Exercise of the Egregore

Take a few minutes to consciously realize your integration into the egregore of our Order and consequently reinforce it by having a sharper perception on the mental level. In other words, by your affiliation and studies with us, you are incorporated into our egregore. This is a fact. Of this fact you must now be objectively conscious, so that an abstract notion may become an objective reality for you, that is, a reality which is intellectually understood. Keeping these instructions in mind, sit comfortable in a chair, eyes closed, feet apart, hands in your lap.

Now intone three times the first syllable of your surname.
Having done this, relax as mush as you can. Next, imagine, or more precisely, see yourself in your mind’s eye, in an immense crowd of men and women that you feel within yourself have either belonged, or presently belong, to the Martinist Order. If you have any difficulty seeing the crowd, just feel them around you.

Consciously acknowledge this crowd and place yourself in it.

See or feel yourself surrounded by the warm and comforting presence of these people. In your mind, live this ambience. Be calm and receptive and notice all impressions or thoughts that come to you during this period which should not last longer than five minutes.

Lumen de Lumine

In the geographical east south, west and north, place an unlighted candle. Have matches ready.

When everything is ready, sit on the chair in the center of the circle facing east. Perform the “Exercise of the Egregore”. Close your eyes and relax for a few minutes. Next: stand up and say in a soft voice:


“May the Divine Essence within me purify all levels of my being.”
Then light the candle in the east – take it with your right hand and, while remaining inside the circle, move with the candle in a circle clockwise, from east to south, to west, to north until you are back in the east, thereby closing the circle.

While doing this say:

“I enclose this circle of light around me and I hold myself within this mystical circle.”
Next: light the three other candles with the lit candle you have in your hand, then put it back in the east.

Once all the candles are lighted, sit on the chair and, while gazing at the candle in the east, say in a soft voice:

“Lumen de Lumine, symbol of the Ineffable presence of the Supreme Principle, create in this circle the condition of Sacred Communion with the beneficent and benevolent hosts of the Superior Worlds.”

“May the Venerable Past Masters manifest their Holy presence here and give their support to the humble disciple(s) that I (we) am (are).”

Take a deep breath, inhaling and exhaling through the nose and relax as much as possible. Remain totally silent, be receptive and acknowledge all impressions which may come to you. Stay like this for fifteen minutes. No more.

If you see or hear anything, don’t move; stay quiet, you have nothing to fear. After the fifteen minutes are done, stand up and extinguish the candle of the north with the snuffer, next the candle of the west, that of the south and lastly that of the east.

Then: while facing east, trace in the air before you, over the eastern portion of the circle, using the index finger of your right hand, starting over the candel of the east, a large triangle with the apex pointing upward; then another triangle, pointing downward.

While tracing the triangles, say softly: 

“May the Holy Ones who have come to assist me return to the Superior Spheres with my veneration and my gratitude, and may this circle of Lumen de Lumine be dissolved.”
