERROR: SYMBOL OF BOILING WATER: A CHARM AGAINST DROWNING: A MODERN ILLUSTRATION: RABBI BE-NONI: "BOOK OF WINDS": TOPAZ CHARMS.

TITANITE. (See SPHENE.)
TOPAZ

"The flaming topaz with its golden beam."

GLOVER.

At various times the word has been rendered

tupase, tupace, topace, topas, thopas, topaze, topasie, topazius, topasius. In the traditional derivation of the word a mystery is concealed. Pliny says that the stone was found in an island difficult for mariners to locate on account of the fogs and mists surrounding it, and Marbodus seems to indicate the true topaz when he says:

"From seas remote the yellow topaz came, Found in the island of the self-same name."

The Island was known as Topazios, which owes its origin to the Greek word meaning "to divine, guess, conjecture." The misty island is the celestial Scorpio which is accounted in astro-philosophy the death sign and the sign of the serpent, the wounder of the heel of man. It also concerns the goods of the departed, their abode in the world to come, etc., hence the Island of the Mists, the place of guess, conjecture or philosophical speculation which the traveller in the flesh can dimly see through the strange cloudy lights of the spirit. The name was originally given to the stone known to us as the Chrysolite which gem is now identified with the occult sign of the Fishes employed in the mysteries in ancient and modern times. The classification as we at present know it, is of very ancient date, and specimens of the modern topaz have been found adorned with various intagli of proven antiquity. Although it has been stated that Thomas A' Becket wore a topaz ring, there is no doubt that Adam Sodbury, Abbot of Glastonbury, was correct when he says it was a peridot, for the peridot or chrysolite was the stone of the Churchmen and

intimately associated with the mystic sign of Christianity—Pisces, the Fishes. The old Abbot wrote that "a gold ring in which was set the stone peritot (an old form of peridot) encircled the finger of our Martyr St. Thomas when he was killed by the swords of evil men." At that time it is certain that the topaz and the peridot were the stones known as such today and as such they had been known for many centuries before.

The Sanscrit word TOPAS, meaning heat, may well describe the topaz, the colour of which can be changed readily by heat, and which, under heat pressure and friction, exhibits strong electric phenomena.

Scorpio, as before remarked, is the sign of the snake or serpent so intimately connected with the mysteries of life and death, and the topaz is remarkable for its cleavage, for when struck with a hammer it breaks into flakes like the backbone of a serpent. The topaz was considered as of wonderful potency in the treatment of sexual disorders, which astrologically are considered as disorders of the sign Scorpio. It contains from 55 to 58 per cent of Alumina, which substance has been used in modern times by Dr. Richard Hughes, Dr. Teste, Dr. Peters, Dr. Marcy and others in troubles of the sexual system and the mucous membranes. The drug has been used homeopathically in such morbid conditions and in chronic pharvngitis and diseases of the nose and throat. The nose is ruled by Scorpio in astrological deductions, and the throat by Taurus, its opposite sign. Alumina is

most strongly expressed in Corundums, which include the Oriental Topaz, next the chrysoberyl, next the spinel, and next the topaz, but there are certain characteristics of the Topaz which in some way render it distinct from other gems, and these would have been considered by the hermetic schools whence such philosophy originated. Amongst mineralogists the topaz is known as Topaz Rhombicus. It is found in colours golden, yellow, reddish, white, greenish, wine colour and blue. A charming pink is produced artificially by subjecting the real stone to heat, the best results being procured from a golden-brown variety. This process was first discovered by M. Dumelle, a Paris jeweller, in the year 1750. The colour thus obtained is doubtless permanent, the shade being manifest when the stone cools. Great care must be observed in this simple experiment because the stone is so sensitive that unless properly handled it is likely to split under the various degrees of heat and cold.

Translucent achromatic topaz is called Pingos d'Agoa (drops of water) by the Brazilians, and Gouttes d'Eau by the French. In England the variety is called Minas Novas, after the Minas Novas in the State of Minas Geraes in Brazil where it is extensively found. In Portugal this type of topaz is called the "Diamond of Slaves." The large British Museum specimen of this White Topaz which, according to Mr. Emanuel, weighs over 12 lbs. (avoirdupois), was sold for three shillings by a marine store dealer who used it to hold open his door. The great blue Queensland topaz in

the possession of Queen Mary of Great Britain is said to have been discovered by a shepherd who. thinking it was a common stone, threw it at a howling dog during the night and wakened in the morning to discover the precious nature of his missile. The Topazion Statue of 4 cubits high which Pliny mentions as having been made by the order of Ptolemy Philadelphus to the memory of his sister-wife Arsinoe, has puzzled investigators. It has been set down as indicating a statue of jasper, agate, prase, chrysoprase or rock crystal of the Citrine or the Smoky Quartz varieties. Probably this latter suggestion is right but the real meaning will no doubt lie in the sign Scorpio, which was known in old Egypt as the Eagle—(the symbolic badge of the Ptolemaic dynasty)—and was the sign of material death and spiritual life. The Emperor Hadrian is said to have had a large topaz ring on which was engraved:

> "Natura deficit, Fortuna mutatur, Deus omnia cernit."

Tavernier writes of a great topaz in the possession of the Grand Mogul weighing 157 carats and worth about 100,000 dollars. Runyeet Singh's topaz, half the size of a billiard ball, was worth 200,000 rupees. The Great Braganza, 1680 carats, which adorned the crown of Portugal and was supposed to be a diamond, is a white topaz. One of the pleasures of the giant Emperor Maximilian, of whose strength so many stories are told, was to crush topazes to powder in his fingers. Why he

indulged in this form of sport is unknown; probably he found it recreation after killing an ox at a blow or knocking out the teeth of an unfortunate horse. Mr. King mentions a Head of Mæcenas on topaz attributed to Solon at Florence, and anotherwrongly attributed to Dioscorides-of a girl's head in the Marlborough collection. The Topaz was called "Stone of Strength" by Pliny for the martial Scorpio is the wrestler's sign and the sign of strong people. The power of the topaz was said to increase as the moon increased, especially if the night orb was at new or full in the sign Scorpio. It banished the terrors of the night, protected the wearer during epidemics, soothed the wild passions and gave a glimpse of the beyond. It banished the fear of death and secured a painless passing from this life to the next; it gave strength to the intellect and enabled the wearer to receive impressions from astral sources. It preserved from miasmatic conditions and lost its colour when in the presence of poisons. The power attributed to it of quenching boiling water is symbolic of the fiery Mars, planet of power in the watery Scorpio. It was also said by the old masters that the topaz preserved against drowning, and a curious illustration of this belief came recently under the writer's notice. He advised the wife of a well-known Australian to purchase a very beautiful topaz, which was mounted under his direction as a charm of the sign Scorpio. During the late war this lady and her daughter had need to travel to England. The voyage was about half accomplished when the vessel was submarined. The boat in which the lady and her daughter were, capsized and all the struggling passengers were thrown into the sea. She seized a piece of wreckage and supported her daughter and herself until they were both dragged into a boat some considerable time after. The lady had clutched the topaz charm from her neck and was holding it tightly in her hand while struggling in the water. Just as they got into the boat she felt someone give a heavy blow on her hand and take the gem from her. She grieved for the loss of her beautiful topaz charm which she regarded as the symbol of her own and her daughter's salvation.

Leonardus said that the topaz was a charm against asthma and Rabbi Benoni calls it the emblem of strength and the easer of hæmorrhage. In the "Book of Wings" it is recommended that to secure favour with kings, princes, nobles and important personages a topaz engraved with the figure of a flying falcon should be worn. charm was to be constructed as a charm of power when the well aspected moon was passing through the 5th, 6th and 7th degrees of the heavenly Scorpion. Another topaz charm given is for acquiring riches: this takes the form of a man holding a lamp. It had to be mounted in gold and constructed when the increasing moon, in good aspect to the direct Jupiter and the Sun, was passing through the 5th, 6th, 7th, 26th and 27th degrees of Scorpio.

In a dream the topaz is a symbol of movement, protection from harm, poisons, etc. The symbolic

dream introducing this stone is a symbolic message from the departed.

The topaz and its varieties are under the celestial Scorpio.

CHAPTER XXXI TOURMALINE—ZIRCON

TOURMALINE: ARRIVAL OF SPECIMENS IN LONDON: THE ASH ATTRACTOR: THE "ELECTRIC STONE" OF LINNÆUS: THE "MAGNETIC" OF LEMERY: EXPERI-MENTS OF ÆPINUS AND LEHMANN: PROFESSOR GOODCHILD'S EXPERIMENT: SUSPECTED CONNECTION OF THE TOURMALINE WITH ORIENTAL ALCHEMY: COLOURS OF THE TOURMALINE: THE TOURMALINE AND THE TOPAZ IN METHYLENE IODIDE: IDENTIFI-CATION SUGGESTIONS: PLINY'S LYCHNIS: THE CADU-CEUS OF HERMES: TURQUOISE: SAXO AND ALBERTUS MAGNUS ON ITS VIRTUES: THE PIRUZEH OF THE ARABIANS: THE CHALCHIHUITL OF THE MEXICANS: IDENTIFIED WITH PLINY'S CALLAIS: A FAVOURITE ORIENTAL CHARM STONE: A SYMBOLIC THEORY OF ORIGIN: STONE OF THE HORSE AND RIDER: A RE-LIGIOUS GEM OF JUPITER: A CHARM AGAINST THE EVIL EYE: A SENSITIVE STONE: MISTAKES OF WRITERS: MEDICINAL VALUES: TURQUOISE SET IN STATUES OF BUDDHA: THE GOLDEN BOW AND TURQUOISE ARROW: GEM OF THE GODS: COLOUR CHANGES IN TURQUOISE: TURQUOISE AND THE WEATHER: INDIAN RAIN-STONE: KING TOHESER AND THE TURQUOISE MINES: MAJOR C. MAC DONALD AND PROFESSOR FLINDERS PETRIE DISCOVER THE OLD TURQUOISE WORKINGS: LOVE OF THE TURQUOISE IN OLD EGYPT: SOME UNIQUE STONES: THE GEM IN PERSIA: THE KHORASSAN MINES: STONE OF FASHION IN 17TH CENTURY EUROPE: DEATH STONE OF JAMES IV OF SCOTLAND: HENRY VIII SENDS A LAST GIFT TO CARDINAL WOLSEY: MARBODUS'S TURQUOISE TALISMAN OF FREEDOM: DIFFERENCE BETWEEN "DE VIELLE ROCHE" AND "DE NOUVELLE ROCHE": VARISCITE: IDENTIFIED AS THE CALLAINA OF PLINY: MANÉ ER H'ROCK OR FAIRY ROCK OF BRITTANY: ZIRCON: STONE OF THE MOON'S NODES: THE SNAKES OF THE CADUCEUS.

TOURMALINE

"This black thing, one of the prettiest of the very few pretty black things in the world, is called Tourmaline."

RUSKIN.

The Tourmaline, written in the 18th century in England as Tumalin, is derived from the Ceylonese TURMALI or TORAMALLI. The first specimens to arrive in London were known as "Brazilian Emeralds," and they came from Brazil in the 17th century only to meet with an unfavorable reception. In the beginning of the 18th century Dutch merchants began to bring from Amsterdam specimens obtained by them from Ceylon. The Dutch cutters, observing how straw and other particles were attracted to specimens which had been lying in the sunlight, called the stone in consequence Aschentrekker (ash attractor). The Germans called it Azchenzieher, and the French Tire-cendre.

The Swedish scholar Linnæus experimented with the Tourmaline, calling it the "Electric Stone." M. Lemery, the French Professor, called it the "Magnetic." The experiments of Æpinus and Lehmann were concerned with the positive and negative energies exhibited by the Tourmaline. These 18th century scholars held that its power of repulsion exceeded its power of attraction. This sensitive stone is affected by weather changes, and it exhibits considerable power when heated—the electricity then developed being termed pyroelectric. Professor W. Goodchild, M.B., etc., details an interesting experiment in dealing with the Physical Properties of Gem Stones:

"A crystal of tourmaline, in heating to 150° C., becomes positively electrified at one terminature and negatively at the other. If now it be suspended by a non-conducting thread it will act as a magnet: on cooling, the charges on the poles reverse, positive becoming negative. If a crystal with such a charge be dusted with a fine mixture of sulphur and red lead, the yellow sulphur will be attracted to the portions charged with positive electricity, while the red lead goes to the negatively

charged portions."

This experiment serves to illustrate the attraction of the mind (represented by yellow sulphur), towards the positive pole, and matter (represented by red lead), towards the negative pole, as noted in the philosophical researches of the old alchemists. If in a heated state, the tourmaline be shattered all the little pieces will exhibit the forces of attraction and repulsion so marked in this strange stone. It has been suspected, not without reason, that tourmaline specimens ere used by some of the

Eastern students of alchemy who held primarily that the substance of the Philosopher's Stone is Mercurial and that it should be treated with heat, for by that means alone would its use be shown, warmth coming from the Heavens to bless Man, Nature, and the Kingdoms of Nature.

The tourmaline is remarkable also for the variety of its colours, indicated by various and not always appropriate names. SCHORL, the black variety spoken of by Ruskin, was so called according to De Costa (1761) by the German miners. The same writer says "our English miners call them 'bockle' and 'ball'." The name appears as shirl, schirl (so spelt by De Costa), schoerl, shorl. In the 16th century it was known in Germany as SCHRUL, but later in the 18th century it appears as SCHORL. The name is now becoming unpopular, the simple term Black Tourmaline being preferred. The colourless variety is termed ACHROITE, from a Greek word meaning colourless; pink and rosy red are termed RUBELLITE; indigo blue, INDICOLITE; blue, BRAZILIAN SAPPHIRE; green, BRAZILIAN EMERALD; yellow-green, BRAZILIAN PERIDOT; honey-yellow, CEYLON PERIDOT; red violet, SIBERITE. The brown variety is usually known as Brown Tourmaline, although it has been known and still is known as Brazilian Topaz or Ceylonese Topaz. It is not so hard as the topaz, however, ranging in the scale somewhere between quartz and zircon. The refractive powers are likewise not in agreement. and in Methylene Dioxide the topaz (stone of

Mars) sinks, whilst the Tourmaline (stone of Mercury) floats. There are also amber-coloured, cinnamon, lilac, grey, blue-grey, water-green and

many beautiful parti-coloured specimens.

It is believed by some students that this gem was known to the ancients by the name LYNCURIUM, which Mr. King believes to be a species of jacinth, Dr. Brotero an orange-coloured hyacinth. Professor Ajasson, believing the name to refer to Tourmaline, suggests that LYN may be derived from the Sanscrit word LANKA, the name of Ceylon, a place where the stone is plentifully found. The general opinion now is that the stone described by Pliny under the name of LYCHNIS is our tourmaline. Pliny writes in his 37th Book on Natural History of the power of the LYCHNIS of drawing straws and fluff towards it when heated by the sun or by the friction of the hand.

The peculiar attractive and repulsive properties of the tourmaline may be compared with the mysteries contained in the caduceus of the wise and ever-restless Hermes. The symbolical snakes which adorn the rod represent knowledge received and knowledge imparted in the hermetic scheme of the Rosicrucians. The tourmaline is symbolical of wisdom, strength of mind, eloquence, learning and the power of knowledge. It is the stone for the author, poet, editor, and teacher. To dream of it means—in harmony with ancient philosophy—success through knowledge in all walks of life.

The tourmaline in all colours is under the zodiacal Gemini.

TURQUOISE

"The fair Queen of France Sent him a turquoise ring and glove, And charged him as her knight and love For her to break a lance."

SIR WALTER SCOTT.

"Turquoise" has been written in a remarkable number of ways, amongst them being turky, torkey, turquay, turkey stone, turkie, turkeis, turkese, turkise, turkes, turkas, turkis (as used by Tennyson), turkoise, turkez, turqueis, turques, turchis, turquesse, torchas, turcasse, turquez, toorkes, turkesse. The Venetians call it turchesa, the French turquoise, the Germans turkis. Andrea Bacci ("De Gemmis et Lapidibus pretiosis," etc., 1605) says that this stone is called Turcicus, "Either on account of its admirable loveliness or for the reason that it is obtained from the Turks." The name as we have it does not seem to go further back than the 13th century when Saxo, agreeing with Albertus Magnus, writes of it and praises its virtues as a preventive of accidents to the eve. The old Persians called it PIRUZEH, the Triumphant, and the Arabians, whose special luck stone the turquoise is, engrave on specimens the name "Allah" with a verse from the Koran, or with some magical sign inserted in pure gold. It is known to the Mexicans as CHALCHIHUITL. This stone is identified with the Callais of Pliny, who relates symbolically that it was shot down by means of slings from unapproachable rock lands. The symbol has relation to the power of this stone of the Heavenly Archer over seemingly terrifying obstacles when firmly directed by the compelling will.

The turquoise is favoured by Eastern occult students who employ it largely in the composition of amulets and charms. It was said to have sprung up like an eye from its matrix, and is identified with the Antares in the Archer of the Heavens. These stars were indicated as affecting the eves in the same degree as the Pleiades and the Asselli of Taurus and Leo. In modern Egypt a turquoise is applied to the eye as a remedy for cataract and other ophthalmic troubles, specimens thus employed being usually engraved with the sacred name of Allah. The turquoise is especially the stone of horses, mules and camels, and from most ancient times specimens have adorned their trappings. Leonardus said that so long as a horseman carried a piece of turquoise with him whilst riding he would never have an accident, nor would his horse be fatigued, for it was believed that the stone would draw the pain of the accident to itself. Boetius de Boodt says that when riding to his house along an uncertain road on a dark night he fell with his horse down a declivity but neither he nor his animal suffered hurt. His turquoise, however, was shattered. The stone was carried by jockeys, huntsmen and horsemen generally as a symbol of the special protection of Jupiter. In the Middle Ages the turquoise was much worn by young girls who regarded it as a religious jewel for the protection of their virtue and for the uplifting of their thoughts. In the most ancient science the sign Sagittarius—the house

or mansion of the planet Jupiter-is the sign of sport, horses, dreams, high philosophy, religion (not in the sense of creed), the true lamp of life, long voyages, publications (not newspapers), etc. Thus the turquoise—as the stone of Sagittarius was a stone of dreams, the horse, philosophy, religion, etc., and its grand symbolic purpose was to help the spiritual person to resist the weakness. evils and temptations so intermixed with material life. The turquoise was said to be a charm against the evil eve and evil thoughts. The Arabs say that the stone is sensitive to weather changes and that its colour is affected by the state of the atmosphere. They knew Jupiter as the "Cloud Gatherer," "The Thunderer," "The God of the Murky Cloud," etc., and they connected the turquoise with his powerful works. The planet Jupiter strong at birth is held to indicate riches and worldly advantage. The old Arabian writers note a form of magic for inducing wealth and monetary advantages, performed in the hour of Jupiter. During this ceremony a turquoise was held in the right hand and the desires spoken into the stone at which a steady gaze was directed.

Carelessness has led to error amongst writers. A 16th century author confuses the topaz with the turquoise, describing the latter as a "gem of yellow colour" and recommending it as a charm against the bites of reptiles and stings of insects—qualities ascribed by the old masters to the topaz, gem of the sign of the Scorpion. Another writer repeats the error, saying that "this yellow stone

reduced to a powder is helpful in case of stings from scorpions and fearful and venomous reptiles." The turquoise was held in esteem for diseases of the hip-a part of the body astrologically under the sway of Sagittarius. In this connection the stone was reduced to a paste and bound flat to the part affected, whole specimens being bound above and below the seat of the trouble. The turquoise contains a high percentage of Phosphoric Acid, which is employed in modern homocopathy for affections of the lungs, astrologically under the sign Gemini and therefore opposite to the sign Sagittarius. The ancients advised the turquoise as a lung medicine, not to be taken internally. The sign Sagittarius is also the sign of prophecy, and the turquoise set in the foreheads of the statues of Buddha and other images symbolizes the knowledge of things to come. The golden bow and the turquoise arrow of the Tibetan legend has especial reference to the Sun in the sign Sagittarius. Dr. Kunz, quoting from Dr. Berthold Laufer of the Field Museum, Chicago, refers to this legend as follows:

"A powerful saint touching the bow and arrow of a blacksmith transforms the bow into gold and the arrow into turquoise." The bow represents the solar rays and the arrow the Heavens, hence it is little wonder that the turquoise was termed the "gem of the Gods." The turquoise was also recommended for diseases of the throat and heart—as phosphoric acid is today in Homeopathy. In harmony with an ancient astro-philosophy known as "Planetary Interchanges," the turquoise was

Specimen of Rough Turquoise, Victoria, Australia

considered an ideal lovers' gift—unless the stone was otherwise than fortunate in the horoscope of the recipient—and a gift of friendship.

The changes of colour in a turquoise have been long noted, and the lines of the poet Donne are frequently quoted:

"As a compassionate turquoise that doth tell By looking pale the wearer is not well."

Boetius tells a story of a wonderful turquoise possessed by a Spanish gentleman which so lost its colour after his death that it appeared "more like a malachite than a turkois." Boetius then says that his father bought it for very little at the sale of the Spaniard's effects and gave it to him. He relates that he had hardly worn it for a month when "it resumed its pristine beauty and daily appeared to increase in splendour." Mr. Harry Emanuel gives a somewhat similar story concerning a turquoise that lost its lustre with the death of its owner "as if mourning for its master," regaining it in its "former exquisite freshness" when worn by its new owner. A case of this kind came under the writer's notice: The wife of a well-known pastoralist of New South Wales had a bangle of turquoises cut into the shape of Egyptian scarabs. While travelling in Japan she became ill and the stones changed from a soft blue to a dull green, regaining their former beauty when the lady regained her health. One of the oldest firms of jewellers in the city of Melbourne, Australia, was worried to find that an exquisite Persian turquoise entrusted to them to mount in a tiara with diamonds was changing colour

whilst in the hands of their chief "setter." This craftsman had been complaining for some days of indisposition. Strangely enough, the gem regained its beautiful colour on being entrusted to another and healthier workman.

The connection of the turquoise with weather changes is not confined merely to Oriental peoples. The Pueblo and Apache Indians employ it as a rainstone, which they say is always found concealed at the foot of the rainbow. They place pieces of turquoise on their bows and fire arms as directing charms for trueness of aim.

This stone is also called the "gem of liberty and benevolence," and an old Eastern proverb says: "A turquoise given with the hand of love carries with it true fortune and sweet happiness." Another Eastern belief runs that the turquoise turns pale when danger threatens the giver. Felton in his "Secrete Wonders of Nature," 1569, states that "the turkeys does move when there is any peril prepared to him that weareth it." Dr. E. A. Wallis Budge identifies Tcheser of the 3rd dynasty (3900 B.C.) who built the "Step Pyramid" at Sakkarah as the Memphian King who worked the turquoise mines of Sinai. His name is still perpetuated on a rock at Wadi Magharah. It was at this place that Major C. MacDonald found turquoise in 1849, and Professor Flinders Petrie in 1905. Professor Petrie also discovered evidences here of very ancient mining operations. Archaic specimens of worked turquoise are still being found in Egypt. The colour appealed to the sons and daughters of Khem who imitated it to a very great extent in their scarabs, beads, ornaments and other articles of adornment. In the Vatican collection there are valuable intaglios and cameos cut in this stone which in some instances retain their heaven-blue colour to this day. Mr. King mentions a laureated head of Augustus and the Head of a Gorgon in the Fould collection, "the original azure converted into a dull green by the action of the earth." In Persia the stone was always highly esteemed and the most perfect specimens are held by the Royal House. The Khorassan mines near Nishapur are still famous for the remarkable beauty of the stones won from them. So fashionable was the gem in Europe in the 17th century that no true gentleman would consider his dress complete unless his hand was adorned with a ring of Turquoise, for it was (as a true stone of the Archer) symbolic of the fairness and high sense of justice of the wearer. The famous turquoises in the Royal Jewels of Spain were brought from New Mexico somewhere about this period also. Sir Walter Scott in "Marmion" sings of the turquoise ring and glove which the French Queen sent to the Scottish King James IV, with 14,000 crowns of France, begging him for the love she had for him to raise an army for her sake. It is a curious fact that the turquoise was the death stone of James IV who was killed at Flodden Field by an arrow from an archer's bow. The turquoise was to him a symbol of error and fatality. Henry VIII sent the dying Cardinal Wolsev a ring of turquoise by Sir John Russel, bidding him say to

his fallen favourite that he, the King, "loved him as well as ever he did and grieved for his illness." For a talisman of liberty and freedom Marbodus advises that a perfect turquoise be engraved with a man standing under a beetle. It should be then set in a brooch of gold and blessed and consecrated; "then the glory which God hath bestowed shall manifest." An astrological charm for wealth and prosperity takes the form of a centaur firing an arrow upwards, to be engraved on a turquoise, preferably in the hour of Jupiter with the Moon in good aspect to Jupiter passing the 3rd and 4th degrees of Sagittarius.

True turquoise, termed "de vieille roche," or Oriental Turquoise, differs from the fossil turquoise or Odontolite, called "de nouvelle roche," or occidental turquoise. Fossil turquoise can be easily marked by a steel instrument, while true turquoise acts as flint to steel. A drop of Hydrochloric acid causes effervescence in fossil turquoise, which when submitted to fire gives out an animal odour. Fine turquoises are of that heavenly blue colour known as "turquoise blue," and they present a waxy appearance. The variety known as Variscite, supposed to be the Callaina of Pliny, is a soft green stone found in various forms in prehistoric graves near Mane er H'rock or Fairy Rock in Brittany, in the State of Utah in the United States of America. and other places.

The turquoise is under the zodiacal Sagittarius. ZIRCON. The name zircon is said to be derived from the Arabic ZIRK, a jewel. It was known in the Sanskrit as RAHURATNA or stone of the Nodes of the Moon (Caput draconis and Cauda draconis), called the dragons of Solar and Lunar eclipses. These dragons were controlled by the magical power of Mercury and may also be compared to the snakes of the Caduceus. The Zircon is a transparent to opaque stone and has been noticed more fully under the names JARGOON and HYACINTH.

The Zircon is under the zodiacal Virgo.

CHAPTER XXXII

STONES IN SHAKESPEARE'S PLAYS

"It seems she hangs upon the cheek of night Like a rich jewel in an Ethiope's ear."

ROMEO AND JULIET.

PHOSE who labour for the world belong to the world, no matter which little part of it may be claimed as their birthplace. This applies to the humblest as well as to the greatest, as in a play the excellence of individual players contributes to the artistic harmony and influence of the entire production. So it is that William Shakespeare, the inspired master of the "spacious times of great Elizabeth," breaks through the narrow limits of sea-girt England and encompasses the whole world of women and men, detaches his unmaterial self from the period of his earth life and endures—a perpetual source of pleasure philosophy, wisdom and music. Throughout his works William Shakespeare mentions seventeen distinct stones of adornment, viz: agate, amber, carbuncle, chrysolite, coral, crystal, diamond, emerald, flint, jet, lapis lazuli, marble, opal, pearl, ruby, sapphire, turquoise.

AGATE

In Act I, Scene 4 of "Romeo and Juliet," Mercutio tells of Queen Mab—

"She is the fairies' midwife, and she comes In shape no bigger than an agate stone On the forefinger of an alderman." In Act 3, Scene 1 of "Much Ado about Nothing," Hero says that

"Nature never framed a woman's heart Of prouder stuff than that of Beatrice"

who would swear that if a man were tall he would be like

"A lance illheaded;"

"If low, an agate very vilely cut."

In Act 2, Scene 1 of "Love's Labours Lost," Boyet tells the Princess of France that Navarre's heart is

"Like an agate, with your print impressed."

In King Henry IV, Part I, Act 2, Scene 4, Prince Hal says to Francis:

"Wilt thou rob this leathern jerkin, crystal button, knott-pated, agatering, puke-stocking, caddis-garter, smooth tongue, Spanish-pouch,"

Falstaff in Part 2, Act 1, Scene 2, of the same play complains to his page that he was never "manned with an agate till now."

(These quotations all serve to show how popular the agate was as a ring stone in Shakespeare's time.)

AMBER

Hamlet, in answer to a question, tells Polonius that the "satirical rogue" whose book he is reading says that old men's eyes are "purging thick amber and plum-tree gum" (Act 2, Scene 2), a thought no doubt suggested by the ancient myth of the "weeping sisters."

Petruchio asks his "Mistress Kate":

"Will we return unto thy father's house

.......With amber bracelets, beads, and all this knavery?"

("Taming of the Shrew," Act 4, Sc. 3.)

Says Dumain in "Love's Labours Lost" (Act. 4, Scene 3):

"Her amber hair for foul hath amber quoted"

and Biron-

"An amber-coloured raven was well noted."

CARBUNCLE

Dromio of Syracuse in Act 3, Scene 2, of the "Comedy of Errors," speaks of

"Her nose all o'er embellished with rubies, carbuncles, sapphires."

Titus Lartius says of Marcius:

"Thou art lost, Marcius;
A carbuncle entire, as big as thou art,
Were not so rich a jewel."

"Coriolanus," Act 1. Sc. 4.

Iachimo, the soothsayer, (Cymbeline, Act 5, Scene 5) tells that—

"He, true knight,
No lesser of her honour confident
Than I did truly find her, stakes this ring:
And would so, had it been a carbuncle
Of Phoebus' wheel, and might so safely, had it
Been all the worth of's car."

Hamlet speaks to the Players (Act 2, Scene 2) of Pyrrhus:

"With eyes like carbuncles, the hellish Pyrrhus Old grandsire Priam seeks."

Again the poet uses the "carbuncle of Phoebus' wheel" in "Antony and Cleopatra," Act 4, Scene 8:

"He has deserved it, were it carbuncled Like holy Phoebus' car."

CHRYSOLITE

The fated Moor says of his poor murdered Des-

demona in the last scene of the last act of "Othello":

"Nay, had she been true,
If Heaven would make me such another world
Of one entire and perfect chrysolite
I'd not have sold her for it."

CORAL

Says Lucentio in Act 1, Scene 1, of the "Taming of the Shrew":

"I saw her coral lips to move And with her breath she did perfume the air: Sacred and sweet was all I saw in her."

The charming Ariel in "The Tempest," (Act 1, Scene 2) sings:

"Full fathom five thy father lies:
Of his bones are coral made:
Those are pearls that were his eyes:
Nothing of him that doth fade
But doth suffer a sea-change
Into something rich and strange."

CRYSTAL

"But in that crystal scales let there be weighed Your lady's love against some other maid,"

says Benvolio to Romeo.

("Romeo and Juliet," Act 1, Sc. 2.)

In "Love's Labours Lost" (Act 2, Scene 1) Boyet tells the Princess of France:

"Methought all his senses were locked in his eye, As jewels in crystal for some prince to buy."

In Act 4, Scene 3, of the same play, the King says:

"'Ay, me!' says one: 'O, Jove!' the other cries:
One, her hairs were gold, crystal the other's eyes."

In Act 3, Scene 2 of "A Midsummer Night's Dream," the awakening Demetrius sings Helen's praises:

"O Helen, goddess, nymph, perfect, divine! To what, my love, shall I compare thine eyne? Crystal is muddy." In Act 2, Scene 1, of "King John," Queen Eleanor says of the sad sensitive Arthur:

"His mother shames him so, poor boy, he weeps,"

Constance retorting:

"Now shame upon you whether she does or no!
His grandam's wrongs, and not his mother's shames,
Draws those heaven-moving pearls from his poor eyes,
Which Heaven shall take in nature of a fee:
Ay, with these crystal beads Heaven shall be bribed
To do him justice and revenge on you."

Bolingbroke in "Richard II" (Act 1, Scene 1) says:

"Since the more fair and crystal is the sky, The uglier seem the clouds that in it fly."

Says Bardolph in "Henry V" (Act 2, Scene 3):

"Go clear thy crystals."

At the opening of "King Henry VI," Bedford has the famous lines:

"Hung be the heavens with black, yield day to night, Comets, importing change of times and states, Brandish your crystal tresses in the sky."

In Act 5, Scene 4, of "Cymbeline," the ghost father Sicilius says:

"Thy crystal window ope: look out."

"Two Gentlemen of Verona," Act. 2, Scene 4:

"But that his mistress
Did hold his eyes locked in his crystal looks."

The poetic use of crystal has its basis in ancient mystical philosophy, which is partly noticed in the section under CRYSTAL.

DIAMOND

Shakespeare alludes to the diamond twenty-one times, most of all in "Cymbeline."

Imogen gives Posthumus as a pledge of affection her diamond ring:

"This diamond was my mother's: take it, heart."

The diamond is mentioned four times as an important part of the plot in the bargain between Posthumus and Iachimo:

"If she went before others I have seen, as that diamond outlustres many I have beheld, I could not but believe that she excelled many: but I have not seen the most precious diamond that is, nor you the lady."

Posthumus: "I praised her as I rated her: so do I my stone."
"I shall but lend my diamond till you return."

IACHIMO: "My ten thousand ducats are yours: so is your diamond too: if I come off."

In Act 2, Scene 4, poor Posthumus says:

"All is well yet, Sparkles this stone as it was wont?"

alluding to the ancient belief that the diamond turned dull when lovers proved unfaithful.

".... The stone's too hard to come by."

IACHIMO: "I beg but leave to air this jewel: see! it must be married To that your diamond."

In Act 5, Scene 5, Cymbeline asks Iachimo:

"That diamond upon your finger—say, How came it yours?"

The diamond is mentioned three times in Pericles:

Maisa: "To me he seems like diamond to glass." (Act II, Sc. 3.)

Helicanus: "Whom if you find, and win unto return, You shall like diamonds sit about his crown."

CERIMON: "She is alive: behold

Her eyelids, cases to those heavenly jewels

Which Pericles hath lost,

Begin to part their fringes of bright gold:

The diamonds of a most praised water

Do appear, to make the world twice rich."

The diamond is mentioned three times in King Henry VI:

"To me he seems like diamond to glass."
Pericles, Act II, Sc. 3.

Suffolk: "So farewell Reignier: set this diamond safe In golden palaces, as it becomes."

(Part 1, Act V, Sc. 3.)

The Queen: "I took a costly jewel from my neck,
A heart it was, bound in with diamonds,
And threw it towards thy land."

(Part 2, Act III, Sc. 2.)

King Henry: "My crown is in my heart not on my head:
Not decked with diamonds and Indian stones
Nor to be seen: my crown is called content
A crown it is that seldom kings enjoy."

(Part 3, Act III, Sc. 1.)

In the "Comedy of Errors," the diamond is twice mentioned:

THE COURTEZAN: "Give me the ring of mine you had at dinner,
Or for my diamond, the chain you promised."
(Act IV, Sc. 3.)

THE COURTEZAN: "Sir, I must have that diamond from you."
(Act V, Sc. 1.)

In Act 3, Scene 3, in "The Merry Wives of Windsor," Falstaff says to Mistress Ford:

"I see how thine eye would emulate the diamond."

The Princess in "Love's Labours Lost," Act 5, Scene 2, speaks of a

"Lady walled about with diamonds."

In "Timon of Athens," Act 3, Scene 6, the Fourth Lord says:

"One day he gives us diamonds, next dry stones."

In "The Merchant of Venice," Act 3, Scene 1, Shylock exclaims,

"A diamond gone, cost me two thousand ducats in Frankfort."

In "Macbeth," Act 2, Scene 1, Banquo presents the King's diamond with the words:

"This diamond he greets your wife withal."

In "King Lear," Act 4, Scene 3, the gentleman tells Kent:

"You have seen Sunshine and rain at once: her smiles and tears Were like a better way: those happy smilets, That played on her ripe lip, seemed not to know What guests were in her eyes: which parted thence As pearls from diamonds dropped."

EMERALD

Emerald is mentioned but once—in Act 5, Scene 5, of "The Merry Wives of Windsor," when Mistress Quickly says:

"And 'Honi soit qui mal y pense' write
In emerald tufts, flowers purple, blue and white:
Like sapphire, pearl and rich embroidery
Buckled below fair knighthood's bending knee."

FLINT

TALBOT: "God is our fortress in whose conquering name Let us resolve to scale their flinty bulwarks."

("King Henry VI," Part 1, Act II, Sc. 1.)

GLOUCESTER: "Uneath may she endure the flinty streets."

DUCHESS OF GLOUCESTER: "The ruthless flint doth cut my tender feet."

(Henry VI, Part 2, Act II, Sc. 4.)

QUEEN MARGARET: "Because thy flinty heart more hard than they....
(Henry VI, Part 2, Act III, Sc. 2.)

YORK: (aside): "Scarce can I speak my choler is so great:

Oh, I could hew up rocks and fight with flint
I am so angry at these abject terms."

(Henry VI, Part 2, Act V, Sc. 1.)

YORK: "Women are soft, mild, pitiful and flexible: Thou stern, obdurate, flinty, rough, remorseless." (Henry VI, Part 3, Act 1, Sc. 4.)

RICHARD: "Then Clifford were thy heart as hard as steel
As thou hast shown it flinty by thy deeds
I come to pierce it or to give thee mine."

(Henry VI, Part 3, Act II, Sc. 1.)

Lucius: "Searching the window for a flint I found This paper, thus sealed up."

(Julius Caesar, Act II, Sc. 3.)

Brutus: "O Cassius, you are yoked with a lamb

That carries anger as the flint bears fire."

(Julius Caesar, Act IV, Sc. 3.)

Enobarbus: "Throw my heart

Against the flint and hardness of my fault."

(Antony and Cleopatra, Act IV, Sc. 9.)

Theresites: "There were wit in this head, an 'twould out: and so there is, but it lies a coldly in him as fire in a flint, which will not show without knocking."

(Troilus and Cressida, Act III, Sc. 3.)

Demetrius: "But be your heart to them

As unrelenting flint to drops of rain."

(Titus Andronicus, Act II, Sc. 3.)

Marcus: "My heart is not compact of flint nor steel."

(Titus Andronicus, Act V, Sc. 3.)

GOWER: "Make raging battery upon shores of flint."

(Pericles, Act IV, Sc. 4.)

POET: "The fire i' the flint shows not till it be struck."

(Timon of Athens, Act I, Sc. 1.)

Timon: "What, dost thou weep? Come nearer. Then I love thee.

Because thou art a woman and disclaim'st

Flinty Mankind."

(Timon of Athens, Act IV, Sc. 3.)

Friar Lawrence: "Here comes the lady: oh, so light a foot Will ne'er wear out the everlasting flint."

(Romeo and Juliet, Act II, Sc. 6.)

GLOUCESTER: "I would to God my heart were flint, like Edward's."

(Richard III, Act I, Sc. 3.)

BELARIUS: "... Weariness

Can snore upon the flint, when resty sloth

Finds the down pillow hard."

(Cymbeline, Act III, Sc. 6.)

FIRST PRIEST: ".... For charitable prayers,

Shards, flints and pebbles should be thrown on her."

(Hamlet, Act V, Sc. 1.)

Bastard: "Till their soul-fearing clamours have brawled down

The flinty ribs of this contemptuous city."

(King John, Act II, Sc. 2.)

KING RICHARD: "Go to Flint castle: there I'll pine away;
A King, woe's slave, shall kingly woe obey."

(Richard II, Act III, Sc. 2.)

QUEEN: "This is the way

To Julius Caesar's ill-erected tower, To whose flint bosom my condemned lord

Is doomed a prisoner by proud Bolingbroke."

(Richard II, Act Y, Sc. 2.)

KING RICHARD: "How these vain weak nails

May tear a passage through the flinty ribs

Of this hard world."

(Richard 2, Act V, Sc. 5.)

KING HENRY: "He hath a tear for pity and a hand

Open as day for melting charity:

Yet notwithstanding, being incens'd, he's flint."

(Henry IV, Part 2, Act IV, Sc. 4.)

406 THE MAGIC AND SCIENCE

Othello: "The tyrant custom, most grave senators, Hath made the flinty and steel couch of war My thrice-driven bed of down."

(Othello, Act I, Sc. 3.)

Helena: "Which gratitude

Through flinty Tartar's bosom would peep forth,

And answer 'Thanks.' "

(All's Well that Ends Well, Act IV, Sc. 4.

Duke: "Pluck commiseration of his state From brassy bosoms and rough hearts of flint." (Merchant of Venice, Act IV, Sc. 1.)

VIOLA: "My master, not myself, lacks recompense,
Love make his heart of flint that you shall love;
And let your fervour like my master's, be
Placed in contempt! Farewell, fair cruelty."

(Twelfth Night, Act I, Sc. 5.)

Holofernes: "Fire enough for a flint, pearl enough for a swine."
(Love's Labours Lost, Act IV, Sc. 2.)

VOLUMNIA: "Oh, stand up blest,

Whilst, with no softer cushion than the flint,

I kneel before thee."

(Coriolanus, Act V, Sc. 3.)

JET

GLOUCESTER: "What colour is my gown of?"
SIMPCOX: "Black, forsooth: coal black as jet."
KING: "Why then, thou know'st what colour jet is of?"
SUFFOLK: "And yet, I think, jet did he never see."

(Henry VI, Part 2, Act II, Sc. 1.)

Titus: "Provide two proper palfreys, black as jet, To hale thy vengeful waggon swift away."

(Titus Andronicus, Act V, Sc. 2.)

Salarino: "There is more difference between thy flesh and hers than between jet and ivory."

(Merchant of Venice, Act III, Sc. 1.)

LAPIS LAZULI

Evans: "What is 'lapis,' William?"

WILLIAM: "A stone."

EVANS: "And what is a 'stone,' William?"

WILLIAM: "A pebble."

EVANS: "No, it is 'lapis': I pray you, remember in your prain."

WILLIAM: Lapis.

EVANS: "That is a good William."

(The Merry Wives of Windsor, Act IV, Sc. 1.)

MARBLE

CARD. WOLSEY: "When I am forgotten, as I shall be: And sleep in dull, cold marble."

(Henry VIII, Act III, Sc. 2.)

KING HENRY: "Her tears will pierce into a marble heart."

(Henry VI, Part 3, Act III, Sc. 2.)

GLOSTER: "He plies her hard: and much rain wears the marble."
(Henry VI, Part 3, Act III, Sc. 2.)

Sicilius: "Peep through thy marble mansion."

SICILIUS: "The marble pavement closes."

(Cymbeline, Act V, Sc. 4.)

LAVINIA: "The milk from her did turn to marble."

(Titus Andronicus, Act II, Sc. 3.)

Othello: "Now by yond marble heaven, In the due reverence of a sacred vow I here engage my words."

(Othello, Act III, Sc. 3.)

Hamlet: "O, answer me! why the sepulchre Wherein we saw thee quietly inurn'd, Hath oped his ponderous and marble jaws, To cast thee up again."

(Hamlet, Act I, Sc. 4.)

Duke: "And he, a marble to her tears, is washed with them, but relents not."

(Measure for Measure, Act III, Sc. 1.)

MARIANA: "Let me in safety raise me from my knees:

Or else forever be confixed here,

A marble monument!"

(Measure for Measure, Act V. Sc. 1.)

MACBETH: "I had else been perfect, Whole as the marble."

(Macbeth, Act III, Sc. 4.)

3RD GENTLEMAN: "Who was most marble there, changed colour."

(The Winter's Tale, Act V. Sc. 2.)

Andriana: "If voluble and sharp discourse be marred,

Unkindness blunts it more than marble hard."

(Comedy of Errors, Act II, Sc. 1.)

OPAL

CLOWN: "Now, the melancholy god protect thee: and the tailor make thy doublet of changeable taffeta, for thy mind is a very opal."

(Twelfth Night, Act II, Sc. 4.)

PEARL

ARIEL: "Those are pearls that were his eyes." (See CORAL).

(Tempest, Act I, Sc. 1.)

MACDUFF: "I see thee encompass'd with thy knigdom's pearl That speak my salutation in their minds."

(Macbeth, Act V, Sc. 8.)

Constance: "Those heaven-moving pearls." (See Crystal.)
(King John, Act II, Sc. 1.)

Othello: "Of one whose hand, Like the base Indian, threw a pearl away Richer than all his tribe."

(Othello, Act V, Sc. 2.)

King: "Hamlet, this pearl is thine: Here's to thy health."

(Hamlet, Act V, Sc. 2.)

Lear: "As pearls from diamonds dropped." (See Diamond.)
(King Lear, Act IV, Sc. 3.)

Quickly: "Like sapphire, pearl and rich embroidery." (See Emerald.)

(Merry Wives of Windsor, Act V, Sc. 5.)

VALENTINE: "And I, as rich in having such a jewel

As twenty seas, if all their sand were pearl,

The water nectar and the rocks pure gold."

(Two Gentlemen of Verona, Act II, Sc. 4.)

PROTEUS: "A sea of melting pearl which some call tears."

(Two Gentlemen of Verona, Act III, Sc. 1.)

PROTEUS: "But pearls are fair: and the old saying is,

Black men are pearls in beauteous ladies' eyes."

JULIA (aside): "Tis true: such pearls as put out ladies' eyes:

For I had rather wink than look on them."

(Two Gentlemen of Verona, Act V, Sc. 2.)

LORD: "Or wilt thou ride? thy horses shall be trapped,

Their harness studded all with gold and pearl."

(Taming of the Shrew, Induction, Sc. 2.)

GREMIO: "In ivory coffers I have stuffed my crowns:
.... Fine linen, Turkey cushions bossed with pearl."

(Taming of the Shrew, Act II, Sc. 1.)

TRANIO: "Why, sir, what 'cerns it you if I wear pearl and gold?"
(Taming of the Shrew, Act V, Sc. 1.)

TOUCHSTONE: "Rich honesty dwells like a miser, sir, in a rich house: as your pearl in your foul oyster."

(As You Like It, Act V, Sc. 4.) MARGARET: "I saw the Duchess of Milan's gown that they praise so
By my troth's but a night-gown in respect of yours:
cloth o' gold, and cuts, and laced with silver, set with
pearls, down sleeves, side sleeves, and skirts, round
underbone with a bluish tinsel."

(Much Ado About Nothing, Act III, Sc. 4.)

Holofernes: "Pearl enough for a swine." (See Flint.)

(Love's Labours Lost, Act IV, Sc. 2.)

MARIA: "This and these pearls to me sent Longaville."
PRINCESS: "What, will you have me or your pearl again?"

(Love's Labours Lost, Act V, Sc. 2.)

Lysander: "Tomorrow night when Phoebe doth behold
Her silver visage in the watery glass,
Decking with liquid pearl the bladed glass
A time that lovers' flights doth still conceal,
Through Athens' gates have we devised to steal."

(A Midsummer Night's Dream, Act I, Sc. 1.)

FAIRY: "I must go seek some dewdrops here And hang a pearl in every cowslip's ear."

(Act II, Sc. 1.)

OBERON: "And that same dew which sometime on the buds Was wont to swell like round and orient pearls, Stood now within the pretty flowerets' eyes."

(Act IV, Sc. 1.)

Sebastian: "This is the air: that is the glorious sun:

This pearl she gave me, I do feel't and see't

And though 'tis wonder that enwraps me thus,

Yet 'tis not madness."

(Twelfth Night, Act IV, Sc. 3.)

FALSTAFF: "Your brooches, pearls and ouches."

(Henry IV, Part 2, Act II, Sc. 4.)

King Henry: "I am a king that find thee, and I know
'Tis not the balm, the sceptre, and the ball,
The sword, the mace, the crown imperial,
The intertissued robe of gold and pearl,
The farced title running 'fore the King,
The throne he sits on nor the tide of pomp
That beats upon the high shore of the world."

(Henry V, Act IV, Sc. 1.)

Clarence: "Methought I saw a thousand fearful wrecks:

Ten thousand men that fishes gnawed upon:

Wedges of gold, great anchors, heaps of pearl,

Inestimable stones, unvalued jewels,

All scattered in the bottom of the sea:

Some lay in dead men's skulls: and, in those holes

Where eyes did once inhabit, there were crept

As 'twere in scorn of eyes, reflecting gems.'

(King Richard III, Act I, Sc. 4.)

THE MAGIC AND SCIENCE 410

KING RICHARD: "The liquid drops of tears that you have shed Shall come again, transformed to orient pearl."

(Act IV, Sc. 4.)

CLEOPATRA: "How goes it with my brave Mark Antony?

ALEXAS: Last thing he did, dear Queen,

He kissed—the last of many doubled kisses— The orient pearl. His speech sticks in my heart."

CLEOPATRA: "Mine ears must pluck it thence."

ALEXAS: 'Good friend,' quote he,

'Say the firm Roman to great Egypt sends

This treasure of an oyster."

(Antony and Cleopatra, Act I, Sc. 5.)

CLEOPATRA: "I'll set thee in a shower of gold and hail

Rich pearls upon thee."

(Act II, Sc. 2.)

TROILUS: "Her bed is India: there she lies, a pearl."

(Troilus and Cressida, Act I, Sc. 1.)

TROILUS: "Why, she is a pearl,

Whose price hath launched above a thousand ships.

And turned crowned kings to merchants.'

(Act II, Sc. 2.)

AARON: "I will be bright and shine in pearl and gold, To wait upon this new-made empress.'

(Titus Andronicus. Act II. Sc. 1.)

LUCIUS: "This is the pearl that pleased your empress' eye, And here's the base fruit of his burning lust.'

(Act V. Sc. 1.)

RUBY

FAIRY: "The cowslips tall her pensioners be: In their gold coats spots you see:

Those be rubies, fairy favours, In those freckles live their savours."

(A Midsummer Night's Dream. Act II. Sc. 1.)

MACBETH: "You make me strange

When now I think you can behold such sights, And keep the natural ruby of your cheeks.

When mine is blanched with fear."

(Macbeth. Act III. Sc. 4.)

MARK ANTONY: "Over thy wounds now do I prophesy-

Which like dumb mouths do ope their ruby lips, To beg the voice and utterance of my tongue.'

(Julius Caesar. Act. III. Sc. 1.)

Dromio: "Embellished with rubies, carbuncles, sapphires."

(See CARBUNCLE.)

(Comedy of Errors. Act III. Sc. 2.)

SAPPHIRE

MISTRESS QUICKLY: "Like sapphire, pearl and rich embroidery." (See Emerald.)

(Merry Wives of Windsor. Act V. Sc. 5.)

Dromio: "Embellished with rubies, carbuncles, sapphires."
(See Carbuncle.)

(Comedy of Errors. Act III. Sc. 2.)

TURQUOISE

SHYLOCK: "Thou torturest me, Tubal: it was my turquoise:

I had it of Leah when I was a bachelor: I would
not have given it for a wilderness of monkeys."

(Merchant of Venice. Act III. Sc. 1.)

UNION

In Hamlet, Shakespeare mentions the pearl twice under the name UNION.

King: "The King shall drink to Hamlet's better breath;
And in the cup an union shall he throw,
Richer than that which four successive kings
In Denmark's crown have worn."

HAMLET: "Drink off this potion. Is thy union here?"

(Act. V. Sc. 2.)

CHAPTER XXXIII

FORMS, COMPOSITIONS, CHARACTERISTICS, ZODIACAL CLASSIFICATION, AND PLACES OF ORIGIN

AMBER

Hardness: 2-2.5. Lustre: Resinous.

Chemical Composition: Carbon 78.96. Hydrogen 10.51. Oxygen 10.52.

Specific Gravity: 1.10-1.13.

Properties: Becomes highly electric by friction. When submitted to heat, organic compounds escape and leave a black residue.

In the Zodiac: Amber is under the heavenly Taurus.

Where found: Chiefly on the Baltic coast. On the Danish coast. Parts of Asia, etc.

BERYL

EMERALD - AQUAMARINE

Crystalline System: Hexagonal.

Hardness: 7.5-8.

Lustre: Vitreous or Resinous. Transparent to translucent.

Refraction: Weakly double.

Chemical Composition: Silicate of Aluminium and Beryllium.

Chemical Symbol: Be3 Al2 (SiO3)C.

Specific Gravity: 2.63-2.75.

Dichroism: Distinct.

Properties: Exhibits frictional electricity. The emerald clouds before the blowpipe flame without fusing but under intensified heat the edges curve. With Borax the stone melts into a pale green bead. It resists acids but is affected by microcosmic salt. The stone is so fragile when taken out of the mine that friction crumbles it.

In the Zodiac: All varieties of Beryls are under the Heavenly Taurus.

Where found: Generally all over the world. Chiefly in Ekaterinburg,
Brazil, India, United States, Australia.

CHRYSOBERYL

ALEXANDRITE — ORIENTAL CHRYSOLITE — CYMOPHANE OR CHRYSOBERYL
CATSEYE

Crystalline System: Orthorhombic.

Hardness: 8.5.

Lustre: Vitreous. Transparent to translucent.

Refraction: Double.

Chemical Composition: Alumina 80.2. Glucina 19.8.

Chemical Symbol: Be Al₂O₄. Specific Gravity: 3.7—3.86.

Dichroism: Strong in Alexandrite. Distinct in Chrysoberyl.

Properties: Crystals exhibit remarkable twinning at times. Chrysoberyl is highly electric and when submitted to frictional agitation holds electricity for a long time. Not affected by acids. Under the blow-pipe it is unaltered and infusible, but it fuses tardily with borax or microcosmic salt. The Alexandrite variety which, as Professor J. G. Dana says, bears the same relation to ordinary Chrysoberyl as Emerald to Beryl, displays curious changes of colour from leafy green to raspberry red in real and artificial lights.

In the Zodiac: Chrysoberyl is under the Heavenly Pisces; Alexandrite is

under the Heavenly Aquarius.

Where found: Ceylon, Brazil, Russia, Ireland, Australia, etc.

CORUNDUM

SAPPHIRE, RUBY, ORIENTAL AMETHYST, ORIENTAL EMERALD, ETC.

Crystalline System: Rhombohedral.

Hardness: 9.

Lustre: Transparent to translucent.

Refraction: Moderately double.

Chemical Composition: Aluminium 53-53.2. Oxygen 46.8.

Chemical Symbol: Al₂O₃. Specific Gravity: 3.90—4.16.

Dichroism: Strong.

Properties: Submitted to friction exhibits electrical properties which withdraw very slowly. Acids do not affect Corundum, but under the blowpipe in borax or microcosmic salt it gradually melts to a transparent globule. Radium influences the colour strongly, so much indeed as to impart it in achromatic specimens. The stone is variously affected by heat. Treated by Sir William Crooks by exposure to high tension electric currents in a similar way to the diamond the ruby phosphoresced with an intense red light, and the sapphire with an intense blue. Dr. T. Coke Squance of Sunderland. well-known in connection with radio-therapeutical research, has succeeded in transforming a faint pink sapphire into a fine ruby. During the process of transformation the lustre of the stone was so intensified that it nearly assumed the brilliancy of a diamond. Dr. Squance observed that both radium and X-rays cause a diamond to glow with a green light. "Besides the diamond," he says, "a mineral called Kunzite glows with a lovely red hue. I submitted a sapphire to the Radium rays for a long period and it turned to a glorious red. In fact, it had become a ruby. I have similarly transformed other stones, a faint green sapphire, for instance, turning into an oriental

414 THE MAGIC AND SCIENCE

emerald." Sir William Crooks noted the sage-green colour of the diamond under Radium, but found that the colour could easily be removed by mechanical means.

In the Zodiac: Blue and green sapphires are under the Heavenly Aquarius; white are under the Heavenly Pisces; yellow or Oriental Topaz and Rubies are under the Heavenly Leo. Oriental Amethyst is under the Heavenly Sagittarius.

Where found: Ceylon, China, Burma, Russia, East Indies, United States of America, Australia (chiefly Queensland), etc.

DIAMOND

DIAMOND - BOART

Crystalline System: Isometric.

Forms: Octahedron, dodecahedron. Crystals frequently twinned.

Hardness: 10. Scratches every other stone.

Lustre: Adamantine. Transparent and when dark, translucent.

Refraction: Single.

Chemical Composition: Pure Carbon.

Chemical Symbol: C.

Specific Gravity: 3.50-3.55.

Properties: Exhibits positive electricity when rubbed, but is itself a non-conductor of electricity. When intensely heated it burns, yielding Carbonic Anhydride. When heated so as to exclude chemical combination it dilates and forms into a black concretion. It displays phosphorescence under Radium, when submitted to strong sunlight and, when put in a vacuum tube, to a high tension electric current. Dr. G. F. Herbert Smith found that "some diamonds fluoresce in sunlight, turning milky, and a few emit light when rubbed." Dr. Kunz proved that diamonds phosphoresce when exposed to the rays of Radium, Polonium, or Actinium, even when glass is interposed. These phenomena formed special object of experiment with the late Sir William Crooks, who showed that exposed to high tension electric currents in greatly rarified atmosphere, the diamond phosphoresced with an intense green light. Prismatic colours are radiated by this gem.

In the Zodiac: The Diamond is under the Heavenly Aries, Leo and Libra.

Where found: India, Borneo, Brazil, South Africa, Siberia, Australia,
United States of America.

GARNET

ALMANDINE, PYROPE, HESSONITE, (GARNET HYACINTH), UVAROVITE Crystalline Form: Isometric.

Hardness: 6.5—7.5. Lustre: Vitreous.

Refraction: Single.

Chemical Composition: Silica Alumina, Red Iron Oxide, Lime Magnesia, Manganese, Protoxide.

Chemical Symbol: Dr. Smith has the following formulae:

Hessonite Ca₃ Al₂ (SiO₄)₃.

Pyrope Mg₃ Al₂ (SiO₄)₃.

Almandine Fe₃ Al₂ (SiO₄)₃.

Andradite Ca₃ Fe₂ (SiO₄)₃.

Specific Gravity: 3.4-4.3.

Properties: Exhibits positive electricity by friction. With the exception of Uvarovite, all varieties of Garnets fuse before the blowpipe flame. The stone generally does not contain water.

In the Zodiac: The Almandine is under the Heavenly Sagittarius; the Pyrope, Aquarius; Hessonite, Virgo; Uvarovite, Aquarius.

Where found: Generally all over the world.

OPAL

Crystalline System: None. Form: Amorphous. Hardness: 5.5—6.5.

Lustre: Waxy to subvitreous.

Refraction: Single.

Chemical Composition: Silica 91.32. Water 8.68.

Chemical Symbol: Si O2, n = Si O2 n H2O.

Specific Gravity: 1.9-2.3.

Properties: No electrical properties. Opal exhibits characteristic colour reflections known as Opalescence. It is susceptible to heat and weather changes, exhibiting greater brilliancy on hot than on cold days. The opal has never yet been successfully imitated, and certain peculiar properties yet remain to be investigated. Professor Frank Rutley F. G. S., emphasises the fact that "the nature of the Silica (Hydrous Silica) is not yet definitely determined." It is infusible before the blowpipe, but turns opaque.

In the Zodiac: The Opal is under the Heavenly Leo, Libra and Aquarius. Leo favours red and fire opal; Libra, light translucent, pure colours,

etc.; Aquarius, dark, black Opal, etc.

Where found: Hungary, Honduras, Mexico, United States. The finest opal is now found in Australia, principally at Lightning Ridge, White Cliffs, Stuart's Range, Charleville, etc. (Mr. Conrad H. Sayce gives ("Australasian," March issue, 1920) an analysis of Stuart's Range opal, bearing earth which contains about 35 per cent each of Alumina and Sulphur trioxide. He opines that this may account for the harmful effect it has on the men's eyes and lungs.)

PEARL

Hardness: 3.5—4.
Lustre: Translucent.

Chemical Composition: Carbonate of Lime and Organic matter.

Specific Gravity: 2.65-2.89.

416 THE MAGIC AND SCIENCE

Properties: Affected by acids. Benefitted by some skins, adversely affected by others. Destroyed by fire.

Where found: Persian Gulf, Ceylon, Red Sea, South America, New Guinea, Thursday Island, Australia, etc.

In the Zodiac: Pearls are under the Heavenly Cancer.

PERIDOT

CHRYSOLITE - OLIVINE

Crystalline System: Orthorhombic.

Hardness: 6-7.

Lustre: Vitreous. Transparent to translucent.

Refraction: Double.

Chemical Composition: Silicate of Magnesium and Iron.

Chemical Symbol: (Mg, Fe)2 SiO4.

Specific Gravity: 3.3-3.5.

Dichroism: Distinct.

Properties: Friction induces electricity in the stone which is infusible before the blowpipe, but is affected, whitening and forming with Borax, a yellow bead. Decomposes in Hydrochloric acid.

In the Zodiac: The Peridot is under the Heavenly Pisces.

Where found: United States, Ireland, Australia, (Queensland particularly), etc. A large number of Meteorites contain Peridots.

QUARTZ

ROCK CRYSTAL, AMETHYST, CAIRNGORM, CHRYSOPRASE, CATSEYE, PLASMA,
JASPER, CARNELIAN, AGATE, ONYX, SARDONYX, MOSS AGATE

Crystalline System: Rhombohedral.

Hardness: 7.

Lustre: Vitreous. Splendent to dull and resinous.

Refraction: Double.

Chemical Composition: Silicon 46.67. Oxygen 53.33.

Chemical Symbol: Si O2.

Specific Gravity: 2.5-2.8. In pure crystals 2.65.

Dichroism: Distinct.

Properties: Generates positive electricity by friction. It is infusible under the blowpipe, but effervesces with Carbonate of Soda. Although it resists the common acids it may be dissolved in Hydrofluoric.

In the Zodiac: Rock Crystal is under the Heavenly Pisces; Amethyst is under the Heavenly Aries; Cairngorm under the Heavenly Scorpio; Chrysoprase under the Heavenly Cancer; Catseye under the Heavenly Capricorn; Plasma under the Heavenly Virgo; Jasper under the Heavenly Virgo; Bloodstone under the Heavenly Leo; Carnelian under the Heavenly Leo; Agate under the Heavenly Scorpio; Onyx under the Heavenly Capricorn; Sardonyx under the Heavenly Leo; Moss Agate under the Heavenly Taurus.

Where found: Distributed plentifully about the world. Rock Amethyst is found in the United States, Brazil, India, Ceylon, Ekaterinburg, Australia, etc. Mr. R. J. Dunn, late Victorian Geologist, discovered large quantities of Rose Quartz in South Africa. It is also found in the United States, Russia, Australia and other places. Catseyes are found in Ceylon and India. Cairngorm is found in Scotland, United States, Australia, etc. Chrysoprase is found in the United States and other places.

SPINEL

SPINEL RUBY, BALAS RUBY, RUBICELLE, PLEONASTE OR CEYLONITE Crystalline System: Isometric.

Hardness: 8-8½. Lustre: Vitreous. Refraction: Single.

Chemical Composition: Alumina 72. Magnesia 28.

Chemical Symbol: Mg Al₂ O₄. Specific Gravity: 3.5—4.0.

Dichroism: None.

Properties: Does not display electricity when submitted to friction or heat, but under heat the red spinel changes to brown. On cooling it becomes green, after which it is nearly colourless; then it resumes its pristine hue. Spinel crystals also change into Hydrotalcite, a soft pearl-like stone of similar chemical composition. Infusible alone under the blowpipe but yields slowly with Borax. It is soluble in concentrated Sulphuric Acid.

In the Zodiac: Spinel, Balas, Almandine, Ruby and Sapphirine are under the Heavenly Virgo. The Chloro-Spinel and the Pleonaste are

under the Heavenly Capricorn.

Where found: United States, Canada, Burma, Siam, Ceylon, Australia, etc. It is discovered in granular limestone, in gneiss and rocks of volcanic origin.

SPODUMENE

KUNZITE - HIDDENITE

Crystalline Form: Monoclinic.

Hardness: 6.5-7.

Lustre: Pearly. Translucent to subtranslucent.

Refraction: Double.

Chemical Composition: Silicate of Aluminium and Lithium.

Chemical Symbol: Li Al (Si O₃)₂. Specific Gravity: 3.5—3.20.

Dichroism: Strong.

Properties: Electrical. Unaffected by acids. Under the blowpipe flame expands and melts into a clear or opaque glass, indicating lithia by colouring the flame red. Kunzite exhibits phosphorescence under Radium.

- In the Zodiac: Spodumene and Kunzite are under the Heavenly Libra. Hiddenite may be under the zodiacal Taurus.
- Where found: United States of America, Madagascar, Brazil, Sweden, etc.

TOPAZ

- Crystalline Form: Orthorhombic.
- Hardness: 8.
- Lustre: Vitreous. Transparent to translucent.
- Refraction: Slightly double.
- Chemical Composition: Silicate of Aluminium.
- Chemical Symbol: [Al (F, OH)]2 Si O4. (Penfold and Minor.)
- Specific Gravity: 3.4-3.65.
- Dichroism: Distinct.
- Properties: Becomes strongly electric by friction, heat and pressure. Infusible alone before the blowpipe flame, but with Borax melts into a bead. Changes colour when heated.
- In the Zodiac: The Topaz is under the Heavenly Scorpio.
- Where found: Brazil, Ceylon, Mexico, United States, Australia, etc.

TOURMALINE

- Crystalline Form: Rhombohedral.
- Hardness: 7-7.5.
- Lustre: Vitreous.
- Refraction: Double.
- Chemical Composition: Varied, but all varieties include silicate of alumina, boracic acid, iron, magnesia, lime and soda, sometimes lithia in small quantity, with fluorine and trace of phosphoric acid.
- Chemical Symbol: Professors Penford and Foote refer all varieties of Tourmaline to (H₆ Na₆ Mg₃ Al₂)₃ (Al, Fe)₆ (B, OH)₄ Si₈ O₂₈.
- Specific Gravity: 2.39-3.3.
- Dichroism: Strong.
- Properties: Becomes charged by heat and friction with positive and negative electricity. Before the blowpipe flame the darker varieties fuse easily but the lighter more tardily.
- In the Zodiac: The Tourmaline family is under the Heavenly Gemini.
- Where found: Brazil, Russia, California and other parts of the United States, Ceylon, Australia, etc.

TURQUOISE

- Crystalline Form: None.
- Hardness: 6.
- Lustre: Waxy.
- Chemical Composition: Dr. Smith gives the composition as a complex phosphate of Aluminium, iron and copper.
- Chemical Symbol: Dr. Smith gives Penfold's formula as [Al (OH)₂ Fe (OH)₂, CU (OH), H]₃ PO₄, approaching nearly to H₅ Al₂ PO₈.

Specific Gravity: 2.6-2.8.

Properties: Infusible before the blowpipe flame, but changes its colour to brown. Dissolves in Hydrochloric acid. Is affected by acids, oils, the health of the wearer, etc.

In the Zodiac: Turquoise is under the zodiacal Sagittarius.

Where found: Chiefly in Persia where the best specimens are found.
Also found in Mexico, Russia, United States, Australia, etc.

ZIRCON

ZIRCON, JARGOON, HYACINTH OR JACINTH

Crystalline System: Tetragonal.

Hardness: 7.5.

Lustre: Adamantine. Transparent to opaque.

Refraction: Strongly double.

Chemical Composition: Silica 33. Zirconia 67.

Chemical Symbol: ZR Si O₄. Specific Gravity: 4.6—4.86.

Properties: Exhibits frictional electricity. The Zircon is infusible before the blowpipe flame but coloured specimens lose their colours. With borax Zircon melts under the blowpipe into a transparent bead. Heated with lime the Zircon is transformed into a straw-coloured stone which so closely resembles the yellow diamond that it is sold to travellers by some unscrupulous Eastern dealers as the more costly gem. Scientists have not yet been able to explain the constitution and distinct characters of the Zircon satisfactorily. Professor Sir A. H. Church has made a technical study of the zircon for over half a century, and is universally accepted as its most authoritative student. In his researches he found that in certain varieties of zircon the green and yellow stones, ground on copper wheel with diamond dust, exhibit a sparkling orange light, and the intermediate golden types radiate orange tints in the flame of a Bunsen burner. Students are seeking for the unknown element which, blended with zirconium, defies detection. The Zircon is very little affected by acids, except sulphuric acid after very long steeping. It is also peculiar that when first heated the stone exhibits strong phosphorescence, but as its colour leaves it, its specific gravity is magnified and it will not again phosphoresce when reheated after cooling.

In the Zodiac: All varieties of Zircon are under Heavenly Virgo.

Where found: In almost every part of the world.

CHAPTER XXXIV

GEMS IN HERALDRY, MAGICAL SQUARES OF ABRA MELIN THE MAGE, CHARUBEL'S GEM INFLUENCES, GEMS OF COUNTRIES

GEMS IN HERALDRY

"Sweet mercy is nobility's true badge."

"Titus Andronicus."

WITHOUT doubt the science of Heraldry was evolved from ancient astrological philosophy. Various distinctive badges, shields and tokens were employed by the peoples of the past, but the system as known today did not properly evolve much before the 13th Century. In the present book, that section of Heraldry known as Blazoning by Planets and Precious Stones deserves some passing notice. By Blazoning the Sovereigns and Peers were distinguished, the former by the Planets and the latter by precious stones, as shown in the following table:

Tincture	Planet	Precious Stone
Or	Sun	Topaz
Argent	Moon	Pearl
Sable	Saturn	Diamond
Gules	Mars	Ruby
Azure	Jupiter	Sapphire
Vert	Venus	Emerald
Pupure	Mercury	Amethyst
Tenny	Caput Draconis(Moon's North Node)	Jacinth
Sanguine	Cauda Draconis (Moon's South Node)	Sardonyx

The planetary gem grouping is not quite accurate according to astrological science, and the errors can be referred to the early chroniclers. For example, the ruby is given to Mars and the topaz to the Sun. whereas the ruby is a stone of the Sun and the topaz a stone of Mars. Mars is termed Warlike and Violent in old works, whilst the Sun is the emblem of Faithfulness and Constancy. At the coronation of a British Sovereign a ruby ring emblematical of Faithfulness and Constancy is placed on his finger. Thus it is in harmony with the royal sign Leo—the sign of the Sun-and the Monarch who is astrologically ruled by the Sun. The pearl is correct for the Moon; the diamond is not a stone of Saturn; the sapphire is not a stone of Jupiter; the emerald is correct for Venus; the amethyst is not a stone of Mercury. The assigning of jacinth and sardonyx to the North and the South Nodes of the Moon has not the support of astrological science.

MAGICAL SQUARES OF ABRA MELIN THE MAGE

"The Wisdom of the Lord is an inexhaustible fountain, neither hath there ever been a man born who could penetrate its veritable origin and foundation."

"The Second Book of the Sacred Magic."

In that remarkable ancient magical work, "The Book of the Sacred Magic of Abra Melin the Mage," skillfully translated by a past Rosicrucian adept, Monsieur le Comte Macgregor de Glenstrae, are a number of symbolic Name Squares which were variously employed by the old masters who so well knew the use of them. For the finding of certain treasures which are not "magically guarded" ("magi-

422

cally" may here be accepted in a wide sense) the following symbolic power figures were employed:

For JEWELS:

В	E	L	I	A	L
E	В	0	R	U	A
L	0	V	A	R	I
I	R	A	V	0	L
A	V	R	0	В	Е
L	A	I	L	E	В

This square, the Comte notes, is a square of 36 squares, and the name BELIAL that of one of the four great chiefs of the Evil Spirits.

For PEARLS:

I	A	N	A
A	M	E	N
N	E	M	A
A	N	A	I

A square of 16 squares.

For DIAMONDS:

В	I	C	E	L	0	N
I	R	0	L	A	Т	0
C	0	R	A	M	A	L
E	L	A	M	A	L	Е
L	A	M	A	R	0	С
0	Т	A	L	0	R	I
N	О	L	Е	С	I	В

A square of 49 squares.

For RUBIES:

S	E	G	0	R
Е				
G				
0				Е

A border of 12 squares from a square of 25 squares. The Comte translates SEGOR as "to break forth" or "to shut in," according as the root begins with S or SH.

For BALASSIUS RUBIES:

Н	E	Т	I	S	Е	R
Е						
T						
I						
S						
Е	C	I	N	E	S	E
R						Н

Twenty squares from a square of 49.

A	S	Т	A	R	0	Т
S	A	L	I	S	Т	0
T	L	A	N	В	S	R
A	I	N	0	N	I	A
R	S	В	N	A	L	Т
0	Т	S	I	L	A	S
T	О	R	A	Т	S	A

A square of 49 squares. ASTAROT is set down in the Comte's notes as one of the 8 Sub Princes of the Evil Spirits.

To find stolen jewels, the following is given:

K	I	X	A	L	I	S
I	R	I	N	Е	Q	I
X						
A						
L				M		
I	Q					
S						K

The square consists of 22 squares taken from a square of 49 squares.

These and many similar figures were used by the Hermetic philosophers in their occult scientific practices. They can be nothing but interesting curiosities to the majority who are ignorant of the trials, sufferings and disappointments of those brave and faithful Fraters and Sorores who regarded no sin so great as ingratitude and no tendency so foolish as incredulity. "For," says Abra Melin, "you must have Faith. Neither should you dispute concerning that which you understand not. God out of nothingness hath created all things, and all things have their being in Him. Watch, labour and you will see."

"PSYCHOLOGY OF BOTANY, MINERALS AND PRECIOUS STONES"

In the year 1907, a remarkable book bearing the above title, written by a gifted student who preferred to veil his identity under the pen name of "Charubel," was published by R. Welch, Esq., 92 Shuttle St., Tyldesley, England. This work is now difficult to obtain. The author insists on a direct sympathy between the human soul and surrounding nature, and his work illustrates his method of linking together these eternal immortal powers so that the human can draw from these elements exactly that force he needs. The "Psychological Properties of Precious Stones," includes his occult researches into hidden properties which he presents in certain order. The stones mentioned are the topaz, amethyst, coral, rock crystal, emerald, diamond, ruby, turquoise, sapphire, red garnet, carbuncle. "The realm of precious stones," he writes, "abounds with wonders which transcend everything I may have hitherto been made conversant with. Hence, I am very

much fascinated with these lustrous specimens of a chemistry which transcends the skill of the ingenious to identify or to produce the same. It is true that so far as appearance goes, modern skill can produce from a kind of paste what resembles the genuine stone, but he can no more produce a living stone than he can make a living tree. The true stone has a life and it is in this life that its true virtue consists."

The virtues of the topaz, writes Charubel, are to be appreciated by "fair people with weak or fragile constitutions, inclined to become despondent, of cold habits. A help to those who are out of sight or in the shade. It begets hopefulness in the hopeless. Strengthens and fortifies the soul against evil, wicked persons." The seal of the topaz is according to our author—

and the sacred name by which it is invoked is SOO-MAH-THU-EL-DI-VOO-MATH-EL.

The virtues of the amethyst are set down as a cure for false vision, bad memory, colour-blindness, intoxication, etc. The seal is given as—

and the sacred name by which the life of the amethyst is invoked is given as AVRUTHEL.

The virtues of the coral, according to Charubel, benefit decrepit persons and those prematurely old.

It quickens the senses, is good in defect of the eyesight from gradual loss of energy in the optic nerve, and it strengthens the mental faculties.

The seal is given as—

and the sacred name of invocation AG-ATH-EL.

The virtues of the Rock Crystal include, writes Charubel, safeguard against deception or imposition. "It is for the pure in heart and those who think of a better life."

The seal is given as—

and the sacred name of invocation EV-AG-EL.

The virtues of the emerald are for those "who aspire to wisdom and seek enlightenment, and for those who seek the good of life," etc.

The seal is given as—

and the sacred name of invocation AM-VRADEL.

The diamond is for "Kings, Monarchs, Presidents and people of high standing, etc., State Authorities and the advanced Occultists. The diamond is a gem by the virtue of its homogeneity and belongs to

428

the domain of the true life. The diamond is *sacred*: one of the most *sacred*: yes, the most *sacred* of all gems. I am not allowed to give word and seal for this gem."

Charubel hails the ruby as "the most precious of gems, a balm in the hour of trial, grief, bereavement, disappointment, a soother of agitation and disburdener of the oppressed soul."

The seal of the ruby is given as—

and the sacred word of invocation as DER-GAB-EL.

The turquoise is set down as the "Sympathetic Stone, an invaluable treasure to the thoughtful and meditative, a connector of souls, a developer of Inner Powers."

The seal is given as—

and the sacred word of invocation HAR-VAL-AM.

The sapphire is written down as "a cure for doubt and despondency, a reviver of blighted hopes, which robs the future of its dread and renders the Valley of Death redolent with sunshine."

The seal is given as— $\stackrel{*}{\searrow}$

and the sacred word of invocation TROO-AV-AL.

The red garnet is hailed as the stone of inspiration and a remedy for diabolical influences, etc.

and the sacred word of invocation as AR-HU-GAL.

The carbuncle "physically strengthens and vivifies the vital and generative forces in human nature, those that lack energy, sufferers from anaemia, and those wanting in animal courage. It sharpens business propensities and is invaluable to the dull, lethargic, sluggish, lymphatic, and people of cold habits."

The seal is given as

and the sacred word of invocation APH-RU-EL.

GEMS OF COUNTRIES

Old philosophy allots a particular talismanic gem to every country in the world. Those of the following countries are:

Abyssinia Lapis Lazuli Afghanistan Catseye Albania Dark Onyx Algeria Banded Agate Arabia Flint Argentina Spodumene Australia Opal Austria Opal Topaz Bavaria

430 THE MAGIC AND SCIENCE

Belgium Brazil Bulgaria Burma China Denmark Egypt England France Germany Greece Holland Hungary India Ireland Italy Japan Judea Mexico Morocco New Zealand Norway Nubia Palestine Persia Poland Portugal Prussia Rumania Russia Scotland Sicily South Africa Spain Syria Sweden Switzerland Turkey Transvaal United States of America

Wales

Marble Jasper Bloodstone Striped Onyx Malachite Pearl Hematite Jasper Opal Diamond Ruby Hematite Dark Onyx Pearl Carbuncle Catseye Emerald Sardonyx Jade Topaz Onyx Banded Agate Nacre Topaz Crystal Limonite Mocha Stone Emerald Chrysolite Sapphire Lapis Lazuli Chrysoberyl-Alexandrite Chalcedony Carnelian Pearl Turquoise Limonite Sapphire Jasper Jacinth Cairngorm

Tourmaline

Marble

CHAPTER XXXV

THE INEVITABLE LAW OF TRANSMUTATION CHAMPIONS OF PROGRESS, XENOPHANES, PLATO, ARISTOTLE, ZENO, LEONARDI DA VINCI AND THEIR SPECULATIONS: THE HARNESSING OF INVISIBLE AGENCIES: THE WAY OF THE SPIRIT: DESTINY, THE LAW: POINT OF UNION OF FORCES KNOWN TO THE HERMETIC PHILOSOPHERS: UNIVERSAL ORDER AND HARMONY.

"Each change of many colour'd life he drew, Exhausted worlds and then imagin'd new."

Jonson.

Transformation, under the various forms of transfiguration, transmutation and change, forms the subject of many fascinating stories which adorn the pages of romance, mythology, science and symbology. It may be said to exhibit itself as the dominant force in the world of matter—the changeful, restless world with which we change and to which, while dressed in its elements, we are held. The disobedience of Lot's wife changed her material form into a pillar of salt: the fated Niobe was transformed into a rugged rock which forever was bathed by her tears; the glance of Medusa turned her victims into stone, her blood turned trees into coral; the stone which Rhea duped Cronus into swallowing in the belief that it was one of his children—indeed, the whole legend concerning the devouring of his offspring

by the old god, is illustrative of the process of nature which forever consumes that which it produces. Nature is a veritable alchemist, a royal transmuter. turning the precious into the base and the base into the precious, regardless of dignity, rank or name. Parable and symbol have ever been the ornate coverings beneath which lie securely hidden from the superficial gaze the secrets with which searching man has played for ages. The work of these intrepid scientists had, at certain periods of the world's history, to be carefully concealed from the vulgar and intolerant mind which was continually endeavouring to bind the thoughts of men within the slavery of a fixed dogma. The true meaning of this dogma was indeed far better known and understood by the faithful searchers into the mysteries of nature than by all the narrow agents seeking to suppress them. But they were compelled to wait till the champions of liberty in the material world had swept back the devils of intolerance which darkened the way to spiritual and material freedom. The waiting for the right time to present their discoveries to the people did not suspend their researches—it rather advanced them. Nearly 600 years before the Christian era the poetical philosopher Xenophanes wrote of fossil fishes, shells and other petrifaction found on high mountains and in quarries, which he instanced as indicating changes on the earth's surface, certain lands sinking beneath the sea and certain lands rising out of it. The earlier examinations of these remains were considered as evidence of a subtle tractable power inherent in the earth. Plato, Aristotle, and Zeno taught that God entered His Spirit into eternal matter, producing the earth, thus eternally filled with the potential Spirit.

That many-sided genius of the 15th and 16th centuries, Leonardo da Vinci was rightly regarded by Dmitri Merejkowski as "The Forerunner," in his historical story of that name. Leonardo was most precise in his remarkable deductions on fossilization. which, he wrote, occurred from the accumulation of mud in the cavities of shells discovered in rivers which were at an ancient period beneath the sea near the coast. Nature's wonderful workings are exhibited in the metamorphoses of the various stones. This process is noticed in the silification of wood, shells, coral, etc. It is observed in the incrustation of one substance on another, the expulsion of one mineral matter by some chemical agency. by the gradual yielding of original substance to new and foreign invaders and by the occurrence of one mineral in the form of another, etc. So far as is considered necessary this subject has been already dealt with. And so Nature is continually proving to man that all is change and that dissolution is impossible. Continually, lower forms are giving place to higher, and the work of the world goes on with the persistent regularity of a huge machine. "Nothing is lost," says chemistry, and even the voice of man, the cries of animals, sounds of breaking rocks, the restless sea, the moaning of the winds amongst the trees, etc., can now be easily impressed on the modern phonograph plates which provide a material working body. Every action can be recorded and reproduced by the photographic camera; even the air can be harnessed to convey a desire. Everything in the Universe, from the stars of Heaven to the atom, or to the minutest subdivision of the atom, is mathematical, law abiding, and under the mysterious and controlling Force which we reverence as God the Infinite.

Nature claims her own, the material goes to the material, "dust to dust," and earth processes turn the visible parts of animals and plants, etc., into its identical crystal form. And the controlling powers about which these perceptible forms materialize, seek the realms of finer forces to which they truly belong. Rightly say the venerable philosophers whose inspired utterances have taught us so much, "The Spirit strips itself to go up and clothes itself to go down." The writer has tried to make this palpable truth clear in these pages, and trusts that the links in the ancient chain are now left in a little better repair than they were, and that the power within the stone will be better appreciated and better understood. The order of the Infinite Universe is exact and sincere. From its inception the work, trials and struggles of the smallest atom are determined and Mind is compelled to express itself. The exact point of union between the visible and the invisible forces has been long known to the hermetic scientists and philosophers whose thoughts are echoed by Wilks, the English poet of Geology, in the following lines:

"God is a God of order, though to scan His works may pose the feeble powers of man."

