


---

QUAREIA—THE ADEPT  
Module X—The True Adept  
Lesson 5: Facing Destruction

---

BY JOSEPHINE MCCARTHY

# WELCOME

*Welcome to this lesson of the Quareia curriculum.*

*The Quareia takes a magical apprentice from the beginning of magic to the level of adeptship and beyond. The course has no superfluous text; there is no dressing, no padding—everything is in its place and everything within the course has a good reason to be there.*

*For more information and all course modules please visit*

[www.quareia.com](http://www.quareia.com)

*So remember—in order for this course to work, it is wise to work with the lessons in sequence. If you don't, it won't work.*

*Yours,*

*Josephine McCarthy*


---

# QUAREIA—THE ADEPT

## Module X—The True Adept

### Lesson 5: Facing Destruction

---

This lesson is the final test of the adept candidate before they move onto the different orbits of creation and rebirth. Like the other final adept tests, the inner visionary work is a trigger to bring the dynamic into manifestation in your outer life. This may happen straightaway or at some point in the future. The key is to recognise it when it *does* happen in your outer life, and to face it as an adept.

For some adepts, the outer manifestation may have already happened. Earlier in your training you triggered a lesser version of this dynamic, which may well have initiated the outer event. However, it may merely have triggered a lesser octave of this final showdown, so be careful. Do not think that just because you have already had an encounter with some form of destruction, you have successfully faced what you need to face now. Assume nothing, and prepare for everything.

The outer manifestation can come in many different ways, and will be whatever is needed for you to face to step forward as a true adept. It may be an encounter with a pure, destructive force that threatens you energetically—and this can happen at any time, while you are walking down the street, or doing the gardening. Or it may manifest as a physical threat to your life that you have to face.

The reason adepts have to face destruction before finally wearing the mantle of true, Justified adept is that you must be able to face *anything* without crumbling. As a living adept, many things will cross your path,

and you must be able to deal with them properly. You are no good to anything if you run and hide when true power faces you. It is also about learning to trust and truly connect with the inner powers, without letting go of responsibility for yourself. There are many other layers to this final work, and you should have enough about you now as a trained adept to understand the true significance of the act of facing destruction once you are in the middle of it.

This act, triggered magically, changes you. No one is ever the same afterwards.

It is a deeper layer of a process you started earlier in this module. First you let go of your ancestral line and all worldly connections, then you move into a deeper octave that reaches deep into your inner self. The gifts you were given after your trials will enable you to reach deeply into this experience, and the outer experiences it triggers will leave you with a true sense of peace once the dust has settled. Once you come out the other end of this experience, both inner and outer, you will emerge as something timeless, unique, and beyond explanation.

A word of advice when the destruction does manifest in your life—and it will be a force that can destroy you without effort. Do not waver, and do not act defensively. Your inner peace and silence, your Djed, and your ability to face the destruction without fear, without thought, but by simply 'being' is what will ensure that destruction cannot happen.

Don't time this work to any particular astrological or lunar time, just make a decision about when you will do it, then do it. Do not leave too long between the last lesson and this one, as your future is being woven and your energy is being stretched tightly. As soon as you have recovered enough from the last lesson to step forward again, then do so. The longer you leave it, the more dangerous it will be for you in the long term. And be prepared for the subsequent lessons, which need to be worked with in a timely manner: this whole module moves quickly, and you need to be able to attend to it properly.

---

### *Preparation*

---

This work must be done at night when it is dark. Make sure your work space and home are in order. Have nothing in your home or space that you know is stolen or that does not belong there. Things like that should have been dealt with long ago, and as an adept candidate you should

know better by now than to have anything badly unbalanced around you or connected to you.

Make sure that you will not be interrupted by anyone during the work. If you can, lock or bar the door to your workroom once you start working.

There are declarations to be uttered in each direction. Because of the nature of the work, you may forget them. So write or type them out, one sheet of paper for each direction, and put them on the relevant altars to that you can recite them from the pages when you get to that point in the ritual work.

Do a ritual cleansing of your house and work space, then take a ritual bath. Brush your teeth with salt, and rinse your mouth with salt water. While you take a bath, have tuning music playing in the ritual space: plainchant, Hildegard, or something similar. Voices only. No drums, no instruments, and no nature sounds. Just the human voice in sacred song. Put on simple, clean clothing with no faces or marks, or a simple, plain white robe. Place frankincense oil on your forehead and heart, and on the soles of your feet.

Burn galbanum or a mixture of frankincense and myrrh to cleanse and tune the room. As the incense burns, leave the music playing while you go around the directions and light the lights. Start with the central light, and use a taper for the others, so that the flames of the candles all spring from the same flame. Have nothing on any of the altars except for a white candle and your page of recitation. Once the gates are open, turn the music and the playing device off.

---

### *Ritual and vision*

---

Go around the directions starting in the east, and stand in silence in the presence of whatever being presents itself. Do not communicate in vision or utterance; simply stand in the presence of the being until you feel it is time to move on to the next direction. When you have stood in all four directions and the centre, bow and circle the directions until you feel it is time to stop. You will feel the shift. If any of the Gathering or Companions appear to circle with you, do not focus on them or connect with them. Keep your mind still. *Be in nothing* as you circle.

When you feel it is time to stop, go to the east altar. Pause in stillness and blow out the candle, blowing it into the Void. Repeat in the other three directions, then stand before the central candle. Be still and silent.

Blow out the central candle, sending the light of life back to its source. Take off your robe or clothing in the darkness, and sit naked on the floor. Still yourself.

In the stillness, move into the Void, the nothing from which all flows. Be in that Void, and focus on moving towards the final threshold. Feel the power build around you as you reach deeper and deeper into the Void, towards the final threshold. You will feel when you are nearing that threshold: you will feel its danger and power.

When you feel it is time, cross the threshold and go into the Inner Desert. How you get there is up to you, but take your time, and do not get into communion with beings as you work to get to the Desert.

Once you are there, move towards the Abyss. You will notice that the Desert's usual sights—temples, etc.—are not there. The Desert is truly bare.

In the distance you will see two pillars. Walk towards them. As you get close, you will see that they are two angelic beings that create a threshold. One holds his hand to his mouth in the sign of silence, and the other has a sword in his hands, point down, its tip going down into the Desert floor.

Walk up to the angels and stand between them on the threshold that they serve. As you stand there, you will feel their power, and you will feel the need for silence and limitation. Stand and focus on those two dynamics.

When you are ready, look beyond the threshold. You will see only mist. Step forward to the mists with the intention of facing whatever you need to face, and walk into the mists until you are completely surrounded.

What will happen next is totally individual to you. Wait in the mists until something comes at you or appears to you. Remember, you are the Djed, the Was, and the Ankh: you are stability, strength, and life. Face whatever happens, be calm, be still, and be in your power.

When it is over, focus on the Lake of the Egregore, and find yourself beside the tree.

The tree talks to you. When it has finished speaking to you, the bull appears and speaks to you. Once all conversation is over, bow to the tree and the bull, and go into the Inner Temple. Circle for a while, then sit in silence.

When you are ready, open your eyes, get up, bow to the central altar and flame, and emerge back in your workroom.

Get up and stand before the central altar. Be still. When you are ready, speak the words of the eternal flame, “let there be light,” and light the central candle. From that candle, using a taper, light the four directional altars starting in the east. When all four are lit, circle the room and feel the Gathering all around you.

Go to the east, pick up your sheet of text, and recite the words of the east. After each directional recitation, bow to the direction and move on to the next.

East:

Power of the Whirlwind, I know you. When you blow your storms, I will bend with the wind. When your utterance sounds the horns that destroy, I will stand in silence. When the sword is raised, I will not flinch. When you speak to me, my heart will open and listen. Power of the Whirlwind, I know you, I am your child.

South:

Power of the Spitting Sun, I know you. When you cast your fire upon the earth, I will not burn. When you bring the rise of war, I will not act. When you seek hate in order to destroy it, you will not find it in me. When you cast your rays of health, my bones will drink from your bounty. Power of the Spitting Sun, I know you, I am your child.

West:

Power of the storms, I know you. When you cast your anger across the skies, I will bow to your power. When you raise the flood to annihilate all, I will float in peace. When your voice calls in the darkness to lure souls to death, and your river pulls upon the legs, I will listen but I will not move. When your waters fall from the sky, I will drink with gratitude. Power of the Storms, I know you, I am your child.

North:

Power of the Raging Mountains, I know you. When your spirits spread across the land to destroy, I will greet them in stillness. When your belly fire rises to kill everything, I will watch and be silent. When your sleeping warriors rise to war, I will greet them with a bow. I lie down upon your skin and give thanks for your presence. Power of the Raging Mountains, I know you, I am your child.

Centre:

Power of the Core, the root of everything, the Void from which all flows, I know you. From you all creation and destruction flows. I drink from your vessel in equal measures, governed by the laws of balance. I relish not your creation, nor fear your destruction. I live within your centre, and all lives within me. Nothing confronts me that is not of my self, and my self is nothing without you. Power of the Core, the root of everything, I know you, I am your child.

Bow to the central flame. Circle the directions, then sit once more. Be at peace in the power of the directions, and think about the words you have recited: all advice for the adept is in there.

Feel into the stillness: if and when the power of destruction manifests, you will feel it, you will know it. When it does face you, remember the stillness of this moment, and be in that stillness.

When you are ready, go around and close the gates, bow to the powers, and put out the candles. Write in your journal an account of what took place, and then go and sleep. When you wake up, read the following story, even if you have already read it when you went over the lesson.

It is an Egyptian twentieth-dynasty tale of the struggle between Horus and Set, and is a story with various levels to it. Read it using every skill you have learned for reading texts, and let surface what needs to surface in your mind. Pay attention to the details. All sorts of things are buried in this text that you should recognise.


Figure 1: Set and Horus

## *The contendings of Horus and Set*

---

**Note:** Ennead refers to the Heliopolis Ennead: Atem, Shu and Tefnut, Geb and Nut, Osiris and Isis, Set and Nephthys. Tatenen refers to the primordial mound. "l.p.h." refers to the blessing Life, prosperity, and health. Xoïs refers to the city of Amun Ra in the Delta region. Pre-Harakhti is a manifestation of both Ra and Horus powers.

There came to pass the adjudication of Horus and Seth, mysterious in their forms and mightiest of the princes and magnates who ever came into existence. Now it was a young god that was seated in the presence of Ra, claiming the office of his father Osiris, beautiful in appearances, the son of Ptah, who illumines the west with his complexion, while Thoth was presenting the uninjured Eye to the great prince who is in Heliopolis.

Then said Shu, the son of Ra, in the presence of Atum, the great prince who is in Heliopolis: "Justice is a possessor of power. Administer it by saying, 'Award the office to Horus.' "

Said Thoth to the Ennead: "It is correct a million times."

Thereupon Isis let out a loud call rejoicing exceedingly, and she came before Ra and said: "North wind, go to the west. Impart the good news to Onnophris, l.p.h."

Then said Shu, the son of Ra: "The one who presents the uninjured Eye is loyal to the Ennead." Statement by Ra: "Indeed, what is the meaning of your exercising authority alone by yourselves?" Onuris said: "He shall assume the cartouche of Horus, and the White Crown shall be placed upon his head."

Ra was silent a long while, being furious at this Ennead. Then Seth, the son of Nut, said: "Have him dismissed outside with me that I may let you see my hands, and prevail over his hands in the presence of the Ennead, since there is not known any other method of dispossessing him."

Said Thoth to him: "Shouldn't we ascertain who is the imposter? It is while Osiris's son Horus is still living that his office is to be awarded to Seth?"

Pre-Harakhti became exceedingly furious, for Pre's wish was to give the office to Seth, great in virility, the son of Nut. Onuris let out a loud shriek before the face of the Ennead, saying: "What shall we do?"

Then Atum, the great prince who is in Heliopolis, said: "Have Banebdjede, the great living god, summoned that he may judge between the youths." Banebdjede, the great god who resides in Sehel, and Ptah-Tatenen were brought before Atum, and he told them: "Judge between the two youths and stop them from being engaged so in quarrelling every day."

Thereupon Banebdjede, the great living god, answered what he had said: "Do not have us exercise our authority ignorantly. Let a letter be sent to Neith the Great, the God's Mother. As for what she will say, we shall do it."

The Ennead said to Banebdjede, the great living god: "It is already a first time that they have been adjudged in the 'One are the Truths' court."

Then the Ennead said to Thoth in the presence of Ra: "Please compose a letter to Neith the Great, the God's Mother, in the name of Ra, the Bull who resides in Heliopolis."

Thoth said: "I'll do so, surely; I'll do so, I'll do so."

Then he sat down to compose the letter and wrote:

The King of Upper and Lower Egypt, Re-Atum, beloved of Thoth, the Lord of the Two Lands, the Heliopolitan, the solar disk that illumines the Two Lands with its hue, the Nile mighty in flooding, Re-Harakhti while Neith the Great, the God's Mother, who illumined the first face, is alive, in health, and rejuvenated, the living manifestation of Ra, the Bull in Heliopolis, being the good King of Egypt. To wit: your humble servant, spend all night on Osiris's behalf consulting the Two Lands every day, while Sobek endures forever. What shall we do for these two individuals who for eighty years now have been in the tribunal, but neither of whom can be judged? Please write us what we should do.

Then Neith the Great, the God's Mother, sent a letter to the Ennead, saying:

Award the office of Osiris to his son Horus. Don't commit

such blatant acts of inequity which are illegal, or I shall become so furious that the sky will touch the ground. Ra, the Bull who resides in Heliopolis, ought to be told: Enrich Seth in his possessions. Give him Anath and Astarte, your two daughters, and install Horus in the position of his father Osiris.

And so the letter of Neith the Great, the God's mother, reached this Ennead as they were sitting in the 'Horus with the projecting Horns' court, and the letter was delivered into Thoth's hand. Thereupon Thoth read it out in the presence of Ra and the entire Ennead, and they declared unanimously: "This goddess is correct."

Then Ra became furious at Horus and told him: "You are despicable in your person, and this office is too much for you, you lad, the flavour of whose mouth is still bad."

Onuris became furious to the ninth degree and so did the entire Ennead constituting the Council of the Thirty, l.p.h. Bebon, the god, got right up and told Pre-Harakhti: "Your shrine is vacant."

Pre-Harakhti took offense at the insult which was said to him and lay down on his back very much saddened. And so the Ennead went outside and let out a loud cry before the face of Bebon, the god. They told him: "Get out; this offense that you have committed is exceedingly great."

And they departed to their huts. And so the great god spent a day lying on his back in his pavilion very much saddened and alone by himself.

After a considerable while, Hathor, Lady of the Southern Sycamore, came and stood before her father, Ra, and she exposed her vagina before his very eyes. Thereupon the great god laughed at her. Then he got right up and sat down with the Great Ennead. He said to Horus and Seth: "Speak concerning yourselves."

Seth, great in virility, the son of Nut, said: "As for me, I am Seth, greatest in virility among the Ennead, for I slay the opponent of Pre daily while I am at the prow of the Bark of the Millions, whereas not any other god is able to do it. I should receive the office of Osiris."

Then they said: "Seth, the son of Nut, is correct." Onuris and Thoth let out a loud cry, saying: "Is it while a bodily son is still living that the office is to be awarded to a maternal uncle?" Then said Banebdjede, the living great god: "Is it while Seth, his elder brother, is still living that the

office is to be awarded to the mere lad?"

The Ennead let out a loud cry before the face of Ra and said to him: "What is the meaning of the words that you have said which are unfit to be heard?"

Said Horus, son of Isis: "It is no good, this cheating me in the presence of the Ennead and depriving me of the office of my father Osiris."

Thereupon Isis became furious at the Ennead and took an oath by the god in the presence of the Ennead as follows: "By my mother Neith, the goddess, and by Ptah-Tatenen, with lofty plumes, who curbs the horns of gods, these matters should be submitted before Atum, the great prince who is in Heliopolis, and also before Khepri, who resides in his bark."

And the Ennead said to her: "Don't become angry. The rights will be given to the one who is in the right. All that you have said will be done." Seth, the son of Nut, became furious at the Ennead when they had said these words to Isis the Great, the God's Mother. So Seth said to them: "I shall take my sceptre of 4,500 nemset-weight and kill one of you a day."

And then Seth took an oath by Ra, saying: "I shall not go to law in the tribunal while Isis is still) in it."

Said Pre-Harakhti to them: "You shall ferry across to the Island in the Middle and decide between them there and tell Nemty, the ferryman, not to ferry any woman across resembling Isis." And so the Ennead ferried across to the Island in the Middle and sat down and ate bread.

Then Isis came and approached Nemty, the ferryman, as he was sitting near his boat, after she had transformed herself into an old woman who walked with a hobble and wore a small golden signet-ring on her hand. She said to him: "It is in order that you might ferry me across to the Island in the Middle that I come to you, because it is for the young lad that I have come carrying this bowlful of porridge, since he has been tending some cattle on the Island in the Middle for five days now and is hungry."

He said to her: "I have been told not to ferry any woman across."

But she said to him: "It is with reference to Isis that you have been told this which you have just mentioned."

He said to her: "What will you give me in order that you may be ferried across to the Island in the Middle?"

Said Isis to him: "I will give you this cake."

He said to her: "What good is it to me, your cake? Is it in exchange for your cake that I should ferry you across to the Island in the Middle when I have been told not to ferry any woman across?"

Then she said to him: "I will give you the golden signet-ring which is on my hand."

And he said to her: "Hand over the golden signet-ring."

And she gave it to him. Then he ferried her across to the Island in the Middle.

Now as she was walking under the trees, she looked and saw the Ennead sitting eating bread in the presence of Ra in his pavilion. Seth looked and saw her when she had come closer from afar. Then she conjured by means of her magic, transforming herself into a maiden whose body was beautiful and whose like did not exist in the entire land. Thereupon he desired her most lecherously.

Seth got right up from sitting eating bread with the Great Ennead and proceeded to overtake her, no one having seen her except himself. Then he stood behind a sycamore tree and called to her. He said to her: "I am here with you, beautiful maiden."

And she said to him: "Respect, my great lord. As for me, I was a wife living with a cattleman to whom I bore a son. My husband died, and the lad started tending his father's cattle. But then a stranger came and settled in my stable. He said thus in speaking to my son, 'I shall beat you and confiscate your father's cattle and evict you,' said he in speaking to him. Now it is my desire to have you afford him protection."

Thereupon Seth said to her: "Is it while the son of the male is still living that the cattle are to be given to the stranger?"

And so Isis transformed herself into a kite and flew up and perched on top of an acacia tree. She called to Seth and said to him: "Be ashamed of yourself. It is your own mouth that has said it. It is your own cleverness that has judged you. What comeback do you have now?"

And so he became ashamed and went to where Pre-Harakhti was, still ashamed. Then Pre-Harakhti said to him: "What's bothering you still?"

Said Seth to him: "That wicked woman has come to me again. She has tricked me again, having transformed herself into a beautiful maiden

before my eyes. She said to me, 'As for me, I was a wife living with a cattleman. He died, and I bore him a son, who is tending some of his father's cattle. A stranger took lodging in my stable with my son, and I gave him meals. Now after many days following this, the visitor then said to my son, 'I shall beat you and confiscate your father's cattle, and they will become mine,' he said in speaking to my son.' So she said to me."

Then Pre-Harakhti said to him: "And what did you say to her?"

And Seth told him: "I said to her, 'Is it while the son of the male is still living that the cattle are to be given to the stranger?' So I said to her: 'This visitor's face should be smitten with a rod, and he should be evicted and your son put in his father's position.' So I said to her."

Thereupon Pre-Harakhti said to him: "Now look here, it is you yourself that has judged your own self. What comeback do you have now?"

So Seth said to him: "Have Nemty, the ferryman, brought and severe punishment inflicted upon him, saying, 'Why did you let her be ferried across?' So it shall be said to him."

Then Nemty, the ferryman, was brought before the Ennead, and the forepart of his feet removed. So Nemty abjured gold even to this day in the presence of the Great Ennead, saying: "Gold shall be, because of me, an abomination unto my city."

Then the Ennead ferried across to the western tract and sat down on the mountain.

Now afterward at evening time Pre-Harakhti and Atum, Lord of the Two Lands, the Heliopolitan, wrote to the Ennead, saying: "What are you doing still sitting here? As for the two youths, you will be having them finish their lifetime in the tribunal! When my letter reaches you, you shall place the White Crown upon the head of Horus, son of Isis, and appoint him to the position of his father Osiris."

Thereupon Seth became terribly furious. And so the Ennead said to Seth: "Why have you become so furious? Isn't it in accordance with what Atum, Lord of the Two Lands, the Heliopolitan, and Pre-Harakhti have said that things should be carried out?"

Then the White Crown was set upon the head of Horus, son of Isis. Seth, being very angry, let out a loud shriek before the face of this Ennead, saying: "Is it while I am still living as his elder brother that the office is

to be awarded to my younger brother?"

Then he took an oath as follows: "The White Crown shall be removed from the head of Horus, son of Isis, and he shall be thrown into the water in order that I may contend with him or the office of Ruler."

Pre-Harakhti acquiesced. Thereupon Seth said to Horus: "Come, let's both transform ourselves into hippopotamuses and submerge in the deep waters in the midst of the sea. Now as for the one who shall emerge within the span of three whole months, the office should not be awarded him."

Then they both submerged. And so Isis sat down and wept, saying: "Seth has killed Horus, my son." Then she fetched a skein of yarn. She fashioned a line, fetched a deben-weight's worth) of copper, cast it in the form of a harpoon, tied the line to it, and hurled it into the water at the spot where Horus and Seth had submerged. But then the copper barb bit into the person of her son Horus. So Horus let out a loud shriek, saying: "Help me, mother Isis, my mother. Appeal to your copper barb to let go of me. I am Horus, son of Isis."

Thereupon Isis let out a loud shriek and told her copper barb: "Let go of him. See, it is my son Horus. He is my child." So her copper barb let go of him.

Then she again hurled it back into the water, and it bit into the person of Seth. So Seth let out a loud shriek, saying: "What have I done against you, my sister Isis? Appeal to your copper barb to let go of me. I am your maternal brother, Isis."

Then she felt exceedingly compassionate toward him. Thereupon Seth called to her, saying: "Do you prefer the stranger to your maternal brother Seth?" So Isis appealed to her copper barb, saying: "Let go of him. See, it is Isis's maternal brother whom you have bitten into." Then the copper barb let go of him.

Horus, son of Isis, became furious at his mother Isis and went out with his face as fierce as an Upper Egyptian panther's, having his cleaver of 16 deben-weight in his hand. He removed the head of his mother Isis, put it in his arms, and ascended the mountain. Then Isis transformed herself into a statue of flint which had no head.

Said pre-Harakhti to Thoth: "What is that which has arrived having no head?"

So Thoth told Pre-Harakhti: "My good lord, that is Isis the Great, the


God's Mother, after Horus, her son, removed her head."

Thereupon Pre-Harakhti let out a loud cry and said to the Ennead: "Let us go and inflict severe punishment upon him."

Then the Ennead ascended those mountains in order to search for Horus, son of Isis.

Now as for Horus, he was lying under a shenusha-tree in the land of the oasis. Seth found him, seized hold of him, threw him down upon his back on the mountain, removed his two eyes from their sockets, and buried them on the mountain so as to illumine the earth. The two balls of his eyes became two bulbs which grew into lotuses. Seth came away and told Pre-Harakhti falsely: "I did not find Horus" - although he had found him.

Then Hathor, Mistress of the Southern Sycamore, set out, and she found Horus lying weeping in the desert. She captured a gazelle and milked it. She said to Horus: "Open your eyes so that I may put this milk in them."

Then he opened his eyes and she put the milk in them, putting some in the right one and putting some in the left one. She told him: "Open your eyes." And he opened his eyes. She looked at them and found that they were healed.

She set out to tell Pre-Harakhti: "I found Horus after Seth had deprived him of his eyes, but I have restored him back to health. See, he has returned."

Said the Ennead: "Let Horus and Seth be summoned in order that they may be judged."

Then they were brought before the Ennead. Said Ra before the Great Ennead to Horus and Seth: "Go and obey what I tell you. You should eat and drink so that we may have some peace. Stop quarrelling so every day on end."

Then Seth told Horus: "Come, let's make holiday in my house."

Horus told him: "I'll do so, surely, I'll do so, I'll do so."

Now afterward, at evening time, bed was prepared for them, and they both lay down. But during the night, Seth caused his phallus to become stiff and inserted it between Horus's thighs. Then Horus placed his hands between his thighs and received Seth's semen. Horus went to tell his

mother Isis: "Help me, Isis, my mother, come and see what Seth has done to me."

And he opened his hands and let her see Seth's semen. She let out a loud shriek, seized the copper knife, cut off his hands that were equivalent. Then she fetched some fragrant ointment and applied it to Horus's phallus. She caused it to become stiff and inserted it into a pot, and he caused his semen to flow down into it.

Isis at morning time went carrying the semen of Horus to the garden of Seth and said to Seth's gardener: "What sort of vegetable is it that Seth eats here in your company?"

So the gardener told her: "He doesn't eat any vegetable here in my company except lettuce." And Isis added the semen of Horus onto it. Seth returned according to his daily habit and ate the lettuce, which he regularly ate. Thereupon he became pregnant with the semen of Horus. So Seth went to tell Horus: "Come, let's go and I may contend with you in the tribunal. "Horus told him: "I'll do so, surely, I'll do so, I'll do so."

They both went to the tribunal and stood in the presence of the Great Ennead. They were told: "Speak concerning yourselves."

Said Seth: "Let me be awarded the office of Ruler, l.p.h., for as to Horus, the one who is standing trial, I have performed the labor of a male against him."

The Ennead let out a loud cry. They spewed and spat at Horus's face. Horus laughed at them. Horus then took an oath by god as follows: "All that Seth has said is false. Let Seth's semen be summoned that we may see from where it answers, and my own be summoned that we may see from where it answers."

Then Thoth, lord of script and scribe of truth for the Ennead, put his hand on Horus's shoulder and said: "Come out, you semen of Seth."

And it answered him from the water in the interior of the marsh. Thoth put his hand on Seth's shoulder and said: "Come out, you semen of Horus."

Then it said to him: "Where shall I come from?"

Thoth said to it: "Come out from his ear."

Thereupon it said to him: "Is it from his ear that I should issue forth, seeing that I am divine seed?"

Then Thoth said to it: "Come out from the top of his head."

And it emerged as a golden solar disk upon Seth's head. Seth became exceedingly furious and extended his hands to seize the golden solar disk. Thoth took it away from him and placed it as a crown upon his own head. Then the Ennead said: "Horus is right, and Seth is wrong."

Seth became exceedingly furious and let out a loud shriek when they said: "Horus is right, and Seth is wrong."

And so Seth took a great oath by the god as follows: "He shall not be awarded the office until he has been dismissed outside with me and we build for ourselves some stone ships and race each other. Now as for the one who shall prevail over his rival, he is to be awarded the office of Ruler, l.p.h."

Then Horus built for himself a boat of pine, plastered it over with gypsum, and launched it into the water at evening time without anybody who was in the entire land having observed it. Seth saw Horus's boat and thought it was of stone. And he went to the mountain, cut off a mountain top, and built for himself a boat of stone of 138 cubits. They embarked upon their ships in the presence of the Ennead. Then Seth's boat sank in the water. So Seth transformed himself into a hippopotamus and scuttled Horus's boat. Horus took his copper harpoon and hurled it at the person of Seth. Then the Ennead told him: "Don't hurl it at him."

He gathered the harpoons, put them in his boat, and sailed downstream to Sais in order to tell Neith the Great, the God's Mother: "Let judgement be passed on me and Seth, seeing that it is eighty years now that we have been in the tribunal, and they have been unable to pass judgement on us, nor has he yet been vindicated against me, but it is a thousand times now that I have been in the right against him every day although he doesn't regard anything that the Ennead has said. I have contended with him in the 'The Path of the Truths' court, and I have been vindicated against him. I have contended with him in the 'Horus with the Projecting Horns' court, and I have been vindicated against him. I have contended with him in the 'Field of Rushes' court, and I have been vindicated against him. I have contended with him in the 'Pool of the Field' court, and I have been vindicated against him. And the Ennead said to Shu, son of Re: 'Horus, son of Isis, is correct in all that he has said.' "

Statement which Thoth made to Ra: "Have a letter sent to Osiris so that he may judge between the two youths."

Then said Shu, son of Ra: "What Thoth has told the Ennead is correct

a million times.”

Said Ra to Thoth: “Sit down and compose a letter to Osiris that we may learn what he has to say.”

Thoth sat down to fill out a letter to Osiris with the words:

“Bull, the lion who hunts for himself; the Two Ladies, protecting the gods and subduing the Two Lands; Horus of Gold, who invented mankind in the primeval time, the King of Upper and Lower Egypt, Bull in the midst of Heliopolis, l.p.h.; son of Ptah, most glorious one of the Two Banks, appearing as father of the Ennead while he eats of gold and glaze, the possessor of sanctity, l.p.h. Please write us what we should do for Horus and Seth so that we do not exercise our authority ignorantly.”

Now afterward, following this, the letter reached the King, son of Ra, Great in Bounty and Master of Sustenance. He let out a loud cry after the letter had been read out in his presence. Then he answered it very very quickly writing to the place where Ra was together with the Ennead, saying: “Why should my son Horus be cheated when it was I that made you mighty and it was I alone who could create barley and emmer in order to sustain the gods as well as the cattle following the gods, whereas not any god or any goddess found himself competent enough to do it?”

So Osiris’s letter reached the place where Pre-Harakhti was, sitting together with the Ennead on the White Mound in Xoïs. It was read out in his and the Ennead’s presence, and Pre-Harakhti said: “Please answer for me the letter very quickly to Osiris and tell him in the letter, ‘If you had not come into being and if you had not been born, barley and emmer would exist anyway.’ ”

The letter of Ra reached Osiris, and it was read out in his presence. Then he again wrote to Pre-Harakhti as follows:

“It is exceedingly good, all that which you have done, O you who invented the Ennead as an accomplishment, although justice was allowed to sink down within the netherworld. Please look at the situation also on your part. As for the land in which I am, it is filled with savage-faced messengers who do not fear any god or any goddess. I have but to let them go forth, and they will fetch the heart of whoever commits misdeeds and they will be here with me. Indeed, what is

the meaning of my happening to be here resting in the west while you are all outside? Who among you is there that is mightier than I? But see, you have invented injustice as an accomplishment. When Ptah the Great, South of his Wall, Lord of Ankh-tawi, created the sky, isn't it so that he told the stars that are in it, 'It is in the west where King Osiris is that you shall set every night?' And he told me, 'Now after the manner of gods, so patricians and commoners also shall go to rest in the place where you are.' So he said to me."

Now afterward, following this, Osiris's letter reached the place where Ra was together with the Ennead. Thoth received the letter and read it out in the presence of Pre-Harakhti and the Ennead. They said: "The Great in Bounty and Master of Sustenance, l.p.h., is doubly correct in all that he has said."

Then Seth said: "Let us be taken to the Island in the Middle so that I may contend with him."

He went to the Island in the Middle, and Horus was vindicated against him. Then Atum, Lord of the Two Lands, the Heliopolitan, sent to Isis, saying: "Bring Seth restrained with manacles."

Isis brought Seth restrained with manacles, as a prisoner. Said Atum to him: "Why do you not allow yourselves to be judged but instead usurp for yourself the office of Horus?"

Said Seth to him: "On the contrary, my good lord. Let Horus, son of Isis, be summoned and be awarded the office of his father Osiris."

Horus, son of Isis, was brought, and the White Crown was set upon his head and he was installed in the position of his father Osiris. He was told: "You are a good King of Egypt. You are the good lord, l.p.h., of every land unto all eternity."

Thereupon Isis let out a loud shriek on behalf of her son Horus, saying: "You are the good king. My heart is in joy. You have illumined the earth with your complexion."

Then Ptah the Great, South of his Wall, Lord of Ankh-tawi, said: "What shall be done for Seth? For see, Horus has been installed in the position of his father Osiris."

Said Pre-Harakhti: "Let Seth, son of Nut, be delivered to me so that he may dwell with me, being in my company as a son, and he shall thunder

in the sky and be feared.”

Someone went to tell Pre-Harakhti: “Horus, son of Isis, has arisen as Ruler, l.p.h.”

Thereupon Pre-Harakhti rejoiced exceedingly and said to the Ennead: “You shall jubilate from one land to the next for Horus, son of Isis!”

Said Isis: “Horus has arisen as Ruler, l.p.h. The Ennead is in festivity, and heaven is in joy. They donned wreaths when they saw Horus, son of Isis, arisen as great Ruler, l.p.h. of Egypt.”

As for the Ennead, their hearts were satisfied, and the entire land was in exultation when they saw Horus, son of Isis, assigned the office of his father Osiris, lord of Busiris.

Thus it concludes successfully in Thebes, the place of Truth.

—Chester Beatty Papyrus I, William Kelly Simpson ed., *The Literature of Ancient Egypt*, 1972

**Note:** The papyrus was completed in the Place of Truth, known as ‘Set Ma’at’, now known as Deir el-Medina, across the Nile from Thebes (Waset), known today as Luxor, in Egypt. The Place of Truth was the workmen’s village for the Valley of the Kings, where the artisans, scribes, builders and so forth who worked on the royal tombs lived. They were known as Servants in the Place of Truth, and their craftsmanship and knowledge was unparalleled.

The workers of the Place of Truth were a part of a closed order of skilled craftsmen and women, who also served as temple priests and priestesses for the temples within Set Ma’at. If you have not come across the Place of Truth yet, it might be worth your while to look into it more deeply.

*Adoration of Re, from the Papyrus of Ani*

  
*dw3wt hrw, dw3wt hrw*

  
*zš n.k dhwtj mšst rε nt rε nb*

  
*hft-hf3w.k rεw n sdt, sb3w-hf3w hr*

  
*ε.f kεws snhm n rε nmtt.f*

  
*mswt bdsu, n wn.sn*

Praises on high;  
     Praises below.  
 Your scribes are Thoth and Ma'at,  
     Every day after day.  
 Your serpent enemy has been set on fire;  
     The rebel serpent is laid low.  
 His arm is bound;  
     Re has prevented his actions.  
 And the children of exhausted revolt,  
     They have no being.

QUAREIA

---

## COPYRIGHT

© Josephine McCarthy 2016

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher.