

SIGNATURUM RERUM

the

SIGNATURE OF ALL THINGS

JACOB BOEHME

Translated by John Ellistone 1651

Revised for the 1781 “William Law Edition”:
The Works of Jacob Behmen, Volume IV

Transcribed by Wayne Kraus for
[Jacob Boehme Online](http://www.jacob-boehme.com)

THIS Book is a true mystical Mirror of the highest Wisdom. The best Treasure that a Man can attain unto in this World is true Knowledge; even the Knowledge of himself: For Man is the great Mystery of God, the microcosm, or the complete Abridgment of the whole Universe: He is the *Mirandum Dei opus*, God's Master-piece, a living Emblem and Hieroglyphic of Eternity and Time; and therefore to know whence he is, and what his temporal and eternal Being and Well-being are, must needs be that ONE necessary Thing, to which all our chief Study should aim, and in comparison of which all the Wealth of this World is but Dross, and a Loss to us.

Hence *Solomon*, the wisest of the Kings of Israel, says; *Happy is the Man that findeth Wisdom, and the Man that getteth Understanding, for the Merchandise thereof is better than the Merchandise of Silver, and the Gain thereof than fine Gold; she is more precious than Rubies, and all Things that can be desired are not to be compared unto her.*

This is that Wisdom which dwells in Nothing, and yet possesses all Things, and the humble resigned Soul is its Play-fellow; this is the Divine Alloquy, the Inspiration of the Almighty, the Breath of God, the holy Unction, which sanctifies the Soul to be the Temple of the Holy Ghost, which instructs it aright in all Things, and searches τὰ βάθη τοῦ Θεοῦ, the Depths of God.

This is the precious Pearl, whose Beauty is more glorious, and whose Virtue more sovereign than the Sun: It is a never-failing Comfort in all Afflictions, a Balsam for all Sores, a Panacea for all Diseases, a sure Antidote against all Poison, and Death itself; it is that Joyful and assured Companion and Guide, which never forsakes a Man, but convoys him through this Valley of Misery and Death, into the blessed Paradise of perfect Bliss.

If you ask, What is the Way to attain to this Wisdom? Behold! Christ, who is the Way, the Truth, and the Life, tells you plainly in these Words; *If any Man will come after me, let him deny himself, and take up his Cross daily and follow me*, or as he says elsewhere, *Unless you be born again, you cannot see the Kingdom of Heaven*: or as St. Paul says, *If any Man seemeth to be wise in this World, let him become a Fool that he may be wise.*

Herein lies that simple Child-like Way to the highest Wisdom, which no sharp Reason or Worldly Learning can reach unto; nay, it is Foolishness to Reason, and therefore so few go the Way to find it: The proud Sophisters and Wiselings of this World have always trampled it under Foot with Scorn and Contempt, and have called it Enthusiasm, Madness, Melancholy, Whimsy, Fancy, &c. but Wisdom is justified of her Children.

Indeed everyone is not fit for or capable of the Knowledge of the Eternal and Temporal Nature in its mysterious Operation, neither is the proud covetous World worthy to receive a clear Manifestation of it; and therefore the only wise God (who giveth Wisdom to everyone that asketh it aright of him) has locked up the Jewel in his blessed Treasury, which none can open but those that have the Key; which is this, *viz. ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: The Father will give the Spirit to them that ask him for it.*

This is the true Theosophic School wherein this Author learned the first Rudiments and Principles of Wisdom, and to which we must go if we would understand his deep Writings: For we must know that the Sons of Hermes, who have commenced in the High School of true Magic

and Theosophy, have always spoken their hidden Wisdom in a Mystery; and have so couched it under Shadows and Figures, Parables and Similes, that none can understand their obscure, yet clear Writings, but those who have had Admittance into the same School, and have tasted of the Feast of Pentecost.

And this does not seem at all strange to the Children of Divine Mercury; for the Mysteries of Philosophy, Divinity, and Theosophy, must not be profaned, and laid open to the View of the outward Astral Reason, which turns all to its Selfish Pride, Covetousness, Envy, Wrath, and cunning Hypocrisy; and therefore a parabolical or magical Phrase or Dialect is the best and plainest Habit and Dress that Mysteries can have to travel in up and down this wicked World: And thus Parables have a double and different Respect and Use; for as they conceal and hide Secrets from the rude and vulgar Sort, who are not able or patient to bear any Thing but what suits with their common Conceits and Opinions, so likewise they sweetly lead the Mind of the true Searcher into the Depths of Wisdom's Council. They are as the cloudy Pillar of Moses; they have a dark Part, and they have a Light Part; they are dark to the Egyptians, the Pharisaical Sons of Sophistry, but Light to the true Israel, the Children of the Mystery.

And therefore whoever will be nurtured and trained up by Sophia, and learn to understand and speak the Language of Wisdom, must be born again of and in the Word of Wisdom, Christ Jesus, the Immortal Seed: The Divine Essence which God breathed into his Paradisical Soul must be revived, and he must become one again with that which he was in God before he was a Creature, and then his Eternal Spirit may enter into that which is within the Veil, and see not only the literal, but the moral, allegorical, and anagogical Meaning of the Wise, and their dark Sayings: He then will be fit to enter, not only into *Solomon's* Porch, the outer Court of Natural Philosophy, Sense and Reason, but likewise into the inward Court of holy and spiritual Exercises, in divine Understanding and Knowledge; and so he may Step into the most inward and holiest Place of Theosophical Mysteries, into which none are admitted to come, but those who have received the high and holy *Unction*.

I will now endeavour briefly to hint to the Reader what this Book contains, though in it the Spirit of Wisdom cannot be delineated with Pen and Ink, no more than a Sound can be Painted, or the Wind grasped in the Hollow of the Hand: But know, that in it he deciphers and represents in a lively Manner the *Signature of all Things*, and gives you the Contents of Eternity and Time, and glances at all Mysteries.

Herein the Author sets forth fundamentally the Birth, Sympathy, and Antipathy of all Beings; how all Beings originally arise out of one Eternal Mystery, and how that same Mystery begets itself in itself from Eternity to Eternity; and likewise how all Things, which take their Original out of this Eternal Mystery, may be changed into Evil, and again out of Evil into Good; with a clear and manifest Demonstration how Man has turned himself out of the Good into the Evil, and how his Transmutation is again out of the Evil into the Good: Moreover, herein is declared the outward Cure of the Body; how the outward Life may be freed from Sickness by its Likeness or Assimilate, and be again introduced into its first Essence; where also, by Way of Parable and Similitude, the *Philosophers Stone* is with great Life described for the Temporal Cure; and along with it the Holy *Corner Stone*, *Christ* alone, for the Everlasting Cure, Regeneration, and perfect Restitution of all the true, faithful, eternal Souls. In a Word, his Intent is to let you know the

inward Power and Property by the outward Sign; for Nature has given Marks and Notes to every Thing, whereby it may be known; and this is the *Language of Nature*, which signifies for what everything is good and profitable: And herein lies the Mystery, or central Science of the high Philosophical Work in the true Spagiric Art, which consummates the Cure, not only for the Body, but for the Soul.

But let the Reader know, that the sharp Speculation of his own Reason will never pry into the Depth of this Book, but rather bring him into a Maze of doubtful Notions, wherein he will bewilder himself, and think the Author's Phrase tedious and strange; and therefore the Understanding lies only in the Manifestation of that Spirit, which in the *Day of Pentecost* gave forth the true Sense and Meaning of all Languages in one: Now if that Spirit rules and dwells in you, then you may understand this Author in the deepest Ground, according to your creaturely Constellation, both in the Eternal and Temporal Nature; but if not, these Things will be but as a Relation of Trifles and Chimeras to you. And therefore if you be of a *Saturnine* Property, dull and dark, Shut up in the House of *Luna*, soar not too high with your Censure and Scorn, or with a critical Speculation of your outward Reason, lest you fall indeed into the deep Abyss of Darkness; but wait patiently, till the divine *Sol* shall shine again in your dark and Selfish *Saturn*, and give you some Beams and Glimpses of his Eternal Light, and then your angry *Mars* will be changed into pure Love-zeal, and your prating, pharisaical, and hypocritical *Mercury* into a meek, mild, and Christian Speaking of God's Works and Wonders in the Dispensation of his Wisdom; and your doubtful, unsettled *Jupiter* will be turned into a Plerophory, or most full Assurance of true Joy and saving Comfort in your Religion; your earthly *Venus* into heavenly Love, and your eclipsed mutable *Luna* into the pure, perfect, and crystalline Streams of Light, Life, and Glory.

But the proud Scornor that will take no Warning is of Lucifer's Regiment, who saw the Mystery of God's Kingdom to stand in Meekness, Simplicity, and deep Humility, and therefore out of his Pride would aspire to be above the divine Love, and Harmony of Obedience to God's Will, and so fell into the Abyss of the dark World, into the outmost Darkness of the first Principle, which we call Hell, where he and his Legions are Captives; from which the Almighty God of Love deliver us.

I will end with the Words of the Author at the Conclusion of the Book, where he says thus; "I have faithfully, with all true Admonition, represented to the Reader what the Lord of all Beings has given me; he may behold himself in this Looking-Glass within and without, and so he shall find what and who he is: Every Reader, be he good or bad, will find his Profit and Benefit therein: It is a very clear Gate of the Great Mystery of all Beings: By Glosses, Commentaries, Curiosity and Self-wit, none shall be able to reach or apprehend it in his own Ground; but it may very well meet and embrace the true Seeker, and create him much Profit and Joy; yea be helpful to him in all natural Things, provided he applies himself to it aright, and seeks in the Fear of God, seeing it is now a Time of seeking; for a Lily blossoms upon the Mountains and Valleys in all the Ends of the Earth: He that seeketh findeth. And so I commend the Reader to the Grace and Love of Jesus Christ, in whom are hidden all the Treasures of Wisdom and Knowledge."

John Ellistone, 1651

CONTENTS

CHAP. I. How that all whatever is spoken of God without the Knowledge of the Signature is dumb and without Understanding, and that in the Mind of Man the Signature lies very exactly composed, according to the Being of all Beings.

CHAP. II. Of the Opposition and Combat in the Essence of all Essences, whereby the Ground of the Sympathy and Antipathy in Nature may be seen, and also the Corruption and Cure of each Thing.

CHAP. III. Of the great Mystery of all Beings.

CHAP. IV. Of the Birth of the four Elements and Stars, in the metalline and creaturely Property.

CHAP. V. Of the Sulphurean Death, and how the dead Body is revived and replaced into eternal Glory or Holiness.

CHAP. VI. How a Water and Oil is generated; and of the Difference of the Water and Oil, and of the vegetable Life and Growth. CHAP. VII. How *Adam* (while he was in Paradise) and also Lucifer were glorious Angels, and how they were corrupted and spoiled through Imagination and Pride,

CHAP. VIII. Of the Sulphurean Sude, or Seething of the Earth; how the Vegetation proceeds from the Earth; and also the Difference of Sex, and various Kinds of Creatures; an open Gate for the searching Philosopher.

CHAP. IX. Of the Signature, shewing how the inward [Ens] signs the outward.

CHAP. X. Of the inward and outward Cure of Man.

CHAP. XI. Of the Process of Christ in his Suffering, Dying, and Rising again: Of the Wonder of the Sixth Kingdom in the Mother of all Beings; how the *Consummatum Est* was finished, and how likewise, by Way of Similitude, it is accomplished and effected in the Grand Philosophic Work, or Universal Tincture.

CHAP. XII. Of the Seventh Form in the Kingdom of the Mother, shewing how the Seventh Kingdom, *viz.* the Solar Kingdom is again opened and revived, set forth in the Similitude of Christ's Resurrection.

CHAP. XIII. Of the Enmity [contrary Will or annoying Distemper] of the Spirit and Body, End of their Cure and Restoration.

CHAP. XIV. Of the Wheel of *Sulphur*, *Mercury*, and Salt; of the Generation of Good and Evil; how the one is changed into the other, and how the one manifests its Property in the other, and yet remains in the first Creation in the Wonder of God to his own Manifestation and Glory.

CHAP. XV. Of the Will of the great Mystery in Good and Evil, how Good and Evil originally arises, and how the one introduces itself into the other.

CHAP. XVI. Of the Eternal Signature and heavenly Joy; why all Things were brought into Evil and Good; wherein the real Ground of Election and Reprobation may be rightly understood.

SIGNATURUM RERUM

THE SIGNATURE of all THINGS

The First Chapter.

How that all whatever is spoken of God without the Knowledge of the Signature is dumb and without Understanding; and that in the Mind of Man the Signature lies very exactly composed according to the Essence of all Essences.

1. ALL whatever is spoken, written, or taught of God, without the Knowledge of the Signature is dumb and void of Understanding; for it proceeds only from an historical Conjecture, from the Mouth of another, wherein the Spirit without Knowledge is dumb, but if the Spirit opens to him the Signature, then he understands the Speech of another; and further he understands how the Spirit has manifested and revealed itself (out of the Essence through the Principle) in the Sound with the Voice. For though I see one to speak, teach, preach, and write of God, and though I hear and read the same, yet this is not sufficient for me to understand him; but if his Sound and Spirit out of his Signature and Similitude enter into my own Similitude, and imprint his Similitude into mine, then I may understand him really and fundamentally, be it either spoken or written, if he has the Hammer that can strike my Bell.

2. By this we know, that all human Properties proceed from one; that they all have but one only Root and Mother; otherwise one Man could not understand another in the Sound, for with the Sound or Speech the Form notes and imprints itself into the Similitude of another; a like Tone or Sound catches and moves another, and in the Sound the Spirit imprints its own Similitude, which it has conceived in the Essence, and brought to Form in the Principle.

3. So that in the Word may be understood in what the Spirit has conceived, either in Good or Evil; and with this Signature he enters into another Man's Form, and awakens also in the other such a Form in the Signature; so that both Forms mutually assimilate [assimilate] together in one Form, and then there is one Comprehension, one Will, one Spirit, and also one Understanding.

4. And then secondly we understand, that the Signature or Form is no Spirit, but the Receptacle, Container, or Cabinet of the Spirit, wherein it lies; for the Signature stands in the Essence, and is as a Lute that lies still, and is indeed a dumb Thing that is neither heard or understood, but if it be played upon, then its Form is understood, in what Form and Tune it stands, and according to what Note it is set. Thus likewise the Signature of Nature in its Form is a dumb Essence; it is as a prepared Instrument of Music, upon which the Will's Spirit plays; what Strings he touches, they sound according to their Property.

5. In the human Mind the Signature lies most artificially composed, according to the Essence of all Essences; and Man wants nothing but the wise Master that can strike his Instrument, which is

the true Spirit of the high Might of Eternity; if that be quickened in Man, that it stirs and acts in the Center of the Mind, then it plays on the Instrument of the human Form, and even then the Form is uttered with the Sound in the Word: As his Instrument was set in the Time of his Incarnation, so it Sounds, and so is his Knowledge, the inward manifests itself in the Sound of the Word, for that is the Mind's natural Knowledge of itself.

6. Man has indeed all the Forms of all the three Worlds lying in him; for he is a complete Image of God, or of the Being of all Beings; only the Order is placed in him at this Incarnation; for there are three Work-masters in him which prepare his Form [or Signature,] viz. the three-fold Fiat, according to the three Worlds, and they are in Contest about the Form, and the Form is figured according to the Contest; which of the Masters holds the predominant Rule, and obtains it in the Essence, according to that his Instrument is tuned, and the other lie hid, and come behind with their Sound, as it plainly shews itself.

7. So soon as Man is born into this World, his Spirit plays upon his Instrument, so that his innate genuine Form [or Signature] in Good or Evil is seen by his Words and Conversation; for as his Instrument Sounds, accordingly the Senses and Thoughts proceed from the Essence of the Mind, and so the external Spirit of the Will is carried in its Behaviour, as is to be seen both in Men and Beasts; that there is a great Difference in the Procreation, that one Brother and Sister does not as the other.

8. Further we are to know, that though one Fiat thus keeps the upper Hand, and figures the Form according to itself, that yet the other two give their Sound, if their Instrument be but played upon; as it is seen that many a Man, and also many a Beast, though it is very much inclined either to Good or Evil, yet it is moved either to Evil or Good by a contrary Tune, and often lets its inbred Signature [or Figure] fall, when the contrary Tune is played upon his hidden Lute or Form: As we see that an Evil Man is often moved by a good Man to repent of, and cease from his Iniquity, when the good Man touches and strikes his hidden Instrument with his meek and loving Spirit.

9. And thus also it happens to the good Man, that when the wicked Man strikes his hidden Instrument with the Spirit of his Wrath, that then the Form of Anger is stirred up also in the good Man, and the one is set against the other, that so one Might be the Cure and Healer of the other. For as the vital Signature, that is, as the Form of Life is figured in the Time of the Fiat at the Conception, even so is its natural Spirit; for it takes its Rise out of the Essence of all the three Principles, and such a Will, it acts and manifests out of its Property.

10. But now the Will may be broken, for when a stronger comes, and raises his inward Signature with his introduced Sound and Will's-Spirit, then its upper Dominion loses the Power, Right, and Authority, which we see in the powerful Influence of the Sun, how that by its Strength it qualifies a bitter and sour Fruit, turning it into a Sweetness and Pleasantness; in like Manner how a good Man corrupts among Evil Company, and also how that a good Herb cannot sufficiently shew its real genuine Virtue in a bad Soil; for in the good Man the hidden Evil Instrument is awakened, and in the Herb a contrary Essence is received from the Earth, so that often the Good is changed into an Evil, and an Evil into a Good.

11. And now observe, as it stands in the Power and Predominance of the Quality, so it is signed and marked externally in its outward Form, Signature, or Figure; Man in his Speech, Will and Behavior, also of the Form of the Members which he has, and must use to that Signature, his inward Form is noted in the Form of his Face; and thus also is a Beast, an Herb, and the Trees; every Thing as it is inwardly [in its innate Virtue and Quality] so it is outwardly signed; and though it falls out; that often a Thing is changed from Evil into Good, and from Good into Evil, yet it has its external Character, that the Good or Evil [that is, the change] may be known.

12. For Man is known herein by his daily Practice, also by his Course and Discourse; for the Upper Instrument, which is most strongly drawn, is always played upon: Thus also it is with a Beast that is wild, but when it is over-awed and tamed, and brought to another Property, it does not easily shew its first innate Form, unless it be stirred up, and then it breaks forth, and appears above all other Forms.

13. Thus likewise it is with the Herbs of the Earth; if an Herb be transplanted out of a bad Soil into a good, then it soon gets a stronger Body, and a more pleasant Smell and Power, and shews the inward Essence externally; and there's nothing that is created or born in Nature, but it also manifests its internal Form externally, for the internal continually labours or Works itself forth to Manifestation: As we know it in the Power and Form of this World, how the one only Essence has manifested itself with the external Birth in the Desire of the Similitude, how it has manifested itself in so many Forms and shapes, which we see and know in the Stars and Elements, likewise in the living Creatures, and also in the Trees and Herbs.

14. Therefore the greatest Understanding lies in the Signature, wherein Man (*viz.*, the Image of the greatest Virtue) may not only learn to know himself, but therein also he may learn to know the Essence of all Essences; for by the external Form of all Creatures, by their Instigation, Inclination and Desire, also by their Sound, Voice and Speech which they utter, the hidden Spirit is known; for Nature has given to every Thing its Language, according to its Essence and Form, for out of the Essence the Language or Sound arises, and the Fiat of that Essence Forms the Quality of the Essence in the Voice or Virtue which it sends forth, to the Animals in the Sound, and to the Essentials in Smell, Virtue, and Form.

15. Every Thing has its Mouth to Manifestation; and this is the Language of Nature, whence every Thing speaks out of its Property, and continually manifests, declares, and sets forth itself for what it is good or profitable; for each Thing manifests its Mother, which thus gives the Essence and the Will to the Form.

The Second Chapter.

Opposition and Combat in the Essence of all Essences, whereby the Ground of the Antipathy and Sympathy in Nature may be seen, and also the Corruption and Cure of each Thing.

1. SEEING then there are so many and divers Forms, that the one always produces and affords out of its Property a Will different in one from another, we herein understand the Contrariety and Combat in the Being of all Beings, how that one does oppose, Poison, and kill another, that is,

overcome its Essence, and the Spirit of the Essence, and introduces it into another Form, whence Sickness and Pains arise, when one Essence destroys another.

2. And then we understand herein the Cure, how the one heals another, and brings it to Health, and if this were not, there were no Nature, but an eternal Stillness, and no Will; for the contrary Will makes the Motion, and the Original of the Seeking, that the opposite Sound seeks the Rest, and yet in the Seeking it only elevates and more enkindles itself.

3. And we are to understand how the Cure of each Thing consists in the Assimilate; for in the Assimilate arises the Satisfaction of the Will, *viz.* its highest Joy, for each Thing desires a Will of its Likeness, and by the contrary Will it is discomfited; but if it obtains a Will of its Likeness, it rejoices in the Assimilate, and therein falls into Rest, and the Enmity is turned into Joy.

4. For the Eternal Nature has produced nothing in its Desire, except a Likeness out of itself; and if there were not an everlasting Mixing, there would be an eternal Peace in Nature, but so Nature would not be revealed and made manifest, in the Combat it becomes manifest; so that each Thing elevates itself, and would get out of the Combat into the still Rest, and so it runs to and fro, and thereby only awakens and stirs up the Combat.

5. And we find clearly in the Light of Nature, that there is no better Help and Remedy for this Opposition, and that it has no higher Cure than the Liberty, that is, the Light of Nature, which is the Desire of the Spirit.

6. And then we find that the Essence cannot be better remedied than with the Assimilate; for the Essence is a Being, and its Desire is after Being: Now every Taste desires only its like, and if it obtains it, then its Hunger is satisfied, appeased and eased, and it ceases to Hunger, and rejoices in itself, whereby the Sickness falls into a Rest in itself; for the Hunger of the Contrariety ceases to Work.

7. Seeing now that Man's Life consists in three Principles, *viz.* in a three-fold Essence, and has also a three-fold Spirit out of the Property of each Essence, *viz.* first, according to the eternal Nature, according to the Fire's Property; and secondly, according to the Property of the eternal Light and divine Essentiality; and thirdly, according to the Property of the outward World: Thereupon we are to consider the Property of this three-fold Spirit, and also of this three-fold Essence and Will; how each Spirit with its Essence introduces itself into Strife and Sickness, and what its Cure and Remedy is.

8. We understand, that without Nature there is an eternal Stillness and Rest, *viz.* the Nothing; and then we understand that an Eternal Will arises in the Nothing, to introduce the Nothing into Something, that the Will might find, feel and behold itself

9. For in the Nothing the Will would not be manifest to itself, wherefore we know that the Will seeks itself, and finds itself in itself, and its seeking is a Desire, and its finding is the Essence of the Desire, wherein the Will finds itself.

10. It finds nothing except only the Property of the Hunger, which is itself, which it draws into itself, that is, draws itself into itself, and finds itself in itself; and its Attraction into itself makes an Overshadowing or Darkness in it, which is not in the Liberty, viz. in the Nothing; for the Will of the Liberty overshadows itself with the Essence of the Desire, for the Desire makes Essence and not the Will.

11. Now that the Will must be in Darkness is its Contrariety, and it conceives in itself another Will to go out from the Darkness again into the Liberty, viz. into the Nothing, and yet it cannot reach the Liberty from without itself, for the Desire goes outwards, and causes Source and Darkness; therefore the Will (understand the re-conceived Will) must enter inwards, and yet there is no Separation.

12. For in itself before the Desire is the Liberty, viz. the Nothing, and the Will may not be a Nothing, for it desires to manifest in the Nothing; and yet no Manifestation can be effected, except only through the Essence of the Desire; and the more the re-conceived Will desires Manifestation, the more strongly and eagerly the Desire draws into itself and makes in itself three Forms, viz. the Desire, which is astringent, and makes Hardness, for it is an Enclosing, when Coldness arises, and the Attraction causes a Compunction, and stirring in the Hardness, an Enmity against the attracted Hardness; the Attraction is the second Form, and a Cause of Motion and Life, and stirs itself in the Astringency and Hardness, which the Hardness, viz. the Enclosing, cannot endure, and therefore it attracts more eagerly to hold the Compunction, and yet the Compunction is thereby only the stronger

13. Thus the Compunction willeth upwards, and whirls crossways, and yet cannot effect it, for the Hardness, viz. the Desire stays and detains it, and therefore it stands like a Triangle, and transverted Orb, which (seeing it cannot remove from the Place) becomes Wheeling, whence arises the Mixture in the Desire, viz. the Essence, or Multiplicity of the Desire; for the Turning makes a continual Confusion and Contrition, whence the Anguish, viz. the Pain, the third Form (or Sting of Sense) arises.

14. But seeing the Desire, viz. the Astringency becomes only the more strong thereby, (for from the Stirring arises the Wrath and Nature, viz. the Motion) the first Will to the Desire is made wholly austere and a Hunger, for it is in a hard compunctive dry Essence, and also cannot get rid and quit of it, for itself makes the Essence, and likewise possesses it, for thus it finds itself now out of Nothing in the Something, and the Something is yet its contrary Will, for it is an Unquietness, and the Free-Will is a Stillness.

15. This is now the Original of Enmity, that Nature opposes the Free-Will, and a Thing is at Enmity in itself; and here we understand the Center of Nature with three Forms, in the Original, viz. in the first Principle, it is Spirit; in the second it is Love, and in the third Principle Essence, and these three Forms are called in the third Principle *Sulphur*, *Mercury*, and *Sal*.

16. Understand it thus; *Sul* is in the first Principle the Free-Will, or the Lubet in the Nothing to Something, it is in the Liberty without Nature; *Phur* is the Desire of the free Lubet, and makes in itself, in the *Phur*, viz. in the Desire, an Essence, and this Essence is austere by Reason of the Attraction, and introduces itself into three Forms (as is above mentioned) and so forward into the

fourth Form, *viz.* into the Fire; in the *Phur* the Original of the eternal and also external Nature is understood, for the Hardness is a Mother of the Sharpness of all Essences, and a Preserver of all Essences; out of the *Sul*, *viz.* out of the Lubet of the Liberty, the dark Anguish becomes a shining Light; and in the third Principle, *viz.* in the outward Kingdom, *Sul* is the Oil of Nature, wherein Life burns, and every Thing grows.

17. But now the *Phur*, *viz.* the Desire, is not divided from *Sul*, it is one Word, one Original also, and one Essence, but it severs itself into two Properties, *viz.* into Joy and Sorrow, Light and Darkness; for it makes two Worlds, *viz.* a dark Fire-World in the Austerity, and a Light Fire-World in the Lubet of the Liberty; for the Lubet of the Liberty is the only Cause that the Fire shines, for the Original Fire is dark and black, for in the shining of the Fire in the Original the Deity is understood, and in the dark Fire, *viz.* in the Anguish-Source, the Original of Nature is understood, and herein we do further understand the Cure.

18. The Source is the Cure of the free Lubet, *viz.* of the still Eternity; for the Stillness finds itself alive therein, it brings itself through the Anguish-Source into Life, *viz.* into the Kingdom of Joy, Namely that the Nothing is become an eternal Life, and has found itself, which cannot be in the Stillness.

19. Secondly, We find, that the *Sul*, *viz.* the Lubet of the Liberty, is the Curer of the Desire, *viz.* of the anxious Nature; for the Lustre of the Liberty does again (from the enkindled Fire out of Nature) shine in the dark Anguish, and fills or satiates the Anguish with the Liberty, whereby the Wrath extinguishes, and the Turning Orb stands still, and instead of the Turning a Sound is caused in the Essence.

20. This is now the Form of the Spiritual Life, and of the Essential Life; *Sul* is the Original of the Joyful Life, and *Phur* is the Original of the Essential Life; the Lubet is before and without Nature, which is the true *Sul*; and the Spirit is made manifest in Nature, *viz.* through the Source, and that in a two-fold Form, *viz.* according to the Lubet of the Liberty in a Source of Joy, and according to the anxious Desire's Lubet, according to the Astringency, compunctive, bitter, and envious from the Comp-unction, and according to the Anguish of the Wheel wholly murderous and hateful; and each Property dwells in itself, and yet they are in one another; herein God's Love and Anger are understood, they dwell in each other, and the one apprehends not the other, and yet the one is the Curer of the other; understand through Imagination, for the Eternal is Magical.

21. The second Form in Nature, in Eternity is the Orb with the conjunctive bitter Essences: for there arises the Essence, understand with the Perturbation; for the Nothing is still without Motion, but the Perturbation makes the Nothing active: but in the third Principle, *viz.* in the Dominion in the Essence, and Source of the out-ward World, the Form is called *Mercury*, which is opposite, odious, and poisonous, and the Cause of Life and stirring, also the Cause of the Senses: Where one Glance may conceive itself in the Infinity, and then also immerse itself into it, where out of one only the Abyssal, unsearchable, and infinite Multiplicity may arise.

22. This Form is the Unquietness, and yet the Seeker of Rest; and with its seeking it causes Unquietness, it makes itself its own Enemy; its Cure is twofold, for its Desire is also twofold, *viz.*

according to the Lubet of the Liberty, according to the Stillness and Meekness; and then also in the Hunger according to the rising of Unquietness, and the finding of itself; the Root desires only Joy with the first Will, and yet it cannot obtain it, except through the opposite Source, for no Joy can arise in the still Nothing; it must arise only through Motion and Elevation that the Nothing finds itself.

23. Now that which is Sound desires to enter again into the Will of the still Nothing, that it may have Peace and Rest therein; and the Nothing is its Cure; and the Wrath and Poison is the Remedy of the Seeker and Finder, that is their Life which they find, an Example whereof we have in the poisonous Gall, whence in the Life arises Joy and Sorrow, wherein we also understand a two-fold Will, *viz.* one to the wrathful Fire and anxious painful Life to the Original of Nature, and one to the Light-life, *viz.* to the Joy of Nature; this takes its Original out of the Eternal Nothing.

24. The first Will's Cure is the Lubet of the Liberty, if it obtains that, then it makes triumphant Joy in itself; and the Wrath in the hungry Desire is the Curer and Helper of the other Will, *viz.* the Will of Nature, and herein God's Love and Anger are understood, and also how Evil and Good are in the Center of each Life, and how no Joy could arise without Sorrow, and how one is the Curer of the other.

25. And here we understand the third Will, (which takes its Original out of both these, *viz.* out of such an Essence, *viz.* out of the Mother) *viz.* the Spirit, which has both these Properties in it, and is a Son of the Properties and also a Lord of the same; for in him consists the Power, he may awaken which he pleases; the Properties lie in the Essence, and are as a well-constituted Life, or as an Instrument with many Strings, which stand still; and the Spirit, *viz.* the Egress is the real Life, he may play upon the Instrument as he pleases, in Evil or Good, according to Love or Anger, and as he plays, and as the Instrument Sounds, so is it received of its Contra-tenor, *viz.* of the Assimilate.

26. If the Tune of Love be played, *viz.* the Liberty's Desire, then is the Sound received of the same Liberty and Love-Lubet; for it is its pleasing Relish, and agreeable to its Will's Desire, one similar Lubet takes another.

27. And thus likewise is it to be understood of the Enmity and contrary Will; if the Instrument be struck according to the Desire to Nature, *viz.* in the Wrath, Anger, and bitter Falsehood, then the same contrary Sound and wrathful Desire receives it, for it is of its Property, and a Satiating of its Hunger, wherein we understand the Desire of the Light, and also of the dark World; a two-fold Source and Property.

28. The Desire of the Liberty is meek, easy, and pleasant, and it is called Good; and the Desire to Nature makes itself in itself dark, dry, hungry, and wrathful, which is called God's Anger, and the dark World, *viz.* the first Principle; and the light World is the second Principle.

29. And we are to understand, that it is no divided Essence, but one holds the other hidden or closed up in it, and the one is the Beginning and Cause of the other, also its Healing and Cure; that which is awaked and stirred up, that gets Dominion, and manifests itself externally with its

Character, and makes a Form and Signature according to its Will in the External after itself. A Similitude whereof we see in an enraged Man or Beast; though the outward Man and Beast are not in the inward World, yet the outward Nature has even the same Forms; for it arises originally from the inward, and stands upon the inward Root.

30. The third Form is the Anxiousness, which arises in Nature from the first and second Form, and is the Upholder or Preserver of the first and second; it is in itself the sharp Fiat, and the second Form has the *Verbum*, viz. the Property to the Word, and it consists in three Properties, and makes out of herself with the three the fourth, viz. the Fire; in the external Birth, viz. in the third Principle, it is called *Sal*, or Salt, according to its Matter; but in its Spirit it has many Forms; for it is the Fire-Root, the great Anguish, it arises betwixt and out of the Astringency and Bitterness in the austere Attraction; it is the Essentiality of that which is attracted, viz. the Corporality, or Comprehensibility; from *Sulphur* it is of a Brimstone Nature, and from *Mercury* a Blaze or Flash; it is in itself painful, viz. a Sharpness of Dying, and that from the sharp Attraction of the Astringency: It has a two-fold Fire, one cold, another hot; the cold arises from the Astringency, from the sharp Attraction, and is a dark black Fire; and the hot arises from the driving forth the Compunction in the Anguish in the Desire after the Liberty, and the Liberty is its Enkindler, and the raging Compunction is the Cold's Fire's Awakener.

31. These three Forms are in one another as one, and yet they are but one Mother, viz. the desiring Will to Manifestation, which is called the Father of Nature, and of the Being of all Beings.

32. Now we are to consider the Hunger of the Anxiety, or the Salt-Spirit, and then also its satiating or fulfilling: The Anguish has in it two Wills, from the Original of the first Will out of the Liberty to the Manifestation of itself, viz. the first Will is to Nature, and the other reconceived Will is the Son of the first, which goes out of the Manifestation again into itself into the Liberty; for it is become an eternal Life in Nature, and yet possesses not Nature essentially, but dwells in itself, and pene-trates Nature as a transparent Shining, and the first Will goes outwards, for it is the Desire of Manifestation; it seeks itself out of itself, and yet amasses the Desire in itself; it desires to educe [bring out] the internal out of itself.

33. Thus it has two Properties; with the Seeking in itself it makes the Center of Nature: For it is like a Poison, a Will of dreadful Aspiring, like a Lightning and Thunder-clap; for this Desire desires only Anguish, and to be horrible, to find itself in itself, out of the Nothing in the Something; and the second Form proceeds forth as a Flagrat, or produces Sound out of itself; for it is not the Desire of the first Will to continue in the horrible Death, but only thus to educe itself out of the Nothing, and to find itself.

34. And we understand by the Center in itself, with the aspiring Wrathfulness, with the wrathful Will to Nature, the dark World, and with the Egress out of itself to Manifestation, the outward World; and with the second Will out of the first, which enters again into the Liberty, we understand the Light World, or the Kingdom of Joy, or the true Deity.

35. The Desire of the dark World is after the Manifestation, viz. after the outward World, to attract and draw the same Essentiality into it, and thereby to satisfy its wrathful Hunger; and the

Desire of the outward World is after the Essence or Life, which arises from the Pain and Anguish.

36. Its Desire in itself is the Wonder of Eternity, a Mystery, or Mirror, or what is comprehended of the first Will to Nature.

37. The outward World's Desire is *Sulphur*, *Mercury*, and *Sal*; for such an Essence it; is in itself, viz. a Hunger after itself, and is also its own Satisfying; for *Sul* desires *Phur*, and *Phur* desires *Mercury*, and both these desire *Sal*; for *Sal* is their Son, which they hatch in their Desire, and afterwards becomes their Habitation, and also Food.

38. Each Desire desires only the Essentiality of Salt according to its Property; for Salt is diverse; one Part is Sharpness of cold, and one Part Sharpness of Heat, also one Part Brimstone; and one Part Salniter from *Mercury*.

39. These Properties are in one another as one, but they sever themselves, each dwelling in itself; for they are of a different Essence, and when one enters into another, then there is Enmity, and a Flagrat. A Similitude whereof we may apprehend in Thunder and Lightning, which comes to pass when the great Anguish, viz. the Mother of all Salts, understand the third Form of Nature, impresses itself; which comes to pass from the Aspect of the Sun, which stirs up the hot Fire's Form, so that it is penetrative, as the Property of the Fire is; and when it reaches the Salniter, then it enkindles itself; and the Salniter is in itself the great Flagrat in *Mercury*, viz. the Flash, or Compunction, which enters into the Coldness, so also into the cold Sharpness of the Salt-Spirit; this Coldness is exceedingly dismayed at the Flash of the Fire, and in a trice wraps or folds up itself in itself, whence arises the Thunder-clap (or the tempestuous Flash, which gives a Stroke in the Flagrat) and the Flagrat goes downwards, for it is heavy by Reason of the Coldness, and the Salnitrous Spirit is Light by Reason of the Fire, which [Spirit] carries the Thunder or Sound sideways, as is to be heard in Tempests and Thunder; presently thereupon comes the Wind or Spirit out of ail the four Forms one against another, for they are all four enkindled in the penetrating Flagrat whereupon follows Hail and Rain; the Hail folds itself together in the Coldness, in the Property of the cold Salt-Spirit; for the Wrath attracts to itself, and turns the Water to Ice and the Water arises from the Meekness, viz. from the Desire of the Light, for it is the Essentiality of the Meekness; this the cold Salt-Spirit congeals into Drops, and distills it upon the Earth, for before the Congelation it is only as a Mist, or Steam, or as a Vapour, or Damp.

40. Thus we see this Ground very exactly and properly in Thunder and Lightning; for the Flash, or Lightning, or ethereal Blaze, goes always before, for it is the enkindled Salniter; thereupon follows the Stroke in the Flagrat of the Coldness; as you see, as soon as the Stroke is given the astringent Chamber is opened, and a cool Wind follows, and oftentimes Whirling and Wheeling, for the Forms or Nature are awakened, and are as a turning Wheel, and So they carry their Spirit the Wind.

The Third Chapter.
Of the grand Mystery of all Beings

1. COURTEOUS Reader, observe the Meaning right; we understand not by this Description a Beginning of the Deity, but we shew you the Manifestation of the Deity through Nature; for God is without Beginning, and has an eternal Beginning, and an eternal End, which he is himself, and the Nature of the inward World is in the like Essence from Eternity.

2. We give you to understand this of the Divine Essence; without Nature God is a Mystery, understand in the Nothing, for without Nature is the Nothing, which is an Eye of Eternity, an Abyssal Eye, that stands or sees in the Nothing, for it is the Abyss; and this same Eye is a Will, understand a Longing after Manifestation, to find the Nothing; but now there is nothing before the Will, where it Might find something, where it Might have a Place to rest, therefore it enters into itself, and finds itself through Nature.

3. And, we understand in the Mystery without Nature in the first Will two Forms; one to Nature, to the Manifestation of the Wonder-eye; and the second Form is produced out of the first, which is a Desire after Virtue and Power, and is the first Will's Son, its Desire of Joyfulness. And understand us thus: the Desire is egressive, and that which proceeds is the Spirit of the Will and Desire, for it is a Moving, and the Desire makes a Form in the Spirit, *viz.* Formings of the Infinity of the Mystery.

4. And this Form [or Likeness] is the eternal Wisdom of the Deity; and we understand herein the Trinity of the only Deity, whose Ground we must not know, how the first Will arises in the Abyss from Eternity, which is called Father; only we know the eternal Birth, and distinguish the Deity, *viz.* what purely and merely concerns the Deity, or the, Good, from Nature, and shew you the *Arcanum* of the greatest secret Mystery; Namely, how the Abyss, or the Deity, manifests itself with this eternal Generation, for God is a Spirit, and as subtle as a Thought or Will, and Nature is his corporeal Essence, understand, the Eternal Nature, and the outward Nature of this visible comprehensible World is a Manifestation or external Birth of the inward Spirit and Essence in Evil and Good, that is a Representation, Resemblance, and typical Similitude of the dark Fire, and Light World.

5. And as we have shewn you concerning the Original, of Thunder and Lightning with the tempestuous Stroke; so likewise the inward Nature of the inward World is, and stands in the Generation: For the outward Birth takes its Original from the inward; the inward Birth is unapprehensible to the Creature, but the outward is apprehensible to it; yet each Property apprehends its Mother from whence it is brought forth.

6. As the Soul comprehends the inward eternal Nature, and the Spirit of the Soul, *viz.* the precious Image according to God, comprehends the Birth of the angelical Light-World, and the sidereal and Elemental Spirit comprehends the Birth and Property of Stars and Elements; every Eye sees into its Mother from whence it was brought forth.

7. Therefore we will set down the Generation of all Essences out of all Mothers and Beginnings, how one Generation proceeds from another, and how one is the Cause of another, and this we will do from the Eyesight of all the three Mothers.

8. Let none account it impossible, seeing Man is a Likeness according to and in God, an Image of the Being of all Beings; and yet it stands not in the Power of the Creature, but in the Might of God, for the Sight and Science of all Essences consist alone in the clearest Light.

9. We have made mention before how the external Birth, *viz.* the Essence of this World consists in three Things, *viz.* in *Sulphur*, *Mercury*, and *Sal*: Now we must set down and declare what it is, seeing that all Things arise from one Original, and then how its inward Separation is effected, that out of one Beginning many Beginnings are produced; this is now to be understood, as is before-mentioned, concerning the Center of all Essences.

10. For *Sulphur* in the eternal Beginning consists in two Forms, and so also in the outward Beginning of this World: *viz.* in the internal the first Form, *viz.* the *Sul* consists in the eternal Liberty; it is the Lubet of the eternal Abyss, *viz.* a Will or an Original to the Desire and the other Original is the Desire, which is the first Motion, *viz.* an Hunger to the Something; and in this same Hunger is the eternal Beginning to the pregnant Nature, and it is called *Sulphur*, *viz.* a Conception of the Liberty, *viz.* of Nature of the Good, and a Conception or Comprehension of the Desire, *viz.* of the austere Attraction in the Desire.

11. *Sul* in the Internal is God, and *Phur* is the Nature, for it makes a Spirit of the Nature of Brimstone, as is to be seen externally in the Property of Brimstone; for its Substance is a dry constringent Matter, and is of a painful anxious fiery Property, forcing itself forth; it attracts eagerly and hardly into itself, and parches up as a dry Hunger, and its painful Property does eagerly and anxiously force itself forth: The Cause and Original is this: because it stands in two Beginnings, *viz.* in the Property of the Desire.

12. The Desire, *viz.* the Attraction makes Hardness, and is the Cause of the Fire, and the Lubet is a Cause of the Lustre or Light of the Fire: *Sul* is Light, and *Phur* makes Fire, yet it cannot be reduced alone in *Sulphur* to Fire and Light, but in *Mercury* and at last in *Sal*, which is the real Body, but not of the Brimstone, but of the Essence and Water: And so understand, that in the first Desire, which arises in the Lubet of the Liberty, all Things are, and are made substantial and essential, from whence the Creation of this World is proceeded, and we find herein the Property of the Earth, so likewise of all Metals and Stones, and also of the *Astrum*, and the Original of the Elements, all out of one only Mother, which is the Lubet and the Desire, from whence all Things proceeded and still proceed.

13. For *Mercury* is generated in *Sulphur*: It is the severing, *viz.* of Light and Darkness from one another, the breaking Wheel, and Cause of the various Division or Multiplicity: it separates the dark Essentiality from the Essentiality of the Light, *viz.* the Metals from the gross, astringent, dark, stony, and earthly Property; for the Property of the Desire gives and makes dark Essence, and the Property of the free Lubet makes Light Essence, *viz.* Metals, and all of the same Kind and Resemblance.

14. *Mercury* has in the Beginning of his Birth three Properties, viz. the Trembling in the Austereness, and Anguish from the hard impressing of the astringent hard Desire, and the Expulsion of the Multiplicity, viz. the essential Life; for the Desire attracts very hard to itself, and the Attraction makes the Motion, or Sting of Trembling, [or horrible Compunction] and that which is impressed is the Anguish; but if the Liberty be therein comprehended, it refuses it, and there arises the Original of Enmity, and the Severing, that one Form separates from another, and a twofold Will arises.

15. For the Lubet of the Liberty does again set its Desire into the Stillness, viz. into the Nothing, and forces again out of the Darkness of the Desire's Austereness into itself, viz. into the Liberty, without the Wrath of the Enmity, and so it has only sharpened itself in the austere Impression in *Mercury*, that it is a moving feeling Life, and that its Liberty is sharpened so that it becomes a Lustre, which is, and causes a Kingdom of Joy in the Liberty; and so understand us, that the Spirit's Dominion, viz. the Spirit and the Essence do thus separate.

16. The Essence remains in the Impression, and becomes *Material*; that is not God, but Gold, or any other Metal, according to the Property of the first Conception, in the *Sulphur*, or Stone, or Earth, out of the Desire's own peculiar Property, all according to the first Sude or Seething in *Mercury*; for no Metal can be generated without Salniter, which is the Flagrat in *Mercury*; which also becomes *Material* in the astringent Impression, and divides itself in the Separation, one Part into Brimstone, another into Salniter, and a third into a Salt Sharpness; whereas yet there cannot be any corporeal Essence in all these, but only the Spirit of the Essence; the Essence proceeds wholly out of the Death thro' Mortification, which is effected in the great Anguish of the Impression, where there is a Dying Source, which is the *Mercurial* Life, where the Salnitral Flagrat arises as an opening, displaying Flash: For the Liberty, viz. the Property of the eternal Lubet, does there separate itself, and yet the attracted Essence out of the Lubet of the Liberty continues all along in the Comprehension of the Attraction in the astringent austere dark Anguish: Now if the Wrath enters so vehemently into itself as to raise up the Salnitral Flagrat, then it apprehends the Essentiality of the free Lubet in itself, from, whence arises the Flagrat; for the Wrath there apprehends the Meekness, which is even as if Water were poured into Fire, which gives a Flagrat; and then the Wrath of the great Anguish dies, and with the Flagrat the Joy ascends, and the Flagrat is out of *Mercury*, or out of the Anguish of Death, and becomes also *Material*, but by Reason of the Liberty it changes itself into white, which is Salniter: Now if the Fire, viz. the horrible anxious Sharpness, does again come into it, then the Salniter is dismayed, and gives a Repulse; for the first Property [which was] before the Death is again enkindled with the Brimstone Spirit; a sufficient Resemblance of which you have in Gunpowder, which is the Matter of these Properties.

17. Further, we are to know the Dying with the Enkindling of the Fire, all which is done in the Flagrat; for it is a Flagrat to Death, and to Life; one Part immerses itself into the Property of Death, viz. into the Wrath of the austere Desire; and the other Part, which is from the Lubet or Love-Essentiality, arises up in the Kingdom of Joy: But seeing there happens also a Mortifying in the free *Materia* (though it is no Mortifying, but a Redeeming from the Wrath, for the *Materia* of the Liberty will be free from the Wrath) thereupon this *Materia* falls downwards, which is Water; and it is not of the Property of the Wrath, but the Wrath holds it captive in itself; but they are separated from one another in the Essence and Source; the Wrath's Essence gives Earth and

Stones, and the Essence of the Liberty is Water, which arises with the Enkindling of the Fire through the Mortification out of the Meekness of the Light.

18. But seeing this Water does also separate itself in the Salnitral Flagrat, and before the Salniter was all mutually enwrap together, thereupon it obtains different Properties in the Separation, and there is a Diversity of Water; and this various Diversity of Properties gives in each Property also a bodily or corporeal Essence, all according to the first Separation of *Mercury* in *Sulphur*, for in the Mortification in the Salnitral Flagrat two Things are effected and come forth, viz. a Life, and a Body of the Life; understand an essential, and a lifeless senseless Body, whose *Materia* is mortified in the Flagrat: Thus there is a Diversity of Water, and a Diversity of the Life, and a Diversity of the Body, or of the *Materia*; as each Body is, so is also its essential Spirit.

19. Now we must consider this from the first Original, as, 1. from the Lubet of the Liberty; and 2. from the Desire to Nature, or the Manifestation of the Abyss.

20. First, in the Salnitral Flagrat there is produced through the anxious Mortification a Sulphureous Water from the Anguish, which affords a Brimstone, as we plainly see, and all whatever is of the like Sort and Resemblance.

21. Secondly, There is generated from the astringent, austere, attractive Property, which draws in to itself, a Salt Water; its *Materia* is Salt; if it be again impressed through the Fire or Heat, then it turns into Salt; and all whatever is sharp and attractive, be it either in Herbs or Trees, proceeds from thence; for there is as much Diversity of Brimstone and Salt, as there is Variety of Taste and Fire to be found in all Creatures, Herbs, and Trees; also all whatever lives and grows has Brimstone and Salt; for the Saltish Property attracts, and preserves the Body; and the Brimstone has in it the Oil or Light, wherein the free Lubet to Manifestation consists, whence the Growth arises.

22. Thirdly, there is brought forth through the Salnitral Flagrat out of the Property of the bitter compunctive Attraction, in the first Impression in the Spirit, an earthly Property of Water; its *Materia* is Earth; for the same arises from the dark Essentiality, where the Darkness impresses itself in the first Desire, wherein the Darkness arises, as is before mentioned: Thus it begets out of its Property in the Impression a Mist, smoaky Steam, or Vapour, which the Flagrat in the Salniter apprehends, and its Essence is dismayed or dies, and falls downwards; this is the *Materia* of the Earth, though the Earth is not of one only Sort, but has in it all whatever became corporeal in the Flagrat, all which springs through the Death of the Earth, according as it was wrapt and driven together in the Creation into a Lump, as we plainly see.

23. Further, We are to consider of the highest *Arcanum*, viz. of the heavenly Essentiality, and then of the precious Stones and Metals, from whence they all take their Rise and Original; seeing that all Things come out of one Mother, which is the Lubet and Desire of Eternity to its own Manifestation.

24. Now concerning the incorruptible Essence of Corporality, the same arises also in the first Desire to Nature, yet in the Impression of the free Lubet, and goes all along through all the

Forms even into the highest Sharpness, where it retires again into itself, as a Life out of the Fire: The eternal Fire is magical, and a Spirit, and dies not; the Liberty is its Enkindler, but the eternal Nature is its Sharpness; this same Essence loses the Wrath's Property in the Light; it is in the same Fire as a Dying, yet there is no Dying, but an Entrance into another Source, *viz.* out of a painful Desire into a Love-Desire; it yields also Spirit and Essence from the Fire-Spirit, and the Essence of Meekness from the Light.

25. For that which dies to the Fire, or sinks through Death, that is divine Essence; and it is effected likewise through the Salnitral Flagrat of the divine Joyfulness, where the Property trembles in the Joy of Meekness, and immerses itself through the Death of the Fire, which is called God's Anger, and quenches it, so that God dwells in a meek Light; and the first Property to the Enkindling of the Light is Fire, and Wrath of the eternal Nature, and makes the dark World.

26. The Properties of the first Mother in the Lubet and Desire do also divide themselves in the Salnitral Flagrat of Joyfulness into distinct Parts, as is to be seen in this outward World, it yields also Water, but of a very sovereign Essence, and it resembles only a Spirit of a pleasant Lovely Desire: This is the Water, of which Christ told us that he would give us to drink, and whosoever should drink the same, it should spring up in him to a Fountain of eternal Life.

27. It retains also in the Flagrat of the Disclosure the fiery Property which is called Heaven, in which the Wonders of the divine Kingdom of Joy are known and manifest; and in the watry Property [it retains] the pleasant Spring, or Paradise; for in the fiery [Property] the eternal Element arises, and it is the real Essence of the divine Corporality, wherein consists all whatever may be known in God, as is sufficiently and in Order cleared at large in our other Writings of the Divine Revelation, treating of the Divine Wisdom, and of the Divine eternal Abyssal Birth: And now we will turn us to the Essence of the outward World, *viz.* to the Manifestation of the eternal, *viz.* to Metals, Herbs, and Trees; so also to Men and Beasts.

28. We see that the Metals have another Manner of Body than the living Creatures, or are otherwise than the Earth and Stones are: Now Reason asks, How is the Original of every Thing, seeing that in the Beginning all arose out of one Mother, and yet the Eternity has no temporal Beginning? Here we must again consider the Mother of the first Pregnatrix, where, and how one Essence separates itself from another, *viz.* the inchoative from the eternal, Time from Eternity, and yet they stand mutually in each other, but are severed into two Principles, *viz.* into the Kingdom of God, and of this World; and yet all is God's: But seeing Christ calls the Devil a Prince of this World, and we also are able to declare how far, and in what he is a Prince, and that this World is not his own, but he is the poorest Creature in this World, and also not at all in this World; now therefore look upon the first Ground, upon the Mother which has thus generated all Creatures.

29. So also as to the Earth, Stones, and all Metals, the Earth's Property, consists in a Spiritual *Sulphur*, *Mercury*, and *Sal*, and all whatever has had Beginning is arisen in and out of her Impression, and inchoatively thereupon it came forth with the first Form of the Mother, *viz.* with the astringent Attraction, through the Fiat into a creatural Being, and affords a Diversity of Essence and Spirit, according to the first Property of the Separation.

30. As first, The high Spirits, which were created out of the free Lubet in the Desire, in the Fire's Property, *viz.* out of the Center of all Essences, had in them the Properties of both the eternal Worlds; but those which after their Corporizing [or being made creaturely] remained with their Desire in the Property of the free Lubet, and introduced their Will out of the Fire into the Light, they became Angels; and the other, which introduced their Desire again into the Centre (*viz.* into the austere Properties) became Devils, *viz.* Out-casts from the free Lubet out of the Light, as is mentioned in other Writings.

31. Therefore the Devils have neither the Kingdom of God, nor the Kingdom of this World in Possession; for in the Beginning of the Creation this World was created out of both the inward Properties, whereupon the Devil has now only the Wrath's Part in Possession, the other profits him nothing, and thus he is in the World, and also not in the World, for he has but one Part thereof in Possession, from the other he is cast out.

32. After the Creation of the highest Spirits, God created this visible World with the Stars and Elements as an external Birth out of the Mother of all Essences; all which proceeded out of the eternal Beginning, and took a temporal Beginning: For here we are to consider, that the eternal Pregnatrix moved itself, and enkindled its own Form [or Similitude,] where then the one became corporeal in the other; but afterwards God created the Earth, which we are thus to consider of.

33. The first Desire to Nature impresses itself, and introduces itself with the Impression into three Forms, *viz.* into *Sulphur*, *Mercury*, and *Sal*, and in the Impression all become rising and moving, which is not in the still Nothing, and so forces itself into the highest Anguish, even to the Salnitral Flagrat, where then is the Original of the Fire: Thus the Source whirls in itself, as a Boiling of Water upon the Fire: for the austere Desire is attractive, and the fiery is expulsive, which is a *Sulphur*, and the astringent Attraction is a wrathful Sting, [or Compunction,] *viz.* a Contrition; and yet it is held by the Austerity, that it cannot move away, whereupon it is painful, and causes Pain, as if it were seething, which yet is only Spirit without Essence which comes to pass in *Mercury*, and is *Mercury's* own Form.

14. And there is the Separation of two Wills, *viz.* one remains, and is the very anxious Essence, seeing it originally arises from the Desire, the other, which arises out of the Lubet of the Liberty, retires back again into itself into the Liberty, and yet there is no parting or dividing from one another, but thus it goes one with another all along through the Enkindling of the Fire through the Salnitral Flagrat, where with the kindling of the Fire the Death is effected in the Wrath of the Fire, where the Source dies, and yet there is no Death, but a Likeness of Death; and yet the real, eternal, and temporal Death is in that Manner, even where the Liberty apprehends itself in itself and the Death or Flagrat falls down into the Liberty as impotent, and freely resigns itself; and the Spirit, *viz.* the Source (understand the very sharp, fiery, anxious Source) becomes *Material*, and retains only an essential Working, like to an impotent Desire; and in the Enkindling of the Fire in the Salnitral Flagrat each Property separates itself in itself, and the whole *Materia* is particularized, *viz.* to Metals, Stones, and Earth.

35. The highest Metal, as Gold, arises from the Liberty, which is comprised- all along in the Flagrat in the astringent Impression; and it is not free from the *Materia* of the Rest, for all is comprised or wrapt up together; but seeing the Liberty with the *Sul*, or Light's Property, is

comprised or comprehended therein also, thereupon *Sul* is expulsive to the Manifestation of itself, as it is the Property of the Liberty so to be: Hence it comes that Metals grow, and not the gross hard Stones, which are too hard comprised in the Impression out or the wrathful Essentiality, and have too little *Sul* in them.

36. But concerning the precious Stones, with their radiant Lustre and great Virtue, the same have their Original in the Flash of the Fire, where Life and Death separate; as when one Part by Reason of the dark Essentiality descends, and the other by Reason of the Liberty ascends, and yet all is brought into Essence in the Flagrat; so that the same Flash or Glance becomes also *Material* in the Flagrat; and therefore they are hard, and of a blinking Glance, like an Eye; for so also is the Original of the Eye or Sight in the Womb, when the Life enkindles, all according to the Right of Eternity.

37. And therefore they are of so great Power, Efficacy, and Virtue, in that they are so nigh to the Deity, and bear the incorporated Names of the divine Power in them; as also Gold is nigh to the divine Essentiality, or heavenly Corporality: If Man could open [or disclose] the dead Body, and reduce it to a flying moving Spirit, which only can be effected through the divine Motion, then it should be seen what it could be, which no Reason believes or understands without divine Sight [or Vision].

38. Further, we are also to consider of the other Metals and Minerals, which in like Manner do thus take their Original, but in the Salnitral Flagrat each Property is separated; as we see that the Property of the Fire and Light is different, and all from the first Impression; where before the Impression the Lubet and Desire of the Liberty stand mutually in each other, as a Chaos, a Complexion of great Wonders, where all Colours, Powers, and Virtues are contained in this only CHAOS, or Wonder-Eye, which CHAOS is God himself, *viz.* the Being of all Beings, who thus manifests himself in particular Beings with the Eyes of Eternity; each *Materia* is an Essence according to the Spirit from whence it was generated; and if it be enkindled in the Fire, it yields likewise such a Light as the Spirit is in the Essence.

39. And thus also we are to consider of the Metals; what Kind of Spirit each of them has, such a Glance and Lustre it yields, and also such a Body it has.

40. As the Mind acts and moves the Thoughts and Senses from the highest to the lowest, and comprehends and commands by the Thoughts from the highest to the lowest; so the Eternal Mind has manifested itself from the highest Majesty, even to the lowest; [meanest, or outermost Thing,] *viz.* to the greatest Darkness; and this World, with the Sun, Stars, and Elements, and with every creaturely Being, is nothing else but a Manifestation of the Eternity of the Eternal Will and Mind; and as it was in the Beginning, so it still stands in its Seething and Vegetation, and so it still puts forward Light and Darkness, to Evil and Good. And all Things consist in these first three Forms, *viz.* in *Sulphur*, *Mercury*, and *Sal*, as one Degree in Order after another; for so likewise are the Quires of the Spirits, as also of the Stars, Trees, Herbs, and of all Kinds whatever which have been, and are; so also are the inward heavenly Quires with their Distinction.

The Fourth Chapter.
*Of the Birth of the Stars, and four Elements in the metalline and
creaturely Property.*

1. AS it is before mentioned, all Things proceed out of one only Mother, and separate themselves into two Essences, according to the Right of Eternity, *viz.* into a Mortal and an Immortal, into Life and Death, into Spirit and Body; and the Spirit is the Life, and the Body is the Death, *viz.* a House of the Spirit: As the holy Trinity stands in the Birth, so also is the external Birth: There is likewise Essence and Spirit in Heaven; a Figure of which we see in this outward World, where there are four Elements, and yet there is but one only Element, which separates itself into four Properties, *viz.* into Fire, Air, Water, and Earth, as is above mentioned.
2. For so we are to consider of the Creation of this World, that the whole Essence of Eternity has moved itself in the Place of this World, and the whole Form was enkindled. and stirred, and that in the Desire to Manifestation; and there the Generation divided itself in the Flagrat of the enkindled Fire into four Parts, *viz.* into Fire, Water, and Earth, and the Air is its moving, egressive Spirit; as is to be considered in *Sulphur*, which consists in these four Things.
3. In like Manner also the *Astrum* is thus generated out of the first Mother; and all put together is only one Body, and it all takes its Rise from the inward Spirit; as a Hand or Foot grows forth from the inward Center, and has already its Form in the Center, *viz.* in the first Operation, and so only grows into a Form as the Spirit is.
4. The first Mother of all Things, *viz.* the Lubet with the Desire, does especially introduce itself into seven Forms, and yet continues steadfast in three only, but manifests itself in seven Forms.
5. The first Form is astringent, *viz.* an austere Attraction, which is a Cause of Coldness and Salt, and all Corporality.
6. The second Form is the Compunction, *viz.* the Drawing or Motion, and cause Stirring up, the Feeling, also Pricking, Aking, Tormenting; the Affection of Bitterness, Enmity and Friendliness, Joy and Sorrow.
7. The third Form is the great Anguish in the Impression, which causes two Wills, *viz.* one to the Fire, where the Will of the free Lubet falls down to the Wrath in the Fire, and again goes into itself, and makes a Lustre in the Fire's Sharpness.
8. Now the fourth Form is the Fire itself, *viz.* the first Principle in the Life, with which the dark and Light World do separate; also in this Flagrat all *Material* Separation are effected, and the Corporality and Multiplication begin according to the Property of the first Eternal Mind, *viz.* according to the Essentiality a mortal [Ens.] and according to the free Source a living [Ens.]
9. The fifth Form is now the second Desire, which is effected after the Separation, and that according to two Properties; *viz.* one according to the Lubet of the Liberty out of the Light, which is the highest Love-Desire; and the other according to the Fire's Lubet, which leads its

Life of its Essence in the Love in the Light, from whence the Joyfulness, and every true Life arises.

10. The Love gives Essence; for it is expressive, and yielding, *viz.* itself; for God gives himself to every Essence; and the Fire is receptive; for it needs Essence in its wrathful Hunger, else it extinguishes; and then the Lustre of the Light would go out, and the Desire of Love would cease, for the Fire makes the Light desiring, *viz.* of the Joyfulness; for if the Fire dies, the Light waxes dark, and Love turns into Anguish, as may be conceived of in the Devils.

11. The fifth Form arises from the turning Wheel before the Fire, where the Multiplication of the Essence arises out of the Property of *Mercurius* in the Salnitral Flagrat; with the Enkindling of the Fire one Form is introduced into another; and if now the Love-Desire penetrates all the Forms, then all the Forms grow very desirous the one after the other, for the dear Lovely Child *Venus* is in all.

12. Here begin the Taste, Smell, Hearing, Seeing, Feeling, and Speaking; for the Light opens another Principle of another Source, and fills all; and here springs up the Life in Death, *viz.* the Love in the Anger, and the Light shines in the Darkness; here the Bridegroom embraces his Bride, and God himself refills his Anger, *viz.* the Wrath of Nature; and in this Form all Speeches Understanding, and Senses arise, and the true, real Life of all Creatures; so also the Life in the Vegetables, *viz.* Trees, and Herbs, in each Thing according to its Property.

13. The seventh Form arises from all the other, and is the Body, Mansion-House, or Food of the other, and it is thus effected; when the other Forms Taste each other in their mutual Penetration in the Love-Desire, then in each Form there is an Hunger or Desire after the Love, *viz.* after the Light; now each Hunger or Desire is reaching forth after the Thing it desires, and eagerly attracts the Property of the Thing desired; and thus out of two one Essence is made, *viz.* out of the Hunger, and that which the Hunger desires; for this Hunger does not stand in Death, it does not anymore enclose itself up in Death, unless it be too great, and the Imagination in the Hunger be too great, and the Hunger cannot obtain that same Thing, then it choaks; as many Times a Child is choaked or smothered in the Mother's Womb, if this Form be enkindled in another Form to eat of some external Thing, whereupon the Mother grows so ardent in longing, and if she cannot get it, the Child also cannot get it; now it choaks in the Hunger, or else a Member is spoiled, from whence the Hunger arose.

14. The first Hunger in the Center before the Fire is a Spiritual Hunger which makes the dark World, and the Hunger of the free Lubet makes the Light World; both which are only Spirit, till they pass both together through the Enkindling of the Fire where then they are mortified to the Spirit, and are a Likeness of the first Spirit, *viz.* a Manifestation of the incomprehensible Spirit, which is called God in Love and Anger, in a two-fold Source: Thus each stands undivided in itself, *viz.* God in the Time, and the Time in God, and the one is not the other, but they come from one eternal Original; thus the temporal Spirit's Hunger gives a temporal Body, and the eternal Spirits Hunger affords an eternal Body, and are both mutually in each other and yet are distinct.

15. The seven Forms make them a Body according to their Hunger out of their own Property; therefore all whatever the Spirit has in all properties lies in the Body.

16. Further we are to know, that there is a Separation made in the Creation of this World; for this is to be seen in the Sun and Stars; so likewise in all Creatures; also in Metals Stones, and Earths; for this same is the Manifestation of God.

17. We see in the Firmament seven Planets, and in the Earth seven Metals which are fixed; and also seven Planets only which are fixed in their Property; the rest are Minerals, and so of the Stars: And as the planetary Orb has its predominant Stamp or Influence, so is also the Birth of each Thing.

18. As the Deity, *viz.* the divine Light, is the Center of all Life; so also in the Manifestation of God, *viz.* in the Figure, the Sun is the Center of all Life; in the highest Life the highest Things have taken their Beginning, and so forward successively on from another to the lowest: In every external Thing there are two Properties; one from Time, the other from Eternity; the first Property of Time is manifest, and the other is hidden, yet it sets forth a Likeness after itself in each Thing.

19. Whatever has its Beginning out of the Lubet of the Liberty stands with the Root in an heavenly Property, and with the Body in an earthly, but the Eternal stands in Time, and manifests itself with Time.

20. *Sulphur* is on one Part in the Internal heavenly, and as to the Body earthly yet puts forth an heavenly Likeness according to the Eternal out of itself, which is fixed and steadfast as is to be seen in Gold, and is much more to be understood in the human Body, if it were not corrupted in the Desire in *Mercury*; for the Spiritual or heavenly Man consists in *Sulphur*, and in *Mercury* the corporeal, *viz.* the Similitude of the divine [Man;] so also the metalline Property in *Sulphur*, is the noblest, most excellent, and highest, for it is the highest Spirit.

21. Understand it thus: In the heavenly Being there is also a Property of a Seething, when the Liberty is apprehended and enkindled in the highest Desire wherein the Joyfulness arises; this is effected in the heavenly *Sulphur*, where it is made essential in the heavenly *Mercury*, *viz.* in the eternal Word, which is a Spiritual Essence.

22. But if the same Spirituality longs to manifest itself in a Similitude, both according to the Property of the Spirit, and the Essentiality too, according to the Trinity of the Deity according to the mortal and immortal Essence, then that Image is represented in the Stars and Elements; and lastly it is set forth in Man, who is a lively Image of the whole Essence according to the divine and outward World; also the inward and outward Worlds are represented with the Metals in a mortal Image, as a Resemblance and Similitude of the living heavenly Essentiality.

23. The Beginning is in *Sulphur*; for *Sul* is the Lubet of the Light, or the Liberty, which longs to Manifestation, and it cannot otherwise be effected but through Fire: In *Phur* arises the Desire, *viz.* an austere Attraction, which makes the dark earthly Property, and the Austerity of the Spirit, *viz.* the fiery Essence: In this Austerity arises *Saturn*, which is the Thing impressed; and

Mercury is the Desire of the Hunger, and the Rager, Raver, and Breaker; and *Mars* is the Wrath in the Hunger, a Cause of Anger; these three are the Property of *Phur*, viz. of the free Lubet's Desire.

24. The free Lubet's Property begets the Essence in the three fore-mentioned Forms, viz. in *Saturn*, *Mercury*, and *Mars*; for it gives itself in to each Property, and the Property in the Hunger of *Mercury* makes it a corporeal Form; but if the free Lubet turns also to an Hunger in the austere Desiring, then it makes also three Forms according to itself, viz. *Jupiter*, who is the Understanding of the Lubet; and *Venus*, which is the Desire of the Lubet; and *Luna*, which is the Body of the Lubet; and according to the Property of the Light it makes *Sol*; all this is Spirit; but now in every Spirit's Hunger there is also an Essence, both according to the mortal and immortal Ens, a fixed, and unfixed; a Figure according to the heavenly, and a Figure according to the earthly [Being, or Property.]

25. In the *Saturnine* Property the Desire of the free Lubet makes (according to *Saturn*'s own Property) Lead, and according to the watry (Property) in *Saturn*, Salt; and according to the mortal and earthly [Property] in *Saturn*, Stones, and Earth, and all whatever is of that Sort and Semblance.

26. But according to the Liberty, or according to the free Desire's own Property (in that it yields up itself to *Saturn*, viz. to the Desire) it makes in *Saturn* Gold, according to the Desire of the Light, where the Spirit and Body separate; the Spirit of its Desire is *Sol*, and the Body is Gold, understand, the golden Body is in *Saturn* according to the Property of the free Desire, and not according to *Saturn*'s Property; his Property in himself is Lead, Salt, and Earth; but he keeps the golden Child shut up in himself as a black Raven, not in his gray Form, but in a darkish Cast: He is a great Lord, but his Dominion, by Reason of the golden Child which he has in his Bowels, stands not in his own Power: He is not Father of the Child, but *Mercury* is he which Forms the Child; but he puts his Morning Mantle upon it, that he can have no Joy with the golden Child; he corporises the fair Child; for he is its Fiat or Creator, and hides and covers it close under his Mantle: He cannot give it the Body from his own Property, for it (understand the golden Body) is the Essence of the free Desire in the highest Degree of Corporality in the fixed Death, where yet there is no Death, but an Enclosing, and in the Similitude a Representation of the divine heavenly Essentiality.

27. *Mercurius* is the Master-Workman of this Child, which *Saturn* hides; when he gets it into his Hunger, he casts off his black Cloak, and rejoices in it; but he is too malignant in his Fire-Wrath, he devours the Child, and turns it wholly to his own Property: When he is most sharply hungry in the Fire, then *Sol* must be given him (it is his Wife) that his Hunger may be appeased; and then when he is satisfied, he labours in the *Materia* of the Child with his own Hunger or Fire, and fills up his sufficed Desire out of *Sol*'s Property, which he before had eaten, and nourishes the Child till it gets upon it all the four Elements with the Constellation, and he grows exceeding pregnant with the Child, and then it belongs [or is fit for] a strange Fire, and yet not strange, an earnest Fire; and then the Father gives it the Soul, viz. the Fire-Spirit; and its first Mother, which *Mercury* did eat down in its Hunger, which was fixed and perfect, [gives] the Soul's-Spirit, viz. the Light-Life: Then the Death arises, and the Child is born, and becomes afterwards its own, and a Child of the Liberty, and cares no more for its Work-Master: It is better than its Father, but

not better than its Mother, in whose the Seed it lay, before the Father wrought in it; it bruises the Head of its Father's fiery Essence, viz. of the Serpent, and passes freely through Death in the Fire: Dost thou understand nothing here? Then thou art not born to the highest Knowledge of the spagirical Science.

28. Further, we are to consider of the Degrees, what the Liberty, viz. the eternal Lubet, gives to the Hunger of the other Forms in *Sulphur*, in the Property of the other Planets; the Form of the Birth is as a turning Wheel, which *Mercury* causes in the *Sulphur*.

29. The Birth of the highest Degree turns round, (viz. the Desire) for this World is round, so also the Birth; when the Liberty has given its highest Lubet (as a golden Hunger) to *Saturn*, and placed *Mercury* for Work-Master, then it betakes itself into itself, into its Desire, according to the Property of Meekness; for the first Concep-tion to the golden Child is effected according to the Property of Joyfulness; but this out of Goodness and Meekness resigns itself to *Luna*; for it is a pleasant Demission by Reason of the Meekness, which *Mercury* apprehends and Works therein also; this Body is Silver, and comes from the first Impression, where the Yellow and White separate in the Fire, viz. the Colours of the Virtue; then *Luna* arises out of the Yellow and turns into White, by Reason of the divine Meekness; and because its Original is from *Sol's* Colour, therefore it has a perpetual Hunger after *Sol*, and receives the Sun's Lustre into it, and puts it on, and shines with it.

30. Now as the Superior is, so is likewise the Inferior, (Namely Metals,) therefore Silver is the next Degree to Gold; and as Gold is generated, so is also Silver: *Venus* cloaths it, which *Mercury* cannot endure, seeing he is the Master-Worker, and he gives his Garment also; but the Silver has neither the Property of *Venus* nor *Mercury*, for it retains the Property of its Mother, viz. the Meekness in the Liberty, and is hatched, as the Gold by Reason of the Sun: The Moon has an heavenly Property, but in reference to its own proper Form from the Property of the Desire, it is of a very earthly Property; it is a Cabinet and Keeper of the earthly and heavenly Essence: In like Manner as the outward Body of Man, which before the Fall in *Adam* was comparable to Silver, but when he died in the Lubet then the earthly Property only lived in him, and therefore he continually Hungers after *Sol's* Glance [and Glory,] he would fain take again his Splendor with *Luna* from the Sun, but he gets only an earthly *Lunar* Lustre, wherein he acts and exercises Pride, unless he be born again out of *Sol's* Splendor, that is, out of God's Power in the heavenly *Mercurius*; and so he becomes again the golden Silver-Child in divine Essentiality, only covered and cloathed this Life-Time with the earthly Moon, that is, with earthly Flesh.

31. *Saturn* also is the House of Silver, he is likewise the Cause of the first Conception, but he turns his Desire only upon the golden Child, and leaves the Silver its Garment, and takes it into his stony earthly Property, and lets *Mercury* hatch it.

32. The Desire of the free Lubet is fixed and steadfast, as concerning the Property of the Desire only, which brings its Will again from the Body into the Combat in the Senses, and makes *Jupiter*, that is on the Orb upwards under *Saturn*, under the *Saturnine* Power; its Metal is Tin, and it is the third Degree; for the Lubet of the Liberty in Sphere, the Desire proceeds forth into the Desire of the Austerity, and so it gives itself into the Fiat.

33. We must understand it thus; the Lubet of the Liberty goes forth out of itself, as a Plant, and makes one Degree after another in Order, but *Mercury* makes the Sphere, for he is the Work-Master: And as the Eternal Birth is in itself in the heavenly *Mercury*, in the Eternal Word in the Father's Generation; so likewise with the Motion of the Father it came into a creaturely Being, and so proceeds in its Order, as may be seen in the Wheel of the Planets; for the Order is just so placed as Man is in his Order.

34. First there is in him the true golden divine Man, which is the Likeness of God: Next there is in him the Man of heavenly Essentiality; viz. the inward holy Body, generated from the Fire and Light in the Tincture, which is like to the pure Silver if it were not corrupted. Thirdly, there is in him the Elemental Man from the pure Element resembling *Jupiter*. Fourthly, the *Mercurial*, which is the growing or paradisaical [Man.] Fifthly, the *Martial*, from the Fire, viz. the soulish [Man,] according to the Father's Property. Sixthly, the Venerine [Man,] according to the outward Desire, and the Water's Property. Seventhly, the *Solar*, according to the Sun's Property, viz. according to the outward World, as a Seer and Knower of the Wonders of God: And yet it is but the one only Man; yet is both in the inward and outward World. Thus likewise is the Similitude [or Form] of the seven Metals, with one Property according to the inward World, and with another visible and palpable Property according to the outward World.

35. From *Jupiter* the Sphere turns round, and out of the Separation *Mercury* proceeds forth with a broken Metal, according to his Spirit's Property; externally Quicksilver, and internally he is a paradisaical Working, he is in his Spiritual Property the Distinguisher (or Articulator) of the Words, Voices, and Speeches. It is written, God hath made all Things by his Word: The heavenly eternal *Mercurius* is his Word, which the Father expresses in the Enkindling of his Light, and the expressed is his Wisdom; and the Word is the Worker, Framer, and Maker of the Formings in the expressed Wisdom. Now what the inward *Mercurius* does internally in God's Power, that likewise the outward *Mercurius* effects in the outward Power in the created Essence: He is God's Instrument, wherewith he Works extrinsically to Death and to Life; in each Thing according to its Property he builds, and breaks down.

36. According to *Saturn*'s Property he builds, and according to his own Property he distinguishes and dissipates the Hardness in *Saturn*, viz. the enclosed, and opens it to Life: He opens the Colours, and makes Forms and Shapes, and carries in him an heavenly, and also an earthly Property, in the earthly he carries out of the first Desire to Nature, viz. out of *Saturn*, *Mars*, viz. the Wrathfulness of the Impression; for he is his Soul, wherein *Mercury* lives; he gives him the fiery Essence, and stands under *Jupiter* in the Order upwards on the Sphere, for he carries the Fire-Spirit in *Sulphur* into all Planets, and Forms and gives to each Thing its Source, and true Spirit of Life.

37. *Mars* in the first Impression is the great Anguish, and causes the Love-Will of the Liberty to separate from him; and that which is separated is called God; and the Anguish, or Fire-Source, is called God's Anger, viz. the Wrath of the Eternal Nature: And as internally God's Love separates from God's Anger, that is, from the wrathful Property of the Eternal Nature, viz. Heaven from Hell, God from the Devil; so also it is effected in the Birth of the outward Nature.

38. Love proceeds out of the Wrath, and is an Humility, or Submission: Thus likewise it came in the Creation into Order; therefore *Venus* stands in the Sphere on the Line of *Mars* under the Suit, for so is the Separation in Nature; and so one proceeds forth from another: Its Metal is Copper, the Original whereof is this, that the Love is a Desire, and desires only Light and Joy; for the *Materia* is made out of the Desire's Property: But if the Love-Desire shall come to be corporeal in the Impression, then it must resign itself to the wrathful Fiat, viz. to the Desire of *Mars* in the Fire, or in the fiery Property; for the *Saturnine* Property takes all into its Might, and makes it corporeal.

39. Therefore the Metal of *Venus* is so nearly related to Gold, by Reason of her own Property from the Liberty, but *Mars* makes too wrathful; and because it separates itself out of *Mars's* Fire, it retains a great Part of the Property of Man in it.

40. *Mars's* Metal is Iron, for he is the Wrath in *Sulphur*, in which the Fire enkindles, and arises; his Original with the *Materia* is in the Austerity of the Desire: Copper separates itself in the Generation out of Iron, for it arises from the Will of *Venus*, and they differ as Body and Soul; for *Mars* is the Fire-Soul of *Venus*, and makes *Venus* corporeal; otherwise *Venus*, as to her own Property, gives only Water in the Mortification in the Salnitral Flagrat; for her Fire is only a pleasant Shining, Smile, or Love-Fire, as she is alone void of other Mixture; and therefore she cannot produce any corporeal Essence from her own Power and Ability, which is hard and tough; she is only the Mother to her Child without a creaturely Soul; *Mars* is her Soul, and *Saturn* makes her Body.

41. The Spirit of *Sol* may tincture *Mars* and *Venus*, and change them into the highest metalline Perfection, viz. into Gold; which cannot so easily be effected in Silver, unless it be reduced into the first *Materia*, where *Saturn*, *Mars*, and *Mercury* are together in the *Sulphur*, and then it can be done: *Venus* receives its Toughness from *Saturn*, and its Redness from *Mars* as the Fire.

42. Now the Desire of *Venus* is only eager, and longing after *Sol*, as after her first Mother, from whence she springs forth in her Birth in the first Original; for the Love comes forth originally from God, and so it is likewise in the external Birth in the Figure: The Desire of *Venus* goes into *Sol*, into the Sun, and receives in its Desire the Property of the Sun, and shines from *Sol*; she has a very peculiar Shining and Lustre above all the Planets and Stars, which she receives from her Mother; and in her Mother's Power consists her Joy, viz. the pleasant twinkling smiling Aspect which she has in her; she is in her own Property (as she is purely alone without the Property of the other Planets) a real Daughter of the Sun (understand in *Sulphur*, where all is wrapt together) therefore she stands next under the Sun, as a Child of the Sun; not that the Sun did generate that Star, for he is likewise created with her, but in the *Sulphur* without the Creation, merely in the Generation, it is so, both in the heavenly and earthly [Being, or Principle.]

43. For God the Father generates the Love through his Heart; now the Sun, by Way of Similitude, betokens his Heart; for it is a Figure in the outward World according to the eternal Heart of God, which gives Strength and Virtue to every Life and Essence.

44. And understand it right; all Things proceed from the Word and Heart of God (which is the Divine *Sulphur*) in the Birth or the holy Trinity, and manifest themselves in and through the

proceeded (or egressed) Essence, which is God's Wisdom; and they again do eagerly force and press out of the Egress, in and towards his Heart and Power, and vehemently long after it, as Paul Faith, all Creatures groan and pant with us to be delivered from Vanity.

45. So also does the outward Essence in the outward Birth of Metals, Planets, Stars and Creatures; each Thing longs after its Center, viz. after its first Mother, whence it proceeded, viz. after the Sun in *Sulphur*, for it is the Tincture of all Essences: Whatever the first Desire with the Impression in *Saturn* makes Evil in the Wrath of *Mars*, that the Sun turns again into Good. As the divine Sun tinctures the Anger or Wrath of God, so that the wrathful Property of God's Anger is changed into a Joyfulness; so likewise the outward Sun tinctures the outward *Sulphur*, viz. *Saturn* and *Mars*, that there is a pleasant Temperature, viz. a. Growth, springing, and blooming in all Metals and Creatures; therefore the Sun is the Center, which Reason will not believe; understand, in the planetary Orb, and in all Vegetables and Animals.

The Fifth Chapter.

Of the Sulphurean Deaths and how the dead Body is revived, and replaced into its first Glory.

1. All Life and Motion, with Understanding, Reason, and Senses, both in Animals and Vegetables, consist originally in *Sulphur*, viz. in Nature's Desire, and in the Libet's Desire of the Liberty.
2. In Nature's Desire arises the Death and Enclosing, and in the Desire of the Liberty arises the Opening and the Life; for the Liberty's Desire tinctures the Desire of the dark Nature, so that the wrathful Mother foregoes her own Right, and freely resigns to the Liberty's Desire, and so the Life grows in Death, for there is no Life without Light; but if the Light goes out in the Essence of the *Sulphur*, then it is an eternal Death, which no Man can revive, unless God moves himself in the Libet-Desire in the same Death; for Death can receive no Life into it, unless the first Desire, viz. the free Libet's Desire, manifests itself in the Desire to Nature, wherein the Inclosing and Death are generated.
3. Therefore when Man died in the *Sulphur*, none could have made him alive again, unless the free Libet; viz. the Desire to the Eternal Life did again enter into his *Phur*, viz. into the Birth of the Nature of the human Property, and moved the inclosed Death, viz. the Center of Nature, and gave itself again into the Center, viz. into the soul-like Property, and into the Soul's Essentiality and Corporality; and this was so brought to pass.
4. We know that the right *Sulphur* is a Generation of all Spirituality and Corporality; so far as concerns its first Original, where it is heavenly, it is the Generation or the Essence of all Essences: For all, whatever Eternity and Time is in itself, has, and is able to effect, lies in this Birth: But now as to the Kingdom of this World it is earthly, viz. a Figure of the Eternal; for in it the Time and Creature consist, and all whatever is visible and invisible.
5. Now Man, and every Life also, as to the Kingdom of this World, was created and generated out of the outward *Sulphur*; Man out of the inward and outward [*Sulphur*,] and the outward

Creature only out of the outward; for Man is an Image and Likeness of God, and the other Creatures are as a Similitude according to the Figuration in the internal Generation in God's Wisdom, *viz.* in the expressed or procreated heavenly Essence, according to both eternal Principles.

6. But now Man was created good and perfect, according to, and out of all the three Worlds, as an Image of the Deity, in whom God dwelled; and he was even that Essence what God is, according to Eternity and Time in all the three Worlds; but he was a Creature with a Beginning, as to the Creature, and died through the Lubet as to the heavenly and divine Essence: For the inward Lubet, which was generated in the Center, *viz.* in the Fire, wherein stood the Life in the divine Essentiality, that is that which enkindled the Essence of the divine Meekness, wherein the Joyfulness or the angelical Form consists, that (I say) turned itself from the inward Lubet of the Liberty and Eternity into the Time, *viz.* into the external Birth, into the planetary Property, [it departed] out of the pure divine Element into the four Elements: Thus the inward divine Essentiality, or inward Corporality did no longer retain any Leader or Life: And this was the Death; for the Soul's Fire proceeding from the Father's Property turned itself away from the Son's Property, in which alone the Divine Life consists.

7. Thus the Property of the Soul remained naked only with its Will in the outward *Sulphur*, and the inward disappeared, and continued stedfast in the eternal Unchangeableness, as, in an eternal Nothing, wherein there was no more any effecting, [or Working Efficacy to bring to pass.]

8. Thus Man with his outward Body lived barely and merely to the Time; the precious Gold of the heavenly Corporality, which tintured the outward Body, was disappeared, and so the outward Body stood barely and alone in the Life of Nature's Desire, *viz.* in the Soul's fiery Property; understand in the Form and Property of *Mars*, *viz.* in the Wrath of God, which is the Wrath in *Sulphur*, *viz.* the Property of God's Anger and the dark World: But seeing the outward Body was created out of the Time, therefore the Time, *viz.* the Constellation with the four Elements, presently obtained the Dominion in him; and the divine Property, *viz.* the Desire of the Deity (which ruled and tintured Time, so that there was a holy Life in the Creature out of the Time) was vanished; its own peculiar Love in the divine Desire was turned to Water, and it became blind and dead in the Will and Desire of God and the Soul must help itself with the Sun's Light.

9. But seeing that Time has Beginning and End, and the Will with the Desire has given up itself to the temporal Leader, therefore the Dominion of Time destroys its own contrived Spirit, and so the Body also dies and passes away, and this is that which God said to *Adam*, That he should not eat of the Tree, or Plant, of the Knowledge of Good and Evil, of both Properties, lest he died; as it also came to pass, he died in the *Sulphur*; the *Sul* in the Kingdom of God, *viz.* the Lubet of the divine Liberty, out of which the Light of God shines, and in which the divine Love, *viz.* the Love-Fire burns, [disappeared and withdrew from him.]

10. Now there was no Remedy for him, unless God's Desire entered again into his dead *Sulphur*, that is, into his *Sul*, which was dead, *viz.* into the dead [or mortified] Essentiality, and again enkindled it with the Love-Fire; which came to pass in Christ: And there the heavenly Body, wherein God's Light mines, did again arise. But if this must be effected, then the Love-Desire

must again enter into the Desire of the enkindled Anger, and quench and overcome the Anger with the Love; the divine Water must enter again into the Soul's burning Fire, and quench the wrathful Death in the astringent Fiat, viz. in the Desire to Nature, that the Love-Desire, which desires God, Might be again enkindled in the Soul.

11. For Man's Happiness consists in this, that he has in him a true Desire after God, for out of the Desire springs forth the Love; that is, when the Desire receives the Meekness of God into itself, then the Desire immerses itself in the Meekness, and becomes essential; and this is the heavenly or divine Essentiality, or Corporality; and therein the Soul's Spirit (which lay shut up in the Anger, viz. in Death) does again arise in the Love of God; for the Love tinctures the Death and Darkness, that it is again capable of the divine Sunshine.

12. And as this is done in Man, so likewise it is in the Transmutation of Metals: The *Sulphur* is shut up in *Saturn*, viz. in the Death, and yet there is no Death, but a vegetative Life; and the outward *Mercury* is the Life thereof. Now if the metalline Body shall come to the highest Perfection, then it must die unto the external Dominator, viz. to the Elements, and come again into such a *Sulphur* as it was, when as yet it had not the four Elements on it, but lay only in the Element in Unity.

13. But now none can reduce it into such a Body, but he only who has generated; he that has given it the four Elements, he alone can take them away; and he that at first made it corporeal, he must bring it to himself, and transchange it in himself into another Body; and this is the *Sulphur*, which has *Mercurius*, as its chief Faber in itself. He must again take it out of dark *Saturn's* Bowels in the Fiat, and introduce it into his own, and with his own Fire separate the four Elements from it, and reduce it into one, as God at the last Day will in the Enkindling of his own Fire separate the Essence of the four Elements from the pure Element, that the eternal Corporality in the pure Element may arise and spring forth: And as in the Death of Man the four Elements separate from the true Man (who is the Element of God) and the heavenly Body remains only in itself; so it goes in the Transmutation of Metals.

Process.

14. The Body lies shut up in a disesteemed Form in *Saturn*, not wholly in *Saturn's* Property, in a dark Colour, marked with *Mercurius* its Father, and *Sol* its Mother, cloathed with *Saturn*, and manifest with the Life of *Mars*; but its Mother is not outwardly manifest and known on it, unless its Faber be enraged with its own Iniquity; which yet cannot be, unless an Alienate be applied, whereby its Propriate is enraged; and then (if his Anger be yet on a Fire or Fury) he becomes so very hungry and thirsty, and yet can find no Refreshment in itself; then it seizes on its Faber who has made it, and fights against its Creator, as the earthly wicked Man does against God, so long till he devours and consumes himself, as a fiery [pestilent] Poison consumes the Body, unless you Remedy, stay, and allay its Hunger; yet there is none that can still this horrible Hunger, but God himself who has made him, and if he assists not in due Time, then the Hunger in the Wrath consumes the Body, and puts it into the eternal Darkness.

15. This Hunger desires nothing but the Mercy of God, that he Might be freed from the Anguish of Hell; but this he cannot obtain of himself, for he is shut up in the Anger of God; and his dear Mother, which nursed him in the Beginning, is also shut up in Death: But if God shews his Grace, and gives him again of his Love, then the Anger is dismayed at the Love, and this is a Flagrat of great Joy: For he again tastes divine Love, the Sweetness of his dear Mother, and then he knows full well that he has been so vile and wicked, and repents of his Iniquity, and will turn and mortify the old *Adam*, and cast it away from him.

16. So the Artist takes him presently away with the old *Adam* from the strange Anger, and lays him in a soft Bed; for the old *Adam* is sick, and will die, and then his own Faber in the old *Adam* is in the Love of God, which destroyed the Anger, and will make a young Child, and rejoices in the Child; and the old *Adam* grows sick, and weak, wholly dark, and swarthish, and dies; and the four Elements go out from him with their Colours: So the Faber gives him even leave to go, and continually labours on the new Body, which shall arise from Death; and none sees his Labour, for he Works in the Dark.

17. But the Artist takes no care about the Work, but gives the Faber his own Food, till he sees that a vegetative Life appears in the dark Death with a new Colour out of the Black; and then, when the new Man is ready, the Artist comes, and brings the Soul, and gives it the Faber; at which the Faber is dismayed, that another Life comes into him; and he puts the Soul into the new Body, and it goes inwardly in the Anger: Thus the new Man arises in great Power and Glory from Death, and bruises the Head of the old Serpent in the Anger of God, and passes through the Anger, and the Anger can do him no harm at all.

Whoe'er thou art, that to this Work art born,

A chosen Work thou hast, howe'er the World may scorn,

The Sixth Chapter.

*How Water and Oil are generated, and of the Difference of the
Water and Oil, and of the Vegetable Life and Growth.*

1. ALL Life, Growth, and Instigation consist in two Things, *viz.* in the Lubet, and then in the Desire; the Lubet is a free Will, and as a Nothing in comparison to Nature; but the Desire is as a Hunger: In the Desire arises the moving Spirit, *viz.* the natural, and in the Lubet the supernatural, which yet is Nature's, but not out of its own Property, but out of the property of the Desire.

2. The Desire is the Instigation of the Essence, *viz.* an Hunger, and the Lubet is the Hunger's Essence, which it takes into itself; for the Desire is only an hungry Will, and it is the natural Spirit in its Forms; but the Lubet is out of the Liberty: For God is without Desire as concerning his own Essence, inasmuch as he is called God; for he needs nothing. All is his, and he himself is all.

3. But he has a Lubet-Will, and he himself is the Will, to manifest himself in the Lubet; yet in the Lubet which is free, without Affection, no Manifestation can be effected, for it is void of Desire, it is as if it were nothing in respect of Nature, and yet it is all; but not according to the Desire, viz. according to Nature, but according to the satisfying of Nature it is the satisfying of the hungry Desire, viz. of Nature; it freely and Willingly gives itself into the Hunger of Nature, for it is a Spirit without Essence and Desire, wholly free as a Nothing; but the Desire makes it essential [or *Materializes*] in itself, and that according to two Properties, viz. one according to the eternal Liberty, which is free from the Source; and the other according to the Desire, which gives a vegetative Life, viz. a growing, or a giving forth of itself.

4. The free Essence is, and gives an Oil, and the Desire's Property gives a Life of the Oil; the Oil is a Light, and the Desire's Property gives to the Light the Essence, viz. the fiery Property, so that the Light shines, as is to be seen in the Fire and Light, and the free Lubet remains yet a free Will in itself, but gives its Meekness, viz. a free Resignation into the Desire, that it comes to Essence and Lustre: Its Will is only good, it has no other Desire but only to be good, meek, and pleasant; there is also no other Possibility therein; for it is as a Nothing, wherein no Disturbance or Source can be, but it is the Meekness itself.

5. But seeing it cannot be a Nothing, by Reason that it is a Cause and Beginning of the Desire, therefore it gives itself freely, as the Sunshine freely gives itself into every Property; and the Desire conceives [or takes] this free Lubet, viz. the Lustre or Shining of the Abyss of Eternity into itself, and makes it in itself into Essence according to its Property; so much Property as is in the Desire, so much also there is of Essence: And we are to consider, that when the free Lubet gives in itself into the Hunger of the Desire, that the Desire then makes out of the free Lubet's Property a Similitude according to the Liberty, which is as if it were nothing, and yet is; this is a Water and Oil.

6. But seeing the Desire, that is, the Hunger is filled with the free Lubet, it makes its own Property in the Essence of the Liberty also into Essence; its Essence is Water, and the Essence of the free Lubet is an Oil. Thus a two-fold Property arises in one only Spirit, viz. a fiery [Property] according to the Property of the Desire, and a Joyful or lucid Property according to the Liberty.

7. The fiery gives in its Essence, viz. in its Water a Sharpness from the austere Desire, which is Saltish, or a Salt; and from the fiery Anguish a Brimstone, from whence in the Impression, and Creation of the World, are made Stones, Earth, and Metals; so also the Elements and Stars, ail according to the Forms in the Desire; and the oleous Property gives its Meekness, viz. a Love-Lubet, wherein the fiery is impressed with the Desire, and makes Corporality: And the oleous gives itself out in its Meekness, and makes the vegetable Life, viz. a Springing and Growing in the fiery Impression, whereinto the Fire must give its Essence and Instigation, viz. the vehement Compunction in the Attraction of the Desire, which is the Separator in the Corporality, viz. the Distinguisher, Carver, and Cause of the Essence and Multiplicity, [or Variety.]

8. Philosophers have called this Form *Mercurius*, from the anxious inciting Sphere, which is the Cause of all Life and Motion, and a Faber in the oily and watery Property.

9. Thus we are to search and find out the great Mystery, how there is an Oil, Brimstone, and Salt in every Thing, and how they arise; for God has made all Things out of Nothing, and that same Nothing is Himself, *viz.* a Love-Lubet dwelling in itself, wherein there is no Affection: But now the Love-Lubet would not be manifest, if it remained one in the Stillness without Essence, and there would be no Joy or Moving therein, but an eternal Stillness.

10. But seeing he introduces himself into Essence through the Desire, his eternal Stillness becomes an Essence and Working Power, and that with two Properties, *viz.* in an Oil, in which the Working Power is a good Spirit according to the Property of the Love-Lubet, which resists the Desire's Wrath in the Brimstone, Salt, and poisonous *Mercury*, and appeases and heals his poisonous Hunger with the pleasant Meekness; that which *Mercury* destroys with the raging Sphere of his own Property, that the Lubet of the Love-Oil does again heal: And thus there is Good and Evil in each Life, and yet there is no Evil in any Thing, unless the Good, *viz.* the Love-Oil famishes in its own Lubet, which falls out in the Forms of the Impression of the Hunger of the Desire.

11. That is, if the Hunger-Spirit does in its own Forms too much impress itself [long, Or imagine] after itself, and too eagerly Hunger after its own Manifestation, it cannot take the free Lubet, which appeases its Hunger, into itself; for Nature's Property must be sincerely bent and inclined to the free Lubet's Property, *viz.* to God's Love, and wholly direct its Hunger after Love; and then the Hunger receives the Love into itself, and makes the same essential in itself, and is no longer a famished dark Hunger, which rages in itself, and raves as a poisonous *Mercury*; but the Hunger becomes a Love-Desire, which is called God's Nature, and the hungry fiery [Desire] is called God's Anger; and in the outward Nature it is called a Fire, but in the inward World's Property, where the Desire does act with Energy in the Property of the free Lubet, this Fire is called the divine Desire, wherein the fiery Love burns, and from whence the Joyfulness proceeds; for the free Lubet does therefore give itself into the austere Desire, that it may bring forth a fiery Love, *viz.* a Joyfulness, which could not be in the still Lubet; for where there is a Stillness there is no Joy, or Motion.

12. Now the free Lubet, *viz.* God's Property, manifests itself through the fiery Property, and the fiery Property makes the free Lubet's Essence, *viz.* the Oil which arises in the Impression of the Desire into a Light or Lustre; for the austere Desire gives the anxious darting Flash, *viz.* a Sulphureous Spirit, and the Meekness of the Oil gives its Love into it, and dispels that which was drawn into it, *viz.* the Darkness, and manifests the eternal Liberty, *viz.* the Nothing, and this is now the Seeing.

13. For when the Fire-Splendor tastes the Sweetness of the Light, then the Fire's Desire reaches after the Meekness, and the Meekness of the free Lubet is as a Nothing wholly incomprehensible: Now the Hunger of the Desire comprehends its own Essence, and devours it, and makes it to Nothing; this is the Darkness, which is the Hunger's Essence, which the fiery Hunger devours through the Property of the Light, or free Lubet: As we see, that as soon as the Light shines it deprives the Darkness of its Power, therefore God is a Lord over all Beings, for he is the eternal Power and Light: A Similitude whereof we see in the Sun, that it is Lord of the Darkness and of all Essences, and rules whatever grows, lives, and moves in this World.

14. Further, we are to consider of the manifold Salts, how they take their Rise in the Original, and separate into many Properties. In the Original of the Impression, *viz.* in the *Verbum Fiat*, a two-fold Salt does arise: The first is Spiritual, and gives the Sharpness in the Essence of the free Lubet; it is a Severizing, or a Sharpness of the Powers: The other Salt is the Sharpness of the Impression, according to the Property of the astringent Austerity which is the Anguish in the Impression, that is, Brimstone, and the essential Property is Water.

15. The Water is the senseless mortal Property of the Salt; and the Sulphureous, which is from the Anguish, is the Property of the quick Salt; for it has the Sting of Motion, *viz.* the *Mercury* in it, which makes the Life's Form, and yet the Brimstone is not the Salt, but it is the Anguish in the Impression, which also comes to be corporeal.

16. The Salt is the Sharpness in Brimstone as to the Astringency; the Salt causes the Anguish to be corporeal; and so Salt dwells in the Brimstone, and is the Brimstone's Sharpness, and preserves the Brimstone in the corporeal Essence, and also the Spirit of the Brimstone, that it falls not to Dust: The Salt impresses the Powers of the Anguish, and the impressed Life is the *Mercurial* Life; the same is the Life of the Anguish, *viz.* of the Brimstone, and separates the *Materia* according to the Forms to Nature, and the *Materia* of the free Lubet into two Essences, *viz.* into a watery and oily, and then into a corporeal.

17. The corporeal is two-fold; both according to the Darkness and the Light: According to the Property of the austere Desire it makes in the watery [Property] a Sand, or stony Nature, from whence the Stones have their Original; understand out of the Sulphureous, *viz.* out of the Brimstone's Water.

18. The other Property, as to the Mortification in the Salnitral Flagrat, is the common running Water; the other corporeal [Water] is the metalline Body from the free Lubet's Property in the impressed Form; and from the watery Property (where the Brimstone is in the Water); it produces Trees, Herbs, and all whatever grows in the earthly Property, *viz.* in the mortified or dead Substantiality, which yet has a Life without Sense, *viz.* a vegetative.

19. The oily Property is also two-fold according to the Impression; *viz.* one Part forces again into the Liberty to be free from the Wrath of the Impression, which is the good Spirit, *viz.* the Light in the Oil; the other Part yields itself into the Anguish of the Brimstone, and remains in the Corporality, and unites and applies itself in each Thing, according to the Salt-Property of the Thing; as in a fiery Salt, it is fiery; in a bitter Salt, it is bitter; in an astringent, astringent, &c.

20. The first Property according to the Light is sweet in all Things, and the other Property of the Oil is according to the Form, *viz.* the Taste of the Thing, let it be either sweet, sour, astringent, sharp, or bitter, or how it will; as it is to be Sound out and known in Herbs: In some it is a bitter Poison, and in some again a Healing of the Poison; but if the poisonous Property be broken by *Mercury* in the Oil of Meekness, then the Love of the Light inclines itself also into the Oil, for the Original of both is from one Will, but it is altered in the Impression: As the Devil, when he was an Angel, changed himself into a Poisonous Devilish Property, and *Adam* out of an heavenly into an earthly [Property.]

21. Whatever grows, live, and moves in this World, consists in *Sulphur*, and *Mercury* is the Life in *Sulphur*, and the Salt is the corporeal Being of *Mercury's* Hunger, though the Body is manifold, according as the Property of the Brimstone and Salt is, according to the same Property is also the ingrafted Oil, which springs up all along in the Power; for the Oil makes the Power [or virtual Influence] in each Thing. In the Oil of the Impression, *viz.* in the impressed Oil, is the other Oil, *viz.* the Spiritual, which gives us Light, but it has another Principle; it receives no other Source into it but the Lubet of Love; it is divine Essentiality: Therefore God's own Essence is nigh unto all Things, but not essentially in all Things; it has another Principle, and yet inclines itself to all Things; as far as the Thing has any Thing of the divine Property in it, it receives Virtue from the divine Property, be it either a Vegetable or Animal, for there are Herbs and Trees, and also Creatures to be found, in which something of the divine Power is couched, with which in the magical Cure the false Magic, *viz.* the corrupt Evil Oil can be refilled, and changed into a good Oil.

22. All Sharpness of Taste is Salt, let it be whatever it will in this World, nothing excepted; and all Smell proceeds from the Brimstone, and *Mercury* is the Distin-guisher in all Motion [or Affection] both in the Smell, Power, and Taste; but I understand by my *Mercury* the Sphere of the Birth of all Essences, as is before mentioned; not a dead *Mercury*, but a living one, *viz.* the strongest, according to the Property of the dry Poison, &c.

23. Now it behoves the Artist and Physician to know these Things, else he cannot Cure any Sickness or Disease, unless he hits on it by Chance, if he knows not wherewith the Oil is Poisoned in the Body, and what Kind of Hunger *Mercury* has in the Sickness, and after what he Hungers; for if he may obtain the Salt according to the Property of his Hunger (after which he is desirous) with such an Oil as he fain would have, then is the Sickness over very soon; for he turns his Oil again into the Property of the Love of the Light, whereupon the Life begins again to mine bright.

24. For every Disease in the Body is nothing else but a Corruption or Poisoning of the Oil, from which the Life's-Light burns or shines; for when the Light of the Life shines or burns clear in the Oil, it expels and drives away all poisonous Influences and Operations, as the Day expels the Night.

25. For if the Oil, out of which the Life burns, be infected [or inflamed] with a poisonous *Mercury* or Salt, let it be done either from the Constellation, or Salt of Meat, *viz.* from a contrary Source, whereby a Loathing [or nauseous Detestation] arises in the Oil, which the Oil would always spew out, which *Mercury* helps; then *Mercury* eagerly troubles and perplexes itself in the Sulphureous Fire more and more, and continually labours to drive forth the Abominate, but does only inflame itself in itself in this austere Endeavour, and more and more enkindles its inward Form, whereupon the Oil grows more dark and poisonous, until at last the Oil becomes wholly waterish and earthly, and then the Light, and also the Fire, extinguishes, and *Mercury* with the Sulphureous Spirit departs from it, as when a Candle is put out; thus *Mercury* passes out with the Sulphureous Spirit in Death's baneful Steam, until he also be famished; for a Time he may help himself in the siderial Body, which passes along with it; but when *Mercury* in the Spirit of the great World has consumed and starved its Property, then is the temporal Life wholly gone; for as soon as the Light of the vital Oil extinguishes, the Elemental Body falls down into Putrefaction,

viz. into the Fiat, from whence it came to be; and then this Time ends in the Creature, which is the Death, Dying, or Departure; and from thence there is no Deliverance or Return, unless the heavenly divine *Mercury* does once more move itself in him, which yet cannot be, except there has been a good Property of the Oil in him, *viz.* from the divine Essentiality: In this Property, which is capable of the divine Essentiality, the Light does only enkindle itself again.

26. For the divine Essentiality, or this heavenly *Mercury*, changes the dead Oil again into his, and becomes its Life, for the outward *Mercury*, which has ruled the Life, returns not again, it has only been for a Time a Mirror of the Eternal, but he is changed into another Source, for being suffocated, he passes again into the Mystery, from whence he at first proceeded in the Creation of the World, and the Body also goes into the same Mystery.

27. Thus it remains, and belongs yet to another Motion of the Deity, *viz.* to a Separating, where the Evil, wherein the Death was, shall be separated from the Good, and the *Verbum Fiat* shall restore and bring forth that which has fallen into it in Death.

28. The Physician is to know, that in the strongest *Mercury*, which is most poisonous, the highest Tincture lies, but not in *Mercury's* own Property, which must be broken; for his own Property, even from the Centre, is the anxious poisonous Life: But he has another Property in him, *viz.* an Oil from the Light, whereby he is so strong and potent, which is his Food and Preservation; if this may be separated from him, it becomes a tincturing and Mighty Enkindling of all obscured Lives, *viz.* of all Diseases and Sickesses, for in this Oil lies the Joyful Life, and it is an Hunger after Life, *viz.* that it Might enkindle the weak, and lift it up on high.

29. In a Toad, Viper or Adder, or the like poisonous Beasts, Worms, or Insects, the highest Tincture is to be found, if they are reduced into an oily Substance, and the Wrath of *Mercury* separated from them; for all Life, both external and internal, consists in Poison and Light, as we understand, that the Wrath and Anger-Fire of God is a Cause of the divine Joyfulness: The like also we are to know is externally; for all Life that is void of the poisonous *Mercury* is mort, and an Abominate, and accounted as dead.

30. Now *Mercury* is an Enkindler of the Fire, and every moving Life consists in the Fire; and though some Creatures dwell in the Water, yet Fire is their Life, *viz.* the Poison-Gall, wherein *Mercury* Manages the Life; but the Water in the Gall is a Poison, wherein an Oil is hid, in which the Life in *Mercury* does burn and shine; of which thou hast a Similitude: If in a Creature there be a strong poisonous *Mercury*, of a dry Quality, that Creature is strong, bold, courageous, and potent, which has also a clear Oil in it; for the fiery Property of the *Mercury* consumes the waterish, but if its Fat be enkindled, it yields a clear Light; much more would it be, if the watery Property were separated from the oleous.

The Seventh Chapter.

How Adam in Paradise, and how Lucifer was a fair Angel, and

how they were corrupted and spoiled through Imagination and Pride.

Process.

1. We will give an Occasion of Consideration to the earnest Searcher and Seeker, and if he apprehends our Meaning he shall indeed be able to find the noble Philosopher's Stone, but so that he be chosen thereto by God, and his Life also stands in the heavenly *Mercury*, otherwise we are Mystery to him; and we will represent it to him in Similitudes, in the most manifest, and yet mystical Manner.

2. When *Adam* was created in Paradise, the heavenly *Mercury* did then lead him; his Life turned in a pure Oil, therefore his Eyes were heavenly; and his Under-standing did excel Nature, for his Light shined in the Oil of the divine Essentiality; the external waterish Property was not manifest in his Oil; he was *iliastrich*, that is, angelical, and became in the Fall *cogastrish*, that is, the watery Nature in the mortal Property was manifest in his Oil, and penetrated, so that the *Mercury* in him became an anxious Poison, which before in his Oil was an Exaltation of Joyfulness.

3. For the Salnitral Flagrat in the Impression in the Coldness, *viz.* according to the *Saturnine* Property, was thereby elevated, and got the Dominion, as a cold Poison, which arises in the Impression of Death, from whence the Darkness was generated in the Oil, and *Adam* died to the divine Light; to which the Devil persuaded him by the Serpent, that is, by the Essence and Property of the Serpent; for the Kingdom of Wrath, and also the outward Kingdom was manifest in the Serpent; for it was more subtle than any Beast of the Field, and this Subtlety Eve desired; for the Serpent persuaded her that her Eyes should be opened, and she would be as God, and know Good and Evil.

4. Which also was the Will of the Devil, that he would know Evil: And in the Enkindling to the Knowledge in *Mercury* he became corrupt and dark; for he entered with the Imagination, according to his Condition, Knowledge, and Desire, into the fiery Byss; and *Adam*, according to his Knowledge and Desire, went into the cold Byss into the Impression, into the procreated watery Property in the Salniter, where both Kingdoms stand separated: He desired to prove and Taste the watery *Mercury*, in which is the mortal Poison, and Lucifer [desired] the fiery *Mercury*, which gives Strength and Might; from whence his Pride arose, *viz.* out of the fiery *Mercury*: But both, *viz.* Lucifer, and also *Adam*, lost the Oil of the Meekness of the divine Essentiality.

5. Now we are to consider of the Serpent, which deceived *Adam* with its Craft; how it was, and what its Subtlety was after which *Adam* and Eve did imagine, why they did eat of the forbidden Tree which was Evil and Good, and how they did eat Death thereby, and what their Salvation and Restoration is naturally and properly; what Evil and Good are, what the Property of the eternal Life, and then the Property of eternal Death is; what the Cure is, whereby the Sickness introduced by *Adam*, and its Death, may be healed, and restored both to the temporal and eternal Life.

6. Let the Reader attend to the Sense and Meaning; for we have not the Ability to give this into his Hands, that only belongs to God; but the Gates shall stand open for him, if he will enter in; if not, Flattery avails him not.

7. The Devil was a fair Angel, and the Serpent the subtle Beast, and Man the Likeness of the Deity; now all three were corrupted by Imagination and Pride, and got undone.

8. All whatever is eternal proceeds originally from one Ground, as Angels and Souls; but the Serpent is not out of the eternal Ground, but out of the Beginning, as we have before given you to understand, how with the Enkindling of the Fire in the Salnitral Flagrat two Kingdoms separate, *viz.* Eternity and Time; and how the Eternity dwells in the Time, but yet only in itself; but yet so nigh to the Time, as Fire and Light which are in one another, and yet make two Kingdoms; or as Darkness and Light dwell in each other, and the one is not the other. The like we are to consider of the inchoative poisonous *Mercury* in the Devil, and in Man, and in the Serpent also; how an Oil corrupts, and yet the Essence or Being of God is not hereby at all corrupted, but enters into itself, *viz.* into the Nothing; and the creaturely *Mercury*, which arises, or is begotten with the Beginning of the Creature in the Creature, goes out of itself, that is, out of the eternal into Time, *viz.* into the Beginning of the Creature; it desires its own Self, that is, the Beginning; and will be its own, or of a Selfish Property, and forsakes the Eternity, into which it should be wholly confined, and resigned with its Desire, and bring its Hunger thereinto, and then its Poison-Source would not be manifest.

9. For whatever Hungers after the eternal Nothing, *viz.* after the quiet meek Liberty of God, that is not manifest to itself, but it is manifest in the still Liberty, *viz.* in God; for as the Hunger is, such is also the Essence in the Hunger; each Hunger or Desire makes itself an Essence according to the Property of the Hunger or Desire.

10. Thus the Devil makes [or causes] in himself his Darkness; for he went with his Desire into himself, Into the Property of the Center to the Desire, and forsook the Eternity, *viz.* the Nothing, that is, the Lubet of Love, so that he enkindled himself in his poisonous *Mercury*, that is, in the Forms to Life in himself, and became an anxious Fire-Source in the Darkness; as Wood that is burnt to a Coal, which only glows, and has no more any true Light in it, also no Oil or Water; so it went with him. Now in his own Property, *viz.* in his Life's Forms, there springs forth nothing but a Stinging envious Property, where one Form hates and annoys the other, and yet they so beget each other.

11. And so was the Serpent likewise, yet not by its own aspiring Haughtiness; but when God said; Let all Sorts of Beasts come forth, each according to his Property [or Kind,] then came forth Beasts out of every Property of Nature, as it was manifest: in the Separation, when God moved himself to the Creation, for the Devil would domineer over the Love and Meekness of God, and put his Desire also into the Anger, that is, into the austere Might, where the Poison-Life arises, *viz.* into the Fiat of the wrathful Property, out of which Form are proceeded Vipers, Serpents, Toads, and other venomous Worms; not that the Devil has made them, that he cannot; only as the Desire was in the Impression of the Fiat, such also was the Creature in the Evil and Good.

12. For in the Impression of the Fiat, in the Original of the outward *Mercury*, *viz.* of the Life, which is manifest to itself internally, was the Separation, where God and the World separate, *viz.* God inwardly, the World outwardly, as a Similitude of the Abyss, or a Looking-Glass of

Eternity; even there the inward Wrath, from whence God is called an angry zealous God, and a consuming Fire, manifested itself externally in Figures, as in a Similitude of the inward Birth in the Center; like as the eternal Lubet, which he is himself, stirs up [awakens] and causes the Desire to the Nature of the eternal Manifestation, and gives in itself into the Desire, and turns the Wrath of the Desire into Joyfulness.

13. Thus it is also with the Serpent's Craft: In the highest *Mercury* is the highest, or sharpest Proof of all Things; the more poisonful a Thing is, the more sharply it proves a Thing; for the sharpest Taste and Smell consists in the great Poison, viz. in a Dying Source.

14. And the eternal Light is generated out of the Father's Sharpness, that it attains the Shining, and goes forth with its own Source through the Sharpness out of the Anguish-Source again into the Liberty, viz. into the Nothing, where the Light, by Reason of the Fire's-Source and Property, becomes also a Desire, which is the Desire of the divine Love and Joyfulness; in which Desire *Mercurius*, the Eternal Word, or the Understanding of Eternity, or Deity, is rightly considered and Named: And this Efflux from the Fire (understand from the eternal magical Spiritual Fire) is a Procreation, viz. of the Word of the Power, Colours, and Virtue: And this Desire of the same *Mercury*, or Word, does also modelize the Power into its own Desire, and makes it essential; which is the Meekness and the Love, which quenches the Wrath of the Eternal Father, viz. of the eternal Nature's Desire with Love, and changes it into Joyfulness, where the Name of God has its Original from Eternity. This immassed Essentiality causes two Properties, viz. one oleous, which is heavenly Essence, a Cause of the Shining of the yield Light; and also a powerful [Property] from the Motion of the eternal Impression, or Desire of the Father after the Birth of the Son; from whence the divine Air (as the Power through the Shining of the Light) proceeds forth out of this Love-Fire, which is the Spirit of God.

15. In like Manner know this, that the eternal Love (understand the Essence, viz. the heavenly Essentiality) has given itself forth into the Creation with the *Verbum Fiat*, to set the Father's Anger, viz. the Form of the eternal Nature, into the highest Joyfulness, and to set forth the Likeness of the eternal Generation; and where the Nature of the Wrath was most elevated through the Fiat, there also the Desire did most incline itself towards the Liberty, to be free from the Wrath, and to bring it into the Kingdom of Joy, from whence the great and deep Knowledge is arisen, and also the most precious and highest Tincture, understand the Desire of the wrathful Hunger received that into itself after which it Hungered, viz. the Liberty, for all Things were created good in the Beginning; also the Devil was good while he was an Angel; so also the Serpent [was good in its Creation before the Curse.]

16. But seeing the Devil went into the highest Fire's Desire, God departed from him, as a Light that is put out, or extinguished in a Candle; and afterwards he lived according to his own Desire.

17. But seeing he knew that there was such a Tincture in the Serpent, and the Serpent being created out of the Beginning of Time, therefore he insinuated with his Desire into the Serpent, and took Possession of the Serpent's Tincture, and wrought forth his Desire through the Serpent against Man, to introduce him to long after the Serpent's Property: For the Serpent's Tincture was from both Originals, viz. out of the deadly *Mercury* from the Dying in the Fire, viz. from the Coldness in the Impression; and then also from the wrathful [fiery Property in the Impression.]

The cold Impression is earthly, which arises from the Wrath, *viz.* from the Dying in the Wrath, in the Impression; and the fiery [Impression] arises from the quick Poison of *Mercury*, in which Property the Spirit's Life consists.

18. Thus *Adam* and Eve were infected with the Devil's Desire through the Serpent, *viz.* through the earthly, deadly Property of the Serpent; and also [through] the wrathful poisonous living Property of God's Wrath according to the Devil's own Property; and was inflamed in his divine Oil, that is, in the heavenly Essentiality.

19. Even then the divine Light, which mined out of the divine Body of the heavenly Essentiality, was extinct to him; for the Curse seized upon the Soul. Now God's Cursing is a Withdrawing, *viz.* the divine Power, which was in the Body, departed into its own Principle; and his holy Oil (wherein the Power of God dwelt, and had made a Kingdom of Joy, *viz.* the Paradise) became a Poison.

20. For the earthly Part according to the Mortifying of the Water, *viz.* the *cogastrish* Property, was manifest; and forthwith *Mercury*, *viz.* the Coldness in the Death's Property, got the Dominion, whereas before he was as it were swallowed up in the divine Power: Thus *Adam* died unto God, and lived to Death; here it was necessary that God should regenerate him; and therefore the Serpent was Cursed, because it had served, and Willingly obeyed the Devil.

21. Thus we understand what lies hid in the greatest Anguish, *viz.* in the strongest *Mercury*, *viz.* an Oil, which Cures and tinctures all Diseases; but the cold Poison, *viz.* the Death's Source must be done away, and put into a fiery [Property] which is desirous of the Light; for God created all Things good in the Beginning, but through his Cursing or Withdrawing the Evil came in: For when God's Love-Desire dwelt in the outward World's-Source, and penetrated it, as the Sun the Water, or the Fire an Iron, then the outward World was a Paradise, and the divine Essence sprang forth and budded through the earthly, the eternal Life through the mortal; but when God Cursed it for Man's sake, the mortal [Life] was manifest in Man, and also in the Fruit of which Man should eat, which Property before was only manifest in the *Tree of the Knowledge of Good and Evil*, on which *Adam* and his Wife were tempted, whether their Desire would enter into the Eternity, *viz.* into God's Essence, or into the Essence of Time, into the living or mortal Oil in which Source the Soul's Spirit would live, that is, burn.

22. Thus by God's Curse, or Withdrawing, the heavenly Body was shut up, and the Anger-Source set open, and so [the heavenly Body] lies still shut up: But seeing Man by the eternal *Mercury*, that is, by the Word of divine Power, was in one Part Formed out of Eternity into Body and Soul, none could disclose the Poison-Death, and destroy the mortal *Mercury*, and change it again into the Light's-Source, *viz.* into the Source of the divine Joyfulness, but only the very divine *Mercury*, *viz.* the Power and the Word of Life itself: For the Serpent's poisonous earthly Property was manifest and stirred up in Man; therefore when God's Word did pity the Corruption of Man and did again embrace him, he said, *The Seed of the Woman shall bruise the Serpent's Head*, and thou understand the Serpent's Poison or Fire) shalt Sting him in the Heel.

23. Herein now lies the Philosophers Stone, [to know] how the Seed of the Woman bruises the Serpent's Head, which is done in the Spirit and Essence temporally and eternally, the Sting of the

Serpent is God's Anger-Fire, and the Woman's Seed is God's Love-Fire, which must be again awakened, and illustrate the Anger, and deprive the Wrath of its Might, and put it into the divine Joyfulness, and then the dead soul, which lay immersed in God's Curie, does arise: When the poisonous *Mercury*, which resembles God's Anger, is tinctured with Love, then the Death's Anguish in *Mercury* is changed into the highest Joyfulness and Desire of Love, which does again make a Love- Essence in itself, viz. an heavenly Body out of the earthly: When *Mercury* is changed into an heavenly Source, it desires no longer [or more] the earthly mortal Life; [it desires] not the four Elements, but only the one, wherein the four are contained, as it were swallowed up; as the Light holds the Darkness swallowed up in itself, and yet the Darkness is in it, but not manifest in the Light; as God dwells in Time, and the Time comprehends him not, unless it be translated and wrapped up into Eternity, that the divine Light does again mine in its Source, and then the Time is manifest with its Wonders in the Eternity.

24. In this Manner also is the Process of the wise Men with the precious Stone: There is no nearer Consideration of the same than to consider [and know] how the eternal Word, viz. the heavenly divine *Mercury* in the divine Power is become Man, and has slain Death, and the Anger in Man, viz. changed the *Mercury* into the divine Joyfulness, whereby the human *Mercury*, which before lay shut up in God's Anger, viz. in the Source of Death, does with its new enkindled Desire, which now is called Faith in the Holy Ghost, attract divine Essentiality, viz. Christ's Body to itself, and sets itself in divine Power and Light above the Anger of God, and the Poison of the Serpent, and bruise the Head of the Anger, viz. the Poison of Death with the Life of divine Joyfulness: That is, the Anger was Master, but in the Light it became a Servant, which now must be a Cause of the Joyfulness, as it is most plain, clear, and Manifestly made known and shewn to us in the *Mercurial* Life.

25. Now observe the Process, and meditate on it, ye dear Children of Wisdom, and then you shall have enough temporally and eternally; do not as *Babel* does, which amuses and comforts itself with the Philosophers Stone, and boasts of it, but keeps only a gross Mason's Stone shut up in Poison and Death, instead of the precious Philosophers Stone: What is it for *Babel* to have the Stone, when it lies wholly shut up in *Babel*? It is as if a Lord bestowed a Country upon me, which indeed was mine, but I could not take Possession of it, and remained still a poor Man notwithstanding, and yet I boasted of the Dominion, and so had the Name, and not the Power: Even thus it goes with *Babel* about the precious Stone of the New-Birth in Christ Jesus.

26. In the sweet Name, Jesus Christ, the whole Process is contained, what, and how the New-Birth is out of Death into Life, which is very clearly understood in the Language of Nature: For the Name Jesus is the Property of the free Lubet of Eternity, which yields itself into the pregnant Center, viz. into the Father's Property, and figures itself in the Center in the Father's Property, viz. in the Father's Fire, to a Word of eternal Power.

27. Understand, The Father, viz. the Father's fiery Forms, do Figure [shape] this divine Voice essentially in itself in the Lubet of the Liberty; that is, the Father's fiery Property makes itself in the divine Essence of the eternal Love to a *Mercury* of Joyfulness; for the Father's Property is the Fire-Source, and the Son's, viz. the eternal Lubet's Property, is the Love-Source; and yet also there would be no Desire of Love, if the Father's Fire did not enkindle it, and make it moveable, viz. desirous; from the Fire arises the Desire.

28. The Father of all Essences begets this holy Desire through his Fire-Source, which is now his Heart of Love, which gives in his Fire the shining Lustre and Splendor; even there the Wrath in the Fire's Property dies from Eternity to Eternity, and is changed into a Love-Desire.

29. Thus observe it; The free Lubet's Property is here in the Fire's Property called Christ, which signifies in the Language of Nature a potent Champion, depriving the Wrath of its Power, a Shining of the Light in the Darkness, a Transmutation, where the Love-Lubet rules over the Fire-Lubet, viz. over the Wrath, the Light over the Darkness: Here the Seed of the Woman (understand of the free Lubet, in which there is no Source) bruises the Head of the Wrath of the eternal Nature, viz. of the eternal Desire; for the Fire's Property is rightly called the Head, for it is the Cause of the eternal Life; and the Liberty, viz. the free Lubet, or the Nothing, is rightly called the Woman; for in the Nothing, viz. in the Liberty, consists the Birth of the Holy Trinity of the Deity.

30. Now the Fire gives Life, and the free Lubet gives Essence into the Life, and in the Essence is the Birth, where the Father, viz. the Eternal Ground, begets his Essence, viz. his Heart out of the Abyss in Himself, that is, out of the Abyss in Himself into a Byss; the Son is the Father's Byss: Thus the Father remains in Himself, as touching his own Property only, the Byss of the eternal Nature; and the Son remains in the Father, the Byss of the Power and Kingdom of Joy; a Resemblance whereof you see in the Fire and Light: And thus the Son tinctures the Father with the Liberty, viz. with the Nothing; and the Father tinctures (the Son) the Nothing, that there is an eternal Life therein, and no more a Nothing, but a Sound or Voice of the Manifestation of the Eternity.

31. Thus, dear Philosophers, observe here the Ground how you should tincture; seek not the Son without the Father to tincture therewith: It must be one Body; the Serpent-Bruiser lies therein beforehand; for the Seed of the Woman has not bruised the Serpent's Head without the Humanity, but in the Humanity: The Source of the divine Lubet (understand of the Love) manifested itself through a Resurrection in the human Essence, and became manifest in the human Life, and tinctured the Wrath of Death with the Blood of the divine Tincture, and there the Wrath of Death was changed into a Source of divine Love and Joyfulness: Thus the Love bruised the Head of the Anger and the oleous Poison in *Mercury*, and deprived the Wrath of its Dominion, and sublimed the Wrath into the highest Joyfulness; even there the Anger, and the astringent cold were made open Shew of in a fiery Love: *Then it was said, Death, where is thy Sting? Hell, where is thy victory? God be thanked who has given us the Victory.*

32. Now it behoves the wise Seeker to consider the whole Process with the Humanity of Christ from his Opening in the Womb of his Mother Mary, even to his Resurrection and Ascension; and so he may well find the Feast of Pentecost with the Joyful Spirit, wherewith he may tincture, Cure, and heal whatever is broken and destroyed: We declare it in the Ground of Truth, as we have highly known it; for the Rose in the Time of the Lily shall blossom in May when the Winter is past, for Blindness to the Wicked, and for Light to the Seeing.

33. God be forever praised, who has granted us Eyes to see through the poisonous Spring or the Heart of the Basilisk, and see the Day of Restitution of all whatever *Adam* lost.

34. Now we will come to the Process of Christ, and go with him out of Eternity into Time, and out of Time into Eternity, and bring again the Wonders of Time into Eternity, and openly set forth the Pearl, for Honour unto Christ, and Scorn to the Devil; he that sleeps is blind, but he that wakes sees what the May brings.

35. Christ said, Seek, and you shall find, knock, and it shall be opened unto you: You know that Christ signifies in a Parable concerning the wounded Samaritan, that he fell among Murtherers, who beat him and wounded him, and pulled off his Cloaths, and went away, and left him half dead, till the Samaritan came, and took Pity on him, dressed him, and poured Oil into his Wounds, and brought him into the Inn: This is a manifest and lively Representation of the Corruption of Man in Paradise, and also of the Corruption of the Earth in the Curse of God, when Paradise departed from it.

36. Now wilt thou be a *Magus*? Then thou must become the Samaritan, otherwise thou canst not heal the wounded and decayed; for the Body which thou must heal is half dead, and sorely wounded, also its right Garment is torn off, so that it is very hard for thee to know the Man whom thou wilt heal, unless thou hast the Eyes and Will of the Samaritan, and seekest nothing else thereby but to restore the Loss of the Wounded.

37. Now consider! The Eternal Word manifested itself in *Adam* with divine living Essentiality, with the heavenly *Mercury*, but when the Soul's-Fire in *Adam*, by the Infection of the Devil, Poisoned the Will's Spirit in *Adam*, and introduced it through the Property of the Serpent into earthly deadly Lust, then the heavenly *Mercury* of the heavenly Essence withdrew, that is, the Soul's Will departed from it with its Desire, and introduced its Hunger into the earthly mortal Essence, viz. into the Property of the cold *Mercury*, which had made Stones and Earth. *Adam's* Spirit would prove this [*Mercury*,] and have the Knowledge in Evil and Good, and so this *Mercury* of the four Elements immediately drew him into its Poison, and effectually wrought in him, and robbed him of the Divine Property, stung, and wounded him with Heat and Cold, and made him half dead, and stripped him of his angelical Raiment, viz. the Garment in the pure Element, where the heavenly Source penetrates the four Elements, and tintured them in *Adam's*, Body: Then he needed no other Garment, for Heat and Cold were as it were swallowed up in him, as the Day holds the Night swallowed up in itself, and yet the Night dwells in the Day, but it is not manifest: Thus it went with Man when the Property and Source of the Night seized on him, then it domineered in him; and thus it went also with the Earth when God Cursed it.

38. Now wilt thou be a *Magus*? Then thou must understand how to change the Night again into the Day; for the Source of the Night, viz. of the Darkness, is the Anguish-Source of Death; and the Source of the Day, viz. of the Light, is the Life, and the Lustre in the Life; now Christ has again enkindled this Shining in the Humanity, and quickened Man again in himself: Now if thou wilt tincture, then thou must change that which is shut up, and closed in the Death of the Night again into the Day, for the Day is the Tincture, and yet the Day and Night lie in each other as one Essence.

39. Now says Reason, How may I begin to do it? Look upon the Process, how God began with the Humanity, when He would tincture the same.

40. Christ came into this World in the shut-up human Form, and brought into the enclosed Fortress of Death the Tincture of Life, *viz.* the Deity; He came into the World as a Pilgrim in our poor Form; He became ours, that he Might tincture us in Himself: By what did he do? Did he live in Joy? Did he behave and carry himself as a Lord? No; he entered into Death, and died, and put away the Night's-Source in him through us: But how did he do it? He assumed the Essence of our Soul and Body unto the divine Essence, and quickened our Essence with the divine, that our Essence entered again with its Will and Desire into the divine Essence, and then the heavenly Fiat was moved again in the Humanity; for the Humanity inclined itself again into the Liberty, *viz.* into the free Lubet of the Deity.

41. This being done, the Man Christ was tempted forty Days, so long as the first *Adam* was alone in Paradise, and was tempted: Then the outward earthly Food was taken from him, and the Humanity must eat with its Desire of God's Essence; there was represented unto him all whatever the first *Adam* had amused himself in, and whereinto he imagined, and wherein he was captivated, as in the Death of the Night. This the Devil, being a Prince of this World, now represented unto him in the Property of Death, as he had represented it to *Adam* through the Serpent, whereon *Adam* and his Wife did amuse themselves, and entered therein with the Imagination.

42. Now behold! What did Christ do when he was to undergo the Combat of this Trial, when the human Essence was to enter again with its Desire into the Deity, and eat of God's Bread, that is, of the divine Essentiality? He went to Jordan, and was baptized of John; With what? With the Water in Jordan, and with the Water in the Word of Life, *viz.* with divine Essence, which must tincture our mortal Essence in the outward Humanity of Christ, from whence the divine Hunger arose in the human Essence, that he desired to eat of God's Bread: Therefore the Spirit of God took him and carried him into the Wilderness, and there the Father's Property in the Wrath did oppose him through the Prince in the Wrath, and there God's Bread, and also the Bread of God's Anger according to the Death's Desire, was tendered to him; now it was tried, whether the Soul, which was generated and created out of the Father's Property, would after this Tincturation of Baptism enter again into the Love-Desire, *viz.* into the Nothing out of all Source.

43. What is hereby intimated to the *Magus*? A Mystery is hinted to him: If he wilt do Wonders with Christ, and tincture the corrupt Body to the New-Birth, he must first be baptized, and then he gets an Hunger after God's Bread, and this Plunger has in it the *Verbum Fiat*, *viz.* the *Arebeus* to the new Generation; that is, the *Mercury*: But I do not speak here of a Priest's Baptism; the Artist must understand it magically, God and Man must first come together ere thou baptizest, as it came to pass in Christ: The Deity first entered into the Humanity, but the Humanity could not presently comprehend it, till it was quickened through Baptism, and the Hunger, *viz.* the dead *Mercury* in the human Essence, was again stirred up in the heavenly Part.

44. And here began again the human Eating; *viz.* the *Mercury* received again divine Property and Will; and then the inward *Mercury* (understand Man's Property) did eat in the Taste of the divine Word of God's Essence: And the four Elemental Properties did eat of the Night's Property so long, till the human *Mercury* sublimed its Life, and changed the four Elements into one: And the Life tinctured Death, which was done on the Cross: Then the four Elements departed from him;

that is, he died to Time, viz. to the Night, that is, to the four Elements, and arose in the pure Element, and lived to Eternity.

45. The *Magus* must keep and observe this Process also with his Alchymy. Dost thou ask how? I will not put it into thy Mouth by Reason of the Wicked, who is not worthy of it: Observe only the Baptism, that thou baptizest the dead *Mercury*, which lies in the heavenly Essentiality, enclosed and shut up in Impotency with its own Baptism, [and mark] of what Essence he is in a Thing; but thou must have his divine Water, and also the earthly; for the earthly *Mercury* cannot else receive the Divine [Being] except the divine *Mercury* receives of its Power, whereupon it stirs and Hungers: Then the heavenly [*Mercury*] seeks, but yet finds not divine Essence about it for its Food; thereupon it brings its Will through the Desire of Death into itself, viz. into the *Verbum Fiat*, which has made and produced it, and sets its Hunger upon the same; whereupon the divine Essence inclines itself to it, and will become Joyfulness in him; even then arises the Beginning of the new Body out of the divine Essentiality, which the Desire nourishes and brings up; and when the new Life is born, viz. the Day, then the four Elements die: And then the new Body is shut up in the dark Death, and on the third Day it rises again from Death; for the Night is swallowed up in the Grave, and the Morning rises.

46. If thou didst understand this, then hadst thou the Pearl: But my Intent and Purpose is otherwise; I will shew thee Christ along with it, and also this Pearl; therefore none shall find it but he that Loves Christ.

47. Thou sayest, Tell me the Baptism? and I have already told it thee. Every Hunger is a Desire after its Property, now if thou givest again the Property of Death to the Hunger of Death, then Death increases, but if thou givest him heavenly Property, then Death receives it not, for Hell is against Heaven; therefore thou must give Death and the Anger of God to Death, and in this Anger give him heavenly Essence, viz. the Baptism, and so the Baptism will swallow up the Death into itself, and then the Anger dies in the Death through the Baptism, but not presently; thou must first keep the Process of Christ, and suffer the baptized to preach, that is, appear in his divine Form and Colours; exceedingly persecute and Plague him, and give him no Rest; for so the right *Mercury* becomes Working and active; and when he has shewn all his Wonders through the old *Adam*, then thou must cast the old and new Man into God's great Anger, and slay the old Man, ventilate him, and hang him naked on the Cross, and again take him thence, and lay him into the Putrefaction, viz. into the Grave.

48. And then Christ will arise from Death, and appear; but only his own know him: He walks about in heavenly Form, and sometimes in his own [Form which he had here] until the Feast of Pentecost, for now here is tried in him the highest Perfection, whether he will persist in the Angel's Form, and eat only of the divine Essence; and then comes the Holy Ghost, and proceeds with his Power out of the whole Corpus, viz. out of the Body and Soul, which then tinctures the dead and broken Being; as it may be seen in the Day of Pentecost, where Saint Peter tinctured three thousand Souls at once with his heavenly *Mercury*, and delivered them out of Death.

49. Dear Seekers; herein lies the Pearl; had you the Universal, then you could also tincture as Saint Peter did, but your covetous Death withholds you and shuts you up; for you seek only Covetousness and temporal Honour in the Pleasure of the Flesh, to generate yourselves in the

Night's Property; therefore the Pearl hides itself from you; yet the Day shall again appear when the wrathful Anger of God is fulfilled, satisfied and appeased in. the Blood of the Saints, and turned to a Love-Life; and the Time is near.

Process.

50. Every Creature keeps in its Generation and Propagation to its own Kind; the Male to the Female, and the Female to the Male: Now God said to *Adam* and Eve after the Fall, *The Seed of the Woman shall bruise the Serpent's Head*; He said not the Seed of the Man: Herein lies the Baptism of Nature: The Male has the Fire-Spirit, and the Female the Water-Spirit to the Tincture; now the *Mercury* is a Fire-Life, and makes himself a Body according to his Hunger and Desire; now the chief of the Work is in the Beginning to give the Fire-Hunger a Love-Virgin out of its Kind for its Consort, that so his wrathful Hunger may be changed into a Love, and then they sleep together in their own Marriage Bed: Now the Devil is an Enemy of this Wedlock, who soon comes with a strange Desire, and tempts these married People, but dares not lay an Hand of Violence on them, but only afflicts and Plagues them with a false strange Desire; now if they yield their Desire to his Will, and his Desire overcomes them, then they become Enemies to one another, and bring forth a false Child; for Christ said, *An Evil Tree bringeth forth Evil Fruits; and a good Tree good Fruits.*

51. Therefore the Artist must beware, and keep himself from such Anger, and yet must prepare a Cross for this married Couple; for he is their Foe and Friend, that so they both in their Marriage Bed of Love Might lift up their Desire to God, and so with their Desire God's Essence may be pregnant in their Desire, and then in their Copulation they shall beget such a Child, which they (understand the Mother, viz. the Female) shall nourish in their Belly, till it be ripe.

52. In the meantime let the Mother take heed she bear no Love to any other besides her Consort, and also not imagine after strange Things, else she will imprint a Spot or Mark on the Child; she must continue simply in one Love, till the Child be perfect as to its Body, which comes to pass in the fourth Month; yet according as the Parents are of one or other Property, so Strife and Contrariety will arise in the Essence in the Child, when the Child is to receive its Soul's Life.

53. But when the Essence is in its wrestling Combat, the Artist must assist the Soulish, viz. the fiery Property, till the Soul's Spirit attains its Life, then he appears in the Woman's Form and Lustre: Now the Artist supposes that he has the Child that is born, but there belongs a further Time to it, till the Soul grows strong, and then it appears and shews itself in its red and white Coat.

54. But there is yet a wonderful Process behind; when the Soul's Life is born, then the new Soul casts away the vegetable Life of the Parents, (which is propagated and inherited to the Body from the Parents' *Vegitta*; wherein the Body of the Child congealed and grew till the Time of the Soul,) and the Life of the four Elements dies, and the Life in the one Element arises; the Child is hidden in the dark Death, and the Artist supposes it to be dead, but he must have Patience till the Child be born.

The peculiar Process in the Shaping of the magical Child.

55. The Course of Christ upon the Earth is a real Type how the new Child is nourished in the Mother's Womb after its Conception, as is before mentioned, and attains a vegetable Life, and grows up to the Time of its right Soul's and Spirit's Life; and how the Child arises from the Parents Essence, and how in the Enkindling of its right, *viz.* of its own Life, it casts away the Parents *Vegitta* and Working; and how a new Plant, *viz.* a new peculiar Operation, does now arise according to the new enkindled Spirit's Property, whereby the Child is more noble than its Parents, understand as to its outward Life.

56. But perhaps some rude clownish Sophister might meet with this Treatise, and draw a strange Understanding from it, in that I write of a Soul in the vegetative Life; but let him know that we do not understand the Image of God, which was Formed into a Likeness according to God [to be] in Metals, Stones, and Herbs; but we understand the magical Soul, how the Eternity, *viz.* the Deity, imprints and pourtrays itself into its Likeness according to the Model of its Wisdom in all Things, and how God fills all in all; we understand the *Summum Bonum*, the good Treasure which lies hidden in the outward World's Essence as a Paradise.

57. When Christ in his Childhood grew up in human and divine Property till he was twelve Years old, he went with his Mother Mary to the Feast at Jerusalem, and went into the Temple among the Scribes, asked them, and hearkened to them, and gave Answer to the Questions of the Teachers; but when his Parents returned home, supposing him to be among the Company, he remained Purposely behind among the Doctors, and followed not the Intent of his Parents, but the Divine Will, till they came back again, and sought him; and then his Mother said to him, *My Son, why hast thou dealt thus with us? Lo! thy Father and I have been seeking thee sorrowing. Then he said unto them, How is it that you have sought me? wist ye not that I must be about my Father's Business? And he went home with them, and was subject unto them.*

58. In this Figure we have the Type of the Wills of the inward and outward World, how they are in one another, and against one another, and yet are but one: Even as in Christ there were two Kingdoms manifest; one which was wrought unto God's Will, and broke the outward World's Will of its Parents, in that Christ tarried behind contrary to the Will of his Parents, at which they were troubled, which the divine Will in Christ knew well enough; and the other Kingdom, *viz.* of his Parents Will, broke the divine Will, that he went home with them, and was obedient to them according to their Will.

59. This Figure shews the *Magus*, that he shall find two Wills in his Purpose, which he thinks to carry on; one will not be obedient and subject unto him, *viz.* the divine Will; and yet if its own peculiar external Will shall rightly apply itself thereunto, and only seek the dear Child Jesus with Mary, with Desire and earnest Sorrow, and not earthly Pleasure of the Flesh, then the divine Will will be obedient to him, and go home with him, and be used according to his good Pleasure.

60. Secondly, it shews him the two-fold Working and Will in all Things; and if he will be a *Magus*, and according to his Will turn the Will and Essence of the good Property out of the inward into the outward, then he must be first capable of the inward, *viz.* of the divine Will, otherwise he cannot change the inward Will into the outward; as Christ was not obedient to the external Will of his Mother till she sought him with Grief and Sorrow of Heart, and turned her

Will into God's Will, and wrestled in his Compassion with God's Will, as Jacob the whole Night, till the Lord blessed him, and God said unto him, Thou hast wrestled with God and Man, and hast overcome, or got the Victory.

61. Also let the *Magus* know, that he need not go about to implant the right Will to Perfection from without into his Purpose; it is already in all Things; only he must introduce a divine desirous Will according to the Thing's Property into that Thing which he takes in Hand, which wrestles with the divine Will as Jacob, and blesses the Will introduced to God's Will, that the divine Will yields itself freely into the Hunger, or inclines itself to the Desire, and makes the imperfect Will (which earnestly presses into his Compassion) perfect, and then it is rightly said, Thou hast wrestled with God, and hast overcome; then thy Purpose obtains a transformed Body, which is heavenly and earthly.

62. Observe it! It is the first Beginning to Baptism, and so you are fit and prepared to the Baptism, and not otherwise, else you baptize only with the Water of the outward World; but the true *Magus* baptizes with the outward and inward Water: If he has a right divine Desire in him, then God's Will in his Baptism is the first glimmering Tinder in *Mercury*, so that the Life enkindles Death, viz. the *Mercury* shut up in Death, and begets divine Desire; even then *Mercury* begins to Hunger after divine Essence, and does his first Miracle, and turns the Water into Wine, as Christ did after his Baptism: This is the first Tincturation in the dead Corpus in the Power of Baptism, that the *Vegitta*, or Working energetical Life, obtains another Property, viz. an Hunger of Love, wherewith she embraces her Bridegroom, viz. the Fire-Source, that he is enkindled in her Love, and changes his cold deadly Wrath and Will into a fiery Love-Will: Then the mortal Water turns into Wine (a Sharpness of a Fire and Water-Taste,) out of which at last comes an Oil to another Baptism, after the Manner and Disposition of the Artist, viz. according as he intends and begins; after the *Magus* has joined the Virgin and young Man together, then Christ, viz. the Bridegroom, is led with his Bride into the Desart, and tempted of the Devil.

63. Here is the Trial whereby the Artist is proved by God what he seeks with his Baptism; for here is the Proof in Paradise to try whether the Bridegroom be not too bad, for the Virgin calls her Love upon him, and invites him, if he receives it with Desire, and gives his Will thereinto, then she gives him her Heart and Will wholly: This is the heavenly Tincture, which gives itself into the enkindled Anger of God (viz. into the Curse of the Earth when God Cursed it) that is, into the *Mercury* enclosed in Death, which is the Bridegroom, for the Seed of the Woman, viz. the heavenly Tincture, must bruise the Head of the Serpent, viz. the poisonous *Mercury*, in the Property of Death, and change his Poison into Wine, and then the Virgin receives the Seed of the Bridegroom, and not before.

64. The Desart is the earthly outward Body, where *Mercury* is tempted; when the Devil appears to *Mercury*, and Plagues him, and assaults him in his fiery Essence, then must the Virgin come to help him, and give him her Love: Now if the *Mercury* eats of the Virgin-like Love, that is, of God's Bread, then he may stand before the Devil; and at last the Angels come to him, and serve him; the illuminated *Magus* will well understand what is meant by the Devil.

65. Hereby let the *Magus* in the Temptation (seeing the whole Marriage stands in the Devil's Temptation) have a careful Eye upon his Purpose; and if the Angels do not appear in forty Days

Space, then is his Purpose in vain, therefore let him look, that he suffer not too fierce a Devil to tempt, and also not too weak, lest *Mercury* become Light, and desire to continue in his own poisonous Death's Property, and devour the Baptism as a Wolf, and the old one remains.

66. As soon as he espies the Forms of Angels, let him bring Christ out of the Desert, and let the Bridegroom eat again his own Food, and dismiss the Devil, that he may no longer Plague him, and then Christ will do many Wonders and Signs, at which the Artist will Wonder and rejoice: Then he has nothing to do, the Bride is in the Bridegroom; they are already married, he need only make their Bed ready, they will warm it well enough themselves; the Bridegroom embraces the Bride, and the Bride the Bridegroom, and this is their Food and Pastime till they beget a Child.

67. But if the Artist will needs be so diligent as to warm the married Couple's Bed, then let him have a Care he do not anger and enrage them in their Love; what he begins he must go on with, only the Bridegroom is wonderful: He has continually two Wills, *viz.* an earthly Hunger after God's Anger, and an Hunger after his Bride; therefore he must always have his own earthly Food given him, but not into his Belly, but magically, that so he may satisfy only his own Will's-Hunger; his Food is his Mother that begets him, as it is before mentioned.

68. In brief, the whole Work which Men speak so much and wonderfully of consists in two Things, in an heavenly and in an earthly; the heavenly must make the earthly in it to an heavenly: The Eternity must make Time in it to Eternity: The Artist seeks Paradise; if he finds it, he has the great Treasure upon the Earth: But one dead Man does not raise another; the Artist must be living, if he will say to the Mountain, Arise, and cast thyself into the Sea.

69. When the Incarnation of the Child begins, then first of all *Saturn* takes it, and then it is dark and disesteemed, and is contemned and derided, that such a Mystery should lie hid in such a mean Form, there Christ walks in a poor simple Form upon the Earth, as a Pilgrim, and has not so much Room and Propriety in *Saturn* as to lay his Head: He goes as a Stranger, as if he were not there at home.

70. After this the Moon takes it, and then the heavenly and earthly Properties are mixed, and the vegetative Life arises, and then the Artist rejoices; but he is yet in Danger.

71. After the Moon *Jupiter* takes it, who makes an Understanding in *Mercury*, *viz.* a pleasant Habitation, and gives him its good Will, and in *Jupiter* his enclosed Life, *viz.* *Mercury* is quickened, who takes it with its Orb, and forces it into the highest Anguish: And then *Mars* apprehends it, and gives the Fire-Soul to *Mercury*, and in the Flagrat of *Mars* the highest Life enkindles itself, and separates itself into two Essences, *viz.* out of the Love into a Body, and out of the Fire into a Spirit; then the Life of Love in the fiery Flagrat sinks downwards, and appears beautiful, but it is *Venus*, a Woman: Then the Artist supposes that he has the treasure, but the hungry *Mercury* devours *Venus*, and the Child turns to a black Raven; then *Mars* afflicts *Mercury* in himself, till he grows faint, and yields himself to Death: Then the four Elements depart from him, and the Sun receives the Child into its Property, and lets it forth in a Virgin-like Body in the pure Element; for in the Property of *Mars* the Light is enkindled, and the right Life is born, and stands in the pure Element; no Anger nor Death can destroy it.

72. It seems strange in the Eyes of Reason, that God has kept such a Process with the Restoring of Man in Christ, that he appeared in such a poor disesteemed Form in the human Property, and was reviled, mocked, scorned, scourged, crucified and slain; and that he was buried, and rose again out of the Grave, and walked forty Days upon the Earth before he entered into his invisible Kingdom. Reason is so blind, that it understands nothing of the eternal Birth, it knows nothing of Paradise, how *Adam* was in Paradise, and how he fell, and what the Curse of the Earth is: If it understood this, the whole Process were manifest to it: As the eternal Birth is in itself, so is also the Process with the Restoration after the Fall, and so likewise is the Process of the Wisemen with their Philosopher's Stone, there is not the least Tittle of Difference betwixt them; for all Things originally arise out of the eternal Birth, and all must have one Restoration in one and the same Manner.

73. Therefore if the *Magus* will seek Paradise in the Curse of the Earth, and find it, then must he first walk in the Person of Christ; God must be manifest in him, understand in the internal Man, that he may have the magical Sight: He must deal with his Purpose as the World did with Christ, and then he may find Paradise, wherein is no Death.

74. But if he be not in this Birth of Restoration, and walks not himself in the Way wherein Christ walked upon the Earth, if he steps not forth into the Will and Spirit of Christ, then let him give over and leave off his Seeking; he finds nothing but Death, and the Curse of God. I tell him plainly and faithfully, for the Pearl of which I write is paradisical, which God does not cast before Swine, but gives it to his Children for their Play and Delight.

75. And though much Might be mentioned here, that even Reason Might obtain open Eyes, yet it is not to be done; for the wicked would grow worse, and more full of Pride; therefore seeing he is not worthy of Paradise, and also cannot enter thereinto, no heavenly Jewel shall be given him: And therefore God hides it, and permits him to whom he reveals it, to speak of it no otherwise than magically; therefore no one attains it, unless he himself be a *Magus* in Christ, unless Paradise be manifest in his internal Man; and then he may find, if he be born to it, and chosen by God.

The Eighth Chapter.

*Of the fiery Sulphureous Seething of the Earthy and how the Growth
is in the Earth; also of the Separation of the several Kinds of
Creatures: An open Gate for the wise Seekers.*

1. LET the Reader but consider what before is written concerning the Center of the Generation of all Essences, and then he may easily proceed here: All whatever is corporeal, let it be either Spirit or Body, consists in a Sulphureous Property, the Spirit in such a Spiritual Property, and the Body out of the Spirit in such a corporeal Property.

2. For all Things are risen from the Eternal Spirit, as a Likeness of the Eternal; the invisible Essence, which is God and the Eternity, has in its own Desire introduced itself into a visible Essence, and manifested itself in a Time, so that he is as a Life in the Time, and the Time is in him as it were dead, as a Master that makes his Work with an Instrument, and the Instrument is mute to the Master, and yet it is the Making, the Master only guides it; even so are all Things confined into Limit, Measure, and Weight, according to the eternal Generation; and they run on in their Operation and Generation according to the Right and Property of Eternity.

3. And God has appointed over this great Work only one Matter and Protector, which Governor, can alone Manage the Work, which is his Officer, *viz.* the Soul of the great World, wherein all Things lie; [and] he has appointed a Type of its Likeness as the Reason over this Officer, which represents to the Officer what he is to do and make; and this is the Understanding, *viz.* God's own Dominion wherewith he rules the Officer: Now the Understanding shews to the Officer what the Property of each Thing is, how the Separation and Degrees proceed from each other; for all Things are contained in the Sulphureous Body, and *Mercury* is *Sulphur's* Life, and the Salt is the Impression, that preserves the Body from falling to Ashes, so that the Spirit is known in a palpable Essence.

4. The Property of *Mercury* is in *Sulphur* as the Boiling of a Water; *Sulphur* is the Water wherein *Mercury* seethes, and produces continually two Forms out of the Water; *viz.* one oleous, living, from the Liberty of the divine Power's Property; and one mortal from the Dissolution in the Fire in the Salnitral Flagrat.

5. The oily is in Stones and Metals, Herbs, Trees, Beasts and Men; and the mortal [Property] is in the Earth, in the Water, in the Fire and Air; likewise the oleous Property is in these four Forms {*viz.* in the Earth, Water, Fire, and Air) as a Spirit or Life, and these four Properties are as a dead Body, in which the Oil is a Light or Life, from whence the Desire, *viz.* the Growth, arises as a Springing out of the dead Property, which is the vegetative Life, a springing, budding, and growing out of Death.

6. But now the oily Property could not be a Life, if it were not in the Anguish of Death; the Anguish makes it to pullulate or move, in that its Will is to fly from, and press out of the Anguish, and forces itself eagerly forwards, from whence the Growth arises: Thus must Death be a Cause of the Life, that the Life may be stirring [or active,] and therefore *Mercury* is the true moving Life.

7. In the mortal Property he is Evil, and is called the Life of Death, of Hell, and the Anger of God; and in the oily Property he is good, from the Efficacy of the Meekness and Liberty of God; and he is the Officer's Faber, whereby the Officer distinguishes the Degrees in the vegetative Life, [separating] the living [Being] from the mortal, the heavenly Essentiality from the dead or earthly, and appoints it into two Kingdoms; *viz.* the Good in the oleous [Property] into a heavenly [Being,] *viz.* into a Light, and the mortal [Part] into the Darkness.

8. These two Kingdoms are in continual Combat one with another, and there is an incessant Wrestling in them; as Water boiling on the Fire; each boils in its Property, *viz.* the oily in Joy and Meekness, and the mortal in the Anguish of Darkness, and yet one is the Cause of the other: The

Light is the Death, and deadly Destruction of the Darkness, *viz.* of the Anguish; for in the Light the Anguish has no Strength, but it changes it into the Exultation of Joyfulness. and the Cause of Joy, else there would be no Joy; for the Meekness is like a Stillness, but the Source of Anguish sublimates it, and turns into a pleasant Laughter: So also the Anguish, *viz.* the Darkness, is the Death and Destruction of the oily Property; for if it gets the upper Hand in the oleous Property, it takes Possession of the Corpus, and turns the Oil into a poisonous Source, *viz.* Or Body, into a dark Spirit, or Body wholly earthly, as *Adam* was when he imagined into the Evil.

9. And yet we do not acknowledge that the oleous Property takes any Poison-Source into itself; but *Mercury*, *viz.* the Fire-Life, insinuates itself into the Anguish, and Poisons the Essence of Time, which the outward *Mercury*, in itself makes in its own Desire, that is, he departs from the inward oleous Essence, and then the internal [Being] remains immovable in itself, and the Essence and Spirit of Time do separate from the Essence and Spirit of Eternity, and yet there is no Parting [or dividing,] but both Principles remain in one Essence; whereas there are two Essences, but the one comprehends not the other, as Eternity does not comprehend Time: For thus also *Adam* and Eve died; the Soul's *Mercury* departed with its Imagination from the Essence of Eternity into the Essence of Time, *viz.* into the Anguish-Source, and then the Essence of Eternity lost its Leader, which Christ restored again by the divine Word, or *Mercury*; so that the Essence of Eternity, which in *Adam* was forsaken by the Soul's *Mercury*, obtained the Life again.

10. And thus we know that the Essence of Eternity lies hid in the anxious *Mercury*, as in the Fortress of Death; and our writing and teaching are to shew how a Man may bring the poisonous *Mercury* with its Desire so far, as to enter with its Desire again into the Essence of Eternity, *viz.* into the enclosed, and re-assume the Essence of Eternity for a Body, and with the same tincture the Essence of Time, and reconcile them in one, that the whole Corpus of the inward and outward World may be only one, that so there may be only one Will in the Spirit, *viz.* a Love-Hunger; and this Hunger does then make to itself only one Essence, and then every Spirit eats of its [own] Essence or Body, so that afterwards no evil Will can arise any more therein.

11. Thus we understand, that Joy and Sorrow, Love and Enmity, do originally arise through Imagination and Longing; for in the Inclination [or earnest Desire] towards God, *viz.* the free Love, the Kingdom of Joy arises in the Midst of the Anguish of Death; and if the Desire departs out of the free Love into the Anguish of Death, *viz.* into the Source of Darkness, then is the Desire filled with the Source of Death, and *Mercury* Works effectually in the Source of Death.

12. Thus we declare with a true Ground, that there is nothing so bad, but there lies a Good therein, but the Badness is not capable of the Good; also there lies in the most poisonous *Mercury*, the greatest Pearl and Jewel; if his poisonous Will may be introduced into the same, then he himself manifests the Pearl; for he changes himself; as is to be seen in the Earth, where *Mercury* seeks its Pearl, and turns it in the Ore to Gold, and to other Metals, according as the *Sulphur* is in each Place.

13. For there is a continual Combat in the Earth; the Eternity travels with longing Love, through Time to be free from Vanity, and in its Longing it gives itself to *Mercury*, as a Gross Stone, to its Life and Faber; and when *Mercury* obtains it in his Hunger, he becomes Joyful and makes this free Lubet corporeal in him, and there arises Gold and Silver, together with other Metals and

good Herbs, all according to the powerful Efficacy of each Place: As the Boiling is in each Place, so likewise is the Metal, all according to the Property of the seven Forms of Nature; that Form which is chief in a Place, according to the same Property grows a Metal, also Herbs and Trees.

14. Here the Physicians must observe, that they learn distinctly to know what kind of Property is the strongest in each Thing with which they would Cure; if they do not know it, they will oftentimes give their Patients Death: Also they must know, that they are to understand, and very exactly know the Property of the Patient, which of the Properties among the seven Forms of Nature is the *Mercury* in *Sulphur*; for such a Salt he also makes: Now if the Physician gives him a contrary Salt, *Mercury* is only thereby the more vehemently enraged, and made more venomous; but if he may obtain his own Salt according to his own Property (after which he Hungers) then he rejoices, and readily quits the Poison-Source in the Fire of *Mars*. But the right Physician has another Cure, he first brings his *Mercury* with which he will Cure out of Death's Anguish into the Liberty: He may well Cure, the other is dangerous and uncertain; if he happens to Cure, it is by Chance, and very inconstant, and cannot Cure any Disease fundamentally; for the outward *Mercury* is shut up, it can reach no further than into the four Elements, into the mortal Essence, it is able to do nothing in the sydereal Body: But if it be turned and introduced into the Love, as is before mentioned, then it touches the very Root and Ground, and renews it even to the Divine Power in the second Principle.

15. We have an excellent Resemblance of this in the blooming Earth on the Herbs; for in the Earth *Mercury* is earthly and venomous ; but when the Sun tinctures him, then he reaches after the Sun's Power, after its Light, and brings it into his hungry fiery *Mars*-Desire, into his Salt, viz. into his corporeal Essence, viz. into *Sulphur*, which is his Mother, and Wheels it about with its Rotation in the Essence, as if he also boiled, and then the Liberty, viz. the highest Power, reaches after its Property, viz. after the *Solar* Property, and apprehends *Mercury* also along with it.

16. Now when *Mercury* tastes the heavenly Being in itself, it grows exceeding desirous after the Power of Love, and draws the same into its Desire, whereupon it changes itself, and its Salt, so also its Mother, the *Sulphur*, into a pleasant Source; and now if the Liberty be so introduced into a moving Life with *Mercury*, then it is very full of Joy, and springs up in its Joy, as a Light from the Fire, and puts forth through the *Sulphur*-Spirit in the Salt: Thus is the growing of the Root, and from thence the Root gets fuel a pleasant Smell and Taste; for in the Original the Salt's Sharpness in the first Impression from *Saturn* is a Sharpness of Death's Anguish, and here it is turned to a pleasant Power; for all Taste in Herbs is Salt.

17. Thus understand us further ' about the Root in the Earth, when the inward Power of the Liberty in *Mercury*'s Property, which now is changed, does thus force itself forth to the Manifestation of the Deity, then the Sun's Power does eagerly press towards the divine Power, and inclines itself with great Desire to the highest heavenly Tincture, and draws it with its Desire to if, viz. out of the earthly Body into a *Solar*: Thus the Sun draws the Power out of the Root in the Earth, and the Joyful *Mercury* ascends up along with, it, and continually draws the Sun's Power from above into itself, and from beneath it draws its Mother, viz. the *Sulphur* to itself: And here all the seven Forms of Nature arise in Joyfulness in the Combat, each will be uppermost; for so it is in the Taste, viz. in the Generation of Nature; and what Form in Nature gets to be the chiefest, according to the same Taste is the Salt in *Sulphur*, and such an Herb

grows out of the Earth, let it be what it will, though now every Thing springs from its Mother, yet all Things have so taken their Original, and do still take it; for just so is the Right of Eternity.

18. Now we are to consider of the Stalk: When the Herb or Sprig looks out of the Earth, it comes up at first below with a white Form, then further more upwards with a brownish [Colour,] and above with a green Colour: This is now its Signature, [shewing] what kind of Form is internally in the Essence, in the Source; the white Colour of the Branch is from the Liberty of the Love-Lubet, and the brown is the earthly [Property] Shoot, from *Saturn's* Impression, and from the Wrath of *Mars*; and the green, which opens Twig, itself above, is *Mercury's* in the Form of *Jupiter* and *Venus*.

19. For *Jupiter* is Power, and *Venus* is Love-Desire, which hasten towards the Sun, as towards their Likeness; and the Heaven, which is created out of the Midst of the Water, puts upon them its blue and green-Coloured Garment according to the Stars' Might; for the Spirit of the Stars receives the new Child also, and gives him its Spirit and Body, and rejoices therein: Now the Forms are in a Contest, and *Mercury* is the Faber and Separator; *Saturn* impresses, and *Jupiter* is the pleasant Power in *Sulphur*; *Mars* is the Fire-Source, viz. the Might in *Sulphur*; *Venus* is the Water, viz. the sweet Desire, *Mercury* is the Life, *Luna* the Body, and *Sol* the Heart, viz. the Center to which all Forms tend and press.

20. Thus the outward Sun presses into the Sun in the Herb, and the inward Sun presses into the outward, and there is a mere pleasing Relish and Delight of one Essence in another, *Saturn* makes sour, *Jupiter* makes a pleasant Taste, *Mars* makes bitter, by Reason of his anxious Nature, *Venus* makes sweet, *Mercury* distinguishes the Taste, *Luna* takes it into her Sack and batches it, for she is of an earthly and heavenly Property, and she gives it the Menstruum wherein the Tincture lies.

21. Thus there is an Instigation in the Taste; each Form hastens to the sweet Water and the Sun; *Jupiter* is pleasant, and ascends up aloft with the Love-Desire in the sweet Source-Water, wherein *Mars* rages, and thinks himself to be Master in the House, seeing that he rules the Fire-Spirit in *Sulphur*, at which *Mercury* is dis-mayed, that *Mars* does so disquiet him, and *Saturn* makes the Flagrat corporeal according to his austere Impression, and these are the Knots upon the Stalk; and the Flagrat is Salnitral, according to the third Form of Nature in the first Impression to the Spirit-Life, viz. in the Anguish-Form, from whence the *Sulphur* takes its Original, and in the Flagrat *Mercury* goes up in the Salniter on the Sides, and takes *Venus* also into it, viz. the Love-Desire from whence grow Twigs and Branches on the Stalk, Trunk, or Body, be they either of Herbs, Trees, or Shrubs, and each Branch [or Sprig] is then like to the whole Plant.

22. But the Sun continually by little and little deprives *Mars* of his Force, whereupon the Salniter extinguishes, and *Mars* loses his bitter Property; then *Jupiter* and *Venus* wholly yield themselves to the Sun in the Moon's 'Cabinet, and the outward Sun takes full Possession of the inward; understand the inward Sun is a *Sulphur* in *Mercury*, and is of the divine Power's Property, from the Liberty of God, which imprints itself on all Things, and gives Life and Power to all Things. Now when that is done, that *Jupiter* and *Venus* have given themselves to the Power of the Sun, then *Jupiter* forces no more upwards, but *Mars* and *Mercury* do continually more and more wind

up the Stalk from the Earth on high; *Jupiter* stays still above in the inward and outward Sun's Power, and there is the pleasant Conjunction with Time and Eternity, there the Eternity beholds itself in an Image in the Time.

23. And Paradise springs up [or opens,] for the *Sulphur* and the Salt in the *Sulphur* are here transmuted in the Paradise, and the paradisaical Joy puts itself forth in the Smell and Taste. This, is now the Head or Knob of the Blossoms, wherein the Corn grows; the Lovely Smell is in one Part paradisaical, *viz.* from the divine Power, from the Liberty; and on the other Part earthly, according to the outward Sun, and the outward World.

24. The heavenly Property sets forth its Signature with fair Colours of the Leaves on the Blossoms; and the earthly [represents its Signature] by the green Leaves [or Sprigs]; about the Blossom; but seeing this Kingdom of the outward World is only a Time (in which the Curse is,) and *Adam* could not stand in Paradise, the paradisaical Property soon passes away with its Signature, and changes itself into the Corn which grows in the Blossom; therein the Property of the inward and outward Sun, *viz.* of the inward and outward Power, is couched, each Property in its Principle; for God has Cursed the Earth, and therefore let none think that the outward is divine, only the divine Power penetrates and tinctures the outward [Being;] for God said, *The Seed of the Woman shall bruise the Serpent's Head*: This is now effected after the Curse in all Things which approach near the Deity, wherein *Mercury* is a Poison; there God bruises its Head with the inward and outward Sun, and takes away the poisonous Might in the Anger.

25. O that you would but learn to understand, dear Sirs and Brethren, wherewith you are to Cure; not with the angry *Mercury*, which in many an Herb is an Evil Poison but with the inward *Mercury*: If you would be called Doctors and Masters, then you ought also to know how you may change the outward *Mercury* in the *Sulphur* into Love, that he may be delivered from the Anguish-Source, and brought into a Joyfulness, *viz.* that the earthly [Being] be turned into an heavenly, the Death into Life; this is your Doctorship in the right Meaning, and not by the Officer of Reason only.

26. God has placed Man above the Officer, and ordained him in the Understanding to his own Dominion: He has Ability to change Nature, and to turn the Evil into Good, provided that first he has changed himself, otherwise he cannot; so long as he is dead in the Understanding, so long he is the Servant and Slave of the Officer; but when he is made alive in God, then the Officer is his Servant.

27. Ye haughty Caps, let it be told you; Pride, and your own Honour, and the earthly Lust of the Flesh, lies in your Way, so that you are not Masters in the Mysteries, but blind Children; you will not lay your Hands upon the Coals, but you take Money from the poor and distressed, and give that to many an one, which had been far better he had never bought, for which you must give a severe and strict Account.

28. Thus it is likewise with the Sulphurean Seething in the Earth with the Metals, the Power is stronger in Metals than in the Herbs, the Tincture is more heavenly than earthly, if the Artist affords it his Help, then it changes itself, *viz.* the earthly into an heavenly, which notwithstanding comes to pass in many Places without the Artist's Ingenuity; as we see, how *Mercury* in *Sulphur*

apprehends the heavenly Tincture in its Boiling, whereby he changes his made Essence (which he makes in the *Sulphur*) into Gold and Silver by the Power and Efficacy of the Tincture, understand, by that Part of the heavenly Property; for out of the Earth, or out of the mortified Property in the Salniter, no Gold can be made, for there is no Fixedness therein.

29. Now we are thus to consider of this Process of the Boiling in the *Sulphur* in the Earth: Where the Earth is in any Place Sulphureous in the *Saturnine* Property, wherein the Sun bears chief Rule, there is such a Boiling; the outward Sun Hungers after the inward, which dwells in its own Principle in the Center in *Sulphur*, and sets its Desire upon Time; for the Time, *viz.* the Creature, longs after Eternity, *viz.* after the Liberty, to be freed from Vanity; as the Scripture says, *That all Creatures do earnestly long with us to be freed from Vanity.*

30. Even here the Liberty gives itself into the *Solar* Property into the Time, and when *Mercury* tastes it, he becomes Joyful, and turns his Wheel in the Joy; then *Saturn* impresses the Meekness; and *Mars*, which arises in the *Mercurial* Wheel in the Impression, gives the Fire-Soul thereinto, so that there is a driving forth and Growth; for the Liberty puts itself forth in *Mercury's* Property, and *Mercury* continually separates *Saturn* and *Mars* from it; for he will have a fair and pure Child to his Joy, he suffers *Venus* to remain on the Child, for she is in Property akin to the Child: Copper is nighest to Gold by Reason of the *Materia*, it wants only the Tincture; *Mars* holds him too hard in Possession; if he may be got out, then it is Gold, which the Artist does well understand.

31. After *Venus Mars* is akin to Gold; for he has swallowed up *Venus* in his Wrath, and uses her for his Body, else in his own peculiar Property he has no corporeal Essence, for he is only Wrath, which consumes: He makes him a Body out of the Water of *Venus*, which he devours, and *Saturn* makes it corporeal to him; therefore he does so defile his Iron with rust, and that is his Property, *viz.* to be a Devourer of his Body; but *Venus* is pleasant, and makes a Growing in him, he devours again whatever *Venus's* Property makes in him; for *Venus* is the Food of *Mars* in the *Saturnine* Property; therefore the Artist is to consider what lies in *Mars*, if he has only the Solar Tincture, he needs nothing else thereto, that he may but deprive *Mars* of his Force, for *Mars* has his Toughness from *Venus*.

32. *Mars* in his own peculiar Property is only Salt, and causes Hardness, as the Fire does; but *Saturn* is the Impreasure of all Things; *Venus* needs only the Tincture, and then she is perfect; but the Artist must rightly understand where the Possibility lies, *viz.* in *Sulphur*, where *Saturn* has the *Sulphur* in his Belly, and *Mercury* shews its Colour, there he is in the Will, but cannot, for *Saturn* holds him too fast imprisoned; but if the Artist gives him his helping Hand, that he may but advance his Wheel, and give him his Mother's Food, which she has hid in the Center, then he grows strong, and casts *Saturn* away, and manifests the Child: For so it is also in the Earth, where *Mercury* is quick in his Mother, *viz.* in the *Sulphur*, that he is not withheld, that he may only reach *Venus* in his Hunger for Food, the Sun will soon shine forth, for she beams forth in *Venus's* Meekness: He dresses [or seeths] his Food with his own Fire, he needs no Artist thereto; which the Artist must well observe, for he has his *Mars* in himself.

33. Now as the Boiling is in the Earth, so also it is above the Earth; when the Fruit grows out of the Earth, it is first sharp [astringent] and bitter, also sour and unpleasant, as the Apple upon the

Tree is so; for *Saturn* has at first the Dominion, he attracts it together, and *Mercury* Forms it, and *Mars* gives the Fire to *Mercury*, which *Saturn* receives into his cold Property, *Venus* gives the Sap, and *Luna* takes all into her Body, for she is Mother, and receives the Seed of all the Planets into her *Menstruum*, and hatches it; *Jupiter* gives Power thereinto, and *Sol* is King therein, but at the first *Sol* is weak; for the *Materia* is too earthly and cold. Now the whole Essence in its Boiling lies in the Body of *Sulphur*, and in the *Sulphur* the Salnitral Flagrat makes a Salt in *Mars's* Wheel according to each Property; for the *Sulphur* turns into Salt, that is, into Taste; and in the same Taste there is an Oil hid in the Center in the Sulphureous Property, which [Oil] arises from the free Love-Lubet, viz. out of Eternity, and manifests itself with an external Essence in the Time, which is the Manifestation of God.

34. Now in this same Oil is the Hunger or Love-Desire after the Essence of Time, viz. after the Manifestation of the Deity; this Desire reaches in the Essence of Time after its Property, viz. after the Sun, and the Sun's Property reaches after the Oil in the Center of the Fruit, and fervently longs after it, and gives itself freely into the Fruit, and sucks the Virtue into itself, and gives it forth in its Joy into the austere Property of the Fruit, and meekens and sweetens all with the Love, which it receives in the Center in the Oil of the Liberty: Thus a Fruit, which at first is sour and sharp, becomes very pleasant and sweet, that a Man may eat it; and even thus is the ripening of all Fruits.

35. Now by the Signature in the external you may see the inward Form; for the Forms in the Salt, viz. in the Power, shew themselves externally.

36. There are commonly four Colours, as White, Yellow, Red, and Green: Now according to what Colour the Fruit (as an Apple) is most signed, accordingly is the Taste also in the Salt; as White with a clear thin Skin somewhat inclining to dark gives Sweetness, which is of *Venus* Property; if the sweet Taste be strong and powerful, then *Jupiter* is potent therein; but if it be weak and fulsome, then the Moon is strong therein; but if it be hard, and of a brownish Colour, then *Mars* is strong therein; but if the white Colour be of a grayish Brown, then *Saturn* is strong therein: *Venus* makes a white Colour, *Mars* red, and bitter in the Taste; *Mars* makes *Venus's* Colour Light, *Mercury* gives a mixt Colour, and opens the green in *Mars*; *Jupiter* inclines to blue, *Saturn* to black, almost Gray; the Sun makes the yellow Colour, and gives the right Sweetness in the Salt, and calls forth the pleasant Smell, which takes its Rise from *Sulphur*; *Saturn* makes astringent [sharp] and sour; and each Property represents itself externally, as it is internally in the Dominion, so also by the Form [or Signature] of the Leaf, or Branches.

37. Every Root, as it is in the Earth, may be known by the Signature for what it is food or profitable, even such a Form also has the Earth, and it is discerned in the leaves and Stalks which Planet is Lord in the Property, much more in the Flower; for of what Taste the Herb and Root is, even such an Hunger is in it, and such a Cure lies therein, for it has such a Salt. The Physician must know what Kind of Sickness is risen in the Body, and in what Salt the Loathing is risen in *Mercury*, that so he may not administer a further Loathing [and Nausea] to his Patient; for if he gives him the Herb, in whose Property *Mercury* has before received a Loathing, then he ministers Poison to him; so that the Poison in the Loathing of the Body does exceedingly inflame

itself in *Mercury*, unless he burns that Herb to Ashes, and gives it him; then the Poison of the Loathing loses its Might; for these Ashes are a Death to the Poison of the living *Mercury*.

38. This we find very effectually in the Magic, this also the Physician must know, that all Sicknesses arise from the Loathing in the Form of Nature: As when one Form in the Life is superior, if then a contrary Thing quite opposite to its Property be by Force introduced into it, let it be either from the Stars, or from the Elements, or from the seven Forms of Life, then it deprives this superior [or chiefest] Form (which is the Leader and Ruler of the Life) of its Strength and Power in its Salt; then the *Mercury* of this superior Form begins effectually to Work, that is, to Hunger and loath, and if he gets not his own peculiar Property, understand the bodily Form, which is chief in the Body among the seven Properties or Forms, then he enkindles himself in his own Poison-Source according to his vital Property, and does so forcibly strive so long, till he becomes fiery, and then he awakes his own *Mars*, and his own *Saturn*, which impress him, and consume the Flesh of the Body in the Poison-Fire, and wholly consume the Oil of Light; even then the Life's Light goes out, and it is past Recovery.

39. But if the Form of Life, wherein *Mercury* is inflamed in the Loathing in the Anguish and Poison-Source, may obtain that Property into its Hunger, of which the Spirit and Body is chief, then he obtains his own natural Food, of which he lives, and does again rejoice, and puts away the Nauseate, and then the Nauseate dissipates [or dissolves] and is spewed out; but the Physician must have a Care, whether or no that Thing which he will administer to his Patient be in its Property strong also in the same Essence, from whence the Nauseate is risen in the Body.

40. As for Example; A jovial Man receives a Nauseate [or Loathing] from the *Lunar* Property; now if the Physician knew that he had so gotten his Nauseate, and Prepared him a jovial Cure according to the Hunger of his own Spirit or *Mercury*, this now would be right; but if the Moon's Property be strong in the Salt which he would administer for the Nauseate, then he gives him a Nauseate; but if the jovial Cure be free from the Moon, then the jovial *Mercury* receives its own Food with great Desire, and quits the Nauseate: And thus it is likewise with Diseases which arise in the Salniter, viz. from Fear or Frightening; thereto belongs also such a Flagrat as the first was, and then there is a present Cure, or such an Herb, wherein the Salniter lies in such a Property as it lies in that Man.

41. I know, and it is shewn me, that the Sophister will cavil at me, because I write, that the divine Power is in the Fruit, that God's Power does appropriate itself into the Generation of Nature: But hear, my dear Friend, become seeing, I ask thee, How was Paradise in this World? Was it also manifest in Nature? Was it also in the Fruit? Was it in the World, or without the World? Did Paradise stand in God's Power, or in the Elements? Was the Power of God manifest in the World, or hidden? Or what is the Curse of the Earth, and the putting of *Adam* and *Eve* out of Paradise? Then tell me, Does not God dwell also in Time? Is not God all in all? It is written, *Am not I he who filleth all things?* Also, *Thine is the Kingdom, the Power, and Glory, from Eternity to Eternity.*

42. Here consider thyself, and leave me uncensured: I do not say, that the Nature is God, much less the Fruit proceeding from the Earth; but I say, God gives Power to every Life, be it good or bad, to each Thing according to its Desire, for he himself is All; and yet he is not called God

according to every Being, but according to the Light wherewith he dwells in Himself and shines with his Power through all his Beings; He gives in his Power to all his Beings and Works, and each Thing receives his Power according to its Property; one takes Darkness, the other Light; each Hunger desires its Property, and yet the whole Essence [or Being] is all God's, be it Evil or Good, for from him and through him are all Things, what is not of his Love, that is of his Anger. Paradise is yet in the World, but Man is not therein, unless he be born again of God; then as to that new Regeneration he is therein, and not with the *Adam* of the four Elements. O that we would but once learn to know ourselves, and even understand it by the created Essence [or Being].

43. Lo! in *Saturn* there lies Gold shut up in a very disesteemed and contemptible Form and Manner, which indeed resembles no Metal; and though it be cast into the Fire and melted, yet a Man shall have nothing, but a contemptible Matter void of any Form of Virtue, till the Artist takes it in Hand, and uses the right Process about it, and then it is manifest what was therein.

44. So likewise God dwells in all Things, and the Thing knows nothing of God; he likewise is not manifest to the Thing, and yet it receives Power from him, but it receives the Power according to its Property from him, either from his Love, or from his Wrath; and from which it receives, so it has its Signature externally; and the Good is also in it, but as it were wholly shut up [or hidden] to the Iniquity [or Evil;] an Example of which you have in Bushes, and other thorny and pricking Briars, out of which notwithstanding a fair well-smelling Blossom grows; and there lie two Properties therein, *viz.* a pleasant and unpleasant; which overcomes, that shapes [Forms or marks] the Fruit.

45. Thus also it is with Man; he was created a fair Blossom and Fruit of Paradise, but the Devil raised up in him his thorny Property by the Serpent, understand the Center, the Property of the wrathful Nature, which in his paradisaical Source was not manifest in him; but when his Hunger entered into the thorny false Property of the Serpent, *viz.* into Death, then the Property of Death, and the false Serpent in the Devil's Desire, pressed into his Hunger, and filled Soul and Body, so that the Hunger of the false Serpent began effectually to Work in him, and Death awaked in him, and then Paradise hid itself in him: For Paradise entered into itself, and the Poison of the Serpent in Death's Property dwelt also in itself; here was now the Enmity; then said God to him, *The Seed of the Woman shall bruise the Serpent's Head*, and thou shalt Sting the Heel with Death's Poison.

46. Understand the paradisaical Image which is shut up, and captivated in the wrathful Death, in which the Word of the Deity, *viz.* the divine *Mercury* ruled and wrought, did disappear; as the Gold is disappeared in *Saturn*, so that nothing is seen but a contemptible Matter, till the right Artist sets upon it, and again awakens the *Mercury* in the inclosed Gold, and then the dead inclosed Body of the Gold does again revive in *Saturn*; for *Mercury* is its Life, who must be introduced into it again, and then the dead Body of the Gold appears, and overcomes the gross *Saturn*, wherein it lay shut up, and changes its mean contemptible old Body into a fair glorious golden Body.

47. Thus likewise it is with Man; he lies now shut up after his Fall in a gross, deformed, bestial dead Image; he is not like an Angel, much less like unto Paradise; he is as the gross Ore in *Saturn*, wherein the Gold is couched and shut up; his paradisaical Image is in him as if it were not, and it is also not manifest, the outward Body is a stinking Carcass, while it yet lives in the Poison: He is a bad thorny Bush, from whence notwithstanding fair Rose-Buds may bloom forth, and grow out of the Thorns, and manifest that which lies hidden, and shut up in the wrathful poisonous *Mercury*, till the Artist who has made him takes him in Hand, and brings the living *Mercury* into his Gold or paradisaical Image disappeared and shut up in Death; so that the inclosed Image, which was created out of the divine Meekness and Love-Essentiality, may again bud and spring forth in the divine *Mercury*, viz. in the Word of the Deity, which entered into the Humanity shut up [and closed in the Death and Curse.]

48. And then the divine *Mercury* changes the wrathful *Mercury* into its Property, and Christ is born, who bruises the Head of the Serpent, viz. of the Poison and Death in the Anger of God, understand the Might of wrathful Death; and a new Man arises in Holiness and Righteousness, which lives before God, [and his divine Image] appears and puts forth its Lustre as the hidden Gold out of the earthly Property: And hereby it is clearly signified to the Artist chosen of God how he shall seek; no otherwise than as he has sought and found himself in the Property of the pure Gold; and so likewise is this Process, and not a whit otherwise; for Man and the Earth with its Secrets lie shut up in the like [or same] Curse and Death, and need one and the same Restitution.

49. But we tell the Seeker, and sincerely and faithfully warn him as he Loves his temporal and eternal Welfare, that he do not first set upon this Way to try the Earth, and restore that which is shut up [in Death,] unless he himself be before born again through the divine *Mercury* out of the Curse and Death, and has the full Knowledge of the New-Birth in divine Regeneration, else all that he does is to no Purpose, no Learning [or studying] avails; for that which he seeks lies shut in the Curse, in Death, in the Anger of God: If he will make it alive, and bring it into its first Life, then that Life must be before manifest in him, and then he may say to the Mountain, Get thee hence, and be cast into the Sea; and to the Fig-Tree, No Fruit grow on thee henceforth; and it shall come to pass; for if the divine *Mercury* lives, and is manifest in the Spirit, then when the Spirit of the Soul's Will imagines into any Thing, *Mercury* also goes along with it in the Imagination, and enkindles the *Mercury* fast apprehended in Death, viz. the Similitude of God, or the Manifestation, with which the living God has made himself manifest.

50. I know and see, that the Mocker in the Devil's Vizard will yet bring my Writing into a Misapprehension, and make me more dark and doubtful, because I write of the inward and outward *Mercury*, and understand by the inward the Word of God, or the divine Voice, viz. the Manifestation of the Eternity of the Abyss; and by the outward [*Mercury*] I understand the Officer in Nature, viz. the Instrument, which the inward, living, powerful Word, or divine Voice uses, wherewith it Forms and Works. Now the Sophister will falsely interpret it, and say, that I mix them both together, making no Difference, and hold Nature for God, as *Babel* has already done to me: But I bid him view my Words well, and learn to understand them right; for I speak sometimes from the heavenly *Mercury*, and see that only, and then presently I Name the Instrument of the heavenly, therefore let him have Regard to the Sense: I write not Heathenishly,

but Theosophically, from a higher Ground than the outward Faber is, and then also from the same.

The Ninth Chapter.

Of the Signature; shewing how the internal signs the external.

1. THE whole outward visible World with all its Being is a Signature, or Figure of the inward Spiritual World; whatever is internally, and however its Operation is, likewise it has its Character externally; like as Spirit of each Creature sets forth and manifests the internal Form of its Birth, by its Body, so does the Eternal Being also.
2. The Being of Beings is a wrestling Power; for the Kingdom of God consists in Power, and also the outward World, and it stands especially in seven Properties or Forms, where the one causes and makes the other, and none of them is the first or last, but it is the eternal Band; therefore God has appointed fix Days for Man to Work, and the seventh Day is the Perfection wherein the fix do rest, it is the Center to which the Desire of the six Days tend; therefore God calls it the Sabbath or Resting-Day, for therein the six Forms of the Working Power rest: It is the Divine Sound in the Power, or the Kingdom of Joy, wherein all the other Forms are manifest; for it is the Formed World, or divine Corporality, by which all Things are generated and come forth to a Being.
3. This Formed World has manifested itself with the Motion of all Forms with this visible World, as with a visible Likeness, so that the Spiritual Being Might be manifest in a corporeal comprehensive Essence; as the Desire of the inward Forms has made itself external, and the internal Being is in the external; the internal holds the external before it as a Glass, wherein it beholds itself in the Property of the Generation of all Forms; the external is its Signature.
4. Thus every Thing which is generated out of the internal has its Signature; the superior Form, which is chief in the Spirit of the Working in the Power, does most especially sign the Body, and the other Forms hang to it; as it is to be seen in all living Creatures, in the Shape and Form of the Body, and in the Behaviour and Deportment, also in the Sound, Voice, and Speech; and likewise in Trees and Herbs, in Stones and Metals; all according as the Wrestling is in the Power of the Spirit, so is the Figure of the Body represented, and so likewise is its Will, so long as it so boils in the Life-Spirit.
5. But if the Artist takes it in Hand with the true *Mercury*, then he may turn the weakest Form to be uppermost, and the strongest undermost, and then the Spirit obtains another Will, according to the most superior Form; that which before must be Servant becomes now Lord and Master in the seven Forms; as Christ said to the Sick, *Arise, thy Faith hath made thee whole*, and they arose: And thus likewise it is here, each Form Hungers after the Center, and the Center is the Voice of Life, viz. the *Mercury*, the same is the Faber or Former of the Power; if this Voice gives itself in to the Hunger of the meanest Form in the strong Combat, then it lifts up its Property (understand the Property of that Form,) and thus its Desire or Faith has saved it; for in the Desire *Mercury* lifts up [or sublimes] itself; and thus it was in Christ's Patients.

6. Sickness had taken Possession of them, and the Poison of Death had gotten the upper Hand in *Mercury*, but now the Form of Life in the Center did set its Hunger as a famished and mean Property after the Liberty to be freed from the Abomination, but seeing the *Mercury* was revived in Christ the divine Property, therefore the weak Hunger entered into Christ's strong Hunger after the Salvation of Man, and so the weak Hunger received the Strong in the Power; and then the divine Voice in Christ said, *Arise, lift up thyself, thy Faith*, that is, thy Desire which thou hast introduced into me, *hath saved thee*.

7. Thus the Life prevails over the Death, the Good over the Evil; and on the contrary, the Evil over the Good, as came to pass in Lucifer and *Adam*, and still daily comes to pass: And thus every Thing is signed; that Form which is chief receives the Taste, and also the Sound in *Mercury*, and figures the Body after its Property; the other Forms hang to it as Co-helpers, and also give their Signature thereto, but very weakly.

8. There are especially seven Forms in Nature, both in the eternal and external Nature; for the external proceed from the eternal: The ancient Philosophers have given Names to the seven Planets according to the seven Forms of Nature; but they have understood thereby another Thing, not only the seven Stars, but the seven-fold Properties in the Generation of all Essences: There is not any Thing in the Being of all Beings, but it has the seven Properties in it; for they are the Wheel of the Center, the Cause of *Sulphur*, in which *Mercury* makes the Boiling in the Anguish-Source.

9. The seven Forms are these; *viz.* the Desire of the Impression is called *Saturn*, into which the free Lubet of Eternity gives itself; this in the Impression is called *Jupiter*, by Reason of its pleasant commendable Virtue; for the *Saturnine* Power incloses and makes hard, cold, and dark, and causes the *Sulphur*, *viz.* the vital Spirit, understand the moving vital Spirit, *viz.* the natural; and the free Lubet makes the Impression to long to be freed from the dark astringent Hardness, and it is very rightly called *Jupiter*, being a Desire of the Understanding, which opens the Darkness, and manifests another Will therein.

10. In these two Properties is portrayed and exactly deciphered God's Kingdom, *viz.* the Original, and also the Kingdom of God's Anger, *viz.* the dark Abyss, which is a Cause of the Motion in *Saturn*, *viz.* in the Impression, the Impression, *viz.* *Saturn*, makes the Nothing, *viz.* the free Lubet moveable and sensible, and also opposite; for it causes it to be Essence; and *Jupiter* is the sensible Power proceeding from the free Lubet to Manifestation out of the Nothing into Something, in the Impression of *Saturn*; and they are two Properties in the Manifestation of God according to Love and Anger, *viz.* a Model of the Eternal Form, and are as a wrestling Combat, *viz.* an opposite Desire against each other; one makes Good, the other Evil, and yet it is all Good; only if we will speak of the Anguish-Source, and then also of the Joyful Source, then we must distinguish, that the Cause of each Source may be understood.

11. The third Form is called *Mars*, which is the fiery Property in the Impression of *Saturn*, where the Impression introduces itself into great Anguish, *viz.* into a great Hunger; it is the Painfulness, or the Cause of Feeling, also the Cause of the Fire and Consuming, also of Enmity and Malignity; but in *Jupiter*, *viz.* in the free Lubet, in the Nothing, it causes the fiery Love-Desire, that the Liberty, *viz.* the Nothing, is desirous, and introduces itself into Sensibility, *viz.* into the

Kingdom of Joy: In the Darkness it is a Devil, viz. God's Wrath, and in the Light it is an Angel of Joy, understand such a Property; for when this Source became dark in Lucifer, he was called a Devil, but while he was in the Light he was an Angel; and thus also it is to be understood in Man.

12. The fourth Property or Form is called *Sol*, viz. the Light of Nature, which has its Original in the Liberty, viz. in the Nothing, but without Splendor, and gives itself in with the Lubet into the Desire of the Impression of *Saturn*, even to the wrathful or fiery Property of *Mars* and there the free Lubet, which has sharpened itself in the Impression, in the Property of *Mars*, in the consuming Anguish, and in the Hardness of *Saturn*, displays, or Powerfully puts itself forth in *Jupiter*, as a Sharpness of the Liberty, and an Original of the Nothing, and also of the Sense; and the Effluence from the Heat and Anguish of *Mars*, and from *Saturn*'s Hardness is the Shining of the Light in Nature, which gives the Understanding in *Saturn*, *Jupiter*, and *Mars*, viz. a Spirit, which knows what itself is in its Properties, which hinders or prevails against the Wrath, and brings it out of the Anguish, out of the Property of *Mars* into *Jupiter*'s, viz. out of the Anguish into a Love-Desire.

13. In these four Forms the Spirit's Birth consists, viz. the true Spirit both in the inward and outward Being, viz. the Spirit of Power in the Essence; and the Essence or Corporality of this, Spirit is *Sulphur*.

14. Ye Rabbis and Masters! that you could but understand, how faithfully that is given and revealed to you, which your Predecessors have intended and aimed at, wherein you have been a long Time blind, the Cause of which is your Pride: This God, the most high Understanding, sets before you by mean, and heretofore ungrounded Instruments, which he himself has grounded, if you would yet once see, and escape the tormenting Source.

15. The fifth Form is *Venus*, the Beginning of all Corporality, viz. of the Water; which arises in the Desire of *Jupiter* and *Mars*, viz. in the Love-Desire, out of the Liberty, and out of Nature, viz. out of the Impression's Desire in *Saturn*, in *Mars*, in the great Anguish, to be freed from the Anguish: And it carries two Forms in the Desire of its Property, viz. a fiery from *Mars*, and a watery [Property] from *Jupiter* understand an heavenly and earthly Desire; the heavenly arises from the heavenly Impression of the Union [or free Effluence] of the Deity in Nature to its own Manifestation, and the earthly arises from the Impression of the Darkness in *Mars*, viz. in the wrathful Fire's Property; therefore the Essence of this Desire consists in two Things, viz. in the Water, from the Original of the Liberty, and in *Sulphur* from the Original of Nature according to the Impression.

16. The outward Similitude of the heavenly [Being] is Water and Oil; understand, according to the Sun it is Water, and according to *Jupiter* it is Oil, and according to the hard Impression of *Saturn* after the heavenly Being according to *Mars*, it is Copper, and according to *Sol* Gold, and according to the earthly Impression, according to the Property of the Darkness, it is in *Sulphur* Grit, Gravel and Sand; according to the Property or *Mars* a Cause of all Stones; for all Stones are *Sulphur* from the powerful Predominance of *Saturn* and *Mars* in the Property of *Venus* according to the dark Impression, understand according to the earthly Part.

17. O ye dear wise Men! if you did but know what lies in *Venus*, you would not so sumptuously adorn your Roofs: The Potentate often loses his Life for the Servant's Sake, and he puts the Master upon his Roof, therefore he is blind; this his false *Venus*-Desire causes in him, that he Forms it in *Saturn* and *Mars*, and brings it forth in *Sol*; if he Formed his *Venus*-Desire in *Jupiter*, then he Might rule over the fiery *Mars* which lies in *Venus*, and has put his Coat upon *Venus* in *Sulphur*.

18. Thus *Mars* clothes all his Servants which Love him and *Saturn* with his Garment, that they only find the Copper of *Venus*, and not its Gold in the Copper; the Spirit of the Seeker enters into *Sol*, viz. into Pride, and supposes that he has *Venus*, but he has *Saturn*, viz. Covetousness; if he went forth in the Water, viz. in the resigned Humility of *Venus*, the Stone of the wise Men would be revealed to him.

19. The sixth Form is *Mercury*, viz. the Life and Separation, or the Form in the Love, and in the Anguish: In *Saturn* and *Mars*, on the one Part he is earthly according to the hard Impression, where his Motion and Hunger is a pricking, adverse, and (according to the Fire) a bitter Pain and Woe; and according to the Water in the earthly *Sulphur*, viz. in the Mortification, a Poison-Source.

20. And according to the other Part, according to the Lubet of the Liberty, he is the pleasant Property of Joy in *Jupiter* and *Venus*, also of springing and growing; and according to the Impression of the heavenly *Saturn*, and according to *Mars* in the Love-Desire, he is the Sound in the Spirit, understand, the Separator of the Sound, viz. of the Tone; also of all Pronunciations of Speeches, and all the SEVERAL Cries and Notes; all whatever Sounds is distinguished by his Might; *Venus* and *Saturn* carry his Lute, and he is the Lutanist, he strikes upon *Venus* and *Saturn*, and *Mars* gives him the Sound from the Fire; and thus *Jupiter* rejoices in *Sol*.

21. Here lies the Pearl, dear Brethren: *Mercury* makes the Understanding in *Jupiter* for he separates the Thoughts, and makes them act and move; he takes the Infinity of the Thoughts into his Desire, and makes them essential; this he does in *Sulphur*, and his Essence is the manifold Power of the Smell and Taste, and *Saturn* gives his Sharpness thereinto, so that it is Salt.

22. But I understand here the virtual Salt in the vegetable Life: *Saturn* makes the common Salt in the Water: He is an heavenly and an earthly Labourer, and labours in each Form according to the Property of the Form; as it is written, *With the holy thou art holy, and with the perverse thou art perverse*. In the holy Angels the heavenly *Mercury* is holy and divine, and in the Devils he is the Poison and Wrath of the Eternal Nature according to the dark Impression's Property, and so on through all Things, as the Property of each Thing is, so is its *Mercury*, viz. its Life; in the Angels he is the Hymn of God's Praise, and in the Devils he is the Cursing and Awakening of the opposite Will of the bitter poisonful Enmity.

23. Thus likewise it is to be understood in Men and all Creatures, in all whatever lives and moves; for the outward *Mercury* is the outward Word in the outward World: He is the outward Verbum, and *Saturn* with the Impression is his Fiat, which makes his Word corporeal; and in the inward Kingdom of the divine Power he is the eternal Word of the Father, whereby he has made all Things in the outward [Principle,] understand, with the Instrument of the outward *Mercury*.

24. The outward *Mercury* is the temporal Word, the expressed Word; and the inward [*Mercury*] is the Eternal Word, the speaking Word; the inward Word dwells in the outward, and makes through the outward all outward Things; and with the inward, inward Things: The inward *Mercury* is the Life of the Deity, and all divine Creatures and the outward *Mercury* is the Life of the outward World, and all external Corporality in Men and Beasts, in Vegetables and Animals, and makes a peculiar Principle, viz. a Likeness of the divine World, and this is the Manifestation of the divine Wisdom.

25. The seventh Form is called *Luna*, the amassed Essence: What *Mercury* has comprized in *Sulphur*, that is a corporeal or substantial Hunger of all Forms, the Property of all the six Forms lies therein, and it is as a corporeal Being of all the rest; this Property is as a Wife of all the other Forms; for the other Forms do all cast their Desire through *Sol* into *Luna*; for in *Sol* they are Spiritual, and in *Luna* corporeal: Therefore the Moon assumes to it the Sunshine, and shines from the Sun; whatever the Sun is, and makes in the Spirit-Life in itself, the same *Luna* is, and makes corporeal in itself.

26. It is heavenly and earthly, and rules the vegetative Life; it has the Menstruum, viz. the Matrix of *Venus* in it; all whatever is corporeal does congeal in its Property; *Saturn* is its Fiat, and *Mercury* is its Husband, which impregnates it, and *Mars* is its vegetable Soul, and the Sun is its Center in the Hunger, and yet not wholly in the Property, for it receives only the white Colour from the Sun, not the yellow, or the red, viz. the majestic; therefore in its Property lies Silver in Metals, and in the Property of *Sol* Gold; but seeing *Sol* is a Spirit without Essence, thereupon *Saturn* holds the Sun's corporeal Essence in himself to lodge in; for he is the Fiat of the Sun; he keeps it Fruit up in his dark Cabinet, and does only preserve and keep it; for it is not his own Essence, till the Sun fends him his Faber *Mercury*, to whom he gives it, and to none else.

27. Observe this, ye wise Men! It is no Fiction or Fallacy; let the Artist but under-stand us right; he must bring the Jewel shut up in *Saturn* into the Mother of Generation, viz. into *Sulphur*, and take the Faber, and divide all Forms, and separate the Variety of Hungers, which the Faber himself does, when the Artist brings the Work into the first Mother, viz. into *Sulphur*: But he must first baptize the froward Child with the philosophical Baptism, lest he makes a Bastard of *Sol*; and then let him lead him into the Desart, and try whether *Mercury* will eat Manna in the Desart after the Baptism; or whether he will make Bread of Stones; or whether he will aspire aloft as an haughty Spirit, and precipitate himself from the Temple; or whether he will worship *Saturn*, in whom the Devil sits hidden: This the Artist must observe; whether *Mercury* the wicked poisonous Child receives the Baptism; whether he can feed of God's Bread or no.

28. If he now does eat, and stands out in the Temptation, then will the Angels appear to him after forty Days, and then let him go out of the Desart, and eat his own Food; and so the Artist is ready and fit for his Work, if not, then let him by all Means leave it, and as yet account himself unworthy of it.

29. He must have the Understanding of the Generation of Nature, else all his Labour and Pains are to no Purpose, except the Grace of the Most High has bestowed upon him some Particular,

that so he is able to tincture *Venus* and *Mars*, which is the shortest [and most ready Way,] if God shews him such an Herb wherein the Tincture lies.

30. The *Lunar* Body of Metals lies in the Seething of the Earth, in *Sulphur* and *Mercury* covered internally with the Coat of *Venus*, and cloathed externally with the Cloak of *Saturn*, as we see plainly, and is a Degree more external than the Solar Body: Next after *Luna*, *Jupiter's*, Body is also a Degree more external; but *Venus* is a sly Bird, she has also the inward Solar Body; me takes the Coat of *Mars* upon her, and hides herself in *Saturn's* Cabinet; but she is manifest, and not hidden.

31. Next *Venus Mars* is likewise a Degree more external, and nearer to Earthliness; and next *Mars Mercury's* Body is a particular of all the rest; on one Part most nigh to the earthly Corporality, and on the other Part nearest the heavenly; and next *Mercury Luna* is on the earthly Part wholly earthly, and on the heavenly Part wholly heavenly; it carries an earthly and heavenly Face towards all Things; to the Evil it is Evil, and to the Good it is Good; to a pleasant Creature it gives its best in the Taste, and to a bad Creature it gives the Curse of the corrupted Earth.

32. Now in all this, as the Property of each Thing is internally, so it has externally its Signature, both in Animals and Vegetables; and this you shall see in an Herb, so likewise in Trees and Beasts, and in Men also.

33. If the *Saturnine* Property be predominant, and chief in a Thing, then it is of a black greyish Colour, hard and spare, sharp, sour, or Salt in Taste; it gets a long lean Body, grey in the Eyes, of a dark blue of a very slender Body, but of a hard Touch, though the Property of *Saturn* is very seldom alone Master in a Thing; for he soon awakens *Mars* with his hard Impression, who makes his Property bending and crooked, full of Knots, and hinders the Body from growing high, but is full of Branches and rugged, as is to be seen in Oak-Shrubs, and the like Trees.

34. But if *Venus* be next to *Saturn* in any Place in the Sude or Seething of the Earth, then the Sude in the *Sulphur* of *Saturn* causes a tall strong Body, for it gives its Sweetness into *Saturn's* Impression, whereby *Saturn* becomes strong and lusty, and if *Venus* be not hindered by *Mars*, it grows a great, tall, slender Tree, Herb, Beast, or Man, or whatever it be.

35. But if *Jupiter* be next to him in the Property of *Venus*, so that *Jupiter* is stronger in *Saturn* than *Venus*, and *Mars* under *Venus*, then it falls out to be a very excellent fair Body, full of Virtue and Power, also of a good Taste; its Eyes are blue, and somewhat whitish, of a meek Property, but very potent: If it falls out, that *Mercury* is between *Venus* and *Jupiter*, and *Mars* undermost, then is this Property in *Saturn* graduated in the highest Degree with all Power and Virtue, in Words and Works, with great Understanding.

36. If it be in Herbs, then they are long, of a middle sized Stature or Stalk, of a very curious Form, fair Blossoms, white, or blue; but if the Sun also calls the Influence of his Property into it, then does its Colour by Reason of the Sun incline to yellow, and if *Mars* hinders not, then is the Universal very sovereign in the Thing, be it either a Man, or other Creature, or an Herb of the Earth: This let the *Magus* well observe, it withstands all Malignity, and false Influences and Assaults from the Spirits, whatever they be, so far as a Man himself is not false and wicked, and

inclines not his Desire to the Devil, as *Adam* did, in whom also the Universal was wholly complete.

37. With these Herbs a Man may Cure, and heal without any Art of the Artist; but they are rarely and seldom found, yea not one among many sees them, for they are nigh to Paradise: The Curse of God hides the Eye-sight of the Wicked, that it does not see, although they would stand before his Eyes: Yet in such a Conjunction of the Planets they are manifest, and may not be hidden; therefore there lies a great Secret in many an Herb and Beast, if the Artist knew it, and had the true Skill to use it; the whole Magia lies therein: But I am bidden to be silent by Reason of the Wicked, who is not worthy of it, and is justly Plagued with the Plague with which he Plagues other honest People, and tumbles himself in the Mire.

38. But if *Mars* in his Property be next *Saturn*, and *Mercury* calls an opposite Aspect, and the Power of *Venus* be under *Mars*, and *Jupiter* under the Property of *Venus*, then out of this Property all is corrupted and Poisoned, a poisonful Herb, Tree, Beast, or whatever it be; if it falls into the corrupt human Property, then it is fitted and prone to Evil, but if the Moon brings its powerful Influence thereinto, then is the false Magia ready in the *Lunar Menstruum*, and Witchcraft is manifest, of which I will here also be silent, and will only shew the Signature.

39. In an Herb, if the Blossom be somewhat reddish, and wreathed, or streaked, and inclined to white by the red, then is the Power of *Venus* there, which makes Resistance therein, but if it be only reddish, and of dark Wriths or Streaks, with a rough Peel or Skin on the Stalk, Branch, and Leaf, then does the *Basilisk* lodge there.

40. For *Mars* makes it rugged, and *Mercury* is poisonful therein, which gives a streaked Colour, and *Mars* the red, and *Saturn* the dark, which is a Pestilence in the *Lunar Menstruum*; but to the Artist it is an Herb against the Pestilence, if he takes the Poison from *Mercury*, and gives him *Venus* and *Jupiter* for Food, then *Mars* brings forth the vegetable Soul in *Sol*, and turns his wrathful Fire into a Love-Fire, which the Artist must know, if he will be called a Doctor.

41. This Property likewise signs the living Creatures both in their Voice and Visage; it gives a gross, dull Sound, somewhat inclining to a shrill Voice by Reason of *Mars*, soothing, flattering, and very false, lying, commonly red Pimples [or Streams] in the Eyes, or blinking, and rolling unsteady Eyes: In Herbs this Property likewise yields a Taste very loathsome, from whence in Man's Life, viz. in *Mercury*, if it takes it down, a stirring boiling Poison arises, which darkens and obscures the Life.

42. The Physician must have a Care of the Herbs of this Property, they are not to be taken into the Body, but they are poisonful, of what Name soever they be; for there often happens such a Conjunction of the Planets, which sometimes so prepares an Herb, which is good if it be subject to *Saturn* and *Mars*: So likewise it falls out sometimes, that an Evil Herb by Reason Of a good Conjunction, if in its Beginning it stands in the *Menstruum*, may be freed from the Malignity, which is to be known by the Signature; therefore the Physician, who understands the Signature, may best of all gather the Herbs himself.

43. But if *Mars* be next *Saturn*, and *Mercury* very weak, and *Jupiter* also under *Mars* in the Property, and *Venus* casts an opposite Aspect or Dissent with its Desire, then it is good; for *Jupiter* and *Venus* change the Wrath of *Mars* into Joy, which produces hot wholesome sovereign Herbs, which are to be used in all hot Diseases and Hurts, the Herb is rough, and somewhat prickly the Leaves on the Branches, so likewise the Stalk is fine and thin, according to the Nature of *Venus*, but the Virtue and Power is of *Mars* and *Jupiter*, well mixed and tempered, commonly with brownish Blossoms forcing forth in the Property, and that because *Mars* is strong therein with his Wrath; but seeing his Wrath is changed by *Jupiter* and *Venus* into a pleasant Property, the Wrath becomes a Desire of Joy.

44. The Physician must not give *Saturn* without *Mars* in hot Diseases, not Cold without Heat, else he enkindles *Mars* in the Wrath, and stirs up *Mercury* in the hard Impression in the Property of Death; *Mars* belongs to the Cure of every *Mars*-like Sickness, which is of Heat, and pricking Pangs: But let the Physician know, that he must first correct and qualify *Mars*, which he intends to administer, with *Jupiter* and *Venus*, that the Wrath of *Mars* may be changed into Joy, and then, he will also change the Sickness in the Body into Joy; Cold is quite contrary to it.

45. If the Physician administers *Saturn* only and by itself to a *Martial* Disease or Hurt, *Mars* is dismayed with Death, and falls down with his Force and Strength into death's Property; and now seeing he is the Fire in the Body, the Life's Fire becomes thereupon deadly in the Elemental Property; for he soon awakens *Mercury* in the Property of Cold. But yet the Physician must have a Care that he administers not in an hot Disease the raw undigested hot *Mars*, in which *Mercury* is wholly inflamed and burning; for he enkindles the Fire more vehemently in the Body; he must first mollify *Mars* and *Mercury*, and put them into Joy, and then it is right and good.

46. The hotter an Herb is, the better it is hereunto; yet its wrathful Fire must be changed into Love, and then he can also change the Wrath in the Body into Joy, all according as the Property of the Disease is, that the Disease be able to bear it; for to a weak Fire in the Body, which is tired and languished by Reason of the Heat, and rather inclines to Cold, viz. to the Poison of *Mercury*, where the Life is in Danger, there belongs a Cure with a fine subtil Heat, wherein *Venus* is strong, and *Mars* very tender and mild by Reason of the Power of *Venus*; *Jupiter* need not be strong there, lest he make *Mars* and *Mercury* too strong, so that the weak Life, before it is quickened and refreshed, is overwhelmed, and brought into the *Mercurial* Poison.

47. An Herb in this aforesaid Property grows not high, it is somewhat rough in the Touch; the rougher it is, the stronger is *Mars* therein; it is better to be used outwardly to Wounds and Sores, than inwardly: The fine and subtil Part is to be taken into the Body and is expulsive; the more subtil it is, the nigher it is to the Life in the Body, which the Physician may very well know by its Salt; for no rough wild Property is to be taken into the Body, unless the Body be inflamed with a sudden Poison, where the Life also is fresh and strong, then a vehement Resistance must be used; yet *Mercury* and *Mars* must not be administered in the Wrath, but in their strongest Power, *Mars* in the greatest Heat, but before changed into Joy; and then he also changes *Mercury* according to himself: *Jupiter* belongs to the Transmutation of wrathful *Mars*, but he must be first introduced into *Sol's* Property, and then he is rightly fit for it.

48. Every living Creature, according to its Kind in the foregoing Property, is friendly and pleasant, if you deal friendly and gently with it, but if it be dealt roughly with, then *Mercury* is stirred up in the Poison-Property; for *Mars* soon boils up, and gets aloft in the bitter Property, and then the Anger springs forth; for the Ground of all Malignity lies therein; but if it be not stirred up, then it is not manifest; as a great Sickness which lies in the Body, but while the same is hid, and not enkindled, it is not manifest and apparent.

49. But if *Mercury* be next *Saturn* in the Property, and next him the Moon, and *Venus* and *Jupiter* beneath, and also weak, then let *Mars* stand where he will, yet all is earthly; for *Mercury* is held in the austere Impression in the cold Property, viz. in Death's Form, and his *Sulphur* is earthly, if *Mars* comes near to it, then it is poisonous also, but if *Venus* makes an Opposition therein, then the Poison is refilled, yet it is but earthly; it gives a greenish Colour from the Power of *Venus*.

50. But if *Venus* be next *Saturn* in the Property, and the Moon not opposed by *Mars*, and *Jupiter* likewise goes in his own Power, then all is pleasant [and Lovely under that Property or Constellation;] the Herbs are slender, single, and soft in Touch, of white Blossoms, unless *Mercury* brings in a mixt Colour from the Power of the Sun, viz. from *Mars* half red, and from *Jupiter* bluish, and it is weak in the Property, and of little Use in Physic, yet not hurtful: In the Creature it gives a pleasant, courteous, humble Life, with no deep Reason, [Reach, or Capacity] but if *Mars* comes thereunto, the Creature is small, or thin, of a white, weak, and effeminate Nature.

51. There are three, special Salts which may be used to Cure, which belong to the vegetable Life, viz. *Jupiter*, *Mars*, and *Mercury*; these are the Working Life, in which Working, the Sun is the right Spirit, which makes these Salts operative.

52. The Salt or Flower of *Jupiter* is of a pleasant good Smell and Taste from the inward Original [of the Property] of the Liberty of the divine Essence, and from the external [Principle or Original] of the Property; of the, Sun, and *Venus*, but yet it is not alone of itself sufficient Power in Nature, for, the outward Nature consists in Fire and Anguish, viz. in Poison, and *Jupiter's* Power is opposed to the fiery Poison Life, which makes a Temperature in the poisonous Nature, viz. a Desire of Meekness out of the Enmity.

53. The Salt of *Mars* is fiery, bitter, and austere, and the *Mercurial* Salt is anxious and raging, like a Poison, inclined both to Heat and Cold, for it is the Life in *Sulphur*, and unites (or assimilates) itself, according to each Thing's Property; for if it comes into *Jupiter's* Salt, it causes Joy and great Power; but if it comes, into *Mars's* Salt, it makes bitter Pangs, Stitches, Akins, and Woe; but if it comes into *Saturn's* earthly Salt, it makes Swellings, Anguish, and Death, if it be not hindered by *Jupiter* and *Venus*: *Venus* and *Jupiter* are opposite to *Mars* and *Mercury*, that so they Might temper them both, and without the Power of *Mars* and *Mercury* there would be no Life in *Jupiter*, *Venus*, and *Sol*, but only a Stillness; therefore the worst is as profitable as the best, and the one is the Cause of the other.

54. But the Physician is to heed and Mind what he takes in Hand, lest he inflame the *Mercurial* Poison more and more in his Patient, or introduce it into another adverse Source: He ought

indeed to use the *Martial* and *Mercurial* Salt for his Cure, but he must first reconcile *Mars* and *Mercury* with *Venus* and *Jupiter*, that so both these angry Adversaries may resign their Will into *Jupiter's* Will, so that *Jupiter*, *Mars*, and *Mercury*, may all three obtain one Will in the Power, and then the Cure is right, and the Sun of Life will again enkindle itself in this Union and Agreement, and also temper the Nauseate of the Disease in the Contrariety in the Salt of the Disease, and turn *Mercury's* Poison, and the bitter Fire of *Mars* into a pleasant *Jupiter*.

55. This is now to be understood only concerning the vegetable Soul, *viz.* concern-ing the outward Man, which lives in the four Elements, and concerning the sensible and feeling Property.

56. Reason likewise is to be cured with its Likeness; for as Reason may be brought by Words into a sensible Sickness and Disease, so that Reason may vex, fret, and torment itself, and at last fall into an heavy sad Sickness and Death; so also it may be cured with the Application of the same Thing, [with its own Assimilate.]

57. As for Example: An honest Man falls into great Debts, Care, Trouble and Distress, which does even afflict him nigh to Death, but if a good Friend comes and pays his Debt for him, then is the Cure soon effected with its Likeness: Even thus it is in all Things; from whence the Disease is risen, even such a like Cure is requisite for the restoring its Health, and thus it is likewise in the mental Soul.

58. The Soul of the poor Sinner is Poisoned in the Anger of God, and the *Mercury* (understand the eternal *Mercury* in die eternal Nature) is inflamed in the Soul's Property in the fiery *Mars* of God's Anger, which does now burn in the eternal *Saturn*, *viz.* in the horrible Impression of Darkness, and feels the Sting of the poisonous angry *Mars*; his *Venus* is imprisoned in the House of Misery, his Water is dried up, his *Jupiter* of Understanding is brought into the greatest Folly, his Sun is quenched, and his Moon turned to dark Night.

59. Now he cannot be cured and remedied any other Way, but with the Likeness; he must again appease the mental *Mercury*; he must take *Venus*, understand the Love of God, and introduce it into his poisonous *Mercury* and *Mars*, and tincture the *Mercury* in the Soul again with Love, and then his Sun will again shine in the Soul, and his *Jupiter* will rejoice.

60. Now if thou sayest, that thou canst not, and that thou art too strongly captivated; I say also, that I cannot, for it lies not in my willing, running, and toiling, but it lies in the Compassion of God, for I cannot by my own Strength and Ability overcome the wrathful Anger of God which is enkindled in me; but seeing his dear Heart has freely given itself again out of Love, and in Love, into the Humanity, *viz.* into the poisonous enkindled *Mercury* in the Soul, and tinctured the Soul, *viz.* the Poison-Source of the Eternal Nature in the Eternal Father's Nature's Property, therefore I will cast my Will into his Tincture, and I will go with my Will out of the enkindled Poison-Source, out of the Evil *Mercury* in God's Anger into his Death, and with my corrupted Will I will die with him in his Death, and become a Nothing in him, and then he must be my Life.

61. For if my Will is a Nothing, then he is in me what he pleases, and then I know not myself any more, but him; and if he will that I shall be something, then let him effect it; but if he wills it not,

then I am dead in him, and he lives in me as he pleases, and so then if I be a Nothing, then I am at the End, in the Essence out of which my Father *Adam* was created; for out of Nothing God has created all Things.

62. The Nothing is the highest Good, for there is no *Turba* therein, and so nothing can touch [or annoy] my Soul; for I am a Nothing to myself, but I am God's, who knows what I am; I know it not, neither shall [or ought] I to know it.

63. And thus is the Cure of my Soul's Sickness; he that will adventure it with me shall find by Experience what God Will make of him: As for Example, I here write, and I also do not do it, for I, as I, know nothing, and have also not learned or studied it; so then I do it not, but God does it in me as he pleases.

64. I am not known to myself, but I know to him what and how he pleases: Thus I live not to myself, but to him; and thus we are in Christ Only one, as a Tree in many Boughs and Branches, and he begets and brings forth the Fruit in every Branch as he pleases, and thus I have brought his Life into mine, so that I am atoned with him in his Love; for his Will in Christ is entered into the Humanity in me, and now my Will in me enters into his Humanity; and thus, his living *Mercury*, that is, his Word, *viz.* the speaking *Mercury*, tinctures my wrathful Evil *Mercury*, and transforms it into his. And thus my *Mars* is become a Love-Fire of God and his *Mercury* speaks through mine, as through his Instrument, what he pleases; and thus my *Jupiter* lives in the Divine Joy, and I know it not; the true Sun shines to me, and I See it not; for I live not to myself, I see not to myself, and I know not to myself: I am a Thing, and I know not what; for God knows what I am; and so now I tend and run to and fro as a Thing, in which the Spirit drives [or actuates] me as he pleases; and thus I live according to my inward Will, which yet is not mine.

65. But yet I find in me another Life, which I am, not according to the Resignation [or Self-denial,] but according to the Creature of this World, *viz.* according to the Similitude of Eternity; this Life does yet stand in Poison and Strife, and shall yet be turned to Nothing, and then I am wholly perfect: Now in this same Life, wherein yet I find my Self-hood, is Sin and Death, and these likewise shall be brought to Nothing. In that Life, which God is in me, I hate Sin and Death, and according to that Life which yet is in my Self-hood, I hate the Nothing, *viz.* the Deity: Thus one Life fights against the other, and there is a continual Contest in me; but seeing Christ is born again in me, and lives in my Nothingness, therefore Christ will, according to his Promise made in Paradise, bruise the Head of the Serpent, *viz.* of my Self-hood, and mortify the Evil Man in myself, so that he himself may truly live [in me.]

66. But what shall Christ do with the Evil Man? Shall he cast him away? No. For he is in Heaven, and does thereby accomplish and effect his Wonders in this World, which stands in the Curse: Now each labours in its own [Vineyard,] the outward Man labours in the Cursed World, which is Evil and Good in the Wonders of God, *viz.* in the Mirror of Glory, which yet shall be revealed in him; and the inward Man is not its own, but God's Instrument, with whom God makes what he pleases, till the outward with its Wonders in the Mirror shall also be manifest in God; and even then is God all in all, and he alone in his Wisdom and Deeds of Wonder and nothing else besides; and this is the Beginning and the End, Eternity and Time.

67. Now understand it right; to the outward Man there belongs a Cure from the outward, *viz.* from the outward Will of God, who has made himself external with this visible World; and for the inward Man there is a Cure from the inward World, in which God is all in all; only one, not many, one in all, and all in one: But if the inward penetrates the outward, and illustrates it with its Sunshine, and the outward receives the Sunshine of the inward, then it is tinctured, cured, and healed by the inward, and the inward illustrates it, as the Sun shines through the Water, or as the Fire sets the Iron quite through of a Light Glee; here now needs no other Cure.

68. But seeing the Devil in the Wrath of the eternal Nature opposes the Soul, as an Enemy of the Soul, and continually casts his poisonous Imagination at the Soul to tempt and try it, and the Anger or Wrath of the eternal Nature is manifest in the outward Man, which *Adam* awakened and stirred up; thereupon this Wrath is oftentimes stirred up by the Devil and his Servants, that it effectually Works and burns in the outward Body, and even then the inward Love-Fire goes out in the outward Man, as a red hot Iron is quenched in the Water; yet not so soon in the internal, but in the external [Man,] unless the outward Man continues lying in the Mire of Sin; so that the Soul, which had given itself into the Nothing, *viz.* into the Liberty, into the Life of God, does enter again with its Desire into the outward sinful Man, then it loses the inward Sun, for it goes again out of the Nothing into the Something, *viz.* into the Source.

69. Thus the outward Body must then have an outward Cure; and though the inward Man yet lives in God, yet whereas the Soul has imagined into the outward Wrath, so that the divine Tincturation is no longer in the outward Man, the outward *Mercury*, *viz.* the expressed Word, must have a Tincturation from the outward expressed Love and Light, unless the Will-Spirit of the Soul does wholly re-enter into the inward hidden Man and be again transmuted; and then the Cure may be again introduced into the outward Man, being the thorough-shining Love of God in the Light, which is exceeding precious.

70. But now this Herb is rarely to be found upon the Earth; for Men eat only of the forbidden Tree; therefore the Poison of the Serpent does so spring up in them in the Wrath of the eternal and external Nature, so that they must also have an external Cure, for their Serpent's Poison in the outward *Mercury*.

71. It is indeed possible for a Man to live without Sickness, but he must bring the divine Tincturation from the inward Man through the outward, which is very difficult [to do] in the World; for the outward Man lives among the Thorns of God's Wrath, which Gall and Sting him on every Side, and blow up the Wrath of God, so that it burns in the outward Man, and then the Tincturation of God's Love may not continue there: It is indeed there, but not in the outward enkindled Abominations, but it dwells in itself, like as the Light dwells in the Darkness, and the Darkness comprehends it not, also knows nothing of it; but when the Light is manifest in the Darkness, then is the Night changed into Day.

72. Thus it is likewise with Man; of what Light Man lives, of that also comes his Cure; if he lives in the outward World, then the outward Goodness and Love, *viz.* the outward *Jupiter* and *Venus* with the Sun must be his Cure, or he remains in the angry *Mars*, and in the poisonous *Mercury*, in the earthly Moon captivated in the Impression of *Saturn*, *viz.* in the earthly *Sulphur*; which however is made manifest, and awakened in the outward Man by *Adam*, for whose sake the

outward Man must die, putrify, and so enter again into the Nothing, *viz.* into the End, or as I Might better say, and signify it, into the Beginning of the Creation, into the Essence, out of which it went and departed with *Adam*.

The Tenth Chapter.
Of the inward and outward Cure of Man.

1. LET the Lover of God understand us right; we do not go upon an historical Heathenish Conjecture, nor only upon the Light of the outward Nature; both Suns shine to us. Understand us right, and see how God has cured Man when the Poison of the Serpent and Devil held him imprisoned in Death, and how he yet still Cures the poor Soul captivated in God's Anger; the like Process also must the Physician keep in curing the outward Body.
2. The divine Light and Love were extinguished in *Adam*; because he imagined into the Serpent's Property, *viz.* into Evil and Good, so that the Poison of Death began effectually to Work in *Mercury*, and the Source of Anger was inflamed in the eternal *Mars*, and the dark Impression of the eternal Nature's Property took Possession of him: His Body became Earth in the dark Impression in the Poison of the enkindled *Mercury*, and was an Enmity against God: he was utterly undone, and there was no Remedy for him by any Creature, neither in Heaven, nor in this World; the wrathful Death captivated him in Soul and Body.
3. Now how did God do to Cure him, and tincture him again? Did he take a strange Thing thereunto? No, he took the Likeness, and cured him with that which was corrupted in him, *viz.* with the divine *Mercury*, and with the divine *Venus*, and with the divine *Jupiter*; understand; in Man was the expressed Word, which I call the eternal *Mercury* in Man; for it is the true ruling acting Life; it was inspired or in-spoken into Man's Image (which God created out of his Essence into an Image according to God) as into a creaturely Image, which was the Soul with the Property of all the three Worlds, *viz.* with the World of Light and Understanding, which is God, and with the Fire World, which is the Eternal Nature of the Father of all Beings, and with the Light, Love-World, which is heavenly Corporality; for in the Love-Desire is the Essence, *viz.* the Corporality.
4. The Desire of Love is Spirit, and is the Heart of God, *viz.* the right divine Under-standing: In the Love-Essence *Mercury* is God's Word, and in the fiery Nature he is the Wrath of God, the Original of all Mobility and Enmity, also of Strength and Omnipotence; the fiery Property makes the Light, *viz.* the Liberty desirous; so that the Nothing is a Desire, and this Desire is the Love of God, which *Adam* extin-guished in him: For he imagined after Evil and Good, that is, after Earthliness; the Earthliness came forth into a Being both out of the Wrath, and out of the Love-Being, and that through God's Motion, that the Wonders of the Abyss and Byss Might be made manifest, that Good and Evil Might be made known and manifest: And this *Adam*, being the Image of God, should not do, for God had created him to his Image: He should have tinctured the Fire-World and outward World with the Word of Love, that so none of them should be manifest in him, like as the Day holds the Night swallowed up in itself.

5. But by false Imagination he has awakened and manifested the dark and poisonous *Mercurial* Fire-World in him, so that his bodily Essence of the dark Impression is fallen to the Evil Part in the poisonous *Mercurial* Property, and the Soul is become manifest in the Eternal Nature in the Father's Fire-Property, viz. in the poisonous hateful *Mercury*; according to which God calls him an angry and zealous God, and a consuming Fire.

6. Now to help and restore this again, viz. the Image of God, God must take the right Cure, and even the same which Man was in his Innocence: But how did he effect it? Behold, O Man, behold and see, open thy Understanding; thou art called.

7. He introduced the holy *Mercury* in the Flame, viz. in the fiery Love with the Desire of the divine Essentiality, or after the divine Essentiality again (which Desire makes divine Corporality in itself) into the expressed Word, viz. into the *Mercurial* Fire-Soul, (understand, into the Soul's Essence in the Womb of Mary,) and became again that same Image of God: He tintured the Poison, viz. the Wrath of the Father of all Essences, with the Love-Fire: He took only that same *Mercury* which he had breathed into *Adam* for an Image, and Formed into a Creature: He took only that same Property, yet not in the Fire's Property, but in the burning Love: He did with the Love introduce again the Light of the eternal Sun into the human Property, that he Might tinture the Wrath of the enkindled *Mercury* in the human Property, and inflame it with Love, that the human *Jupiter*, viz. the divine Understanding, Might again appear and be manifest.

8. Ye Physicians, if you here understand nothing, then you are captivated in the Poison of the Devil: Behold, I pray, the right Cure, with which the enkindled *Mercury* in Man's Life is to be remedied, it must be a *Mercury* again, but first enkindled in *Venus* and *Jupiter*; it must have the Sun's Property, which it attains to by *Jupiter* and *Venus*: As God deals with us poor Men, so must the outward poisonous sick *Mercury* be tintured with such an external Cure; not with the dark Impression of *Saturn*, with Cold, (unless it be first sweetly appeased and qualified with *Jupiter* and *Venus*, that the Sun does again shine in *Saturn*), but with meek Love; this is his right Physick, whereby the Death is changed into Life; yet this is only a common Manual Cure, which the Vulgar may learn.

9. But it behoves the Doctor, if he will be called a Doctor, to study the whole Process, how God has restored the Universal in Man, which is fully clear and manifest in the Person of Christ, from his Entrance into the Humanity, even to his Ascension, and sending of the Holy Ghost.

10. Let him follow this entire Process, and then he may find the Universal, provided he be born again of God; but the Selfish Pleasure, Worldly Glory, Covetousness and Pride lie in the Way. Dear Doctors, I must tell you, the Coals are too black, you defile your white Hands therewith; the true unfeigned Self-denying Humility before God and Man does not relish with you, therefore you are blind: I do not tell you this, but the Spirit of Wonders in its Manifestation.

11. But we will give Direction to the desirous Seeker, who would fain see, if he knew the Way fitly to attain his Intent; for the Time is at Hand, where Moses is called from the Sheep to be a Shepherd of the Lord, which shall shortly be manifest, notwithstanding all the raging and raving of the Devil: Let not the dear and worthy Christendom think, seeing now it seems as if she should go to Wrack and Ruin, that it is utterly undone; No: The Spirit of the Lord of Hosts has

out of his Love planted a new Branch in the human Property, which shall Root out the Thorns of the Devil, and make known his Child Jesus to all Nations, Tongues and Speeches, and that in the Morning of the eternal Day.

12. Dear Brethren, behold, I pray, the right Cure: What did God with us when we lay sick in Death? Did he quite cast away the created Image, understand the outward Part, *viz.* the outward corrupt Man, and make wholly another new Man? No. He did it not: For though he introduced Divine Property into our Humanity, yet he did not therefore cast away our Humanity, but brought it into the Way or Process to the New-Birth.

13. What did he? He suffered the outward Humanity, *viz.* the outward Water, understand the Essentiality of *Venus*, which was shut up in the Wrath of Death, to be baptized with the Water of the Eternal Essence, and with the Holy Ghost, that the Incentive of the outward Essentiality shut up in Death Might again glow, as a Fire that falls into Tinder: Afterwards he withdrew his outward Food from the outward Body, and brought it into the Desart, and let it Hunger, and then the Spark enkindled from the Fire of God must imagine into God, and eat Manna of divine Essentiality forty Days, of which Israel was a Type in the Wilderness of Sinai with their Manna: The Essence Fire, Hunger, of Eternity must overcome the Essence of Time, therefore it is called a Temptation of the Devil; for the Devil as a Prince in the Wrath of God did there tempt the outward Nothing, the Humanity, and represented all that to it wherein *Adam* fell, and became disobedient to God.

14. There now it was tried whether the Image of God would stand, seeing internally there was God's Love-Fire, and externally the Baptism of the Water of eternal Life: Here the Soul was tempted, whether it would be a King, and an angelical Throne instead of the fallen Angel, and possess the elected Throne of God in the royal Office, from which Lucifer was taken, and thrust into the, Darkness, *viz.* into the Throne of Poison and Death, but seeing he stood (in that the Soul did resign and submit its Will alone into God's Love-Fire, and desired no earthly Food, nor the earthly Kingdom Good and Evil for outward Dominion) the Process to the Universal, *viz.* to the Restoration of all that which *Adam* had lost, did further proceed and go on: *He turned Water in to Wine.*

15. Ye Physicians, observe this, it concerns you in your Process, you must also go the same Way to Work: He healed the Sick; so you must likewise make the Form in your poisonous *Mercury* whole and Sound by the Power of the philosophical Baptism: He made the dead alive again, the dumb to speak, the deaf to hear, the blind to see, and cleansed the Lepers; all this must go before, that all the Forms in *Mercury* may be pure, Sound, and living, which *Mercury* himself does make after the Baptism and Temptation; as the living speaking *Mercury* did this in the Person of Christ; the Artist cannot do it, only there must be Faith, for Christ also testifies, that he could not do many Wonders at Capernaum, only heal a few Diseased; for the Faith of those at Capernaum would not enter into the Divine *Mercury* of Christ.

16. So that we see there, that the Person of Christ, *viz.* the Creature, could not Work the Wonders in its own Power, but the *Mercury*, *viz.* the living speaking Word in him, for the Person did cry and call into God, *viz.* into the speaking Word, and set its Desire thereinto; as we may see in the Mount of Olives where he prayed, that he sweat Drops of Blood; and by Lazarus, when he would

raise him up, he said, *Father, hear me; but I know that thou always hearest me; yet because of those that stand by, I say it, that they may believe that thou workest by me.*

17. Thus the Artist must not arrogate any Thing to himself, the *Mercury* does itself, after the philosophical Baptism, Work these Wonders before it manifests the Universal, for all the seven Forms of Nature must be crystallized and purified, if the Universal shall be revealed, and each Form carries a peculiar Process when it is to be brought out of the Property of the Wrath, and entered into the pure and clear Life; and it must transmute itself into the crystalline Sea which stands before the Throne of the Ancient in the Revelation, and change itself into Paradise; for the Universal is paradisaical; and Christ also came for that Reason into our Humanity, that he Might again open or make manifest the Universal, viz. the Paradise again in Man: The speaking Word in Christ wrought Wonders through all the seven Prop-erties or Forms, through the expressed Word in the Humanity, before the whole Universal was manifest in the Body of the human Property, and the Body glorified.

18. Even thus it is in the philosophical Work, When the *Mercury* shut up in Death receives into it the Baptism of its Refreshment in Love, then all the seven Forms manifest themselves in this Property, as it came to pass in the Process of Christ in his Miracles, but as yet they are not perfect in the Operation of the Manifestation of their Properties.

19. The Universal is not yet there, till all seven give their Will into one, and forsake their Property in the Wrath, and depart from it with their Will, and take into them the Love-Property: They must take in the Will of the Nothing, that their Will be a Nothing, and then it can subsist in the Wrath of the Fire, and there is no further *Turba* therein; for so long as the Desire of the Wrath is in the Form, it is adverse and opposite to the second Form, and inflames the second Form with its wrathful Property, that is, it strikes the Signature of the second, and awakens it in the Wrath, and then the Voice or Sound of the second enkindles the first Form's Property in *Mercury*, and so no Form can attain to any Perfection, that it Might enter into Love.

20. Therefore the Artist can effect nothing, unless he gives a Meat to the Forms, which they all desire, and Love to eat; wherein there is no *Turba*: Now the Prop-erties cannot eat, seeing their Mouth is frozen up in the Impression of *Saturn*; the Artist must first open their Mouth, and make them alive in their Zeal, that all the Forms may be hungry, and then if there be Manna, they all eat together of it, and so the precious Grain of Mustard-Seed is sown.

21. Now when *Mercury* does thus awake from the Death of the Impression of *Saturn*, and gets Manna into the Mouth of his Property of the poisonous Death's Source, then, arises the Flagrat of the Kingdom of Joy, for it is as a Light which is enkindled in the Darkness, for the Joy or Love springs up in the Midst of the Anger: Now if *Mercury* apprehends the Glimpse or Aspect: of the Love in *Mars*, then the Love dismays the Wrath, and it is as a Transmutation, but it is not fixed and stedfast; and as soon as this comes to pass, the angelical Properties appear in View.

The Process in the Temptation.

22. Jesus was led by the Spirit into the Wilderness, and the Devil came to him, and tempted him. When the Soul of Christ did Hunger, the Devil said to Jesus, Open the Center in the Stones, that

is, the impressed *Mercury*, and make thee Bread, eat the Substance of the Soul's Property: What, wilt thou eat of nothing, viz. of the speaking Word? Eat of the expressed Word, viz. of the Property of Good and Evil, and then thou art Lord in both, this also was *Adam's* Bit, wherein he did eat Death: Then said Christ Jesus, *Man liveth not by Bread alone, but by every Word which proceedeth from the Mouth of God.*

23. Mark! Whence had the Person of Christ the Will, that he would not eat with the Soul's Hunger of the Bread which could have been made of Stones, which he could well have performed? Or how had it been, if the Hunger of the human Property had after the Unction of Baptism eaten in the Temptation of the *Mercury* in the Impression of Death, viz. of the *Sulphur* of the expressed Word, in which was the Anger, and from whence the Love was fled, as it is so in the earthly Property?

24. Observe! The Will and Desire to eat of the speaking Word came into the Soul's Property from the Motion of the Deity: When the same had moved itself in the Soulish Essence, shut up in Death in Mary his Mother in her Essence or Seed, and introduced the Aspect of the Eye of God in the Love into the dead Soul's Essence, and had manifested the Love in Death, then one divine Property desired the other, and the Desire of the bodily Hunger to eat of God's Bread or Essence came from the Baptism: When the Water of the Body, which in the Impression of the Substance was enclosed in Death, did Taste the Water of eternal Life in the Holy Spirit, viz. the Holy Spirit's Corporality or Essentiality in the Baptism, then the Incentive of the divine Hunger of the ardent Desire after God's Essence did arise in the Flesh, as a divine Hunger, a glimmering or dining Incentive of divine Property.

25. Now the Man Christ must hereupon be tempted in Body and Soul, or which he would eat; on one Part the expressed Word of Love and Anger was represented before Body and Soul, in which the Devil would be Lord and Master, and rule therein omnipotently; and on the other Part the speaking Word in the Love-Property was only represented to the Soul and Body.

26. Here now began the Combat which *Adam* should have undergone in Paradise; for on one Side God's Love-Desire, which had manifested itself in the Soul, did eagerly attempt the soulish and bodily Property, and introduced its Desire into the Soul's Property, that the Soul should eat of it, and give the Body Manna thereof; and on the other Side the Devil in God's wrathful Property did assault in the Soul's Property, and brought his Imagination into the Property of the first Principle, viz. into the Center of the dark World, which is the Soul's Fire-Life.

27. Here was the Contest about the Image of God, whether it would live in God's Love or Anger, in the Fire or Light; for the Property of the Soul, as to its Fire-Life, was the Father's according to the Fire-World; and seeing the Soul in *Adam* had quenched the Light-World, the Light-World was again incorporated with the Name Jesus, which came to pass in the Conception of Mary.

28. Now it was here tried in the Temptation of which Property Man would live; whether of the Father's in the Fire, or of the Son's in the Light of Love: Here the whole Property of Christ's Person was tempted: The Devil said, as he had also said to *Adam*, Eat of the Evil and Good: Hast thou not Bread? Then make Bread of Stones: Why dost thou Hunger so long in thy own Property? Then said the Divine Desire, *Man liveth not of Bread alone, but of every Word of God.*

29. Thus the Property of the fiery Soul resigned itself with its Desire into the Love, *viz.* into the speaking Word's Property, and the fiery Desire did eat Manna in the Love-Desire. O ye Philosophers! observe it well, when this was done, the Love transmuted the fiery Property into its Love-Property; here the Father gave the Fire-Soul to the Son, understand the fiery Property of the expressed *Mercury* to the speaking *Mercury* in the Light; for Christ also said so afterwards, Father; the Men were thine, and thou hast given them me, and I give unto them eternal Life.

30. Here God's Love gave the eternal Love-Life to the corrupted Humanity, the Love did wholly give itself in unto the Fire-Wrath, and transmuted the Wrath of the Soul into a triumphant Joyful Love; but if the Soul's and Body's Property had obeyed the Devil in God's Wrath, and made Bread of the enclosed *Mercury*, and eaten thereof, then had the Will entered again into its Self-hood, and could not have been transmuted.

31. But seeing it entered into Resignation, into the speaking Word of God, and was willing to be and do whatever that pleased, then the Will went from its Self-hood, through the wrathful Death of God's Anger, *viz.* from the expressed Word, which the Devil had Poisoned with his Imagination, quite through the Property of the Wrath, and sprang forth afresh with a new Love-Desire in God; here the Will was Paradise, *viz.* a divine Love budding in Death.

32. Thus now the Love-Will being set in Opposition to the poisonful *Mercury* of the soul's Property in the Anger of God, then came the Devil, and said, Thou art the King, who shall overcome, come and shew thyself in thy Miracles and Deeds of Wonder; and he brought him upon the Pinnacle of the Temple, and said, Fall down, that Men may see it; for it is written, *He hath given his Angels Charge over thee, that they should bear thee up in their Hands, lest thou dash thy Foot against a Stone.* Here the Devil would fain that he should use again the Fire's Might, *viz.* the Soul's Self-hood in its own fiery Property, and depart out of the Resignation into an Arrogation of Self in its own Fire-Will, as he had done, and also *Adam*, when he went with the Desire in his own Might into Evil and Good, and would have his Eyes open in Evil and Good, as Moses writes thereof, that the Serpent did persuade them to it.

33. Here came the fine adorned Beast again, and tempted the second *Adam* also; for God gave him Leave, seeing he said the Fire's Matrix had drawn him, he could not stand: Here now that should be tried; for he was an Angel also, as well as the human Soul, which he had seduced: But the human Property in Body and Soul in the Person of Christ had once cast itself into the Resignation out of its Self-hood into God's Mercy, and stood still in the Resignation, *viz.* in the divine Will, and would not cast himself down, or do any Thing, but what God alone did by it, and said to the Devil, It is written, *Thou shalt not tempt the Lord thy God*; which is as much as if he had said, A Creature of God shall will nor do nothing but what God wills and does by it: There must be no other God besides the only one to rule and will, the Creature must go and do as the Will-Spirit of God leads it; it must be God's Instrument, with which he Works, and does only what he pleases.

34. In this Proof *Adam* did not stand; for he went from the Resignation into an Arrogation of Self, into an own Self-Will, and would try Evil and Good, Love and Anger, and prove how Evil and Good tasted. Here, dear Man, was the trying State before the Tree of Temptation in Paradise,

and that was fulfilled which the first *Adam* could not, and would not do in divine Obedience in Resignation.

35. When the Devil saw that in this also he had no Success, that the Humanity would not give Way to depart out of the Resignation, out of the Resignation, he carried the Humanity upon a high Mountain, and shewed it all the Riches of the World, all whatever does live and move in the *expressed Word*, all the Dominions and Might in the outward Nature, over which he calls himself Prince, but has only the one Part in the Wrath of Death in Possession, and said to it (understand to the human Property) *If thou fallest down and worshippest me, I will give thee all this.*

36. The Humanity should again depart out of Resignation into a Desire of Propriety, and desire to possess something of its own in Arrogation of Self in the Cursed Propriety, Evil and Good; this had been a dainty Dish and Delight to the Devil; then had he remained King, and his Lies had been Truth: In this *Adam* was also corrupted, and entered into the Selfish Propriety, and desired Worldly Dominion and Covetousness (which may be seen in Cain) which is the Heart of the poisonous *Mercury*, viz. its Hunger's Desire, which makes itself Essence according to the Property of its Hunger, not Manna, but Earth; as we may see in the wild Earth, what he has made in the Enkindling, or Motion of the Father in his Fire's Property, in which Inflammation (viz. in the poisonous Wrath of the expressed *Mercury*) the Devil thought to be a Prince, and is so in the same Property in the Wicked, and also the Government of the World in the Wrath; but God holds him captive with the Water and the Light of the third Principle, so that he is not Prince in the Dominion of the expressed Word, but the Judge's Executioner; he must look where the *Turba Magna* is enkindled in the Wrath, and there he is busy as far as *Turba Magna* goes in the Wrath, further his Courage is cooled.

37. He would give the Humanity of Christ this whole Dominion to rule in, and above all in the Essence of all Things, as a Mighty God, which notwithstanding he only possesses in the Part of the *Turba* in the Wrath of God, and has it not in his full Dominion; He should but let his Desire thereinto, and introduce his Will into him, and he would bring his *Mercury* of the Creature into the greatest Omnipotence, that he should be a Lord over Good and Evil, and have all Things at Command, to do therewith what he pleased, for so *Adam* had fooled it.

38. His *Mercury* went with the Desire into the Impression, whence Cold and Heat arise, and imagined thereinto, and so the Property of the cold and hot Fire did presently boil up in the *Mercury* of the Creature; and so also the outward Heat and Cold did soon pierce into the enkindled *Mercury* of the Human Property, so that the Body now suffers Pain from the Heat and Cold, which Property before (when it stood in the free Will of God in the Resignation) was not manifest; and thus Evil and Good did rule and domineer in *Adam*.

39. For the Center of Wrath, viz. the Dark World's Property, was manifest in him, in the poisonous Death's Property, as the *Mercury* in Man is yet to this Day so poisonous, and of a venomous Source; whereas indeed he is changed in the vital Light into a *Solar* Property, but yet the Poison and Property of Death hangs to it, and it is his Root; as we plainly see, that as soon as the Instrument of his *Martial* fiery Property's Signature or Form is a little struck or played upon, that his Evil poisonous fiery Property comes forth, and shews itself, and inflames the Body, that it even trembles and shakes for the very Poison of Wrath, and will ever enter into the enkindled

Poison-Source in him who has awakened and enkindled the same, and assimilate in his Malice with the malignant Fomenter's Malice, and wrestle in the poisonous Property's Right; and then must the Body set to its Strength as a Servant, and accomplish the Poison's Will, and wrangle and contest with his Adversary, and beat him, or be beaten by him; let it be either by Hand-blows, or Words; it is all in this Property and Desire of this poisonous *Mercury*.

40. From hence arises all War and Contention; Namely, from the Dominion of God's Anger in the corrupt and enkindled *Mercury* of the expressed Word, which does so act its Delight and Sport in the poisonous Wrath's and the Dark World's Property in Man.

41. Therefore the Warrior is a Servant of God's Anger: He is the Ax wherewith the angry Husbandman cuts up his Thorns and Briars from off his Ground: He is the chief Worker and Accomplisher of the wrathful Anger of God: God's Anger according to his Fire's Property will have it so, and not his Love; and he that suffers himself to be made use of thereunto, he serves the Anger of God according to the dark and Fire-World's Desire and Property, which in the heavy Fall of *Adam* has manifested itself in the human Property, and brought Man, *viz.* the angelical Image, into an half Devilish Vizard and Likeness; in which Property and Image of his Will in the expressed creaturely *Mercury* or vital Word he cannot inherit God's Kingdom, but must be born anew in his *Mercury* and Will, with and in Christ, in God's Love, *viz.* in the holy speaking *Mercury* and Word of Life, that a new obedient Will wholly resigned into God's Love may proceed from his creaturely *Mercury*, which neither Wills or acts any Thing but what the Will of the speaking divine *Mercury* wills, who in his Self-hood, and Selfish Arrogation in his own Will, is as dead, that he may be the Instrument of the Great God, whereby he should act, Work, and do how and what he pleases: And then is God all in all in him, his Will and Deed, and he is a Branch in the great Tree which draws Sap, Power and Life from the Tree of God, and grows and lives in him, and brings forth his Fruit; then is the *Mercury* of the human Life a procreated or expressed Fruit, which grows in the Paradise-Tree of God, and gives forth its Note and Sound, and strikes the Signature in the speaking Word of God, *viz.* God's Harp and Lute in his Praise, for which End Man is created, not that he should necessarily play upon the Instrument of Anger and Death according to the Devil's Will.

42. The Devil has given himself to be such a Lutanist who contrives and helps to act and drive on the Play in the Wrath, *viz.* in the Darkness: He is the Instrument and Actor in the Wrath of the eternal Nature, which has its Effects and Achievements with him and in him, as its Instrument: The like also must the wicked Man do, as Saint Paul speaks thereof; *The holy Man is unto God a sweet Savour unto Life, and the wicked a sweet Savour unto Death.* All whatever does live and move must enter into the Glory of God; one Works in his Love, the other in his Anger: All is gene-rated and created in the infinite Being to the Manifestation of the infinite great God; out of all the Properties of Evil and Good, Creatures were brought forth by the Will of the speaking Word; for the Property of the Darkness and the Fire was as well in. the Speaking as the Property of the Light; and therefore there are Evil and good Creatures.

43. But the Angels and Men were spoken forth in the Image of God's Love; they ought not to speak and incline their Will into the Fire and dark World; and introduce their Desire thereinto; also not at all will to be their own, but continue stedfast in the Resignation in the speaking Will of God, as a Form of the speaking Will, and bear no Inclination to any Thing, but only to the

Speaking; in which Figure they stand as an Image or Platform of the Expressing, as a spoken Word, wherewith the speaking Word beholds itself in its own Likeness, whereby it there manifests the eternal Knowledge of the Eternal Mind, and sets the Spirit's Will into a Form, and plays therewith.

44. As a Limner that pourtrays his own Image, and does thereby behold what he is, and how his Form and Features are; or as a Musician composes a curious Lesson or Song, and so plays and melodizes with his Life, and Will of Life, viz. with the Sound of his own Life's *Mercury*, in the Tune of the Song, or upon some musical Instru-ment, as it is agreeable to his Life's *Mercury*, wherewith his vital *Mercury* does rejoice and delight itself.

45. Thus likewise God created us to his Love-Consort to his Joy and Glory, whereby he exalts his speaking eternal Word, or plays in the same with us as with his Instrument.

46. Therefore, when this melodious Instrument was broken in its Sound by the wrathful Might of his Anger, that is, when Man's Image would play in its own Might both in Evil and Good, in Love and Anger, viz. in its own Self-Will, and would not yield itself to be used to what the speaking Word had created it, and departed out of Resignation into an Arrogation of Self, and would play as itself pleased, now good, then bad, then this Instrument was against the Love of God, in which no Voice, Breath, or smallest Degree of Anger is manifest or can be, as in the Light of the Fire no Pain of the Fire is manifest.

47. For the Will of the human *Mercury* went out from the Will of the divine speaking Word into its own Self-Will: Thus it fell into the Center of the Pregnatress of all Essences, viz. into the Anguish, Poison, and Death, where God's Anger, viz. the Speaking in the Wrath, took Possession of it.

*Here, now was our Distress, we were forlorn,
Opprest in Wrathful Death, and woeful Scorn;
If God had not restored us again,
We should have still been rowling in Death's Pain*

48. Thus, dear Reader, it is clearly set before you wherein Christ was tempted; Namely, whether the Soul, and the whole Man, viz. the Image of the speaking Word (after that God had introduced the Spark of his Love again into the human Property, and freely given itself again with the Love into it) would now again enter into its first Place, and be God's melodious Instrument in his Love, or not; or whether it would be a Selfish Arrogator in its own Will, and do what its own Speaking would bring forth in the enkindled *Mercury* of its Life; whether it would suffer God's Will to strike the Signature upon its Instrument, or the Anger of God to strike it, as before came to pass [viz. in the first *Adam*.]

49. Here it was tried: Therefore said the Devil, viz. the Organist in God's Anger, to Christ, that he should fall down and worship him, and then he would give him all Dominion, Power, and Glory, he should and Might do what he pleased, he should live and Delight in his own Self-Will; he should only give the Devil his Will, and forego Resignation, and depart out of God's Mercy and Love-Will: And if this had come to pass, then had the fair Instrument been once again broken,

and the human Melody in God's Love and Deeds of Wonder had ended; but Christ said, *Get thee hence, Satan: It is written, Thou shalt worship the Lord thy God, and serve him only. Then the Devil left him, and the Angels came and ministered unto him.*

The Magical Process.

50. Herein (as it is already mentioned at large) the *Magus* must well consider his Purpose and Intent; not desiring with the Covetousness of the Devil to possess the earthly Kingdom, also not to fly [or call himself down] from the Temple, much less to Work out his Intent from the Stones; he must think, that he is God's Minister and Servant, not a Selfish Lord, of whom becomes a Fool: If he will help the poor Captive shut up in the Anger of God out of the Bands of Darkness, wherein he is swallowed up in the Curse of the Earth, and deliver him from the Anger of God, then he must think and well observe, how God with his Entrance [*viz.* into the Humanity] hath redeemed him; he must very exactly and intimately consider the Temptation of Christ, not blindly grope after it with outward Manual Art, and think with himself, I have a dead Stone before me; it neither knows or feels anything, I must by force set upon it, for I may compel it, and take its Jewel, which it has hidden in it.

51. He that does so is a Fool, and goes on in his own Self-Will, and is altogether unfit for the Work; let him not meddle with it; we desire faithfully to admonish him, that if he will seek aright, then let him consider the Process of Christ, how God has again regenerated the Universal shut up in Death in the human Property.

52. For God did not take Man as he lay closed up in Death, and cast him into a furnace, and melted him in the Wrath, as the false *Magus* does; but he gave his Love first into his human Essence, and baptized the Humanity; afterwards he brought him into the Wilderness, and set the Devil opposite to him, not into him; he let him first fast and Hunger forty Days, and gave no outward Food to the Humanity: He must eat of his Life's *Mercury*, that God Might see whether the Humanity would bring its Desire into God; and when the Humanity introduced its Desire into the Deity, and received the Manna, then he let the Devil set upon the Humanity, who introduced all his Subtlety and desires into the Humanity, and tempted him: Dost thou not understand anything here? What shall I say more to thee? If thou art a Beast, then I give thee not my Pearl; it belongs to God's Children.

53. God must become Man, Man must become God; Heaven must become one Thing with the Earth, the Earth must be turned to Heaven: If you will make Heaven out of the Earth, then give the Earth the Heaven's Food, that the Earth may obtain the Will of Heaven, that the Will of the wrathful *Mercury* may give itself in unto the Will of the heavenly *Mercury*.

54. But what wilt thou do? Wilt thou introduce the poisonous *Mercury* (which has only a Death's Will in itself) into the Temptation, as the false *Magus* does? Will you send one Devil to another, and make an Angel of him? In Deed and in Truth I must needs laugh at such Folly: If thou wilt keep a corrupt black Devil, how dost thou think to turn the Earth by the Devil to Heaven? Is not God the Creator of all Beings? Thou must eat of God's Bread, if thou wilt transmute thy Body out of the earthly Property into the heavenly.

55. Christ said, *He that eateth not the Flesh of the Son of Man hath no part in him*: And he says further, *He that shall drink of the Water that I shall give, it shall spring up in him to a fountain of eternal Life*. Here lies the Pearl of the new-Birth: It is not enough to play the Sophister; the Grain of wheat brings forth no Fruit, unless it falls into the Earth; all whatever will bring forth Fruit must enter into its Mother from whence it came first to be.

56. The Mother of all Beings is *Sulphur*, *Mercury* is her Life, *Mars* her Sense, *Venus* her Love, *Jupiter* her understanding, *Luna* her corporeal Essence, *Saturn* her Husband: You must reconcile or lovingly betroth the Man with the Woman; for the Man is angry, yet give him his dear Spouse into his Arms; but see that the Spouse be a Virgin, wholly chaste and pure; *for the Woman's Seed shall break the Serpent's head*, viz. the Man's Anger: The Virgin must be in real Love, without any Falsehood or Unfaithfulness, a Virgin which never touched any Man in Anger according to his Manhood; for the pure Deity does so espouse itself in clear Love with the Humanity, even as Mary said, *Be it unto me as thou hast spoken, for I am the Lord's Handmaid*; and so the Humanity assumed the Deity, and also the Deity the Humanity.

57. The chaste Virgin signifies in the philosophic Work the clear Deity, the Humanity is *Mercury*, *Sulphur*, and Salt, both heavenly and earthly; the heavenly Property is disappeared, and as a Nothing; the deadly Property in the Wrath is stirred up, and lives to the Anger, and in the Properties of the Anger; the Humanity, both in *Adam* and in Christ, was tempted. Dost thou ask, wherewith? With the like Opposite in the Wrath, even with such a Devil as had all these Properties in him, as a potent prince [in all the Properties of the Anger].

58. The Properties in *Sulphur* were tempted with the Likeness of the *Sulphur*; in the *Sulphur*, or from the Sulphureous Property, the Temptation did come and arise, and its Forms are three, as one in the Impression, which the Philosophers call *Saturn*, which the human Spirit or Will should open in the Property of *Venus*, and therewith satiate or feed its Hunger, viz. the Fire; the other Property was, that he should live in his own awakened and opened *Venus* out of *Saturn's* Property, and aspire in Self-Will.

59. The third Property was, he should introduce his Will through the awakened Love-Desire again into the Centre, viz. into the Sulphurean Mother, which arises in the Impression in the Anguish: And this he would not do, but the first *Adam* did it; and therefore God when he would help him tempted him in the *Sulphur*, viz. in the first Mother to the Humanity, and suffered a wrathful Devil, which was enkindled in the *Sulphur*, to tempt him with his enkindled Malignity and Malice in the *Sulphur*: Dost thou not understand this? What then shall I say more to thee?

60. *Sulphur* is the Womb whereinto we must enter, if we would be new born. Nicodemus said well; *How can one being old enter into his Mother's Womb, and be born again?* But Christ said, *Except you be converted, and become as Children, you cannot see the Kingdom of Heaven*. The Self-Will must enter again into the first Mother which brought it forth, viz. into the *Sulphur*, by the Will understand *Mercury*.

61. But now who will persuade it to do so? For it is become a Selfish Thing, and must enter again into the Mother, and become Nothing; this seemed a strange and wonderful Thing to Nicodemus, but the Lord said to him, *The Wind bloweth where it listeth, and thou hearest the*

Sound thereof, but thou knowest not from whence it cometh, or whither it goeth; even so is every one that is born of God. Behold, who persuaded the Will of Christ in his Humanity, to enter again with the Will into the Filiation or Adoption, as it were in the Mother's Womb, and eat Nothing forty Days, and would also [eat] Nothing, but remained in full steadfast Resignation in the Mother? Did not the Deity do it, which was entered into the Humanity?

62. Thus likewise it goes in the philosophic Work, therefore let the Artist well observe, and rightly understand us: He must seek the Evil stubborn Child (which is fled from the Mother, and entered into the Centre, and would be a Selfish Thing) in *Saturn*; for the Wrath of God has shut him up with its Impression in the Chamber of Death.

63. Not that he has made him to *Saturn*, but he holds him shut up in the *Saturnine* Death; the same he must again take and bring into the Mother's Womb, and then send the Angel with a Message to Mary, and tell her, *She shall bring forth a son, whose Name shall be called Jesus*: And if the Mother shall yield her Consent thereunto, and receive the Name Jesus, then the new Humanity shall begin in the Mother, with the new Child in the old Apostate captivated in the Anger of God, and the Name Jesus will first give in itself to the dead Child which lay captivated in *Saturn*, and eagerly draw the Will of the evil dead Child to itself: This is the fair Bride, which shews her Crown of Pearl to her apostate Bridegroom; he should but again receive her, and she would again give him her Love. Now if the apostate Youth shut up in Death does again receive her, then is the Artist well prepared, and counted worthy by God to finish his Purpose: Now will the Bride Love the Bride-groom, and a Virgin bring forth a Son, at which all the World will Wonder; the Virgin shall embrace the Man; but he is a Man, and not a Woman, and has the Virgin's Heart.

64. Now he must be tempted, whether or no he will live in Virgin-like Chastity, and in full Resignation of his Will to God, for he must be a valiant Champion, and destroy the Devil's Fortress of Prey (which he has in his Mother) in seven Kingdoms; then let the Devil set his Mother's House on Fire with his Wrath, and tempt him, he will now well enough defend himself with Christ against the Devil.

65. This being done, the young Man with his Virgin-like Heart will wholly give himself up to the Mother, when the Tempter comes and assaults him, and the Mother will wholly swallow him up into herself through the Devil's Wrath: He gives himself forth wholly out of his own Will into the Nothing. Now, thinks the Artist with himself, I have lost all; for he thinks that he has lost Heaven; for he seeks Nothing, and does not consider that a Virgin has now brought forth: But let him have Patience; that which is impossible to the Artist, that is possible to Nature; after the Night it is Day; when the Tempter has finished all his Temptations, then comes the Sign [or Appearance] of the Angels; then the Devil which has tempted him must depart.

66. Let the Artist well observe this, and pack away the Devil, and suffer the young Man with his Virgin-like Heart to lie in his Bed, and eat his Former Food, for he is now become a Physician of his Sisters in his Mother's House; he will do great Wonders in all the seven Kingdoms of his Mother (which are the seven Forms of Life) as Christ has done.

67. In *Saturn* he will raise the Dead, understand, he will awaken the dead Essence which held him captive in his Former Prison; for he shall turn [or make] the Earth to Heaven: Even as the Virgin has raised up his Will out of the Anger in the Love, and made him a Wonder-Worker; so must he also awaken with his Will, which is united to the Virgin's Heart, the Form or Signature in his Mother's Womb, whence she has brought forth him and all her Children, and enkindle it with the Virgin's and his Love-Desire: This is effected and done in the *Sulphur* of *Saturn* in the young Man's own Personal Property, and in his Mother; for before the espousing of the Virgin the heavenly Essence of the young Man lies shut up in Death: For when God Cursed the Earth, then the heavenly paradisaical Body disappeared, and the Impression of *Saturn* took it in Possession, till the Restitution, where God shall restore that which is hidden, that Paradise does again spring forth afresh in the expressed Word, or that the Artist does open the same in a Part by God's Permission.

68. In the second Kingdom of the Mother, viz. in *Luna*, he shall also do Wonders; for Jesus fed with five barley Loaves five thousand People; this is the Working in the Essentiality or Corporality. He turned Water to Wine: These and the like do all belong to the Lunar Property, where the Champion with his Virgin opens Paradise, and feeds the Body, where Nothing is, where the outward *Mercury* has not laboured and wrought: Thus the Forms in the *Lunar* Property open themselves as if they are paradisaical, even then the Artist thinks I am nigh unto it; but he is yet far off from the End.

69. In the third Kingdom of the Mother, viz. in *Jupiter*, Christ did make the Babes and Ignorant, of a very weak and mean capacity, knowing and understanding, viz. of poor Fishermen, Carpenters, and the like Mechanics, he made Apostles, and the most understanding Men of all; and also of poor, disrespected, vilified People, as of Women, and simple ones, he made faithful, devout, dear, godly Children, who apprehended in themselves the Universal without any Art.

70. Thus likewise it goes in the philosophic Work; the Essentiality which lies disappeared in Death, where the *Mercury* is wholly earthly, cold, and impotent, does now arise in Power, as if the whole Being and Essence were become a new Life, at which the Artist wonders, and marvels what it is, or how it happens, and yet does also exceedingly rejoice that he sees the divine Power to spring forth before his eyes in a half dead Essence, and that in the Curse of God: He sees all the four Elements, each apart, and sees how the Wisdom of God represents itself therein, as an Harmony of Joy, and sees all Colours, and the rainbow upon which Christ sits in judgment in the expressed *Mercury*.

71. The nature of this Splendour arises out of the Impression of *Saturn*; the good *Jupiter* gives himself forth to be seen in such a Manner, as God will change the World, and transform it again into Paradise; for this is the understanding in the expressed Word, even as Christ has made the foolish, rude, ignorant People truly wise and knowing in divine, real, heavenly jovial Understanding and Knowledge.

72. In the fourth Kingdom of the Mother of all Beings, which is the *Mercurial* in the Wheel of the Nature of Life, Christ made *the Deaf to hear, the Dumb to speak, and cleansed the Lepers* from the Poison of *Mercury*: All apoplexies, the French or poisonful Pox and Sores arise from the *Saturnine* Water in *Mercury*, which [Water] is called Phlegma, all which Christ healed in the

Form or Signature of the young Man and Virgin; for the eternal Virginity had espoused itself with the young Man, *viz.* with the Humanity.

73. This comes to pass also in the philosophic Work: The Artist will see how the Heaven separates itself from the Earth, and how the Heaven does again sink into the Earth, and changes the Earth into a heavenly Colour; he will see how *Mercury* purifies the matter, and how the purified Colours will appear in Antimony in their Property, and how the Wonder proceeds.

74. In the fifth Kingdom of the Mother of all Beings, Christ expelled the Devils out of the Possessed, and healed the Deaf in this Form and Property.

75. This likewise the Artist will see in the philosophic Work, how *Jupiter* in *Mercury* will drive up a black twinkling fiery Vapour out of the Matter, which sticks on like Soot; for it is a Hunger of the Poison in *Mercury*, and is very rightly compared to the Devil, for it is of his Property.

76. In the sixth Kingdom of the Mother of all Beings, *viz.* in the Wheel of Life, called *Venus*, Christ Loved his Brethren and Sisters according to the Humanity, and washed his Disciples' Feet, and Loved them even to the deepest Exinanition [emptying], and gave his Life into the Wrath's Property even to Death for them, and manifested himself among them that he was Christ: And when they perceived that the King was come that should deprive Self-will of its Might and Dominion, and destroy the Devil's Kingdom; then they cried out, and said, *We have no King but Caesar*; they took him in the dark Night into their Power, bound him, and brought him before their Council, mocked him, whipped him, and beat him, stripped him of Clothes, and hung him on the Cross.

77. This also the Artist will see very Powerfully in the philosophic Work; for as soon as the dark fiery Stream, *viz.* the *Material* Devil goes from the Matter, then Virgin *Venus* appears in her Virginity very glorious and beautiful; for it betokens Christ's Love, who did so humble himself, and manifested his Love in our Humanity; then the Artist thinks that he has the philosophic Child, then he has now the fine Morsel: But he dances with the Jews, who thought, when they had taken Christ, *Now we have him, we will keep him well enough*. Thus he also thinks, it is finished, and receives the Child; and when he beholds it in the Trial, then he has *Venus*, a Woman, and not the Virgin with the Tincture of the Fire and Light, and is deceived by the Woman.

78. Now observe right, What do the Properties, *viz.* *Saturn*, *Mars*, and *Mercury*, when they see the Child, *viz.* the Champion in royal Colour, and find that he Manages no external Dominion and Royalty with Power and Authority as they do, but will only rule with Love in their poisonous Fire-Might? They will not suffer him.

79. For *Saturn* signifies the Worldly Dominion, and *Mercury* the Spiritual Dominion, *viz.* the Pharisees, and *Mars* signifies the Devil; these three would not endure Christ among them; for he said that he was a King of Love, and the Son of God, and was come to deliver his People from Sin: Then thought the Devil, sure this rhimes not well, thou wilt lose thy Kingdom: And the Worldly Magistrate thought, Is this a King, and God's Son? Then he will take away our Might; this does not at all like us: And the *Mercurial* Priests thought; This Man is too mean for us, we

will have a Messiah who may bring us to Worldly Dominion, and make us to be high and rich in the World, that we may alone possess the Honour of the World; we will not receive him, he is too poor for us; we Might so lose the Favour and respect of the Worldly Magistrate, and should be much damaged; we will rather abide in our Power, Respect, and Authority, and abandon this beggarly King with his Love-Kingdom: In like Manner as yet to this Day they are so Minded, and serve his Messengers so whom he sends.

80. Thus likewise it goes in the philosophic Work, when *Venus* manifests herself with Love, viz. in her own Property in the three wrathful Forms, viz. in *Saturn*, *Mars*, and *Mercury*; they can by no means endure it, for it is wholly against their austere, dark, fiery Might, but especially against the Poison of *Mercury*, they Flash and Lighten against *Venus*, and shoot their Rays, viz. the *Mercurial* poisonous rays upon her, as the Pharisees did upon Christ. In the meanwhile, *Jupiter* and *Luna* hold with *Venus*, and give their Power to *Venus*; for *Venus* does here stand forth in the Power of *Jupiter*; at this the Pharisees laugh, and think with themselves, We are wise enough already, what need we Knowledge and Understanding? We will have Might and Honour; and *Luna* signifies the Multitude of Laymen who stuck to Christ, while it went well with him; so does *Luna* in the philosophic Work to *Venus* in her Lustre, so long as *Saturn*, *Mercury*, and *Mars* do not meddle with and assault her; but when the Power of Wrath comes, then *Luna* changes her Will, viz. the Colour, and looks, arises, and cries also with the rest the crucifige: This the Artist will see, if he be chosen and accounted worthy of God for the Work.

Chapter XI.

Of the Process of Christ in his Suffering, Death, and Resurrection: of the Wonder of the Sixth Kingdom in the Mother of All Beings: How the consummatum est was finished, and how likewise it is Symbolically Accomplished in the Philosophic Work

1. This now is thus to be considered; We are to know, that the Essence of this World, together with Man, consists in two Properties, viz. in Fire and Light, that is, in Love and Anger: Now the Fire is twofold, and the Light is also twofold, viz. a cold Fire from the Impression, and an hot Fire from the Power of *Mercury* in *Sulphur*; and so likewise there is a cold Light from the cold Fire, and a warming Light from the hot Fire; the cold Light is false, and the hot Light is good; not that it is false in its Property, only in the Impression, in the cold *Sulphur*; in the Sharpness of the Wrath it turns to a false Desire, viz. to a false Love, which is contrary to the Meekness; for its Desire is *Saturn* and *Mars*.

2. It puts forth its Sun (understand its Lustre of Life) in *Mars*, and the warming Light (which also receives its fiery Sharpness in the Impression in *Sulphur* from *Mars*) brings its Desire again into the Liberty, viz. through the Dying in the Fire, through the Anguish: It wholly and freely gives itself forth in the Dying of the Fire, and forsakes the Property of the Wrath.

3. And so it becomes a general Joy, and not its own only, even like the Sun that gives forth its shining Lustre Universally: The Sunshine is neither hot nor cold; only *Mercury* in the Spirit of the great World makes in *Mars* and *Saturn*'s Property a Heat therein; for the Sun enkindles their Desire, upon which they grow so very hungry, eager, desirous, and operative, that even a Fire is found to be in the Light, which Heat is not of the Light's own Property, but of the Soul of the

great World, which does so sharpen the pleasant Light in its Splendor, that it is unsufferable to the Eye.

4. And we are highly to consider and know, that if another Fire-Desire, which is not like to the outward Life in *Mercury*, would rule in the austere Wrath of the outward Nature, that then it would be an Enmity contrary to the austere, cold, bitter, and fiery Dominion and Life, and that they would exalt [or exasperate] their Wrath, eagerly desiring to be rid of it: Even as it so came to pass when the divine Love-Desire did manifest itself with its great Meekness to the false, cold, proud, and austere Fire-Desire of the *Saturnalians*, *Martialists*, and especially of the false *Mercurialites*: It was a great Opposition and Enmity to them, that Love should rule in the Death of Poison, and dwell therein, this they could not, nor would not endure; for Heaven was come into Hell, and would overcome the Hell with Love, and take away its Might; as it is to be seen in the Person of Christ; he Loved them, and did them all Manner of Good, and healed their Plagues [or Diseases], but in that he was not arisen from their wrathful Might, and that he said he was descended from above, and was God's Son; this was unsavoury to the cold, hot Fire's Might, that he should rule with Love over them.

5. Even thus it goes in the philosophic Work; when the wrathful Forms of the Earthliness, viz. the outward *Saturn*, *Mars*, and *Mercury*, see the heavenly Champion with the Virgin's Property among them, and perceive that he has far another Desire than they, then they are angry in themselves; for the Love-Desire, when it casts a Glimpse on the Fire-Flagrat, awakes their Fire-Flagrat, and then the Wrath proceeds forth from the anxiety into Love; from whence arises a Death's Flagrat in the Love; but seeing there can be no Death therein, the Love condescends in the Fire-Flagrat, and gives forth [or diffuses] itself into their Desire, and leaves its Essence; so that in their Desire they reach after its Property in the Death's Flagrat; this is a Poison to Death, and a Pestilence to Hell; and in this Property Death was deprived of its Power in the Humanity; for Christ, when he shed his heavenly Blood in the Flagrat of Death, and left it in Death, the Wrath of God was driven to retain the heavenly Love-Essence in itself: Even there the Fire-Desire in the enkindled Humanity was changed into a Love-Desire, and out of the Anguish of Death proceeded a Joy and Strength of divine Power.

6. But I will hereby give the Well-wisher fundamentally to understand how it went with Christ, and how in like Manner it goes with his philosophic Work; both have wholly one Process. Christ overcame the Wrath of Death in the human Property, and changed the Anger of the Father into Love in the human Property; the Philosopher likewise has even such a Will, he wills to turn the wrathful Earth to Heaven, and change the poisonous *Mercury* into Love; therefore observe us here right; we will not write here parabolically, but wholly clear as the Sunshine.

7. God would change the Humanity (after it was become earthly, and had awakened the poisonous *Mercury* in the Love-Property, which [poisonous *Mercury*] had devoured the Love, and changed it into itself) again into the divine heavenly Property, and make Heaven of the human Earth, of the four Elements only one in one Desire, and change the Wrath of God in the human Property into Love.

8. Now his Anger was a Might of the Fire and Wrath, and was inflamed in Man, and therefore there must be right Earnestness to withstand the same, and change it again into Love: The Love

must enter into the Anger, and wholly give itself in unto the Wrath; it would not be enough that God should remain in Heaven, and only look upon the Humanity with Love; it could not be, that the Anger and Wrath should thereby yield up its Might and Strength, and freely give itself unto the Love: As the Fire is not made better by the Light, it still holds its Wrath notwithstanding in itself; but when a meek Essence (as Water) comes into the Fire, then the Fire goes out.

9. Even so heavenly divine Essentiality (understand heavenly Water, which the Tincture of the Fire and Light changes into Blood) must enter into the wrathful Fire of God, and become the Fire's Food, so that the Fire of God Might burn from another Essence; for Water could not have done it; the Fire does not burn in the Water, but the meek oleous Property of the Fire and Light in the Essence of divine Meekness in the Love-Desire, that did effect it.

10. The human Fire-Life consists in the Blood, and therein rules the Wrath of God; now another Blood, which was born out of God's Love-Essence, must enter into the angry human Blood; they must go both together into the Death of the Wrath, and the Wrath of God must be drowned in the divine Blood, and therefore the outward Humanity in Christ must die, that it Might not any more live in the Wrath's Property, but that the heavenly Blood's *Mercury*, viz. the speaking Word, Might alone live in the outward Humanity, and *Solely* rule in peculiar divine Power in the outward and inward Humanity; that the Self Might cease in the Humanity, and God's Spirit Might be all in all, and the Self only his Instrument, whereby he makes what he pleases; that (I say) the Self-hood Might be solely God's Instrument, and wholly in Resignation; for God has not created Man to be his own Lord, but his Servant: He will have Angels under Obedience, and not Devils in their own Fire-Might.

11. Now when his Love would give itself into Death, and deprive Death of its Might, then the two Worlds, viz. the Father's Fire-World, with the outward visible World, and also the divine Love-World with the divine heavenly Essentiality, that is, with heavenly Flesh and Blood, and also with corrupted Flesh and Blood, were Formed into one Person. God became Man, and made Man to God: The Seed of the Woman, viz. of the heavenly Virginity, which disappeared in *Adam*, and also the corrupted Man's Seed in the Anger, viz. Mary's Seed, were Formed into one Person, which was Christ; and the Seed of the Woman, viz. of the Virgin of God, understand the heavenly Essentiality, should bruise the Head of the Serpent, understand, the Wrath of God in the corrupted Man; the head is the Might of God's Anger; the divine Man, understand the divine Property, should change the earthly into itself, and turn the Earth to Heaven.

12. Now when the Person was born, Heaven stood in the Earth of Man. Now the Incarnation could not have done it alone, there must be yet after this another Earnestness; for as long as Christ walked on the Earth, the Humanity which was from Mary's Property was not almighty, but the Humanity from God [was omni-potent], they were set opposite one against the other in two Principles, yet not shut up, but both manifest in each other, the Love against the Anger, and the Anger against the Love.

13. Here now was the Trial of the Combat one with another, from whence also proceeded the Temptation of Christ; and when the divine World overcame, then the great Wonders broke forth

through the outward human World; but all this could not accomplish it, there must yet be a greater Earnestness, the human Property, *viz.* the expressed Word, was yet stirring in the inflameable Anger: The human *Sulphur* must be changed into the heavenly, *viz.* into the heavenly Part; and thereupon the human Self, *viz.* the expressed *Mercury* was astonished, when upon the Mount of Olives the heavenly World in the Love wrestles with the Anger in the human World,

viz. with the Self-hood, so that the Person of Christ did sweat Bloody Sweat; even there the one was dismayed at the other, the Love at the horrible Death, whereinto it should and must wholly yield and give in itself with the divine Essentiality, and be swallowed up by the Anger; and the Anger [was dismayed] at its Death, in that it must lose its Might in the Love.

14. Hence the whole Person of Christ said, *Father, if it be possible, let this cup pass from me; yet not as I will, but thy will be done.* The Love-World in Christ said, *Can it not be but that I must drink down the Cup of thy Anger? Then thy will be done.* And the Anger said, *If it be possible, let this Cup of Love pass from me*, that I may revenge myself, and rage in the Wrath of Man for the sake of his Disobedience; as God said to Moses, who stood in the Spirit of Christ as a Type of Christ before God, *Let me alone that I may devour this disobedient People:* But the Name Jesus, which had incorporated itself in Paradise with the Promise of the Woman's Seed in the aim of the human and divine Covenant, would not suffer him; for the Humility of the Name Jesus has always interposed against the Wrath of the Father, against his Fire's Property, that his Fire Might not enkindle the half-poisonful *Mercury* in Man, except only sometimes when Israel walked wholly in the Wrath and Disobedience; as is to be seen by Corah, Dathan, and Abiram, and by Elias.

15. So it was here on the Mount of Olives, the Anger would live in the Fire's Might in Man, and the Name Jesus put itself into the Anger; and here there was no other Remedy, but that the Name Jesus in divine Love and heavenly Essentiality must wholly resign up itself to be devoured by the Anger: The Son must be, and was obedient to the angry Father, *even to the Death of the cross;* as the Scripture says.

16. The dear Love-Humility and Meekness suffered itself to be scorned, mocked, spit upon, and judged by the Anger; that is, the Jews must execute the Justice of God; for by Man's Self-action Sin was committed, and by Man's Self-action Death and Sin must be blotted out. *Adam* had introduced his Will into the Poison of the outward *Mercury*; so must Christ, *viz.* the Love, freely give up its Will also into the same poisonous *Mercury*. *Adam* did eat of the Evil Tree, Christ must eat of God's Anger; and as it went inwardly in the Spirit, so likewise outwardly in the Flesh; and so also it goes in the philosophic Work.

17. *Mercury* in the philosophic Work denotes the Pharisees, he will not endure the Love-Child: When he sees it, he gives it trembling and Anguish, and *Venus* also stands dismayed at the Poison of the angry *Mercury*; they are in one another as if Sweat did drop from them, as the Artist shall see.

18. *Mars* says, I am the Lord of Fire in the Body, *Saturn* is my Strength, and *Mercury* is my Life, I will have none of this Love, I will devour it in my Wrath;

this denotes the Devil in the Anger of God; and seeing he cannot do it, he raises up *Saturn*, viz. the Impression, which signifies the Worldly Magistracy, and reaches therewith after *Venus*, and yet cannot get her into him, for she is to him a Poison to Death: This *Mercury* also can much less endure, for the Love took away his Dominion; as the high Priests thought that Christ would take away their Government, because he said that he was God's Son.

19. Thus *Mercury* is vexed at the Child *Venus*, for *Venus* has wholly discovered herself, and freely given up herself; they may do now what they please, she will go even into the Dragon's Mouth, he shall only but open his Jaws; and this *Mars* in *Mercury* does not understand, but they take the fair Child, and shoot their venomous Darts against it, and bind it with *Saturn*'s Might in their wicked Bands, as the Artist will see how they surround the Colour of *Venus*.

20. *Mars* brings it first to *Mercury*, seeing he is the Life, as before the high Priest, who must examine and prove the fair Child; but he hates it, he cannot reach into the Heart after its Love-Will, he only judges it externally, because it is not of his Property, that it stands forth with such a Form as the *Mercury* himself, and yet has another Power, Virtue and Will.

21. But seeing there is another *Mercury* which lives in its Love in the Child *Venus*, therefore he cannot kill it, but brings it to *Saturn*, as the Jews brought Christ from Caiaphas to Pilate, who signifies *Saturn*, who also takes the Child: But seeing he is a Lord of the Impression, viz. of the Darkness, therefore he cares not at all for the Property of the Child, but for the Dominion only; he seizes on the Child with the dark Impression, and strips it of its fair *Venus* Garment; and when *Luna* with the white Splendour of the Sun sees this, then she hides herself; as the Disciples of Christ fled, and the enraged [rude] Multitude also, who did highly presume to stand by him in the Cross and Persecution, but in the Earnestness they fly; for *Luna* is inconstant, she has not *Sol*'s Heart in the Love-flame; and *Saturn* with his thorny Impression puts the *Sulphur* upon the Child, viz. the Mother of all Beings with the purple-coloured Raiment of her own peculiar Property, in which the Wrath of *Mars* is contained and harboured.

22. When *Mars*, viz. the Devil's Crew, and *Mercury* also, viz. the Self-Pride of Life, see that *Venus* has her royal Garment on, understand the purple Robe of *Saturn* and *Mercury* in *Sol*'s Colour mingled with fiery *Mars*, and adorned in *Mercury*'s *Sulphur*-Colour in the open Blaze as a shining Lustre, for so is the *Materia* according to the Colour of the venereal Property, which the Artist must well observe, he then will clearly see as it is mentioned.

23. When *Mars*, *Mercury*, and *Luna* also see this, then they cry *crucifige*, away with him, he is a false King in our Garment; he is a Man as we are, and will be God, that is, they cast their poisonous Desire through the purple Garment upon the Child, and so the Artist will see that the Child will appear in his own Form, as if it were full of Streaks from the poisonous Rays of *Mercury* and *Mars*, which they lay upon the Child through the Impression of *Saturn*; as Pilate whipped Jesus: The Artist will see the prickly Crown of Thorns standing very sharp with its Point upon the Property of the Child; also he will see that *Venus* does not at all move herself, but stands still, and suffers herself to be so done unto.

24. Further we are to understand, how that *Adam* had taken on him a cold false Love, and therewith so shewed himself before God as if he were in peculiar Dominion and Will, and

moreover God's Child, whereas he did but mock God therewith; for so the Love-Desire appears when it is captivated in the Impression of Death.

25. Thus must the second *Adam* Christ take all this upon him, and enter into the same Ignominy and Scorn, and be clothed with a purple Garment as a King of this World, and be mocked therein; for *Adam* had put on the purple Garment of the outward World's Self-Might in the Splendour of the Property of Self; and here it was made open Shew of before the Anger of God: And the white Garment which Herod put upon Christ to mock him in signifies, and is the cold false Love as a Cloak of Falsehood, wherein Man pranks up as if he were an Angel, and so puts upon himself Christ's purple Mantle with his white Robe, and covers himself with Christ's pure snow-white Garment, *viz.* with his Suffering and Death, and yet holds and harbours the Man of Falsehood, *viz.* the false Love under a Vail.

26. Now Christ must set forth this Figure, and it was represented on his Body; for he should overcome and stay the Man of Falsehood which lay in the human Property, and so it was fully presented before God. Christ must be termed and reviled for such an one as *Adam* was; the Innocent must take the Blame upon him.

27. And thus it goes in the philosophic Work, when the Curse of God's Anger which is in the Earth is to be changed into Love; for seeing *Mercury* sets the Child of Love before *Saturn*, and *Saturn* cannot, and may not try it, therefore he puts upon it the purple-coloured Garment with Stripes underneath, and sends it before *Sol's* splendor, which glimmers in *Mars*, and the Sun puts upon it its white Colour, *viz.* the *Lunar*, and then the purple Colour vanishes, and the Child stands in the *Lunar* white simple Colour, very despicable without Lustre: The Sun would fain see this Child shew forth its golden Colour, for it perceives there is a solar Virtue in the Child, therefore it gives it the white Colour from the Property of the eternal Liberty; the Child should but give the Power of the Fire's Centre thereunto, *viz.* the divine Might, and then it would be like the Sun, and would be a Lord over the *Sulphur* of *Mars* and *Mercury*, yet only a Lord over the outward World's Essence, a Governor in the Wrath, as *Sol* is the like.

28. But Christ said to Pilate, *My Kingdom is not of this World*, and would not answer Herod anything in this white Raiment when he put it on him, nor in the purple Robe; for the purple Robe and the white Raiment also were both false, and were put upon him to disgrace and mock him, because *Adam* had put them on, and proudly pranked up therein with Falsehood; Christ Might not do any Sign therein before Herod, though he desired it. Hereby the shame of Man, who was an Image of God, and yet had made himself a false King, was represented before God's Face; as the poor Sinner confesses, and sets forth his Abominations before God, when he sets upon Abstinence and Repentance.

29. Thus Christ represented to his Father the Abominations [or Sins] of Man in this false Garment, and stood before him as an ignominy, and confessed the Sins of Man to his Father in the stead and Place of all Men: And when his Father beheld him through his Imagination in this Garment, he would have none of this Robe; therefore Pilate must pull it off from him again, and set him before the Jews in his own Form; but they cry, *Away, away with him, he must be put to Death*; for so his Father would, that he should give himself up to Death in his Wrath, and drown the same.

30. And Pilate condemned him to Death, for he would not acknowledge him for a King: So it also goes in the philosophic Work, *Saturn* will not receive the Child, for it is not of his Property; and *Mars* and *Mercury* likewise will not have it in its Property: But what do they do? The Child is among them, they would fain be rid of it, but yet cannot: They grow angry and enraged, as the Jews against Jesus, and take the Child into their Arms, viz. into their false poisonous angry Desire, and will murder it, and quite sting and pierce through the *Materia* of the Child with their sharp, fiery, and poisonous Rays, viz. with three sharp Nails.

31. One whereof is *Saturn*, viz. the Impression of the dark World, denoting the Wrath of the dark World. The other is *Mars*, which signifies the Devil, viz. the Serpent's Property in the Anger of God. The third is *Mercury*, which signifies the false Life, viz. how the Wrath of God is enkindled in the expressed Word in the human Property.

32. These three Nails pierce through the Property of the Child. Thus *Venus*, viz. the Essence of Love wholly yields itself to the three Murderers, and wholly foregoes its jovial Life as if it died; and the *Mercurial* Life of the human Property, understand the Child's Power, falls also to the three Murderers in its Mother's House, viz. into the corporeal Essence, wherein the young Man received his Virgin, wherein God became Man.

33. Now when the heavenly Body, and also the earthly, do thus yield unto these three Murderers, then appears the Image of John and Mary by the Cross as a Type; for the young Man's Life, and also the Virgin's in the young Man, has freely surrendered, and given forth itself: And now the two Properties, viz. the divine and human, divide themselves in the Form of each Power, which the Artist may see if he has the eyes and Understanding thereunto.

34. And here, when *Saturn* with his Impression and dark Sharpness, and *Mars* with his Wrath, and *Mercury* with his Poison-Life do powerfully enter into the Property of *Venus*, then the Wrath forces itself into the Love, and the Love into the Wrath essentially mixed, as assimilating one with the other: Here the wrathful Death is dismayed at the Love, so that in Dying he falls into Impotence [or a Swoon], for it loses the Might of the Wrath; and the Love is, and stands also in the Source of the Wrath in Death's Flagrat as impotent [or in a Swoon], and gives itself forth wholly into the Flagrat [or Stroke] of Death, and even then the heavenly Essence, viz. the heavenly Blood flows forth from it into the Property of the third Principle, viz. of the young Man. Here the Virgin gives her Pearl to the young Man for a Propriety, and God and Man become one.

35. For the Virgin's Blood out of the divine Essentiality does here now drown with its Love-Essence the young Man's Blood, viz. the Self-hood, and the three Murderers surrender their Life in the Blood of the Virgin, and then the red Glee from the Fire, and also the white from the Life of the Champion arise up together, viz. from the Wrath the Life, and from the Love the Meekness: and both, viz. the Life of the Anger, and the Life of the Love, ascend together as one only Life; for in Death they become one: The Death dies away in the Love, and becomes in the Love the Life of the divine Kingdom of Joy; for it is not a Dying, but a free surrendering of its Power, Might, and Will, a Transmutation; the Virgin's Blood changes the Human, dead as to God, into an heavenly [Blood], the Life of the young Man dies, and the Life of the Deity remains fixed and steadfast, for it stands in its Property in the Nothing.

36. And here, thou dear Seeker, when thou seest the crimson-coloured Blood of the young Man arise out of Death with the Virgin's white Blood, then know that thou hast the *Arcanum* of the whole World, and a Treasure in this Valley of misery, which surpasses the value of Gold; take it and esteem it more excellent and sovereign than that which shall again arise from Death: If thou beest born of God, then thou wilt understand what I mean.

37. For this is the Type of Christ, [shewing] how Christ has drowned Sin, and the enkindled Anger of God in the human Property; it is not only an Offering, for then Moses had accomplished it; it is not a bare verbal Forgiveness, as *Babel* teaches: No. The human Will must from all its Powers enter into this Death, into this Blood, viz. into the highest Tincture.

38. The purple Robe which Christ wore could not do it; the white hypocritical pharisaical Priest's Coat could also not effect it, no Flattery or demure Hypocrisy avails here; no Comfortings, Soothings, or giving God good Words are effectual here; the crafty malignant Man must be mortified in Christ's Blood, he must be drowned in the Virgin's Blood: The Seed of the Woman must bruise the Head of the Serpent; the Will must wholly disclaim and depart from its selfish Property, and become as an ignorant Child, and wholly enter into God's Mercy, into the Virgin-like Blood of Christ, that Sin and the poisoned *Mercury* may be drowned in its *Mars*, that the white Lion may arise; for the Lion which now appears in the white Colour, in crimson red, is the *Mercury* of Life, viz. the expressed Word, viz. the Soul, which before was a wrathful Devil in its Self-hood, ruling and domineering in the Anger of God in the three Forms of the Poison-Source, viz. in *Saturn*, *Mars*, and *Mercury*: Now it is the white scarlet-coloured Lion from the House of David and Israel, fulfilled in the Covenant of Promise.

39. N.B.--But that we may give Satisfaction to the Well-wisher, we will further shew him the whole Ground even to the Resurrection of Christ: When the Jews had hung Jesus upon the Cross, and he had shed his human and heavenly divine Blood, and drowned the *Turba* in the human [Blood], then Jesus said, *Father, forgive them, for they know not what they do.*

40. When Jesus had broken Death in the Humanity, and took away Self, he did not then wholly cast away the human Property, wherein Death and the Anger of God were, but then he did first truly assume it; understand, he even then did truly take the outward Kingdom into the inward; for the outward Kingdom was begotten as a Wonder out of the eternal Wisdom in the speaking Word, and spoken forth into a Form, as a Manifestation of the Deity in Love and Anger, in Good and Evil: So that Jesus would not that the outward Type of the Wonders in the Likeness of God should perish [or quite vanish], but the Wrath which had overpowered the Love in Man should be forgiven, that is, it should be given into the Nothing, viz. into the Liberty, that it Might not be manifest in its own Self-Property; it must be Servant, and only a cause of the fiery Love and divine Joyfulness; Nothing should perish [or be lost] in Man, for God had created him to his Image.

41. Thus let the Philosopher observe, that when the three Murtherers, viz. *Saturn*, *Mars*, and *Mercury*, sink in the crimson-coloured Blood of the Lion, they do not perish; but they are pardoned, that is, their Wrath is changed into a Love-Desire, viz. out of *Venus* into *Sol*; for when

the fiery Desire enters into the Watery Desire, then a shining, *viz.* a glorious Splendour, arises from and in the Fire; for *Venus* is white, and the Fire-Desire is red.

42. Here now it is changed into one Colour, which is yellow, that is, white and red both in one Colour, which is the majestic [Lustre]; for when *Mercury* is changed into the Power of Joy, then arises the Multiplication; he changes his Mother, where-in he lay shut up in Death, into *Sol*; he makes the earthly heavenly in one Prop-erty, as the Virgin was: For here the Virgin loses her Name, for she has given her Love and Pearl to the Champion, who is now called here the white Lion, as the Scripture speaks of the Lion of the House of Israel and David, who should demolish the Devil's Kingdom, and destroy Hell, that is, break the Anger of God, and change it into Love.

43. This Champion or Lion is no Man or Woman, but he is both; the Tincture of the Fire and Light must come into one, *viz.* of the Essence which is *Venus*, and of the Spirit which is *Mars* in *Mercury*; the Father's Love and Anger must become one Thing, and then this one Thing is called the Kingdom of Joy; so long as it is separated, there is in the Thing only Anguish and Torment, and mere Desire; but when it burns in one Will, it is a joyful proceeding forth from itself: And this egressive Property is called the Holy Ghost, *viz.* the Life of the Deity.

44. Therefore know that the Virgin's and young Man's Blood must be both shed together, that the Fire-Lion Might die; which was manifest in the human Property, that the Love of the Virgin Might change his Wrath in her dear Love-Blood into her Property, and obtain the Soul from the young Man; for in *Adam* the Virgin disappeared, for the Soul departed out of its Love-Will out of the Resignation into its own, and became disobedient to God.

45. Here the Virgin does again take the Soul into herself, and gives it her Crown of Pearl, as to a noble Champion, and calls him in his own Name the white Lion or Champion. O ye Children of Men, observe it, I beseech you; open the Gates of the World in your Heart; *Open them wide that the King of Glory may come in*, even the great Champion in Battle, who hath deprived Death of its Might, and destroyed the Hell in God's Anger, and made of the World Paradise.

46. O ye wise Seekers, how does the Lord open his Windows! Why do you sleep in the Desire of much increase [in your Covetousness], which is multiplied in the Wrath? Do but enter only into the divine Resignation; you may partake of that which the Powers of Heaven are able to afford: If you do but forsake your Selfishness, then the Earth shall become Heaven to you, says the Spirit of Wonders; but you shall not obtain it in your wicked Ways and covetous Doings.

47. And when Jesus through the shedding of his Blood had given the Wrath of God in Man to the Love, that the Father had received the Love in the human Property into the Wrath; then the Kingdom of the Devil in the Wrath, and the Kingdom of Love did immediately Part asunder; they were divided: And this Figure did hang with Christ on the Cross, *viz.* the wicked Mocker at the left Hand, who reviled Jesus, and was not capable of his Blood-shedding; and the other at the right Hand, who was converted from his Sins to Jesus, and said, *Lord, remember me when thou comest into thy Kingdom*; to whom Jesus answered, *Verily, to-Day thou shalt be with me in Paradise.*

48. Thus we are rightly to consider, that when the Wrath of God is drowned in the Blood of Christ, so that it changes its Might into Love, that even then Paradise is again open; for when Jesus had Tinctured the human Blood which was corrupted in Sin with the Virgin's Blood in the Love, then the Virgin received the Manhood, viz. the Selfhood, into her Virgin's Love. This was the Paradise, and an Habitation of God, with and in Man, where God dwells in the Humanity, and is all in all in it.

49. Thus it falls out also in the philosophic Work, when *Mars* and *Mercury* die according to the Property of the dark Impression of *Saturn*, then *Venus* takes them into her Love-Blood, and *Venus* gives her Love into the poisonful Fire-Desire: She wholly gives herself in unto the Fire of *Mars* in *Mercury*, and she yields herself fully to be their own; but seeing *Mars* and *Mercury* become impotent (as to the Might of the Fire and Poison) in the Love, the Love and Anger thereupon change themselves into one Essence, into one Desire; and here, when the Fire, viz. the Fire-Desire, gives in its Desire to the Love; then saith the Love, *To-Day thou shalt be with me out of thy Fire-Anguish in Paradise*, viz. in Joy, that is, thou shalt be changed in me: And here *Venus* gets the Soul in the philosophic Work, so that *Mars* and *Mercury* become her Soul, and the Strife ceases; for the Enmity is appeased and quelled: And thus the Child subsists in the Fire immoveably without any Change; for *Mars* does not at all annoy it, and so likewise *Mercury* and *Saturn* hurt it not, for they are in the Child at the End of Nature, where there is no *Turba* any more.

50. *Mercury* is pure in *Saturn*, he has no more Poison, whereby to make Soil [or Rust] in the Water, viz. in the Salt of *Saturn*: And let the Philosopher and Divine also well observe this, that in Paradise there is a perfect Life without any Shadow of Change, also without any false Evil Desire, and a continual Day, where the para-disical Man is clear as a transparent Glass, in whom the divine Sun shines through and through, as Gold that is thoroughly bright and pure, without any Spot or Foulness.

51. *And when Jesus knew that all was finished, he seeth his Mother and John his Disciple standing by under the Cross, and saith unto his Mother, Woman, lo! This is thy Son; and to the Disciple, Behold thy Mother, and forthwith the Disciple took her unto his own home.*

52. This is an excellent Type, how Christ has forsaken this World, viz. the human Self-hood, and is again gone to the Father; for he saw his Mother according to this World, and his Disciple, viz. his Uncle, according to the outward Humanity from his Mother's side, and yet said to his Mother, *Woman, behold, there is thy Son*, I am no more thy Son according to my outward Humanity; it is changed into God's Son, and is no longer of the World, but it lives to God; But seeing thou art to be yet in the World, take John, who is not yet changed, to be thy Guardian; and thou John take thy Mother; and he presently took her to himself.

53. This is the Type of the Christian Church upon Earth: For we the poor Children of Eve are not presently wholly changed according to the outward Man; but we must also pass into Death, and putrify, that the Wrath also in the Flesh may rot and putrify, and the Spirit might rest in the Death of Christ till the general Resurrection and transmutation of the outward Man; in which the Earth of Man shall be transformed into Heaven, and the Mirror [or Type] of the Wonders shall appear therein.

54. Thus he commanded his Disciple to take care of his Mother: His Mother is the Christian Church upon Earth, wherein the Children of God are begotten according to the Spirit, whom he should take care for, and guide and lead them, till the number of the Humanity out of the Flesh shall be accomplished, and then the Spiritual Body shall arise, and shall be proved in Christ's Death, in his entrance into the Anger, where he changed the Anger into Love; and the Kingdom with the Source of Darkness shall be separated from it.

55. But in this Life-Time, though the Spirit be changed in the divine Power, and the Spirit be baptized with the Virgin's baptism, and puts on the Image of Christ internally, *viz. Venus's Body* in the Love; yet *Adam* is not capable of it till he also enters into the Transmutation of Christ, which comes to pass in Death [or in the Dying to this mortal Life].

56. But in the meanwhile, John, as the teacher of Christ in Christ's stead, must provide for the outward Mother according to the outward Man, and feed and teach the lambs of Christ with Christ's Spirit: And it exactly shews us how the outward Man is not God's Mother; for Christ separates himself from his outward Mother, and gives her to John; he has put on the eternal Mother, *viz. the Father of the eternal Birth*, and therefore they do very ill that Honour and worship the outward Mother of Christ for God's Mother.

57. The whole true Christendom is Christ's Mother, which bears Christ in her: And John, *viz. the Servants of Christ* are her Nurses, which take care for the Mother of Christ as John did; he presently received the Mother of Christ and provided for her, as her Son, and not as her Lord; for Christ said to him, *Behold, she is thy Mother*: So should all the Disciples and Teachers of Christ do, and take care of the poor Christendom, as Sons, with great Humility towards the Mother, provide for, and cherish her with Diligence and Circumspection, and serve her with all discreet Modesty, Courtesy, and Humility; feed and comfort her with the Spirit of Christ, not as the Priests in *Babel* do, who ride over her as wealthy, rich, domineering Masters, and will be Lords over the Mother, and only seek Honours, and to fatten their Bellies in Pleasure, and live in Strife and Contention: These, one with the other, of what Name or Title soever they be, are not all *Johannites*, but they are the poisonous *Mercurial* Pharisees, in whom there is Nothing but mere Anguish, Vexation, Pain, and Torment, where one Property does continually torment, Envy, and hate the other, and hold it out for false; and yet they are all only out of one Root, and have all only one Will, except that one Colour does not glister as the other.

58. For *Saturn* is not as *Jupiter*; *Jupiter* is not as *Mars*; *Mars, viz. the Fire-Spirit*, is not as the Light of the Sun; and the Sun is not as *Venus* with her meek Water-Source; and *Venus* is not as *Mercury* with his Sound; for she is meek and still, and *Mercury* Sounds and sets up his Note; and *Mercury* also is not as *Luna*, which as a simple Body does give Body to all the rest for Manifestation; one is far otherwise than another, and has not one Property and Will; and yet they are in the Centre of the Essence, *viz. in Luna and Saturn*, in the Property of the Soul and Body, all of them one and the same Lump. Thus the partial sectarian *Mercurialites*, and *Baal's* Servants, are divided in these Properties; they are the Pharisees which judge and condemn Jesus in his Members.

59. They wrangle and contend only about the Church, and yet none will take care of the poor forsaken Mother of Christ: They are mad in their *Martial* and *Mercurial* contest, and are not *Johannites*, they enter not in Christ's Spirit at the Door of Christ into the Sheepfold; they are Wolves, Lions, and Bears, yea Foxes and fearful Hares, who fly from and forsake the Mother; their Rise and Original is out of *Babel*, where they continually contend, wrangle, grin, and bite one another for the Letter. Every one will be Lord and Master over the Letter, and transpose and Place it as he pleases, only for the Honour, Applause, and Pleasure of this World: They consider not that the Mother is a Widow, and that Christ has left and ordained them that they should be such Curates for her as John.

60. O thou dear Mother of Christendom, let these Wolves, Bears, and Lions go, and shelter themselves where they please, regard no longer these evil Beasts; take thee John, the Disciple of Christ, who teaches the Love and Humility.

61. O thou dear and worthy Mother, art thou not only one? Why dost thou suffer the Lions to rend and tear thee in pieces? Christ is thy Husband, all these are Strangers and Hirelings, unless they walk in thy filial Love, and humble themselves towards the Mother, and provide for her as Ministers, else they be all Wolves, Bears, and tearing Lions; though there were many Thousands of them, yet one is not at all better than another, unless he comes forth in the Line of *John*, and takes care of *Christ's* Mother, and provides for the Mother with Earnestness in *Christ's* Spirit: Which if he has not, he is not then called of *Christ* to be a Guardian or Curate to the Mother; but he is a *Mercurialite*, a Pharisee, such as *Christ* called the Seed of Serpents, and Generation of Vipers, who crucify Jesus in his members.

62. And thus the Philosopher must consider of, and well observe *Christ's* Mother, whom he recommended to *John* to take care of: He must likewise be a *John*, and know that his business is about the Mother, and that his Work in this World is not wholly heavenly: He will not so manifest Paradise, that God will appear, and be manifest Face to Face in his Work: No, he remains in the Mother, yet he obtains the Universal in the Mother; for the Mother of *Christ* obtained it also, for it was said to her, *Thou art the blessed among all Women*.

63. So likewise the Philosopher reaches to the Blessing in this Valley of Misery, that he is able to bless his corrupt Body, that is, tincture it and free it from Sickness, even to the limit of the highest Constellation according to *Saturn*; and therefore let him take heed of Covetousness, for so he introduces the *Turba*.

64. By the Type of *John* and the Mother of Christ, he is to know, that the Kingdom of God and the Kingdom of this World are two in his Work, and that God's Kingdom lies shut up in the Mother, *viz.* in his Work, of which he must take Care; and be a Minister thereunto, and not a Lord of the Mother, but an Almsgiver, and not a gatherer of Treasure and Wealth, not a covetous Muck-worm; also none shall attain to it, or understand our Meaning, that will not be a Guardian of the Mother: The Most High has laid a Bar before the foolish Understanding, that it is blind, till it be weary with Seeking; I speak in the Ground of Truth.

65. And when Jesus had commended his Mother to *John*, he again turned his Desire into the Mother of the human Property, and said, *I thirst*; he thirsted after the members of human

Property, and desired the Salvation of Mankind, *viz.* the Health of his Members, understand of his Children, which should be begotten in him; and the Jews gave his Humanity Gall and Vinegar to drink; and when he tasted it, he would not drink it.

66. Here is again the outward Type, shewing how it went inwardly: The Name Jesus, *viz.* the Love of God which was entered into the Humanity, and had espoused itself thereunto, did thirst in the Love-Desire after the corrupt Humanity, and would fain Taste the pure Water of the Humanity in itself; but the wrathful Anger of God, which was enkindled in the human Property, gave itself in with the human Property to the thirst of the Love-Desire: And when the Love-Desire tasted of it, it would not drink it, but sunk down into it as wholly resigned, or freely yielded up, and did unite and very essentially incline itself into the Anger of God as a full and perfect Obedience, and as fully and freely given over as a peculiar Propriety thereinto.

67. This was now the Flagrat of the Wrath, that the Love should so come into it; whereupon the Earth trembled, and the Rocks clave asunder; for so the Death was dismayed at the Life: And here the awakened Wrath's Property did separate itself into the Centre, *viz.* into the first Principle, into the Fire-Root; and now from the Centre there proceeded forth the Hunger to the New-Birth in the human Property; of the Hunger unto Death was made a Hunger to Life; for the Love tintured the Anger, that the Fire-Desire to the dark Impression became a Desire of Life.

68. Understand it here right; God the Father, who gave his dear Heart into the Humanity to help Mankind, did now thirst after the Humanity, *viz.* after his Heart or Word of Power; and the Deity in the Humanity, *viz.* the Heart of the Father, did thirst after the Father; and the Love or the Essence of the Light did thirst after the Fire's Essence: For the Fire's, or Soul's Essence in *Adam* was departed out of the Love-Essentiality (wherein the Paradise did consist) into a Selfishness, and was become disobedient to God; and thereupon the Essence, Life, and Being of the Light and Love died in its Growing, that is, it withered as to the vegetative Life, or heavenly Growth, Blooming, and Sense of the paradisaical Source, and awaked and arose to the earthly World.

69. Here the Father brought the Soul, which was entered into his Wrath, and had manifested itself in his Anger, again into the Love, *viz.* into the disappeared paradisaical Image: And here the dark World was dismayed in Death's Flagrat at the Fire-Flagrat, which arose up in Love in the Death as a Joyful Flagrat; which Joy-Flagrat entered into the dead Bodies of those who had hope in Israel (who did hope upon the Messiah) as a Sound of the Power of God, and awakened them from Death.

70. This Flagrat rent in twain the Veil in the Temple, *viz.* the Veil of Moses, which hung before the clear Face of God, so that Man could not see God, and therefore he must serve him with an Offering, and Type of this final Discovery, in which God did manifest himself again in the Humanity: This Flagrat broke the Type in the Offerings and Sacrifices, and manifested the clear Face of God, and united the human Time with Eternity.

71. All whatever the Jews did outwardly to Christ, the same was a Type of the inward, *viz.* how it went between God and the Humanity, *viz.* between the Eternity and Time: The Jews gave Jesus Gall and Vinegar in his Thirst, both these Properties are a *Mercury* in the *Sulphur* of *Saturn*, *viz.*

in the Impression; this is even the Type and full Resemblance of the Soul's Property, as it is in itself alone void of the other Love-Properties.

72. God gave this Property of the Soul again into his Love, the Death into the Life, the disappeared Love-Essence (which the Word of God had assumed to itself in the Essence and Seed of Mary, and quickened to Life) into the Anger's Property, into the Soul's Essence, *viz.* into the Centre of the Fire and dark World; whereupon the Soul-like Fire and dark World became an exceeding triumphant joyful paradisaical Life: And here the Champion upbraided Death and Hell, *viz.* the dark World in the Soul, and said, *Death! where is thy sting now in Man? Hell! Where is now thy Victory in the Wrath of the Poison-Source in the expressed Word or Mercury?* All is now dead: O Death, I am to thee a Death; Hell! I am to thee a Conqueror; thou must serve me for the Kingdom of Joy: Thou shalt be my Servant and Minister to the Kingdom of Joy; thou shalt enkindle the Flames of Love with thy Wrath, and be a Cause of the Spring in Paradise.

73. Thus we give the Philosopher to understand our Sense and deep Ground in Nature, who desires to seek and open the disappeared Essence of the Earth, which lies shut up in Death, *viz.* in the Curse of God: The Veil of Moses hangs also before him, and a very right Earnestness is requisite to rend the Veil in twain, that he may be able to see the Face of Nature, otherwise he is not fitted for it.

74. And as it went in the Humanity of Christ, betwixt God's Love and Anger, and both were transformed into one; so likewise it is in his Work of Nature, the poisonous *Mercury* in the *Sulphur* of *Mars* and *Saturn* gives its *Lunar Menstruum*, *viz.* the greatest Poison of the dark Source into *Venus's* Property; when *Venus* thirsts after the Fire of Love, then *Mercury* gives his Poison into the Thirst of *Venus*, and *Venus's* thirst gives itself wholly to the Poison, as if it died; it wholly yields up its desiring Life, whereupon arises the great Darkness in the philosophic Work: For the *Materia* becomes as black as a Raven, for *Venus* has resigned its Life, from whence the Glance [or Splendour] arises, as it is to be seen by Christ, that the Sun lost its Light, and there was a great Darkness contrary to the common Course of Nature.

75. For when the inward Sun gave in itself unto the Anger, *viz.* into the Darkness of God; then the outward Sun, which receives its Power and Lustre from the inward, as a Glass or Resemblance of the Inward, could not shine; for its Root from whence it shines was entered into the Darkness in the Place of this World, and would turn the Darkness in the Curse of God into Light, *viz.* it would make the Place of this World again Paradise.

76. Thus likewise the Sun of the outward World, which is a Figure of the inward all-essential Sun, must stand still with its Splendour in the Darkness, from the sixth Hour unto the ninth, which is even the Time of *Adam's* Sleep when he entered with the Desire into the Centre of the eternal Nature, *viz.* into the Birth, where the Love and Anger Part themselves into two Centres, and would prove the cold and hot Fire, which took him, and did Powerfully work in him. Here are three Hours according to the Ternary, and in the Grave three Days according to the Time, *viz.* according to the Humanity.

77. When *Adam* was in the Image of God, and was neither Man nor Woman, but both; he stood forty Days in Paradise without wavering, and when he fell he stood even till the third Day, *viz.* forty Hours in the Sleep, even till God did make or build the Woman out of him. Thus Israel must be tempted forty Days on Mount Sinai, whether they would live in the Obedience of God under the Wonders and mighty acts; and when it could not be, God gave them the Law of his Covenant as a Mirror of that which was promised in the Covenant; therefore the Temptation of the Body was upon them forty Years, that the Body must eat Manna to try whether Man could be remedied: And when the Body [or outward Person] could not stand, then Joshua brought them through the Water with the Covenant of the Type, where Israel must serve with Sacrifices in the Covenant in the Type of the final Accomplishment, till the Time of Restitution came in: And then the valiant Champion in Battle stood forty Days in the Wilderness in the Temptation, and stood out the first Trial of *Adam* in Paradise; and the three Hours of Darkness on the Cross are the three Hours of Temptation of Christ, when the Devil tempted him: And again the forty Hours of Christ in the Grave are the forty Days of *Adam* in Paradise, and the forty Days of Moses upon the Mount; and the forty years in the Wilderness, and the forty Days after the Resurrection before the Ascension, are even one and the same: And now when the Champion had stood out *Adam's* Trial, the Soul was tempted forty Days in the human Property, whether it would eat of God's Word, and live in full resigned Obedience in the Will of God, and be a true Image, Likeness, and Similitude of the divine Power in the unsearchable Eternity, according to the Trinity of the Deity.

78. In the like Manner let the Philosopher observe, that the Essence of Time does also stand in such a Property, for Man was created out of the Essence of Time into an Image, as an Extract of all Essences, a complete Image and Likeness according to Time and Eternity, ruling and standing in the Time and in the Eternity as an Instrument of the great infinite God, with whom, by and with his Spirit, he would make and do what he pleased.

79. Now Man is the Instrument of God, with [or by] whom he manifests his Hiddenness both in his own human Property, *viz.* in the Essence and Image of God; and then also through Man, as with the Instrument in the Mother of all Beings, as in the grand Mystery, *viz.* in the Soul of the great World.

80. Man has Power so far as he goes, as an Instrument of God in divine Obedience, as his Spirit guides and leads him, that he can introduce the Earth which stands in the Curse of God into the Benediction, and make of Death's-Anguish the highest triumphant Joy in the outward pregnant Mother; but he himself does it not, only his will labours with the Understanding therein, and conjoins the *Compacta*, which belong together, as Life and Death which stand opposite to one another: These he must join together, and bring them into one by such an Art as Time and Eternity are united by and in the Man Christ, and by him all those which give their Will thereinto.

81. He will see in his Work all whatever God did in the Humanity; when he brought it again into the Universal, *viz.* into Paradise, he will see how the Wrath devours and swallows up the fair *Venus* into his pricking thorny Essence, and how *Venus*

does fully yield in herself; and how the Wrath also dies away in *Venus*, and becomes wholly dark and black as a Coal; for Death and Life lie together both in Death, *viz.* in the Obedience of God: They both hold still to him, and suffer the Spirit of God to make of and with them what it pleases, who introduces them again into the eternal Will of God to which he at first created them: And thus the Essence stands again in the Beginning in the Order as God created it: It must only stand in its Impression, in the *Verbum Fiat*, *viz.* in the divine Making, till the Day of God's Separation, when God will change the Time again into the Eternity.

82. And when Jesus had drank the Cup and tasted the Vinegar mixed with Gall in the outward [Man], and inwardly in the Love-Property, *viz.* in the Virgin, the wrathful Anger of God; then said the whole Man Christ, *My God, my God, why hast thou forsaken me?* For God's speaking Word stood still now in the human Property, and the new-born Essentiality which was dead in *Adam*, and was again quickened in Christ, cried with the same, *My God, my God, why hast thou forsaken me?* For the Anger of God was by the Soul's Property entered into the Image of the divine Essentiality, and had devoured the Image of God.

83. Here now the Image in the Creature of the Soul cried, *My God, my God, why hast thou forsaken me?* For the human Image which disappeared in *Adam*, and was again revived in Christ's Incarnation, should bruise the Head of God's Anger in the Fire-Soul, and change its Fire-Might into *Sol*: And now the speaking Word of God did here forsake it, and it fell into the Soul's Wrath, where it felt God's Anger; for the speaking Word did so bring it through the Anger into Death, and out of the Death again into the solar Life, understand into the eternal Sun.

84. Like as the Candle dies in the Fire, and out of that Death the Light and Power proceed, *viz.* the great Painless Life; so out of Christ's Dying and Death the eternal divine Sun should and must arise in the human Property; but the Selfishness of the human Property, *viz.* the Soul's own Self-Will to live in the Fire's Might must here die and be drowned in the Image of Love, and the Image of Love must also resign and give itself in unto the Wrath of Death, that so all Might fall down into Death, and arise in God's Will and Mercy through Death in the paradisaical Source in the Resignation, that God's Spirit might be all in all. Hell's eye must see through the Love, as the Light shines out of the Fire, and the Fire from the Darkness, and the Darkness takes its Original from the eternal Desire.

85. And as *Adam* changed the Likeness of God into the dark Death's Form, so God did again change the Likeness through his Fire-Wrath out of Death into the Light; he drew forth the Likeness again out of Death, as a Blossom grows from the harsh Earth.

86. Thus it goes likewise in the philosophic Work; *Venus* is forsaken when she receives the three wrathful Properties into herself in Wrath; their Wrath, *viz.* the Death devours her Life, whereupon she loses the Colour, and yet becomes a Death to the three Forms in the Wrath, for she drowns Death with Love. Thus the

Life is made a Death to Death, viz. to the Wrath, and now they both lie in the Will of the eternal Nature, viz. in the *Verbum Fiat*, which proceeds with them the divine Way, in Manner as it proceeded forth into Essence in the Beginning of the Creation: For in the Beginning Paradise, viz. the Universal was manifest, and the Love shined through the Death or Anger. Even so it must be again, *Venus* must become the Eye or Sight in the Wrath, and then of *Saturn*, *Mars*, and *Mercury* there will be a *Jupiter*: *Mars* becomes Sun, and *Saturn* Moon, and so *Mars* shines with the Sun out of *Saturn* in *Luna* from *Venus*'s Eye, and all seven are only one: Thus the Strife has an End, and all is accomplished till the Resurrection of the Body.

87. And when Jesus had drank the Cup, and said, *My God, why hast thou forsaken me?* then he said, *All is finished*, understand the Work of Man's Redemption; and he said further, *Father, into thy Hands I commit my Spirit, and bowed his Head, and gave up the Ghost*. Here the whole Life of Christ resigned itself into the Father's Desire, viz. into the Will of the eternal Nature, and fully gave in the Will of his Self-hood, viz. his creaturely Will again into the Centre, viz. into the first Mother, from whence the Soul-like Creature was produced, that is, into the grand Mystery of Eternity: The Self-Will must again enter into Nature's End, so that the Selfishness may wholly die, that God's eternal Will and Spirit may be and do only all in all in the Humanity, and that the Creature might afterwards be alone his Instrument, wherein he might do and work according to his good Pleasure: And thus God the Father has in Christ's Death and Entrance into our Humanity again received our Self-hood into his Will; and that this might be, he first tintured the Humanity with the Deity, that the Humanity might be a pleasant sweet Savour and Offering to him in his Power, for before Death lay before it.

88. Here the Love destroyed Death, and opened the fast Seal, that the Will might again enter into that which it was before [it was] the Creature; and so we all must follow him upon the Path which he has made open for us; none can see God, unless God become first Man in him, which is brought to pass in Faith's Desire, and even then the corrupt Will (which is apprehended in the Death and Anger of God, and which blooms in the earthly Essence, and brings forth Fruit unto Death) be wholly mortified, and fall into the free Resignation, into the Will and Mercy of God: And then the own Will is with and in Christ at Nature's End in the grand Mystery of God, viz. in God's Hands. God's Hands are the eternal Desire, or the eternal Will, which is unchangeable; thus the creaturely Self-Will dies; it enters wholly into the Nothing, that it might no more live to itself, but to God.

89. Thus it falls out also in the philosophic Work; when the Artist has first seen great Wonders, which the creaturely and natural Will has wrought in the Power [of] *Venus*, insomuch that he supposes that he is nigh thereunto; even then Nature does first die in his Work, and becomes a dark Night unto him; the Property and Power of all the Forms must give forth themselves from their Centre, and fall upon Nature's End; all do freely yield over themselves as one dead Essence, and there is no longer any effectual Working therein, all is divided in the Crown into the thousandth Number, and then it is again in the Mystery as Nature's End as it was before it came into the creaturely Being; understand, the essential Desire, viz.

the expressed *Mercury*, must again come unto the End of its Selfishness, and resign itself into the speaking Word.

90. The corporal Essence remains in the Centre of the four Elements till the Judgement of God, which now at Death stands in the Centre of *Sol*, viz. in the Compaction of *Venus* and *Mercury*, which Compaction at Death falls wholly into one [Thing], viz. into one Power of *Jupiter*, that is, into the Centre of the Liberty; for here the Desire to Cold and Heat goes out, all earthly Will and Desire of the Properties dies, and there is no more any Hunger after the earthly, or Death's Property.

Chapter XII.

Of the Seventh Form in the Kingdom of the Mother; How the Seventh Kingdom, viz. The Kingdom of the Sun, is again opened and made alive; set forth in Parable, or by Way of Similitude of Christ's Resurrection

1. We are not to think that when Christ died the natural Death in the human Property, that he died as to his creaturely Soul, much less as to the Deity; also he did not disappear or die in the heavenly Essentiality and in the heavenly Tincture: This cannot be; only the Will and Dominion of Self, viz. of the outward World, which domineered in Man unto the own Will and own Powers of the selfish Creature (wherein Man was disobedient to God), he gave that wholly into the Father's Hands, viz. into the End of Nature, into the Father's great Mystery; not that it should be dead, but that God's Spirit might alone be the Life thereof, that the divine Dominion Might be in Christ's Person, that the Eternal Father Might rule and reign with his eternal Spirit in his Image; and therefore God has determined to keep the last Judgement by this Jesus.

2. Now the Creature of Christ does it not alone, but God in his Image through the Creature in the Dominion of his Eternal Spirit of all the three Principles, which is the Life and Dominion of every Being, in each Thing according to its Property.

3. And understand us right, when Christ died on the Cross, the Name Jesus did not also die, which destroyed Death, and tintured the expressed Word, viz. the Form of the Deity (or the formed Word), viz. the Soul with Love: No, it cannot be, the Eternity does not die, only the spoken Word, which stands again in the Desire of the Speaking, viz. in the *Fiat*, which changes itself in its own Speaking, viz. in the Self-Desire, and brings its own Sound into another Form and Source than the speaking Word had spoken it, and set it forth with the *Verbum Fiat* into a Form, Signature, and Will; as Lucifer with his royal Throne, and *Adam* also did, when they both departed out of Resignation into Selfhood; the Instrument would be Master.

4. The outward working sensitive Life wherein the Anger of God was set on Fire did wholly die away, not that it should be a Nothing, but it fell into the Nothing, viz. into God's Will, into God's Working and Feeling, quite from the Will of the outward World, which is Evil and Good, so that

it might no longer live to the World, viz. to the *Astrum* in the Walm, the boiling or seething Power of the four Elements; but to the Eternal Father's Nature in the Walm of the pure divine Element the Life of the outward World died.

5. Thus the true human Life fell immediately again into that Place from whence *Adam* had brought it, viz. into Paradise, upon which Christ said to the Thief, *Today thou shalt be with me in Paradise*; it fell into *Adam's* Death, whereby he died to Paradise, and sprang up in *Adam's* Death as a new Creature out of the old, like as the Branch springs from the Corn: And this it did from the Might and Power of the speaking Word, which of Grace was entered with living Essentiality into the disappeared heavenly Essentiality of Man, and had freely given itself into the Centre of the Soul-like Nature, and also into the Wrath of the Anger and Death in the Flesh, and changed the Anger into Love, and Tinctured the corrupt Blood in the Anger with the Love.

6. The divine Tincture tinctured the human; the divine Sun entered into the human; the divine Sun entered into *Adam's* Night, viz. into *Adam's* Sleep; God's Sun with the Name Jesus entered with *Adam's* Soul and Humanity in Christ's Person into Death, understand into *Adam's* Sleep.

7. When Christ died, then *Adam* died also to his Self-hood in Christ's Death; the Name Jesus was in Christ the Serpent-destroyer in *Adam's* Humanity; Christ entered into the Image of the first *Adam*, so that the first *Adam* in the Humanity of Christ became the same Christ, and Serpent-destroyer, indeed not in the same Creature, but in the same Soul's and Body's Property.

8. The first *Adam* fell into Sleep, viz. into the Impotence of the divine World, and died in the Death of Death; the second *Adam* entered into the Death of Death; and took the Death of Death captive in himself, viz. in the Humanity of *Adam*: He was a Death to Death, and brought forth the Life out of Death into the eternal Liberty: He arose in the divine Omnipotence in the Essence of the first *Adam*: God's Spirit in the speaking eternal Word brought forth *Adam* out of Death in Christ's Humanity. *Adam* arose in Christ's Humanity, and all the Children of *Adam*, which are Partakers of Christ's Kingdom, arise in Christ; all in Christ's Flesh and Blood, Soul and Spirit, but every one in his Creature which he has had here, and mortified in Christ's Death.

9. Every one is a particular Twig; but there is only one Tree, which is Christ in *Adam*, and *Adam* in Christ, only one, not two; only one Christ in all Christians; so that I may say, *If I be dead in Christ to the World, I am the same Christ, viz. a Branch on the same Tree.*

10. But seeing that I in the outward Man do yet live in my Self-hood, therefore I must also die with the outward Man in Christ's Death, and arise and live in him. Now therefore I live with the Will of Faith in the Mind in Christ, and am a Christian in the Will of the Mind in the Desire of Faith, and receive Christ with his Humanity into my Will, and cast

my Will into his Death; and thus my inward Man is also dead in Christ's Death, and lives no longer to Self-hood; but I am resigned in him, and lie buried in his Death: But seeing he is risen in God's Will, I also live in his Resurrection in him; but my Earthliness in its selfish Property lives to the earthly World, until it also dies quite to Self-hood, and enters into the Resignation and Putrefaction, and then Christ Will awaken it through my inward Man, which now lives in him.

11. Like as he is risen from the Dead, even so shall I, who shall die to the Earthliness in him, *viz.* in my first father *Adam*, in the Name Jesus as a Christian in Christ; my Twig, withered in Sin on the Tree, shall obtain Strength and Sap in the Name Jesus to Life. I shall and must spring forth afresh with my Humanity in him as in my Stem who is become a Heart and Power in my father *Adam*, and bring forth Fruit to the praise of God.

12. My Will-Spirit, which now is in Christ's Humanity, and lives in Christ's Spirit, that shall in Christ's Power give Sap to the dry Tree, that it shall again arise at the last Day in the Sound of the Trumpet of the divine Breath in Christ's Voice, which also is my Voice in his Breath, and spring afresh in the Tree Christ, *viz.* in Paradise: The Paradise shall be in me; all whatever God has and is shall appear in me as a Form and Image of the divine World's Being; all Colorus, Powers, and Virtues of his eternal Wisdom shall be manifest in me, and on me, as on his Likeness: I shall be the Manifestation of the spiritual divine World, and an Instrument of God's Spirit, wherein he makes Melody with himself, with this Voice, which I myself am, as with his Signature: I shall be his Instrument, and organ of his expressed Word and Voice; and not only I, but all my Fellow-Members in the glorious tuned Instrument of God: We are all Strings in his Joyful Consort; the Spirit of his Mouth strikes the Tune and Note on our Strings.

13. And therefore God became Man, that he might again repair his glorious Instrument which he had made for his Praise, which perished as to him, and would not Sound according to the Desire of his Joy and Love, and introduce again the true Love-Sound into the Strings: He has introduced the Voice which Sounds in his Presence again into us, *viz.* into his Instrument, he is become that which I am, and has made me that which he is, so that I may say, that I am in my Resignation in him his Trumpet, and the Sound of his Instrument and divine Voice, at which now I rejoice in all my Fellow-Strings and Voices, which with me are tuned and set as an eternal Work, to the Praise and Glory of God.

14. Thus know ye now my Fellow-Voices in the Praise of God, that I Sound with my String played upon in the Spirit upon and in your Note, and thus sing I to you; that whatever Jesus has done through the Christ, *viz.* through his and my Humanity, the same he does yet to-Day in me and in all my Fellow-Members. He died to my Self-hood in his Death, and I also die to my Self-hood in his Death: He is given up to his Resignation in God his Father, and God his Father has raised him up with the Spirit of his Mouth in him, and set him forth for the royal Image according to the Holy Trinity, through and with whom God will judge all Things in the Place of this World.

15. Thus God also has awakened in him my Spirit and Soul through his Spirit in the

great Name Jesus in Christ, so that I in my Resignation in him need not to die, for he died in me and for me; his Death, in that he is risen from Death, is become my eternal Life, so that now I live in his Death, as one Dying; and yet there is no more any Death in him, but thus I die to myself and Sin in him, seeing that my Desire and will presses forth from my Self-hood into it, so that I die daily to myself, till once I shall obtain the limit of my Self-hood, and my Self-hood with the earthly Will and Desire does wholly die to its Selfishness; then shall my Self-hood, and all whatever is in me which seeks and loves itself, fall into the Death of Christ, viz. into the first Mother, from whence God created me, and my Self-hood shall become a Nothing; and even then my Self-hood lies in Christ's Death in the Resignation as an Instrument of God, who then will make it his Instrument as he pleases.

16. But seeing now my Soul and Spirit lives in his Resurrection, and his Voice [Air or Breath] is in me, according to the Resignation in him, as St. Paul says, *Our Conversation is in Heaven, from whence we wait for the Saviour Jesus Christ*; therefore also his Voice, which is in me in that I am [or live] no longer to my Self-hood, but he alone [is and lives in me,] shall raise up my dead Body, which I resign to him, and bring it into his first Image, to which he created it.

17. Thus now I live in God, and my Self-hood does not know it, for it lives not in God, but in itself (God is indeed in it, but it does not apprehend him), and hides the Pearl which I am in Christ; not I, but he in his Humanity in my Creature in himself: And thus I speak and write of the great Mystery of all Beings, not that I have apprehended it in my Self-hood, but he strikes my Signature in my Desire, which presses into him, as he pleases.

18. I am known to myself, but not in my Self-hood, but in his mirror which of Grace he has put into me, thereby to allure my Self-hood to him, viz. into the Resignation; and so likewise, dear Brethren, it shall again be represented to you out of his Glass, which he has set forth through my Capacity in him, as his Instrument.

19. Thus it goes also in the philosophic Work; *Sulphur, Mercury, and Sal* are entered by the Curse of God into their Self-hood, viz. into a Self-Working and Living; all does now Work in the Curse and Anger of God according to the Property of the first Principle; if God had not placed the Sun as a Nature-God of the outward visible World therein, which tinctures every Working Life, even everything which grows and moves, all would be in the dark Death's Impression, viz. in the Abyss of Hell.

20. Now if anything shall be freed from this Self-hood, viz. from the wrathful Death, and be again brought into the Universal, viz. into the highest Perfection, then it must die wholly to its Self-hood, and enter into the Stillness, viz. into the Death of the Resignation at Nature's End: *Mars* must wholly lose the Might of the Fire and Wrath, and *Mercury* also his Poison-Life; *Saturn* must be a Death to himself, insomuch that the Artist sees Nothing but the great Darkness, and even

then the Light appears in the Resignation; for St. John says, *The Light shineth in the Darkness, and the Darkness apprehended it not*; that is, in its Self-hood, viz. in its own Will and Working it cannot apprehend it; but in the Resignation the Nothing, viz. the Liberty of God shines in it.

21. For the Nothing manifests itself in its Lubet out of the Liberty in the Darkness of Death; for the Nothing will not be a Nothing, and also cannot be a Nothing, and likewise it cannot otherwise manifest itself, but according to the Property of the free Lubet, which is now fixed [or steadfast], and in it also as a Nothing, for there is no *Turba* therein; the Self-Will and Hunger is dead, and in the Nothing, and the Lubet of the eternal Liberty is its Life: Now seeing that the highest Being has once moved itself, and come into a visible comprehensible Essence, it does again Figure [or Form] that same Essence, which departs from its Self-hood, and enters into the Nothing, into such a Being [or Essence] as it was before the Times of the World: But seeing the *Verbum Fiat* stands yet to this Day creating of the corporal Essence, it does again make a fixed perfect Essence; as the like is brought to pass in the philosophic Work, where a new Life arises out of Death, as God does raise us up in himself in Christ, if we die to Self-hood, and wholly resign up ourselves to him.

22. And thus when the expressed *Mercury* in the *Sulphur* of *Saturn* resigns its Selfhood into *Venus*, then the *Verbum Fiat* changes it again into such an Essence according to the Lubet of the Liberty; the Death arises in a new Body out of the Darkness of Death, in a white fair Colour, but as an hidden Lustre, wherein the Colour is not rightly and distinctly known, till it dissolves itself, and the *Materia* becomes desiring; then the Sun arises in the Centre, and *Saturn* in the Property of *Jupiter* and *Venus* in all the seven Forms (that is in the *Verbum Fiat*) as a new Creation, and the Desire of all the seven Forms tend to *Sol's* Lustre, viz. to the white and red Colour from the Fire and Light, which is the majestical [Colour, Lustre, or Glory].

23. Christ after his Resurrection walked forty Days in the Mystery of all the three Principles at once, in the Property of the first *Adam* after his Creation before his Sleep, and before his Eve was Formed, and appeared to his Disciples in his Property which he had here from the outward World, and did eat with them, and shewed them his assumed Humanity, and that he had in no wise wholly put it off.

24. Even so let the Artist understand us, that in the philosophic Work the first Matter does not wholly pass away or vanish, but it enters into the Death of the Life of its wrathful Property, and dies in the Curse of God, but rises again in its Former Being, which it had before the Curse of God: The Curse only is destroyed therein, and the first Life does again rise up therein, and therefore it is fixed, and subsists in the Fire, for it is dead to the Dominion of the four Elements, and lives in the fifth Essence; not that it has that same Life, but it stands still therein; yet the Spirit of the new-born Essence is a vegetative Life with its growing therein; its Lustre stands therein, it shews the first *Adam* in innocence, who stood likewise in such perfection.

25. And as Christ Tinctured our corrupt Humanity, in which *Mercury* was turned to Poison, with the heavenly Blood of the eternal divine Virginity and Essentiality,

whereby the human Self-hood died in the Poison, and the resigned Life did again arise; so the poisonous *Mercurial*, *Martial*, and *Saturnine* Will and Desire die in the Blood of *Venus* in the philosophic Work, and both enter together into Death, and arise both together in one Love, in one Will.

26. Therefore let the Artist observe the Tincture; it is more noble and precious for Man's use in this valley of misery than the Body which arises in the Tincture; for the Spirit is the Life; the Body is only a Figure of the Life, and the Blood is a Mansion of the Spirit.

27. The Artist must well observe this; in the Blood of the young Man, when his Pearl gives itself to the three Murderers, that it also sheds its Blood in and with the young Man's, then the Champion stands in Hell, and disclaims the human Self-hood: Then the white Lion appears upon his crimson-coloured Beast; even there lies the Cure of Sickness, and the Death of Death.

28. The Body is dissolved in the Blood of Love in the Death out of the earthly into an heavenly [Property]. The Tincture gives itself into the new Body; and afterwards, when the Body rises in *Sol's* Splendour, it also forsakes its Will; it resigns itself wholly into the Body's Essence, and becomes its beauty, Splendour, and Colour, which the Artist can never separate; for they are together in the fifth Essence, *viz.* in the Mystery of the *Verbum Fiat*, and belong to God's Motion of the final Day of Separation; in this Time to his own Manifestation unto his Honour, and Deeds of Wonder; but after this Time to the crystalline World in the Glassy Sea before the Ancient in the *Apocalypse*.

A Brief Summary of the Philosophic Work

29. Our Meaning might seem very difficult to the Reader, in that we go so far about and shew Christ all along therein; at which let no Man Wonder, we do not seek Gold, or any temporal Goods thereby, and drive Man into vain Curiosities; we speak only with the Children whom God has chosen thereunto; for the Time is born, where that which is lost shall be again found; yea not only the Universal for the Body of this World, but also for the Soul.

30. The Process is very short in both, and it is only of one Property which is thus: The Tree, understand the Life, is divided into seven Forms; now the Curse of God is come into the seven Forms, so that they are in Strife and Enmity, and one Form annoys the other, and can never agree unless they all seven enter into Death, and die to the Self-Will. Now this cannot be, unless a Death comes into them, which breaks all their Will, and be a Death to them; as the deity in Christ was a Death to the human Self-hood, and the seven Forms in the human Life; thus it is here also: The human Will was changed in Christ into the eternal Sun, *viz.* into the Resignation in God; so must all the Forms in the philosophic Work be changed into one, *viz.* into *Sol*: Seven must become one, and yet remain in seven, but in one Desire, where each Form desires the other in Love, and then there is no more any Strife and Contest.

31. Therefore let the Artist but consider how he may give Death to the Death with the pure Life, and how he may awaken the dead and disappeared Life, which is heavenly, and lies hidden and captivated in the Curse, so that it may again receive the Fire-Soul; and if he does but bring it so far, it Works of itself.

32. When the Virgin again receives her Bridegroom, who has been faithless, then he is prepared and fitted to the Work; otherwise he is no Way at all fitted; but all is in vain and to no Purpose [which he attempts]. There is not any Possibility for the heavenly Image according to God's Likeness in Man to be otherwise helped and restored after that the Fire-Soul had entered into its Self-hood, unless the Spirit of God introduced itself into the disappeared Image, *viz.* into the heavenly Essentiality, and gave itself in with the Image awakened in it into the Soul's Fire, *viz.* into the Wrath of Death, and be a Death to Death, *viz.* to the wrathful Anger of God, that it might be drowned in the Love, in the Blood of the heavenly Essentiality; and though there could be no parting nor Dying, yet there was a Dying of the Wrath, so that the Wrath was changed into a Joy and Love.

33. Thus the Artist's Work is exactly and throughout no otherwise: For Man was created out of all Beings, out of the Heaven and Earth; but when he became wholly earthly, and the Curse seized on him, the Curse also came over the earthly Being, from whence Man was made: Thus the Heaven was shut up from Man, and the Heaven also was shut up in the Earth, as Metals, Trees, and Herbs, in the Food of Man, and whatever belonged to his Ornament and Delight.

34. The Soul of the Earth, *viz.* the Property of the Fire of the first Principle is entered into its Self-hood, *viz.* into God's Anger; now the Heaven is hidden in it; therefore the Artist must in his Work reduce the Soul in the Curse and the Heaven again into one: He must introduce the Soul again into Heaven, or else there is no Possibility: Now he cannot bring the Soul in its Iniquity into Heaven, for it will not, and therefore he must bring the Heaven into the Soul, and wholly give in the Heaven to the Soul, that the Soul may eat of Heaven, whether she will or no; the Heaven must be as Death in the Soul, so that the Soul cannot get rid of it, how angry soever she be, and vehemently rages against it, till she be overcome in her Wrath, and enters with the Desire into Heaven, *viz.* into the disappeared Essence, and wills to murder it, as the Jews did Christ; and if she so enters into the heavenly Essence, then the Image of the heavenly Essence falls into the Jaws of the Murtherer.

35. Thus when the heavenly Essence gives its Desire to the Murtherer, the Murtherer is dismayed at the dear Love-Life, and arises in the Flagrat in the heavenly Essentiality; thus the disappeared Essence does again receive the Fire Flagrat into itself, and wholly unites itself with the Fire-Life; and so the Fire must burn in Love and Meekness, and forego its Right in the Centre, as the Light which shines from the Fire; thus and no otherwise the heavenly Essence obtains its Life; and as a Fire does thoroughly Heat an Iron that it appears as if it were mere Fire, and it is so, but the Iron does still retain its Substance; so

the disappeared Essence, *viz.* the Heaven is manifest in the poisonous *Mercurial* and *Martial* Fire-Soul, and makes of seven Wills only one, and yet seven remain, but the Enmity ceases.

36. This is an Universal, which also changes the Enmity or Malignity of all Diseases in the human Body into one Will [into unity]; so that the raging and raving, *viz.* the seven Forms of Life in their Enmity become unanimous; and then the Hunger of the Disease ceases, and the Process to the Universal is as has been already mentioned. It is not my Intention to mention a clear Declaration thereof; it is clear enough; he that will not seek thereby a new Man born in God, and apply himself diligently thereto, let him not meddle with my writings.

37. I have not written anything for such a Seeker, and also he shall not be able to apprehend our Meaning fundamentally, though he strives never so much about it, unless he enters into the Resignation in Christ; there he may apprehend the Spirit of the Universal, otherwise all is to no Purpose; and we faithfully warn the curious Critic not to amuse himself, for he will not effect anything in this Way, unless he himself enters thereinto, and then it will be shewn him without much seeking; for the Way is Child-like [plain and easy].

Chapter XIII.

Of the Enmity of the Spirit and of the Body, and of their Cure and Remedy

1. Everything is in itself a senseless, and as a dead Thing or Being; it is only a Manifestation of the Spirit, which is in the Body: The Spirit is signed with the Body; whatever the Spirit is in itself in an incomprehensible [imperceptible] Operation, the same is the Body in the comprehensible and visible Working. There is one Form of the seven Forms of Nature superior and chief; the other hang to it, and give their signs also, according as each of them is strong in the Essence; and as the Forms stand in their Order in each Thing, so they sign the Body of every Thing and Creature in its Generation [or kind]: This is the Manifestation of the divine Wisdom in the expressed Word of Love and Anger.

2. There is not anything but it has its Soul in it according to its Property, and the Soul is a Kernel to another Body: Whatever lives and grows has its Seed in it; God has comprehended all Things in his Word, and spoken them forth into a Form, as the Will had Formed itself in the Desire, the expressed Word is a Platform of the speaking, and has again the speaking in it; this same speaking is a Seed to another Image according to the first, for both work, *viz.* the speaking, and the spoken [Word].

3. The speaking works in itself, *viz.* in the Eternity, and the spoken also in itself, *viz.* in the Time; the speaking is the Master, and the spoken is the Instrument; the speaking makes the Nature of

Eternity, and the spoken makes the Nature of Time; each makes in its Comprehension two Properties, *viz.* Light and Darkness, wherein the Element of all Beings consists, which in the expressed Word operates itself into four Elements, but in the speaking Word there is but one: The Element in itself is neither hot nor cold, also neither dry nor moist; but it is a Lubet, *viz.* a desiring Will, wherein the divine Wisdom makes the different and various Colours; all according to the Desire's Property, in which there is neither Number nor End: But in the four Elements there is Number and End; for with the expressing (in that they are become self-full) they have taken a Beginning, and have formed themselves into a model or Platform of a Time, which runneth as a watch-Work; it forms, frames, and destroys.

4. This Watch-Work consists of seven Forms, or Properties (as is before mention-ed), which make in themselves a threefold Spirit, *viz.* a vegetative, sensitive, and rational: The vegetative consists in the four Elements; the sensitive in the seven Forms of Nature, and the Reasoning Power in the Constellation; but the Under-standing proceeds only from God, for it rises out of the eternal Nature; all Life whatever, which has its limit in the expressed Word, consists in *Sal*, *Sulphur*, and *Mercury*; for therein consist the seven Properties of every Life of this World; and also the Spirit of Vegetation, Sensation, and Reason.

5. *Sulphur* is the Mother of all Spirituality and Corporality; *Mercury* Manages the Dominion therein; and *Sal* is the House of its Habitation, which *Mercury* itself makes in *Sulphur*: Reason arises in the Oil of the *Sulphur*, whereinto the Constellation gives its Desire, *viz.* the Essence of its Property, from whence immediately the Senses and Thoughts arise; but the Understanding proceeds from the Oil of the Element, *viz.* in the free Lubet in the speaking *Mercury*.

6. Now then, seeing it is very necessary for us poor Children of Eve to know from whence the Disease and Enmity of our Life arise, and what that is in us which makes us our own Enemies, and vex, perplex, and plague us in ourselves; much more necessary it is to know the Cure, whereby we may Cure ourselves in our Self-hood, and bring ourselves into the Limit of Rest.

7. This we will delineate and declare, if there be any one that has a Mind to enter upon it, and truly prove and try it; and we will set forth from whence Evil and Good arise originally, and how they arise, and give Occasion to the understanding Searcher to seek: And we will shew how the Will to Evil and Good arises, and how the Evil is the Death of the Good, and on the contrary the Good the Death of the Evil.

8. When we consider what the *Mercurial* Life is, then we find that it consists in *Sulphur*; for *Sulphur* is a dry Hunger after Matter, which makes an austere Impression, and in its austere Impression it has the Fire, and also in its Impression the Oil, from whence the Life burns. Now the Impression makes Coldness, and its Compunction or Attraction makes Heat, so that now there is a cold Fire and an hot Fire in one Thing; the Cold makes in itself Hardness and Darkness, and the Heat makes in itself the Light, and yet there could be no Light, if the Oil in the *Sulphur* did not die in hot Anguish, as the Candle in the Fire.

9. Now there is a twofold Dying in *Sulphur*, from whence also a twofold Life is generated; First, the Impression or Desire does draw in, contract, enclose, make hard, cold, thick; and the Hardness, *viz.* the enclosed, causes a Death in the enclosed Being, and yet in that Spirit there is no Death, but a pricking, raging, and anxious cold Fire-Life, which is generated with the Impression, and is the Life of the Darkness.

10. Secondly, in the same Anguish, in the austere Desire, the hot Fire is generated, which consumes the Substance, which the Coldness, *viz.* the Impression of the Desire to Nature makes: Thus there remains in the Fire the Contention betwixt the Cold and Heat; the cold will have its Life according to its Property, and in that it strives for Life, it enkindles the Heat in its Impression, and immediately the Heat deprives the Cold of its Might, and consumes the cold Substance, and then also the Fire-Spirit cannot subsist; for unless it has Substance it goes out, therefore it must continually, and without Intermission, die in itself in the fiery anxious Desire: So long as it has the Cold's Substance to live upon, its Life arises, and yet it is Nothing but a constant Dying and consuming, and in its devouring is the greatest Hunger after Substance; this same [Hunger] passes forth through and with the devouring out of the Dying of the Fire, and dwells in the Nothing, yet it may not be a Nothing, and also it cannot be a Nothing, therefore it draws the Fire again into itself; for its own Desire is bent towards its Mother: But seeing it is once dead to the Fire-Source, it cannot die any more in the Fire of the Heat or Cold, but it continually proceeds forth from the Fire, and the Fire draws it again continually into itself, and so it is the Life of the Fire; and this is the Air, which in the Fire is rightly called Wind, by Reason of the Strength and Force; and in that which is proceeded forth it is properly called Air, by Reason of its Life of Meekness.

11. And in the Dying of the Fire we are to understand the Oil, whence the Fire receives its shining Light, in which the true Life is understood; for that which proceeds forth in the Fire-Death with the Desire to be delivered and freed from the Fire-Source, that is a Desire of Meekness, and takes its Original in the first Will to Nature, in which the eternal Nothing brings itself with its Lubet into a Desire.

12. This Lubet brings forth itself through the cold and hot Death (through both the Dyings) again into the Liberty, *viz.* into the Nothing; and so it is manifested in the austere Impression through the Fire, and brought into a Principle, and yet it is not either of the Fire or of the Cold, but so is its Manifestation.

13. But seeing the eternal Lubet to Nature introduces itself with Nature into a Desire; thereupon this Desire cannot die either in the Cold or Heat, for it takes its origin neither in the Heat or Cold, but in the Nothing; and so it is, after it proceeds from the Dying in the Fire, again desiring, namely of its own Property, and impresses itself, for in the Fire it has taken the Impression.

14. Now it cannot conceive anything in its Impression but an Essence according to its Desire, which is now Water; understand according to the dark Impression's Property it is Water, and according to the Fire it is Oil; and that which in the cold Impression is wholly enclosed in the Hardness, as a Conception according to the Wrath's Property, is Earth.

15. Thus the wrathful fiery Desire draws continually the same Air, Water, and Oil into itself, and devours it, and so the Fire-Wrath is changed in the Air, and Oil, and Water, into a shining Light; for the Nothing desires Nothing else but Power and Lustre, and so it makes itself manifest, and brings itself into Essence: And the Spirit which proceeds forth out of the Fire burning in the Oil, viz. in the Light from the Fire and Light, gives Reason and Understanding; for it has originally taken its rise in the Nothing, and was the Desire to Nature; and has brought itself through all the Properties of Nature, through Heat and Cold, through the Dying in the Fire through the Light, and dwells again in the Nothing.

16. It is a Prover and Knower of all the Properties, for it is generated through all, and proceeded forth from all; it is as a NOTHING, and yet has all Things, and passes through Heat and Cold, and yet none of them apprehend it; as we see that the Life of the Creature dwells in Heat and Cold, and yet the right Life is neither hot nor cold.

17. Now therefore understand us right: This Birth in the Eternity is Spiritual, but in the Time it is Material; for I cannot say of God that he is Darkness and Fire, much less Air, Water, or Earth; but in his eternal Desire he has so formed himself with the Time in the Place of this World into such an Essence, which he Formed in the speaking *Mercury* according to the Properties of the Will, and brought with the expressed Word into such a Formation according to the Properties of the Desire in the eternal Nature, viz. in the *Verbum Fiat*.

18. Now the expressed Word, viz. the eternal Nature's Property is understood in *Sulphur*, for therein is the sevenfold Wheel of the Birth, which in the Spirit, viz. in the first conception to Nature, is a Constellation, and divides itself out of the Constellation in its own peculiar Birth into seven Properties, and out of the seven Properties into four Elements.

19. This Constellation is a Chaos, wherein all Things lie, but hidden; and it is the first Body, but Spiritual; and the sevenfold Wheel is the first Explication [or Working forth] of the Chaos, and makes the second Body, viz. the Reason; the second manifests the first, and it is also a Spiritual Body; the third Body is Elementary, a Cabinet of both the first, and is a visible tangible Body.

20. The first Body, viz. the Chaos, or the first Constellation, seeing it is Spiritual, is the Word expressed out of the eternal Conception; the same has again its speaking in itself, which is the *Mercurial* Wheel in the *Sulphur* with the seven Forms, which speaks forth again from itself the four Elements.

21. Thus the one proceeds forth from the other; the first before the Chaos is the Lubet of Eternity in the Abyss, which takes in itself a Will to its own Manifestation; this is all God; and the Will conceives in itself a Desire in the Lubet; this is the Chaos, or first *Astrum*, wherein consists the eternal Nature, which with the Desire to Nature introduces itself into seven Forms, as is before mentioned, and so manifests the Chaos, *viz.* the eternal hidden Wisdom of God; and with the Desire in the *Mercurial* Wheel the Element is Formed, Being a Spiritual Body of the *Mercurial* Life.

22. Now all this is twofold, *viz.* the Desire makes in itself in its Impression the Darkness, wherein is the strong Might of the Enkindling of Nature, and it is painful; and the free Lubet to the Desire makes in itself through the Enkindling of the Desire Light and pleasing Motion; the Light is the Power and Lustre, and the Element is its Body, or Essence; whereas yet it is only spiritual: Thus the Fire-Desire is a Joyfulness in the free Lubet, and in the Darkness it is an aching painful Source.

23. Out of this whole Essence Man was created to the Image of God, and understand us right, he stood after and in the Creation in the Dominion of the Element; the *Mercurial* Wheel in *Sulphur* stood in the Light, and in the free Lubet of Eternity; but he departed further with his Desire into the four Elements, *viz.* into the Centre of Darkness, from whence Heat and cold arise.

24. His Desire in the Beginning was bent [inclined] into the Liberty of God, *viz.* into the Element, where he was resigned in God; and then God's Love-Will ruled him with the free Lubet's Property, but he departed out of the free Lubet of God, out of the Resignation into a Self-Will, which he forged in the Centre to Nature, from whence the Pain and Torture arise, *viz.* Heat and cold, so also Astringency, sour Bitterness, and all the Properties of the dark Impression.

25. Even there he fell into the eternal Death, *viz.* into the Dying Source, in which the *Mercurial* Life in the *Sulphur* rules in the Poison, where one Form in the *Mercurial* sphere does Envy, hate, annoy, and destroy the other, where there is meer Anguish, Aking, Tormenting, and Enmity; for the free Lubet was quenched in him, wherein the holy Element, *viz.* the divine Body consists, and there arose in the same pure Element the four Elements of the outward Source; there the Image of God was cursed, which is Nothing else but that God's Love-Will, which ruled in the Image of his Likeness, withdrew from Man, and so Man fell into the Dominion of Nature: And seeing the four Elements have a temporal Beginning and End, and must again enter into the End, therefore also the human Body, which is now become wholly earthly in the four Elements, must fall again into the four Elements, and be destroyed therein: And therefore now we are to consider of his Cure and Restoration, how he may again be delivered from Death, and be again introduced with the Body into the pure Element, and with the Spirit into the Dominion of God's Will.

26. Now there is no other Remedy but that he with the Spirit which arises in the Chaos, and was inspired by God's Will-Spirit into the created Image, does again

depart out of his Self-hood, *viz.* out of his natural Will, and resign himself up fully and freely into the first Will, which in the Beginning formed him into an Image: He must wholly die to his Self-hood in himself in the Death of the dark Impression (as far as he lives therein to his own Will in the Self-Desire of the outward Life of the four Elements) and cast himself with total Resignation into God's Will, *viz.* into God's Mercy, that he may no longer live and will to himself, but to God, *viz.* to the first Will of God, which created him in its Image, whereby God manifested himself in an Image; and so he is with the first *Astrum*, *viz.* with the Chaos of the Soul, again in the same comprehension wherein God created him to his Image.

27. But seeing the Self-hood, *viz.* the Self-Will, strives against this, and will in no wise die to its Self-hood (understand the Will of the outward World, which is from the outward Stars and four Elements), therefore God's Food must be given to the inward Will of the Spirit to eat of, that it may live without Need and Hunger as to the outward Being, that it may continually mortify and break the Will of the earthly Self-hood, till the Earthliness, *viz.* the earthly Body, does freely unloose or dissolve itself in Death, and also enter again into the Mother, from whence it was created, and forsake its Self-hood, that the pure Body of the Element (in which the true Life in God's Will-Spirit does again enkindle the Soul in the resigned Will) and the disappeared Body from the pure Element may become a Mansion of the Soul, *viz.* a paradisaical Budding [or bloomy Renovation in the eternal Spring-Time of Paradise].

28. And that the own Will of the Soul might be able to do this, *viz.* that it might break itself off from its Self-hood, and willingly enter into the Death of its Self-hood, and become a Nothing in its Self-hood, the free Will of God, *viz.* the eternal Labet to the Chaos of the Soul, which is the eternal *Mercury* in the Power of the Majesty, is again entered into the disappeared Image of God proceeded from the pure Element, *viz.* into the Virgin-like Life, and draws the Will of the Soul to itself, and gives it again out of Love and Grace the heavenly Corporality of the pure Element for Food, and the Water in that Element in the Tincture of the Fire and Light, *viz.* of the eternal Life, for Drink: And it has incorporated itself in the Humanity, and freely tenders itself to all Souls with full Desire: That Soul which dies to its Self-hood, and brings its Hunger again into God's Mercy, may enjoy this Food, whereby it again becomes the first Creature in God's Love.

29. Now we are to consider how the poor Soul captivated in God's Anger, Being void of the heavenly Food, lives in mere Anguish, and Distress, and restless Pain; as the outward earthly Body in its Properties lives in its Hunger in mere Anguish, Distress, and oppressing Pain, unless the Soul with the pure Element does so overpower and keep it under, that it does not fully domineer in its own Dominion of the outward *Astrum* and four Elements in the poisonous Mercurial Wheel, according to the dark Impression, by Reason of the influence of the Element: If the Universal does withstand it, then it may stand in quiet Rest, but yet no longer than the inward penetrates the outward [Body], and tinctures it:

There is in the four Elements no Perfection, till the Body is changed again into the pure Element; therefore it must enter again into that from whence the four Elements arise.

30. Now in this Time of the four Elements there is mere Pain and vexation; the Soul amuses itself on the outward *Astrum*, which forces into it, from whence its false Imagination arises, and the Body stirs up the poisonous Mercurial Wheel, from whence Sickness and Pains befall it; therefore the Soul must be cured with the inward Perfection, *viz.* by the speaking Word, wherein it stands in God's Hand, which alone is able to tincture the Soul, and bring it into rest: The outward Body must be tinctured and healed with the expressed *Mercury*; and if the outward *Mercury* does also stand in the Curse as a Poison-Wheel, then he must be tinctured with his own Light in his Mother in the Body [or Womb] of *Sulphur*: *Mercury's* own Will and Hunger must be broken, that the envious odious Hunger may become a Love Desire.

31. And now to know how this may be brought to pass, we must consider the Generation in *Sulphur*, from whence Joy and Sorrow do arise; for the poisonous *Mercury* may not otherwise be resisted, and also Nothing can resist it, but its own Mother which brings it forth, in whose Womb it is couched: As Nothing can resist the Cold but the Heat only, and yet the Heat is the Cold's Son; so also the poisonous *Mercury* must be resisted with its own Child, which he himself generates in his Mother's Womb out of Heat and Cold out of himself.

32. As the Love proceeding from the Heart of the Father, which is his Son, withstands the Anger of the Father, whereby the Father is merciful; so likewise it is in the expressed Word or *Mercury*.

33. Now understand it thus: I do not mean that the cold Poison of *Mercury* should be, or could be resisted with the enkindled Heat; no, but if the cold Poison be enkindled, then the Remedy must be from the same Likeness; but it must be first freed from the Coldness, *viz.* from the enflamed cold Wrath, and brought into Meekness, and then it does also still and appease the Hunger of the Cold's Desire in the Disease of the Body: For if enkindled Heat be administered to the enkindled Cold, then the Cold is dismayed at the Heat, and falls into a Swound, *viz.* into Death's Property; and so the Heat becomes in this Death's Property a Poison-Life, *viz.* an anxious Sting; and the Mercurial Wheel runs into Sadness, *viz.* into Sickness, or a crazy Dotage, wherein all Joy is forgotten.

34. For if the Life shall subsist in its own Right, then the Heat and Cold must stand in Equality, that so they may Accord one with another, and no Enmity or Disaffection be at all in any of them; the one must not exceed or over-top the other, but they must stand in one Will; for the enkindled Cold desires no Heat, but only Likeness: Every Hunger desires only Likeness for its Food, but if the Hunger be too strongly enkindled in the Cold, such a Cure is not to be given it which is so enkindled; indeed it must be in as high a Degree in the Cold; but the violent Force must be first taken away from it; so that it may be only as the Mother which generates it, not according to the enkindled Poison-Source, but

according to the Mother's Joy; and so the Sickness, viz. the Poison in the Anguish, will be likewise changed into such a Joy, and so the Life receives again its first Property.

35. The raw opposite Body does not belong to the Cure, but its Oil, which must be mollified with its own Love, understand with a meek Essence, which also belongs to the same Property; for the seven Forms of Nature are only one in the Centre: Therefore that Oil must be brought so far in the Wheel, till it enters into its highest Love-Desire, and then it is rightly fit for Cure; for there is Nothing so evil but it has a Good in it, and that very Good resists its Evil [or poisonous Malignity].

36. Thus also in the same Sickness it may withstand the enkindled Wrath in the Body; for if the cold Poison be enkindled in the Body, then its Good falls into Faintness; and if it cannot obtain the Likeness of its Essence for its Help, it remains in Faintness; and then the enkindled Wrath also does immediately consume itself, and falls also into Faintness; and so the natural Death is in both, and the moving Life in the Body ceases; but if it attains the Likeness, then it gathers Strength again, and the enkindled Hunger of the Disease must cease.

37. In like Manner also we are to consider of the Heat, which needs no cold Property, but the Likeness; yet it must be first freed from the Wrath of the same Likeness, and brought into its own highest Joy and Good, so that this Likeness does not effectually operate either in Heat or Cold, but in its own Love-Desire, viz. in its best Relish, and so it will bring the Heat in the Body into such a Desire: All Corruptions in the Body proceed from the Cold; if the Brimstone be too vehemently enkindled by the Heat, then the Right and Property of the Cold dies, and enters into Sorrow.

38. *Mercury* is the moving Life in all, and his Mother is *Sulphur*; now the Life and Death lie in *Sulphur*, viz. in the wrestling Mercurial Wheel. In the *Sulphur* there is Fire, Light, and Darkness; the Impression causes Darkness, Coldness, and Hardness, and also great Anguish: and from the Impression of the Attraction *Mercury* takes his Rise, and he is the Sting of the Attraction, viz. the Motion or Disquietude, and arises in the great Anguish of the Impression, where Coldness, viz. a dark cold Fire, by Reason of the Hardness, arises in the Impression; and in the Sting of Anguish, viz. in the Disquietude, an hot Fire arises.

39. Now *Mercury* is the Wheel of Motion, and a stirring up of the Cold and Heat; and in this Place it is only a painful aching Source in Heat and Cold, viz. a cold and hot fiery Poison-Anguish, and forces forward as a Wheel, and yet it is a cause of Joy, and all Life and Motion; but if it shall be freed from the Anguish, and introduced into the Joy, then it must be brought forth through Death.

40. Now every Sickness and malady is a Death's Property; for *Mercury* has too much enkindled and enflamed himself either in Heat or Cold, whereby the Essence or Flesh, which he has attracted to himself in his Desire, viz. in his Mother in the *Sulphur*, is burnt, whereby the Earthliness arises both in the Water and Flesh: Even as the matter of the Earth and Stones, viz. the Grossness of the same, is Nothing else but a burnt *Sulphur*, and Water in *Mercury* is his Property, where the Salniter in the Flagrat of the Mercurial Wheel, from whence the manifold Salts arise, is burnt [or too vehemently enflamed], from whence come the Stink and evil Taste.

41. Otherwise if the *Mercury* did so effectually operate therein in the Oil of *Sulphur*, that he might be brought through the Death of the Impression from the Heat and Cold, then the Earth would be again in Paradise, and the Joy-Desire would again spring [or bloom afresh] through the Anguish of the Cold's Impression: And this is the cause that God laid the Curse upon the Earth; for the Mercurial Wheel was deprived of its Good (viz. the Love-Desire, which arises in the eternal Liberty, and manifests itself with this Mercurial Wheel through Cold and Heat, and proceeds forth through the Fire, and makes a Shining of the Light) and the Curse was brought thereinto, which is a withdrawing of the Love-Desire.

42. Now this *Mercury*, Being a Life in the *Sulphur* of its Mother, stands in the Curse, viz. in the Anguish of Heat and Cold, and makes in his Flagrat, or Salnitral Walm, continually Salts, according to such Property as he is in each Place, and as he is enkindled in each Body; these Salts are only the Taste in the seven Properties.

43. Now if the *Mercury* be too vehemently enkindled in the Cold, then he makes in the Salnitral Flagrat in his Mother in the *Sulphur* a cold hard impressive Salt, from whence Melancholy, Darkness, and Sadness arise in the Life of *Sulphur*; for observe what Salt is in each Thing, such a Lustre of the Fire, and such a vital Shining from the Fire is also therein; but if *Mercury* be enkindled in immoderate Heat, he then burns up the cold Essence, and makes raging Pains and Akinges according to the Impression, and according to the Sting's Property, from whence arises in the *Sulphur* great Heat and Inflammation; he dries up and consumes the Water, so that the Desire's Hunger or Sting has then no Food to satisfy its wrathful Hunger, upon which he rages and tears in the Salt, as it is the Poison's Property [so to do], from whence the painful Distemper in the Flesh arises.

44. But if he obtains the Likeness again in the Property as he stands in the Centre of his Mother, viz. in the *Sulphur*, understand as she has generated him in the Beginning, viz. as he at first came forth to the natural Life in both Tinctures of Man and Woman, understand in the Child where his Life did enkindle, then he is freed from all Anguish, and enters again into the Likeness of the Heat and Cold; and though the Strife arises in many even from the very Womb, yet the Combat is first raised up after the Beginning of the Life: In the Life's Beginning the Life enters into its highest Joy; for the Gates of the three Principles are

opened in equal Accord; but the Strife soon begins about the Conquest between the Darkness and Light.

45. But now we are to consider what is to be done to *Mercury*, if he be enkindled either in Heat or Cold, whereby he raises up Sickness and Pains: Now it were very good that Men had the right Cure; but alas! it will remain hidden and covered by Reason of the Curse of the Earth, and the Abominations and Sins of Men, because they awaken this Poison in *Mercury* with their immoderate Bestiality.

46. Yet the poor Captive has need of Deliverance; and though Men have not the high Universal, which reaches the Centre, and brings the Wheel of Life into its first Property, yet Men must take from the Mercurial Walm of the Earth its Fruits thereunto, seeing the Body is also become earthly: A Man must Accord (or assimilate) one Likeness with another, one Salt with another, according as the Inflammation is in the Salt of the Body: For observe, in what Property the Brimstone is enkindled, either in Heat or Cold, in Melancholy or falling Sickness (whether the Brimstone be burnt too in the Body and putrified, or whether it be yet fresh and burning), even such an Herb, such a Brimstone belongs to the Cure, lest the Heat or cold be terrified in the Salniter, where the Salt arises, by a strange Might which comes into it, and generates a mort Salt, and sets open more and more the House of Sadness: But it is not sufficient and powerful enough in its wild Nature and Property as it grows out of the Walm of the Earth; it is not able to Master the Root of the enkindled *Mercury* in the Brimstone, but it does more vehemently enkindle it in such a Source and Property.

47. That which thou desirest should happen to the Body, the same must first happen to that which shall Cure the Body: To the Cure of a foul Sickness there belongs a foul Brimstone, and so to a cold or hot Sickness the like is to be understood; for look in what Degree of the Fire or cold *Mercury* is enkindled, and in what Form among the seven Properties of Nature; that is, what Salt soever among the seven Salts is enkindled, such a Salt belongs to the Cure: For Sickness is Nothing else but an Hunger; now the Hunger desires Nothing else but its Likeness; but now the Property of that Life, which in its Beginning of its rise stood in Joy, is the Root; and the Sickness is its immoderate Enkindling, whereby the Order [or Temperature] is broken and divided: Thus the Root desires in its Hunger the Likeness, but the Inflammation has taken it away; now the Inflammation is stronger than the Root, therefore the Hunger of the Inflammation must be appeased, and that which itself is must be administered to it.

48. But as God cured us with his Love, and restored to us the Salvation of the Soul, when we had enkindled the same in the poisonous *Mercury* of his Anger; in like Manner also this Likeness must be first cured and circulated in the Mercurial Wheel, and freed from the Heat and cold; indeed not taken away from them (this cannot be, and it were also unprofitable), but it must be brought into his highest Joy, and then it will make such a Property in the Body in the *Mercury* of the Brimstone and Salt; for the Root of Life does again quicken itself therein, and lifts up the first Desire, so that now the Hunger vanishes in the Fall of the Inflammation.

49. Now it behoves the Physician to know how he may deal with the Medicaments in the Likeness, so that he does not enrage them, and bring them into another Property; for in their Property they are even as a Man's Life is: He must take Care that they remain in their Degree, as they are originally brought forth in their Mother; for Nothing can come higher than it is in the Centre of its Original according to the Hiddenness; but if it shall come higher, then it must assume another Property to itself; and so it is not in its own Degree, and has not its proper Virtue, but an improper one; which indeed may very well be, but it has lost its Nature-Right, wherein it stands in Joy, and is not able to effect any proper operation in the assimilate of its own Nature.

50. Therefore there is Nothing better than to let everything remain in its innate genuine Virtue; only its Wrath must be changed into its own Joy, that so its own Virtue according to the good Part may be advanced into its Dominion, and then in the Likeness it is powerful enough in all Sicknesses without any other Mixture: For the Original in the Life desires no other Multiplicity, but only its Likeness, that it may stand, live, and burn in its own Power and Property.

51. The Power of the Most High has given to all Things (to every one according to its Property) a fixed Perfection; for *all was very good*, as Moses says, but with the Curse the *Turba* is introduced, so that the Properties stand in the Strife of *Mercury*; yet in each Property, in every Herb, or whatever is, in whatever grows or arises out of the Walm of the four Elements, there is a Fixity hidden; for all Things which are in the four Elements are originally sprung forth out of the eternal Element, in which there is no Strife, neither Heat nor cold, but all Things were in equal Weight of all the Properties in a Love-Play, as it is so now in Paradise; and the same [Paradise] sprung forth in the Beginning of this World before the Curse through the Earth: Thus it is also yet hidden in all Things, and may be opened by Understanding and Art, so that the first Virtue may overcome the enflamed Malignity.

52. Though we Men have not full Power to do it in Self-Might, yet it may be done in God's Permission, who has again turned his Mercy towards us, and again opened Paradise and its Comprehension in Man: Hath God given us Power to become his Children, and to rule over the World? Why then not over the Curse of the Earth? Let none hold it for impossible; there is required only a divine Understanding and Knowledge thereunto, which shall blossom in the Time of the Lily, and not in *Babel*, for whom we also have not written.

Chapter XIV.

Of the Wheel of Sulphur, Mercury, and Salt; of the Generation of Good and Evil; Shewing how the one is changed into the other, and how one manifests its Property in the other, and yet both remain in the first Creation in the Wonder of God to his own Manifestation and Glory

1. This is an open Gate of the foregoing Description: Every one says, *Shew me the Way to the Manifestation of the Good*. Hear and observe well, dear Reason; thou must thyself be the Way, the Understanding must be born in thee, otherwise I cannot shew it thee; thou must enter into it, so that the Understanding of the

Work in its practic art, wherein I deal not, may be opened to thee; I write only in the Spirit of Contemplation; how the Generation of Good and Evil is, and open the Fountain: He shall draw the Water whom God has appointed thereunto; I will here only describe the Wheel of Life as it is in itself.

2. When I speak of *Sulphur*, *Mercury*, and *Salt*, I speak of one only Thing, be it either spiritual or corporeal; all created Things are that one Thing, but the Properties in the Generation of this only Thing make a Difference [or give various gradual Distinctions]; for when I Name a Man, or Lion, Bear, Wolf, Hare, or any other Beast; yea also a Root, Herb, Tree, or whatever may be Named, it is the same only Thing.

3. All whatever is corporeal is the same Being; the Herbs and Trees, and also the Animals, but each Thing in its Difference of the first Beginning: According as the Property in the *Verbum Fiat* has imprinted itself in each Thing, so is that Kind in its Propagation, and all Things stand in the Seed and Procreation; and there is not anything but has a Fixity in it, be it either hidden or manifest, for all shall stand to the Glory of God.

4. Whatever is risen from the eternal Fixity, as Angels and the Souls of Men, remains indestructible in its fixt Being; but whatever is risen in the unfixt Being, *viz.* with the Motion of Time, that does again enter into the first Motion from whence it has taken its Original, and is a Map of its Form which it had here, like a Picture, or as an Image in a Glass without Life; for so it was from Eternity before the Times of this World, which the Most High has introduced into an Image, into the comprehensible natural Life in Time, to behold the great Wonders of his Wisdom in a creaturely Being, as we plainly see.

5. Now we are to consider the only Mother, how the same is in her Property, from whence the innumerable Multiplicity arises, and has continually risen; and how she generates Life and Death, Evil and Good; and how all Things may be brought into their first [Ens], *viz.* into the Place where they originally arise, to which the Death, or the Dying, is the greatest Mystery.

6. For Nothing, which is departed out of its first Order, as the Mother brought it forth, can go back again, and enter with its assumed Order into its Root, unless it dies again with its assumed Order in its Mother; and even then it is again in the End, and in the Place whence it was created, and so it stands again in the *Verbum Fiat*, *viz.* in the Bound of its Order in the expressed Word, and may enter again into that which it was in the Beginning before it was corporeal; and there it is good, for it stands again in that from whence it proceeded.

7. Now therefore we are to consider the Beginnings of all Things, for we cannot say that this World was made out of Something, it was only and barely a Desire out of the free Lubet, that the Abyss, *viz.* the highest Good or Being, *viz.* the eternal Will, would behold itself in the Lubet as in a Glass; therefore the eternal Will has conceived the Lubet, and

brought it into a Desire, which has impressed itself, and figurised, and corporised itself both to a Body and Spirit according to the same Impression's Property, according as the Impression has introduced itself into Forms, whereby the Possibilities [or Powers] are risen in the Impression as a Nature.

8. This Impression is the only Mother of the Manifestation of the Mystery, and it is called Nature and Essence, for it manifests what has been from Eternity in the eternal Will; yet we are to conceive that there was in Eternity a Nature in the eternal Will, as an eternal Mind in the Will; but it was only a Spirit in the Will, and the Essence of its Ability was not made manifest, but only in the Looking-Glass of the Will, which is the eternal Wisdom, wherein all Things which are in this World were known in two Centres, *viz.* according to the Fire and Light, and then according to the Darkness and Essence; all which came with the Motion of the eternal Will through the Desire in the Will into a manifest Mystery, and so introduced itself into a manifest Possibility.

9. This is now the Essence expressed or made manifest out of Eternity into a Time, and consists in the fore-mentioned Forms in *Sulphur, Mercury, and Salt*, where the one is not divided or parted asunder from the other: It is one eternal Essence, and shapes itself into the Properties of the Desire according to the Possibility of the Manifestation; and we are to understand that one Property is not, nor cannot be without the other; they are altogether the same only Possibility: And now we will speak of their differences, *viz.* how this only Possibility introduces itself into Good and Evil, *viz.* into still Peace and constant Unquietness.

10. We find seven especial Properties in Nature, whereby this only Mother works all Things, which are these, *viz.* First, the Desire, which is astringent, cold, hard, and dark. Secondly, bitter, which is the Sting of the astringent hard Enclosure; this is the cause of all Motion and Life. Thirdly, the Anguish, by Reason of the raging in the Impression, where the impressed Hardness falls into a tearing Anguish and Pain by Reason of the Sting.

11. Fourthly, the Fire, where the eternal Will in this anxious Desire introduces itself into an anxious darting Flash [or twinkling Lightening], *viz.* into Strength and devouring of the Darkness, with which the Hardness is again consumed, and introduced into a corporeal moving Spirit.

12. Fifthly, the Egress of the free Will out of the Darkness and out of the Fire, and dwelling in itself, where the free Will has received the Lustre, so that it enlightens and shines as a Light out of the Fire, and the potent Desire of the free Will, which it has sharpened in the Fire (in that it is dead in the Fire to the Essence of the Darkness of the first Form, and consumed) does now in the Light's Desire draw into itself the Essence from the Dying of the Fire, according to its Hunger, which is now Water; and in the Lustre it is a Tincture from the Fire and Light, *viz.* a Love-Desire, or a Beauty of Colours; and here all Colours arise; as we have fully set it down in our other Books, but especially in the Threefold Life of Man.

13. Sixthly, the Voice or Sound, which in the first Form is only a Noise from the Hardness, and is dead or mortified as to that [Hardness] in the Fire, and yet in the fifth Form, in the Love-Desire, *viz.* in the pleasant Property, it is again received as a clear Sound out of the Dying of the Fire in the Lustre of the Light in the Tincture, wherein all the five Senses, *viz.* Hearing, Seeing, Feeling, Smelling, and Tasting, arise in the Tincture of the Light from the Fire.

14. Seventhly, the *Menstruum*, or the Seed of all these Forms which the Desire impresses into a comprehensive Body or Essence wherein all lies; whatever the six Forms are spiritually, that the seventh is essentially.

15. Thus these are the seven Forms of the Mother of all Beings, from whence all whatever is in this World is generated; and moreover the Most High has, according to this Mother, introduced and created such Properties as this Mother is in her wrestling Forms (understand, as she brings herself with the Wrestling into Properties) into a Wheel, which is as a Mind of the Mother, from whence she continually creates and works; and these are the Stars with the planetary Orb according to the Platform of the eternal *Astrum*, which is only a Spirit, and the eternal Mind in the Wisdom of God, *viz.* the eternal Nature, from whence the eternal Spirits are proceeded and entered into a creaturely Being.

16. And moreover the Most High has introduced the Property of this Wheel in the Motion, as a Life into the four Officers, which Manage the Dominion in the pregnant Mother; and these are the four Elements to which the Wheel of the Mind, *viz.* the *Astrum* affords Will and Desire; so that this whole Being is but one only Thing, and yet is so proportioned [or composed] as a Mind of a Man: Even as he is in Soul and Body, so also is this only Essence; for it was created out of this whole Essence into an Image according to Eternity and Time; out of Eternity according to the Soul, and out of Time according to the outward Essence, as a Similitude and Image of Eternity and Time, both according to the eternal Will and Mind and its Essence, and also according to the Mind of Time and its Essence: And therefore now we are rightly to consider of the Sulphurean Wheel of all Essences, how the Properties introduce themselves into Good and Evil, and again bring themselves out of Good and Evil.

17. The Impression or Desire, *viz.* the first Form to Nature, which is called, and is also the *Fiat*, receives the Desire's Property according to the Property of all the seven Forms into itself, and impresses them, so that out of the Nothing proceeds forth an Essence according to the Properties of the Will: Now its own Property, seeing it is only a Desire, and impresses itself, is dark, and causes Hardness, *viz.* a strong Pulsation, which is a Cause of the Tone or Sound, which becomes yet more hard in the Fire, *viz.* in the fourth Form, where then the Grossness dies away, and it is received again in the fifth Form, *viz.* in the Love-Desire; and again it proceeds forth in its own Property in the Love-Desire, and makes the sixth Form, *viz.* the Sound, Voice, or Tone out of the Fire and Water.

18. Now this Tone or Sound, which is called *Mercury*, arises in the first Form, *viz.* in the Impression, by Reason of the Will and attractive Desire; for the Attraction makes the Motions and the Compunction in the Hardness, which we distinguish, and call the second Form, but it is a Son of the first, and in the first.

19. This second Form or Property is the raging, Stinging, and bitter Pain; for the first is astringent, and the second is drawing, *viz.* the Desire into an Essence; this same Essence is the Property of the first, and the Attraction makes therein the second Property, *viz.* a bitter Stinging which the Hardness cannot endure; for it would be still, and thereupon it does more vehemently impress itself to withhold the Sting, and yet the Sting does thereby only grow the greater: Now the Hardness, *viz.* the Astringency draws inwards, and the Sting from the Hardness upwards: Hence arises the first Enmity and Opposition; for the two Forms, which yet are but one, make themselves their own enemies; and yet if this were not, there would not be any Essence, neither Body nor Spirit, also no Manifestation of the Eternity of the Abyss.

20. But now seeing the bitter Sting cannot ascend, and the Hardness also cannot hold or enclose it, they fall into a turning or breaking through like a Wheel, which runs into itself as an horrible Essence, where both Properties are known only as one, and yet each remains in itself unaltered, and produce the third Property between both, *viz.* the great Anguish; out of which the Will, understand the fixt Will to Nature, desires to go forth again into the Liberty, *viz.* into the Nothing, into the eternal Rest; for here it has thus found itself, and manifested itself, and yet there is no Separating or Departing: and this anxious Form is the Mother of *Sulphur*, for the Sting makes it painful, and the Hardness impresses it, that it is as a Dying Source, and yet it is the true Original to Life.

21. It has two Properties in itself, *viz.* according to the Impression or Desire it is dark and hard; and according to the Desire of the Will, which wills to be free from the Anguish, and enters again into the Liberty, it is spiritual and Light; and the Sting breaks in pieces its conceived Essence which the astringent Desire conceives in itself, so that its Essence is hard and spalt [brittle], and wholly darting as a Flash of Lightning from the Darkness, and from the Desire of the Light, understand to the Liberty.

22. Now these three Forms are in one Essence as a raging Spirit; and the Desire impresses these Properties, so that an Essence is made according to their Property, *viz.* according to the astringent dark Desire, *viz.* according to the first Original: There is an earthly Essence, out of which in the Beginning of the great Motion the Earth was made, and according to the bitter raging Spirit there is the Instigation in the Essence, *viz.* a Poison, and it also imprints [or impresses] itself in the Essence, from whence the Earthliness is so wholly loathsome and bitter; and the third Form, *viz.* the Anguish gives a fiery Property thereinto; and yet here there cannot be as yet any Essence, but it is only a spiritual Essence, and the Mother to the Essence.

23. The fourth Form in this Essence is the Fire, which as to one Part takes its

Original out of the dark hard Impression, *viz.* from the Hardness, and from the raging Sting in the Anguish, which is the cold black Fire, and the Pain of the great Anguish; and as to the other Part it takes its Original in the Will's Spirit to Nature, which goes again out of this hard dark Coldness into itself, *viz.* into the Liberty without the Nature of the austere Motion, and enkindles the Liberty, *viz.* the eternal Lubet to the Desire of Nature, with its Sharpness, which it has conceived in the Impression, whereby it is a moving and stirring Lustre: For the Liberty is neither dark nor light; but by Reason of the Motion it is Light, for its Lubet brings itself into the Desire to Light, that it may be manifest in the Light and Lustre; and yet it cannot be otherwise brought to pass but through Darkness, so that the Light might be made known and manifest, and the eternal Mind might find and manifest itself; for a Will is only one Thing and Essence, but through the multiplicity its Form is made manifest, that it is infinite, and a mere Wonder, of which we speak with a Babe's Tongue, being only as a little Spark out of these great infinite Wonders.

24. Now understand us thus; the Liberty is, and stands in the Darkness (and inclining to the dark Desire after the Desire of the Light), it attains with the eternal Will the Darkness; and the Darkness reaches after the Light of the Liberty, and cannot attain it; for it encloses itself with the Desire in itself, and makes itself Darkness in itself; and out of both these, *viz.* out of the dark Impression, and out of the Desire of the Light or Liberty towards the Impression, there is a twinkling [or darting] Flash in the Impression, *viz.* the Original of the Fire; for the Liberty shines in the Impression, but the Impression in the Anguish comprehends it into itself, and so it is now as a Flash: But seeing the Liberty is incomprehensible, and as a Nothing, and moreover without and before the Impression, and abyssal, therefore the Impression cannot conceive or hold it; but it gives itself into the Liberty, and the Liberty devours its dark Property and Essence, and rules with the assumed Mobility in the Darkness, unapprehensible to the Darkness.

25. Thus understand us right: There is in the Fire a Devouring; the Sharpness of the Fire is from the austere Impression of the Coldness and Bitterness, from the Anguish; and the devouring is from the Liberty, which makes out of the something again a Nothing according to its Property.

26. And understand us very exactly and well: The Liberty will not be a Nothing, for therefore the Lubet of the Liberty introduces itself into Nature and Essence, that it might be manifest in Power, Wonder, and Being; it likewise assumes to itself through the Sharpness in the cold and dark Impression the Properties, that it might manifest the Power of the Liberty: For it consumes the dark Essence in the Fire, and proceeds forth out of the Fire, out of the Anguish of the Impression, with the Spiritual Properties in the Light; as you see, that the outward Light so shines forth out of the Fire, and has not the Source and Pain of the Fire in it, but only the Property; the Light manifests the Properties of the Darkness, and that only in itself; the Darkness remains in itself dark, and the Light continues in itself Light.

27. The Liberty (which is called God) is the Cause of the Light; and the Impression of the Desire is the Cause of the Darkness and painful Source: Now herein understand two eternal Beginnings, *viz.* two Principles, one in the Liberty in the Light, the other in the Impression in the Pain and Source of the Darkness, each dwelling in itself.

28. And understand us farther concerning their opening Essence and Will, how Nature is introduced into seven Properties; for we speak not of a Beginning, for there is none in Eternity; but thus the eternal Generation is from Eternity to Eternity in itself; and this same eternal Generation has according to the Property of Eternity through its own Desire and Motion introduced itself with this visible World (as with a Likeness of the eternal Spirit into such a creaturely Being which is a Type or platform of the eternal Being) into a Time, of which we will speak afterwards, and shew what the Creature is, Namely a Similitude of the operation of Eternity, and how it has also this same Working temporally in itself.

29. Now concerning the Fire understand us thus: The Fire is the Principle of every Life; to the Darkness it gives Essence and Source, else there would be no Sensibility in the Darkness, also no Spirit, but mere Hardness, a hard, sharp, bitter, galling Sting, as it is really so in the eternal Darkness; but so far as the hot Fire may be obtained, the dark compunctive Property stands in the aspiring covetous Greediness like to a horrible Madness, that it may be known what Wisdom and Folly is.

30. Now the Fire gives also Desire, Source, and Properties to the Light, *viz.* to the Liberty; yet know this, the Liberty, *viz.* the Nothing, has no Essence in itself, but the Impression of the austere Desire makes the first Essence, which the Will-Spirit of the Liberty (which has manifested itself through the Nature of the Desire) receives into itself, and brings it forth through the Fire, where the Grossness, *viz.* the Rawness, does then die in the Fire.

31. Understand it thus: When the Flash of Fire reaches the dark Essentiality, then it becomes a great Flagrat, where the cold Fire is dismayed, and does as it were die, falls into a Swoon, and sinks down: And this Flagrat is effected in the Enkindling of the Fire in the Essence of the Anguish, which has two Properties in it; *viz.* the one goes downwards into the Death's Property, being a Mortification of the cold Fire, from whence the Water arises, and according to the Grossness the Earth is risen; and the other Part ascends in the Will of the Liberty, in the Lubet, as a Flagrat of Joyfulness; and this same Essence is also mortified in the Flagrat in the Fire, understand the cold Fire's Property, and gives also a Water-Source, understand such a Property.

32. Now the Flash, when it is enkindled by the Liberty, and by the cold Fire, makes in its rising a Cross with the comprehension of all Properties; for here arises the Spirit in the Essence, and it stands thus:

If thou hast here an Understanding, thou needest ask no more; it is Eternity and Time, God in Love and Anger, moreover Heaven and Hell.

33. The lower Part, which is thus marked, is the first Principle, and is the eternal Nature in the Anger, viz. the Kingdom of Darkness dwelling in itself; and

the upper Part, with this Figure is the Salniter: The upper Cross above the Circle is the Kingdom of Glory, which proceeds forth in the Flagrat of Joy, in the Will of the free Lubet in itself out of the Fire in the Lustre of the Light into the Power of the Liberty; and this Spiritual Water, which also arises in the Flagrat of Joy, is the Corporality, or Essentiality, in which the Lustre from the Fire and Light makes a Tincture, viz. a Budding and Growing, and a Manifestation of Colours from the Fire and Light.

34. And this Form of Separation between the living and the dead Essentiality is the fifth Form, and is called the Love-Desire; its Original is from the Liberty, which in the Fire has introduced itself into a Desire, viz. out of the Lubet of the Liberty into the fair and fiery Elevation of Joy, Being a Flame of Love, which also imprints in its Love-Desire the Property of that which it has conceived in the Will of the eternal Mind, which brings itself through the Fire's Sharpness again into itself, viz. into the first Properties, which arise in the first Impression, viz. from the Motion and Stirring; and the Joyfulness arises out of the Anguish: For this is Joy, that the Will to Nature is delivered and freed from the dark Anguish, for else there would be no Knowledge of what Joy was, if there was not a painful Source; and in its Love-Desire it conceives the first Properties in the first Impression, which divide themselves in this Desire into five Forms; viz. from the Fire-Flash into Seeing, for the Water of Love reaches the Lustre of the Tincture, wherein the Sight consists; and from the Hardness, viz. from the Penetration of the Sting in the Hardness, into Hearing, so that in this same Nothing, viz. in the Liberty, there is a Sound, which the Tincture catches, and brings it forth in the Water of the Desire: and from the raging Sting into Feeling, so that one Property feels another; for if all Properties were only one, there would be no Seeing, Hearing, or Feeling, also no Understanding: And from the Assimilation, that one Property arises in the other, but with another Property, comes the Taste; and from the egressive Spirit of the Properties (in that the Egress of each Property enters into the other) arises the Smell.

35. Now these five Forms do all of them together make in the Love-Desire, viz. in the fifth Form, the sixth, that is, the Sound or Voice, as a Manifestation of all the Forms in the Spirit's Property, which the fiery Light's Desire encloses with the spiritual Water as one only Essence, which is now the fiery Will's own Essence, which has brought itself forth in the Light, wherein it works and makes the seventh Form, as an habitation of the sixth, from whence the Essence and

Dominion of this World were generated, and introduced into a Form according to the Right of the eternal Birth.

36. Now understand us right; we do not hereby understand a Beginning of the Deity, but the Manifestation of the Deity: The Deity is herein known and manifested in Trinity; the Deity is the eternal Liberty without all Nature, *viz.* the eternal Abyss; but thus it brings itself into Byss for its own Manifestation, eternal Wisdom, and deeds of Wonder.

37. The Eternal Father is manifested in the Fire, and the Son in the Light of the Fire, and the Holy Spirit in the Power of the Life and Motion proceeding from the Fire in the Light of the Kingdom of Joy, Being the egressive Power in the Love-flame; we speak only by parts of the Universal as a Creature.

38. The Deity is wholly everywhere all in all; but he is only called God according to the Light of Love, and according to the proceeding Spirit of Joy; but according to the dark Impression he is called God's Anger and the dark World; and according to the eternal Fire-Spirit he is called a consuming Fire.

39. We give you only to understand the Being of all Beings, whose Original in itself is only one eternal Essence; but with its own Manifestation it comes into many Beings, to its own Honour and Glory; and now we will shew you what the Creature's Life and Dominion is in this all-essential Being.

40. Now therefore understand us right what we mean by these three Words, *Sulphur, Mercury,* and *Sal*: In the Eternity all is Spirit; but when God moved himself with the eternal Nature, wherein his own Manifestation consists, he produced out of the Spiritual Essence a palpable and manifest Essence, and introduced it into a creaturely Being according to the eternal Properties, which also consists of Spirit and Essence, according to the Right [or Law] of Eternity.

41. And now I will speak of the outward Kingdom, *viz.* of the third Principle or Beginning; for in this World there is also Light and Darkness in each other as in the Eternity: God has given this World a Sun, as a Nature-god of the outward Powers, but he rules therein as Lord; the outward [Kingdom] is only his prepared Work, which he rules and makes with the Assimulate, as a Master makes his Work with an Instrument.

42. *Sulphur* is in the outward World, *viz.* in the Mystery of the great God's Manifestation, the first Mother of the Creatures; for it arises out of Darkness, Fire, and Light; it is on one Part, according to the dark Impression, astringent, bitter, and anxious; and on the other Part, towards the Deity, as a Similitude of the Deity, it is Fire, Light, and Water, which in the Fire separates itself into two Forms, *viz.* according to the Mortification into Water, and according to the Life into Oil, in which the true Life of all the Creatures of the outward World consists.

43. *Mercury* is the Wheel of Motion in the *Sulphur*; he is on one Part according to the dark Impression the stinging Rager, and the great Unquietness, and separates itself also in the Fire in its Mother, viz. in the *Sulphur*, into two Properties, viz. into a twofold Water; for in the Mortification of the Fire all is turned to Water, understand into a living pleasant Water according to the Light, which produces Silver in the Brimstone, viz. in the seventh Property of Nature, which is the powerful Body, and in the Fire its Water is Quicksilver, and in the Astringency, viz. in the Anguish of the Darkness, it is a Rust or Smoke; therefore if its outward Water-Body be cast into the Fire, understand [that Body] which it receives in *Sulphur* from the Watery Property, then it does evaporate, for in the Fire every Property separates itself again into the first Essence, from whence it came originally, where all Things were only a Spirit.

44. And then secondly it separates itself according to the Water of the dark Impression into a Poison-Source, which yet cannot be understood to be a Water, but only a corporeal Essence of the Spirit; for as the Spirit's Property is, so is also its Water; and even so it is in the Fire-Flagrat.

45. Further understand us in the fiery Flagrat concerning the Salniter, from whence the manifold Salts and Powers arise; for all the Properties of the Spirit are become corporeal in the great Motion of the Essence of all Essences, and entered into a visible and comprehensible Being: This Flagrat is effected in the Enkindling of the Fire; and in the Mortification of the Fire it impresses into itself from the Water's Original a Water, according to the Property of the Flagrat, which yet is rather Fire than Water, but its mortal Essence is Water according to the Property of the Flagrat; it is the Comprisal of all Properties, it brings forth in its Comprehension, viz. in the fiery Flagrat all Properties in itself, and apprehends the Property of the Light in its Powers, and also the Property of the dark Impression in its Powers, and makes all fiery; one Part according to the Coldness, and one Part according to the Heat; but the most Part according to the endless *Mercury*, which is the Life of all Essences in Evil and good, in Light and Darkness.

46. This Salniter is the Mother of all Salts in Vegetables and Animals, viz. in Herbs and Trees and everything; he is in all Things, which give a Taste and Smell, the first Root according to each Thing's Property; in the Good (which grow in the Love-Desire in the Oil of Brimstone) he is good, powerful, and pleasant; and in the Evil he is evil in the Anguish of Brimstone; and in the Darkness he is the eternal Horror and Despair, continually desiring in the Flagrat to aspire above the Gates in the Fire, from whence arises the Will of all Devils, and of all Pride, to ascend above the Humility of the Love-Desire; and in the Fire is the trial of his Essence, as we see how he clashes and consumes himself in the Flash as a sudden thought.

47. For its Essence arises not in the Essence of Eternity, also it cannot inherit it, but in the Enkindling of the temporal Fire, yet it is perceived in the eternal Spirit by Reason of the Elevation of the Joy; but according to the Essence of Mortification, viz. according to the Salt of the Fire it subsists in the Fire: For

this Property arises out of the first Desire, *viz.* in the Essence of the first Impression, which Property the Philosophers call *Saturn*, therefore the Salt is manifold: All Sharpness in the Taste is Salt, the good Taste arises out of the oleous Salt, and so also the Smell, which is the egressive Spirit in which the Tincture appears as a Lustre [or fair Complexion] of Colours.

48. Thus understand us right; the Salniter in the Fire-Flagrat is the Separation of the Properties, where Death and Life separate themselves, *viz.* the Life which enters with the Love-Desire into an Essence and Dominion; and then the Life which in the Flagrat of Death, according to the Property of the cold, sinks down in the Mortification of the Flagrat as an Impotency, and gives Weight; and according to the Subtility it gives Water, and according to the Grossness of the Austerity Earth; and according to *Sulphur* and *Mercury*, Sand and Stones; and according to the Subtility in *Sulphur* and *Mercury*, understand according to the Water of the same, it makes Flesh, and according to the anxious Darkness a Smoke or Rust; but according to the oleous Property, *viz.* according to the Love-Desire, a sweet spiritual Essence; and according to the Spirit a pleasant Smell; and according to the moving of the Fire and Light the [one] Element; and from the Lustre in the Fire-Flagrat with aspect of the Light the precious Tincture, which tinctures all oily Salts, from whence the pleasant Taste and Smell arise.

49. The Salnitral Flagrat is the Sude in the Essence, from whence the Growth and Pullulation arise, that there is a Growing in the Impression of the Essence; the Salt is the preservation, or upholding of the Essence, so that a Thing subsists in a Body or Comprehension; it holds the *Sulphur* and *Mercury*, else they would part from each other in the Fire-Flagrat.

50. All Things consist of *Sulphur*, *Mercury*, and Salt: In the Salnitral Flagrat the Element separates itself into four Properties, *viz.* into Fire, Air, Water, and Earth, which in itself is none of these, but only a Moving and gentle Walming, not as the Air, but as a moving of the Will in the Body, a cause of Life in the Essence; for as the eternal Spirit of God proceeds from the Father, who is a Spirit from the Fire and Light, and is the Motion and Life of the Eternity; so likewise the Air proceeds forth continually out of all the Properties in the Salnitral Flagrat in the Fire, from the Anguish in *Sulphur* in the forcing Mercurial Wheel, as an impetuous aspiring Motion; it is a Son of all the Properties, and also the Life of the same; the Fire of all the Forms affords it, and also receives it again for its Life; the Water is its Body, wherein it makes the Seething in the Salniter, and the Earth is its Power, wherein it enkindles its Strength and Fire-Soul.

51. There is but one only Element, and that unfolds itself in the Salnitral Flagrat into four Parts, *viz.* with the Enkindling it gives a consuming Fire of the Darkness, and its Essence; and in the Flagrat of the Dying of the cold and the Darkness it parts itself into Essences, *viz.* according to the Subtility into Water, and according to the Grossness into Earth; and then according to the Motion in the Flagrat's Walming into Air, which does most resemble the Element, but not wholly

essentially; for the [one] Element is neither hot nor cold, also not forcing or compulsive, but gently moving.

Of the Desire of the Properties

52. Every Property keeps its own Desire; for a Property is Nothing else but an Hunger, and the Hunger forms itself into such an Essence as itself is, and in the Salnitral Sude it gives such a Spirit into the four Elements; for the Original of the Sude is in the Element, from whence four Elements proceed in this Flagrat.

53. Each Body stands in the inward Motion in the Element, and in the Growth and Life in the four Elements; but every Creature has not the true Life of the Element, but only the high Spirits, as Angels and Souls of Men, which stand in the first Principle; in them the Element is incitable: In the Life of the third Principle it stands still, and is as a Hand of God, where he holds and governs the four Elements as an Exit, or Instrument with which he works and builds.

54. Now every Property of Nature does in its Hunger take its Food out of the four Elements; as the Hunger is, so it takes a Property out of the Elements; for the four Elements are the Body of the Properties, and each Spirit eats of its own Body.

55. First, there are the *Sulphurean* Properties according to the first and second Impression, *viz.* according to the dark, astringent, and anxious Impression; and then according to the Love-Impression in the Light, *viz.* according to Evil and Good.

56. The dark Hunger desires Essence according to its Property, *viz.* earthly Things, all whatever resembles the Earth; and the bitter Hunger desires bitter Raging, Stinging, and Pain; it receives into itself such an Essence (as the Poison-Source) out of the Elements: And the Hunger of Anguish desires anxious Hunger, *viz.* the Anguish in the Brimstone; also the Melancholy [takes] the Desire to die, and continual Sadness; and the Fire-Flash receives into it Anger, Aspiring, Ambition, Pride, a desiring to destroy all, and make it subject to it, a Desire to domineer in and above all, to consume all, and to be peculiar; and it takes the Bitterness from whence the Flash arises to Envy and Hatred, and the Astringency to Covetousness, and the Fire to Anger and Indignation.

57. Here is the true Desire of God's Anger and all Devils, and of all whatever is against God and Love; and this Hunger draws such an Essence into Self; as it is to be known and searched out in the Creatures, and also in the Herbs.

58. Now the Fire-Flash is the End of the first Desire, *viz.* of the dark Nature, and in the Fire the Dying of the first Hunger and Will begins; for the Fire consumes all Grossness of the first Forms, and casts them into Death; and here is the Separation of both Wills, *viz.* the one which enters back again into the Property of Death, and is a Will in the Life of the dark Desire; as the Devils have done, who would domineer in the Fire-Flash in the Salnitral Sude over Time and Eternity;

but they were driven back by the Spirit of God, and spewed forth out of the Love-Desire as an Abomination: And thus also it happens here to the wicked Soul of Man, upon which the Election follows. Here is the [Aim] or scope of the Election of Grace, of which the Scripture speaks, that God knows his; and here the eternal Lubet of God's Liberty apprehends the Will-Spirit, which is arisen in the dark Centre, and brings it through the Dying in the Fire into the Element.

59. In the Salnitral Flagrat lies the Possibility backwards and forwards; if the Will of the Desire goes back, then it is as to the Kingdom of this World [earthly], and as to the Kingdom of the eternal World it is in God's Anger, and cannot see God unless it be converted, and enters into the Dying in the Fire, and wholly dies to its Selfness, and enters into the Resignation of the eternal Will in the Salnitral Flagrat into the Element, viz. into the heavenly Essentiality and Corporality, so that the Hunger may eat of the pure Element; and then it has further no other Desire; for it is in the Fire dead to the austere dark Hunger, which is Evil; thus from the Dying in the Fire arises the Light, for here the Liberty is enkindled, that it becomes also an Hunger, and a Desire; this is now a Love-Desire, a Love-Hunger.

60. In the outward World it is the Light of the Sun in the four Elements; and it is the bestial Love-Desire, viz. after the *Sulphurean* Body and Essence, from whence the Copulation and Multiplication arise, viz. the vegetative Life; and from the *Mercury* in the Salniter (in which the sensible Life is) therein the *Astrum* gives the Reason in the Animals from the Properties of the Salniter.

61. For the whole *Astrum* is Nothing else but a Salniter in the *Verbum Fiat* in the Motion of the Being of all Beings in the fiery Flagrat, comprehended in the Properties of the Salts, wherein all the Powers of the Element stand as an external Birth, which continually boil in the four Elements as a Salnitral Salt, and introduce their Property in their Desire in the four Elements into the Essence of Bodies, as is to be seen in Trees, Herbs, Grass, and all growing Things.

62. Thus understand us farther concerning the second Centre, which is manifest in the Dying of the Fire in the Light, whereby the Abyss of God's Liberty introduces itself into the Byss of Nature, both with the inward World in the Kingdom of Heaven in the Eternity; and then also with the outward Kingdom in the Time.

63. Now all this has also the Properties of the Desire, and takes its Original from the first Principle, viz. from the first Centre, and there is yet no right Dying in the Fire; the dark Essence only dies, and the Will-Spirit goes forth with the eternal Will to Nature again out of the fiery Death in the Light; it is only a Transmutation of the Spirit, so that an Hunger arises out of the Liberty, and this Hunger is a Love-Desire; as to the Soul of Man it draws Essence from the Element of God, viz. in the divine Salniter it [takes] the divine Salts or Powers into itself; and as to the outward World's Desire it draws the Oil out of the *Sulphur* into itself, in which [Oil] the outward Life burns; and so it is likewise in the Vegetables and Metals, and other Things.

64. The Sun makes the outward Transmutation, and the divine Light in the Soul's Property makes the inward; according as each Thing stands in its Degree, so does its Hunger reach a Property: those which are in the Time [receive a Property] from the Time, and those in Eternity likewise out of Eternity: The Hunger which proceeds from Eternity eats of the Eternity, and that which is of the Time eats of the Time. The true Life of all Creatures eats of the Spiritual *Mercury*, viz. of the sixth Form, where all Salts are essentially; the Spirit eats of the five Senses, for they are the Spirit's Corporality; and the Body, viz. the vegetable Life, eats of the Essence of the *Sulphur* and *Salt*; for Christ says in like Manner, *Man liveth not by Bread only, but by every Word which proceedeth out of the Mouth of God.*

65. Now the sixth Form of Nature is the expressed Spiritual Word; and the speaking Word therein is the eternal Word: In the first Impression in the Darkness it is the Word of God's Anger; and in the outward World it is the poisonous *Mercury*, viz. a cause of all Life and Stirring, of all Tones and Sounds; now every Property eats of its Likeness in its Degree; the Hunger of Time [eats] of Time, and the Hunger of Eternity [eats] of Eternity, both the Spirit of *Mercury* and the Spirit of *Sulphur*; whereas yet there are not two [Spirits] but only two Properties; all whatever does only take its Original in one Principle, as the Creatures of the outward World, they have only one Region, but a twofold Inclination from the Good and Evil; but whatever takes its Original out of two Principles, as Man, he has also a twofold Food and Dominion, viz. from the dark Centre, and from the outward Centre; but if he dies to his Self-hood, and brings his Hunger into God's Kingdom, then he may eat of the divine *Mercury*, viz. of the five divine Senses with the Soul, and of the Element in the divine Essence; and yet the outward Man apprehends not in this Life-Time the divine Essence corporeally, but only through the Imagination, where the inward Body penetrates the outward; as the Sun shines through the Water, and yet the Water continues still Water, for here lies our Fall in *Adam*.

66. The Element did wholly penetrate the four Elements, and it was wholly one in Man, but in the Curse the Element separated from the Soul, so that the poor Soul now lives only in the Vessel of the four Elements, unless it again enters in the Death of its earthly Will into the divine Desire, and springs forth in the Element.

67. Thus also the outward Body is in the Curse, and eats of the cursed Earth's Property, viz. only of the earthly Saltniter, where one Hunger of the earthly Properties continually opposes another; for the Curse is a loathsome Abominate in all Salts, and from thence it comes that a constant contrariety arises in the outward Body; for one Hunger of the Properties receives [or catches] from the other the Abominate: Now to help the Body that it may be freed from the Abominate, it must take the Assimilate of the loathing Abominate, which is risen in the Body as a Sude or Seething, and introduce it into the Dying of the Fire, and bring it out in the Love-Desire from the Curse of the Vanity; now this is no otherwise effected, but as the true Life dies to the dark vanity.

68. The Abominate of the outward Life arises from a Property of the Salt which is contrary to the Oil of the Life: Thus the Abominate does forthwith enkindle itself

in the four Elements, and begins to seethe in the Salniter as a strange Life: This strange Life does at last darken and destroy the first true Life, if it be not resisted; and it can have no better help than with the Assimilate of the introduced Abominate, which the Life has taken into itself; therefore that must be done to the Cure, which is to be done to the Life, that it Might be freed from the Abominate.

69. The Cure must be freed from the same Abominate, which it has received in the four Elements from the like false Insinuation [Influence, or Impression], it must be brought into the Death of the four Elements, and its Spirit must also be tintured in the fifth Form with the *Venus* Desire, viz. with a pleasant Essence, that the spiritual *Mercury* may arise in *Jupiter's* Property; understand, the Cure must first die to its Sickness in all the four Elements; it must be introduced into the Putrefaction of all the four Elements; in the Fire it dies to its Earthliness, and in the Putrefaction to the Water's Earthliness, and in the Air's Putrefaction to the Abominate and Earthliness of the Air; and then it must be brought into *Venus*, and from *Venus* into *Jupiter*, and then the Sun will arise in the Love-Desire, and with this the Abominate in the Body may be resisted.

70. All other Cures, which are administered raw and undigested (as when one takes cold, and will resist Heat, and so likewise Heat to resist cold), are only an opposite fiery Flagrat, whereby indeed the enkindled Fire ceases from its powerful Working, but the Flagrat enters into Death's Anguish, and the Root of the Abominate becomes a poisonous *Mercury* unless the Heat and cold are before tempered with *Venus* and *Jupiter*, and then indeed it is an appeasing of the Abominate in the Salnitral Sude; but the Root of the Abominate remains still, unless the Life be strong, and Mightily brings forth its Desire out of the Abominate. This the Physicians must well observe, that the raw Herbs do not reach the Root, where the Abominate is arisen in the Centre in the Property of the Life's Form; they reach only the four Elements, and give some Easement, but the Abominate remains still in the Root as an hidden Sickness.

71. The like is also to be understood concerning the *Astrum*, which has its Sude in the outward Body as a peculiar Body in the four Elements; if the Cure may be freed from the Abominate of the four Elements, then the *Astrum* falls also into the good Part, and introduces its Desire thereinto, and so the Body is also freed from the Abominate of the *Astrum*; for the Scripture says, *that the whole Creature longeth together with us to be freed from the vanity*: Now the Curse of the Earth, wherein the *Astrum* injects its Desire, is the Vanity; and if it tastes a pure Life in itself, then it also rejoices therein, and casts forth the Abominate.

72. Every Abominate of the oily Life arises from the inward *Mercury* in the inward *Sulphur*; for Sin also does hence take its Original, that the poisonous *Mercury* (which is a cause of the Life) does in the Fire-Flash in the Original of the Salniter, in retiring backwards, introduce itself again into Self-hood, for even there is the Original of the Poison-Life.

73. Every Life which will be without Spot, must die in the Will-Spirit to Nature in the Fire of the Abominate to the first Impression of the Wrath, and must give itself forth, in the Will-Spirit to Nature, as a resigned Will through the Mortification in the Light of Love: Let it be either heavenly or earthly it must hold that process, or else it comes not to the highest Perfection in its Degree; for Man could not be helped unless the Love-Centre of the Love-Desire did enter again into the Humanity, and bring forth the own Life, *viz.* the human Self, through the Mortification into itself: This is an exact Type or Resemblance, that whatsoever will be freed from the Abominate, *viz.* from the Curse, the same must die to the four Elements in the Abominate, and bring forth its Degree through the Mortification of the Fire in the Light.

74. Thus likewise is the Salnitral Sude in the Earth, from whence Metals, good Herbs and Trees grow; each Property is desirous of the Assimulate; and if it can reach the Assimulate in *Sulphur*, and *Mercury* in the Love, then it brings forth itself higher than it is in its Degree; as the eternal Liberty with its Lubet introduces the eternal Nature through the Mortification into Desire, and thereby brings itself forth higher, *viz.* in Power and Majesty; the like is to be considered in all Things; for all Things arise out of one only Being; the same is a Mystery of all Beings, and a Manifestation of the Abyss in Byss.

75. All Things are generated out of the grand Mystery, and proceed out of one Degree into another: Now whatever goes forwards in its Degree, the same receives no Abominate, let it be either in Vegetables or Animals; but whatever enters in itself into its Self-hood, *viz.* into its own Lubet, the same receives, in passing through the Degrees, the Abominate; for each Form of Nature out of the Mystery receives of its Property in its Hunger, and therein it is not annoyed or molested, for it is of their Property.

76. But if the Will enters back again into the Birth of the other Properties, then it receives the Lust, and the Lust makes an Hunger, and the Hunger receives strange Essence into itself: Here now is the Abominate and *Turba* born; for this Will is entered contrary to the course of Nature into a strange Essence, which is not of its Property; this strange Essence domineers now in the strange Will, and overcomes the Will; now the Will must either cast it out, or else it will itself be cast out by the strange Essence; and seeing this also cannot be, thereupon arises Anger and Enmity.

77. For the Properties run to their Centre of the first Impression, and seek the Strength and Might of the Fire, from whence arises the Heat and Cold in the Body, and they are in one another as Enemies, whereby the first Mother is stirred up in her most wrathful Malice and Malignity according to the austere Impression, and then begins the Contest for the Conquest, and that Property which maintains and keeps its Power and prevalence, casts the other into Death's Property, *viz.* into the Devoration, into the House of Misery.

Concerning the Will of the great Mystery in Good and Evil, Shewing from whence a Good and Evil Will arises, and how one introduces itself into the other

1. Every Property takes its Original from the first, viz. from the first Impression or Desire to Nature, viz. out of the grand Mystery, and brings forth itself out of itself, as the Air proceeds out of the Fire, and all whatever proceeds forward in one Will is uncontrollable, for it gives itself to no Property; it dwells even from the first Original only in itself, and goes forth in one Will; and this is the true Way of Eternity, wherein there is no Corruptibility if a Thing remains in its own peculiar Property, for the great Mystery is from Eternity: Now if the Form of the same proceeds forth, and manifests itself out of itself, then this Form stands with the Root in the Mystery of Eternity; but if the Form brings itself forth into another Lust, so that two Properties must dwell in one, then from thence arises the Enmity and Abominate; for there has been from Eternity only the one Element in Motion, and the free Lubet of Eternity, which proceeded forth with its Motion from the great Mystery of Eternity as a Spirit, which Spirit is God's.

2. But when the great Mystery did once move itself, and introduced the free Lubet into the Desire of the Essence, then in the Desire the Strife began; for there arose in the Desire out of the Element, which bears only one Will, four Elements, viz. manifold desires and Wills, which rule in one only Body, where now there is Contrariety and Strife; as Heat against Cold, Fire against Water, Air against Earth, each is the Death and destruction of the other; so that the Creature which stands in this Dominion is Nothing else but a continual Dying and a Strife; it is an Enmity and contrary Will in itself, and cannot be remedied unless it enters again into one Will, which also cannot be brought to pass, unless the Multiplicity of the Wills be destroyed, and wholly die to the Desire, from whence the four Elements arise; so that the Will does again become that which it was from Eternity: Herein we Men do know what we are in the Dominion of the four Elements, Nothing else but a Strife and a contrary Will, a Self-envying, a Desire of the Abominate, a Lust of Death.

3. For the Lust which arises out of the Desire must die; if the Will (which proceeded out of the great Mystery of Eternity, which the Spirit of God breathed into the Image of Man, viz. into the Likeness) will be freed from the Abominate and contrary Will, then the Desire of the four Elements must die, and the Will must enter again into the one only Element, it must again receive the Right of Eternity, and act and go forth in one Element, in Manner also as God created him, whom he himself has opposed, and brought himself into the Dominion of the four Elements, in which he has inherited Death, and also the Strife in the Forms of Life, from whence arises his Sickness, Loathing, and Enmity: For all whatever lives in God's Will, that is not risen in the Self-Will, or if it be risen therein, it is again dead to the own [or selfish] Desire.

4. Every Will which enters into its Self-hood, and seeks the Ground of its Life's Form, the same breaks itself off from the great Mystery, and enters into a self-fulness, it will be its own [or of its own selfish Jurisdiction], and so it is contrary to the first Mystery, for the same is alone all: And this Child is accounted Evil, for it strives in Disobedience against its own

Mother which has brought it forth; but if the Child does again introduce its Will and Desire into that, from whence it is generated and risen originally, then it is wholly one with the same, and cannot be annoyed by anything; for it enters into the Nothing, *viz.* into the Essence, from whence it proceeded.

5. Thus, O Man! understand what thou art to do; behold thyself in thyself, what thou art, whether or no thou standest in the Resignation of thy Mother (out of which thou wert generated and created in the Beginning), whether thou art inclined with the same Will; if not, then know that thou art a rebellious, stubborn, disobedient Child, and hast made thyself thine own Enemy, in that thou art entered into Self-Desire and Will, and hast made thyself thy own self-ful possession, so that thou canst not dwell in the first Mother, but in thyself: For thy Will is entered into Self-hood; and all that does vex, plague, and annoy thee, is only thy Self-hood; thou makest thyself thy own Enemy, and bringest thyself into Self-destruction or Death.

6. Now if thou wilt get again out of Death, then thou must wholly forsake thy own Self-Desire, which has introduced itself into strange Essence, and become in Selfhood, and the Self-Desire, as a Nothing, so that thou dost no longer will or desire to thyself, but wholly and fully introduce thy Desire again with the Resignation into the eternal, *viz.* into God's Will, that the same Will may be thy Will and Desire.

7. Without this there is Nothing but Misery and Death, a continual Dying and perishing; for hence arises the Election of Grace. If the human Will (which is departed out of the unity of Eternity, and entered into a self-fulness, *viz.* into a Selfish Lust and Desire) does again break itself off from Self-hood, and enter into the Mortification of Self-Will, and introduce its Desire again only into the first Mother, then the first Mother does again choose it to be its Child, and makes it again one with the only Will of Eternity: But that [Will or Person] which continues in Self-hood, he continues in the eternal Dying, *viz.* in an eternal selfish Enmity; and this also is only called Sin, because that it is an Enmity against God, in that the Creature will be at its self-ful Command and Government.

8. Thus in its Self-hood, *viz.* in a Dominion full of Contention and Strife, it cannot either will or do anything that is good; and as it does impose, awaken, and powerfully stir up to its Self nothing else but the Dying and Death, so likewise it can do Nothing else to its Fellow-Members; for hence also arises the Falsehood [or Lyes], that the Creature denies the Union with [or in] the Will of God, and sets his Self-hood in the Place; so that it goes forth from the Unity into desires and Self-Lusts: If it did but truly know that all Beings were its Mothers, which brought it forth, and did not hold the Mother's Substance for its own, but for common, then the Covetousness, Envy, Strife, and contrary Will and Enmity would not arise; from which the Anger, *viz.* the Fire of Destruction does arise.

9. All Sins arise from Self; for the Self-hood forces itself with the Desire into its self-fulness; it makes itself Covetousness and Envy, it draws in its own

Desire strange Essence into itself, and makes the Possessor of the strange Essence also an Enemy against itself, so that Sin is wrought with Sin, Vileness with Vileness, and all run confusedly in and among one another, as a mere Abomination before the eternal Mother.

10. In like Manner also we are to consider of the regenerate Will, which goes out of its Selfishness or Self-hood again into the Resignation; the same becomes also an Enemy and an Abominate to Self-hood; as Sickness is an Enemy to health, and on the contrary, health an Enemy to Sickness: Thus the resigned Will, and also the Self-Will are a continual Enmity, and an incessant lasting war and combat.

11. Self-Will seeks only what serves to its Self-hood; and the resigned Will is not at all careful, but brings its Desire only into its eternal Mother, that it Might be one with her: It will be a Nothing, that the Mother might be alone all in it. Self-Will says to the resigned Will, Thou art foolish, in that thou givest thyself to Death, and yet Mightest well live gloriously in me; but the resigned Will says, Thou art my Abomination, Pain, and Enmity, and bringest me out of Eternity into a Time only into perplexity and misery; thou Plaguest me a while, and then thou givest my Body to the Earth, and the Soul to Hell.

12. True real Resignation is the Mortification of the Abominate against God; he that wholly forsakes his Self-hood, and gives himself up with Mind and Desire, Senses and Will, into God's Mercy, into the Dying of Jesus Christ, he is dead to the earthly World with the Will, and is a twofold Man; where the Abominate Works only in itself to Death, but the resigned Will lives in Christ's Death, and rises up continually in Christ's Resurrection in God: And though the Self-Desire Sins, which indeed can do Nothing else but Sin, yet the resigned Will lives not in Sin, for it is mortified to the Desire of Sin, and lives through Christ in God in the Land of the Living; but Self-hood lives in the Land of Death, *viz.* in the continual Dying, in the continual Enmity against God.

13. The earthly Man is the Curse of God, and is an Abominate before God's Holiness; he can do Nothing else but seek his Selfhood, for he is in the Wrath of God: And though he does some Thing that is good, yet he does it not from his own Self-Will, but the Will resigned in God compels him that he must do what his Self would not willingly do: And now if he does it, he does it as an Instrument of the resigned Will, not from his own Desire, but from God's Will, which guides the resigned Will in the Desire as an Instrument.

14. Therefore now whoever Will see the Kingdom of God, and attain thereunto, he must educe [or bring forth] his Soul out of Self-hood, out of the earthly Desire, as the Physician brings forth the Cure of the Disease from the painful [tormenting] Desire, and introduces it into a Love-Desire; and then the Cure also brings forth the Sickness in the Body out of the painful Desire, and sets it into a Love-Desire: Sickness becomes the Servant of the Physic; and so likewise the evil earthly Will, when the Soul's Will is cured, is the resigned Will's Servant.

15. The elemental and siderial Man must only be the Instrument wherewith Man's Soul labours in the resigned Will; for thereto God has also created it; but the Soul has made and set up itself in *Adam* for Lord and Master, and is entered into his Prison, and given its Will thereinto; but if it will be acknowledged for God's Child, then it must again die to the same, and be wholly mortified to the earthly Self-hood and Desire in God's Will in Christ's Death, and be wholly regenerated anew in God's Will, and deprive the earthly Will in Self-hood of its Power, and rule over it, and guide it in Subjection and Command, as a Master does his Instrument, and then Self-hood loses the Power and Prevalence, and the Lust of Self-hood arises as a continual longing; Self-hood does then continually long after the Forms of its own Life, viz. after Self-Glory, and after earthly Abundance, also after Envy and Anger, whether it may be able to attain that Abundance; and also after the cunning Lyes of Falsehood: These are the vital Forms of the earthly Self-hood.

16. But the resigned Will does as a potent Champion continually bruise the Head of this Serpent, and says, *Thou art arisen from the Devil, and God's Anger, I will have none of thee, thou art an Abomination before God.* And though the resigned Will is sometimes captivated with false Lust, when it overwhelms and overpowers it with the Devil's Desire and Insinuation of its Imagination, yet the resigned Will does forthwith cry to the Word of God, that God's Will does again bring it out of the Abomination of Death.

17. The resigned Will has no Rest here in this Cottage, but must always be in Combat, for it is lodged in a false House: It is indeed in itself in God's Hand; but, without itself it is in the Jaws and Throat of the Abyss of God's Anger in the Kingdom of Devils, which continually pass up and down with it, and Desire to try and tempt the Soul, viz. the Centre.

18. In like Manner also the good Angels stand by him in the resigned Will, viz. in the divine Desire, and defend him from the poisonous Imagination of the Devil; they keep off the fiery Darts of the wicked one, as St. Peter says.

19. For all do Work and Desire in Man, God's Love and Anger: He stands while he is in this Tabernacle in the Gate either to go out or in: Both eternal Principles are stirring in him; to which the Soul's Will gives itself, of that it is received, and thereto it is chosen; he is drawn of both, and if the Will of the Soul remains in Self-hood, then he is in the Hand of God's Anger.

20. But if he departs out of his Self-hood, and forsakes his own Damnation, and continually casts himself only into God's Mercy, viz. into the Suffering and Death of Christ, and into his Resurrection and Restoration, and wills Nothing of himself, but what God wills in him, and by him, then the Will is dead to the Life and Desire of God's Anger; for it has no own Life, but lies in the Death of Self-hood and the Desire of the Devil; and the Anger of God cannot reach him; for he is as a Nothing, and yet is in God, and lives in the divine Essence wholly, but not to himself, but to his first Mother of Eternity: He is again in the Limit or Place where he was before he

was a Creature, and in the Will wherein God created him, and is an Instrument in the Voice of God, upon which only the Will-Spirit of God does strike, to its Honour and Deeds of Wonder.

21. All self-ful Seeking and Searching in Self-hood is a vain Thing; Self-Will apprehends Nothing of God, for it is not in God, but without God in its Self-hood; but the resigned Will apprehends it; for it does not do it, but the Spirit in whom it stands still, whose Instrument it is, he manifests himself in the divine Voice in it as much as he pleases: And though it may apprehend much in Self-hood by searching and learning (which is not wholly to no Purpose), yet its Apprehension is only without in the expressed Word, *viz.* in a Form of the Letter; and it understands Nothing of the Form of the expressed Word, how the same is in its Ground; for it is only born in the Form from without, and not in the Power of the Universal Pregnatress, whose Ground has neither Beginning, Comprehension, or End.

22. Now that he is born from within out of the speaking Voice of God in God's Will-Spirit, he goes in the Byss and Abyss everywhere free, and is bound to no Form; for he goes not in Self-hood, but the eternal Will guides him as its Instrument, according as it pleases God: but he that is born only in the Letter, he is born in the Form of the expressed Word, and goes on in Self-hood, and is a self-ful Voice; for he seeks what he pleases, and contends about the Form, and leaves the Spirit which has made the Form.

23. Such a doctor *Babel* is; it contends, wrangles, and rages about the Form of the Word, and continually introduces the self-ful Spirit and Understanding in the Form, and cries out, Here is the Church of Christ; and it is only a self-ful Voice, understanding Nothing of the Spirit of the Form which is incomprehensible, and strikes upon its prepared Instrument without Limit and Measure as it pleases. For Conjecture, Opinion, or the self-ful own Imagination, which arises in the expressed Voice [or literal outward Word], is not God's Word; but that which arises in God's Spirit in the wholly resigned Will in divine Power in the eternal speaking Word, that takes its Original out of God's Voice, and makes the Form in the Heart, *viz.* a divine Desire, whereby the Soul's Will is drawn into God.

24. He is a Shepherd, and Teacher of Christ, who enters in through the Door of Christ, that is, who speaks and teaches by Christ's Spirit; without this there is only the Form, *viz.* the History that was once brought to pass, and that a Man need only accept of it, and comfort himself therewith: but this Will remains without, for it will be a Child of an assumed Grace, and not wholly die to its Self-hood in the Grace, and become a Child of Grace in the resigned Will.

25. All whatever teaches of Christ's Satisfaction, and comforting oneself with Christ's Suffering, if it teaches not also the true Ground how a Man must wholly die to Self-hood in the Death, and give himself up in the resigned Will wholly into the Obedience of God, as a new Child of a new Will, the same is without, and not in the speaking Voice of God, *viz.* in Christ's Door.

26. No flattering or comforting avails anything, but to die to the false Will and Desire in Christ's Death, and to arise in the wholly resigned Will in Christ's Resurrection in him, and continually mortify the earthly Self-hood, and quench the Evil which the earthly Will introduces into the Imagination, as an evil Fire which would fain continually burn.

27. Comforting and setting the Suffering of Christ in the Forefront is not the true Faith; no, no, it is only without, and not within: But a converted Will, which enters into Sorrow for its earthly Iniquity, and will have none of it any more; and yet finds that it is kept back by the self-ful earthly Lust, and with his converted Will departs sincerely out of this Abomination and false Desire into God's Mercy, and casts himself with great anxious [earnest] Desire into Christ's Obedience, Suffering, and Death, and in the converted Will wholly dies to the earthly Lust in Christ's Death, which will not depart out of Christ's Death, and continually cries Abba, loving Father! take thy dear Son's Obedience for me; let me only in his Death live in his Obedience in thee; let me die in him, that I may be Nothing in myself, but live and be in his Will, in his Humanity in thee; receive me, but wholly in his Resurrection, and not in my Unworthiness; but receive me in him; let me be dead in him, and give me his Life, that I may be thy obedient Son in him, that his Suffering and Death may be mine, that I may be before the same Christ in him who has deprived Death of its Might, viz. a Branch or Twig of his Life.

28. Thus, and no otherwise, is the true Christian Faith; it is not only a Comforting, but an incessant Desire; the Desire obtains the Suffering of Christ, which [Desire] would continually fain be obedient, if it knew but how it should behave itself before him, which continually does fall down before him, and dives itself into the deepest Humility before him; it suffers and does all Things readily, only that it Might but receive Grace; it is willing to take the Cross of Christ upon itself, and regards not all the Scorn of all the World in its Selfhood, but continually presses forward into Christ's Love-Desire: This Desire does only grow out of Christ's Death, and out of his Resurrection in God, and brings forth Fruit in Patience which is hidden in God, of which the earthly Man knows Nothing, for it finds itself in its Selfhood.

29. A true Christian is a continual Champion, and walks wholly in the Will and Desire in Christ's Person, as he hath walked up and down upon the Earth. Christ, when he was upon the Earth, desired to overcome Death, and bring the human Selfhood in true Resignation into divine Obedience: And this likewise a right Christian desires to do; he desires continually to die to the Iniquity of Death and Wrath, and give himself up to Obedience, and to arise and live in Christ's Obedience in God.

30. Therefore, dear Brethren, take heed of putting on Christ's Purple Mantle without a resigned Will; the poor Sinner without Sorrow for his Sins, and

Conversion of his Will, does only take it in Scorn to Christ: Keep you from that Doctrine which teaches of self-ful Abilities, and of the Works of Justification.

31. A true Christian is himself the great and anxious Work which continually desires to Work in God's Will, and forces against the self-ful Lusts of Selfhood, and wills continually so to do, and yet is many Times hindered by Self-hood: He breaks Self-hood, as a vessel, wherein he lies captive, and buds forth continually in God's Will-Spirit, with his Desire resigned in God (as a fair Blossom springs out of the Earth), and Works in and with God, what God pleases.

32. Therefore let the true Christendom know, and deeply lay to Heart, what is now told and spoken to her, *viz.* that she depart from the false Conjecture [or Opinion] of comforting, without conversion of the Will; it is only an outward [expressed] Form of the new-Birth; a Christian must be one Spirit with Christ, and have Christ's Will and Life in him; the Form does not renew him, neither comforting, or giving good Words does at all help or avail, but a mortifying of the evil inbred

Will, which is God's Child, and born out of Christ's Death, no other Will attains Christ's inheritance; my much knowing doth not also do it; the herdsman in the Field is as near to it as the Doctor; no Wit or subtle Art in Disputation about the Way of God does help or avail anything thereto, it is only a Let and Hindrance; the true Will enters into the Love of God and his Children; it seeks no Form, but falls down before its Creator, and desires the Death of its false Self-hood; it seeks the Work of Love towards all Men; it will not flourish in the World's Scorn, but in its God; its whole Life is a mere Repentance, and a continual Sorrow for the Evil which cleaves to it: It seeks no Glory or Applause to shew itself, but lives in Humility: It acknowledges itself always as unworthy and simple; its true Christianity is always hidden in its Self-hood. He says, *I am in my Self-hood an unprofitable Servant, and have not as yet begun to do or work repentance right.* He is always in the Beginning to Work Repentance, and would always fain reach the Gates of the sweet Grace; he labours for that Purpose as a Woman in Travail labours to bring forth, and knows not how it fares with him; the Lord hides his Face from him, that his Working may be great towards him: He sows in Anguish and Tears, and knows not his Fruit, for it is hidden in God; as a painful Traveller goes a long Way, aiming at his wished-for Journey's End, so also he runs after the far Mark of his Rest, and finds it not; unless his Pearl does appear to him in its Beauty, and embraces him in its Love: If it again departs from his Self-hood, then arises sighing and sorrowing again with continual Desire; and one Day calls another, the Day the Night, and the Night the morning; and yet there is no Place of rest in the earthly Self-hood, but only in the fair Solar Lustre of his precious Pearl; when the Sun arises to him in the Darkness, then the Night departs, and all Sorrow and Anguish fly away.

33. Therefore, dear Brethren, learn to take heed and beware of Contention, where Men contend about the literal Form: A true Christian has Nothing to contend for, for he dies to his Reason's Desire; he desires only God's Knowledge in his Love and Grace, and lets all go which contends and strives about the Form, for Christ's

Spirit must make the Form in himself; the outward Form is only a Guide: God must become Man, or else Man becomes not God.

34. Therefore a Christian is the most simple [or plainest] Man upon the Earth, as Isaiah says, *Who is so simple as my servant?* All Heathens Desire Self-hood, and tear and devour one another for the Authority and Honours: But a true Christian desires to die to them; he seeks not his own, but Christ's Honour. All whatever contends about Self-hood, viz. about the self-ful Honour and Pleasure of this Life, the same is Heathenish, and far worse than Heathenish; yea like the Devil, who departed from God into Self-fulness: Let it cover itself with Christ's Mantle as much as ever it will, yet the Man of false Self-hood is lodged under it; if he will be a Christian, then he must quite die to Self-hood, that the same may only hang to him from without as a Garment of this World, wherein he is a Stranger and Pilgrim, and always consider and think that he is but a Servant in his high Office, and serves God therein as a Servant, and not be his own Lord and Master.

35. All whatever does Lord itself without God's Call and Appointment, the same is from the Devil, and serves the Devil in his own Power and Form: Defend and flatter thyself as much as thou wilt, it does not avail before God; thy own Heart accuses thee that thou art a false Branch; thy Nobility and Highness do not at all avail or help thee in the sight of God, if thou dost not thereby drive in God's Order; thy Office is not thine, but God's; if thou walkest falsely therein, then thy own Judgement is upon thee, and condemns thee to Death; thou art a Servant; and though thou art a King, yet thou servest, and must enter with the Poorest into the new Birth, or else thou shalt not see God.

36. All self-ful assumed [or arrogated] Laws and Authority, wherewith the Poor are vexed and oppressed, do all come from Self-hood, whose Original is in the expressed Form, which has with the Form introduced itself into a Self-hood, and brought itself out quite from God: Whatever does not serve in a Servant's Office before God, the same is all false, let it be either high or low, learned or unlearned: We are altogether Servants of the great God; Nothing brings itself into a Self-fulness, unless it be born in God's Anger in the Impression of Nature: And though a Christian possesses an Own-hood, which is not false, yet he is only but a Servant therein, viz. a Distributer for his Master, a steward and overseer of his Master's Work: He deals for his Master therein, and not for his Self-hood only; all whatever he plots and devises to bring into Self-hood, and brings it, that he brings into the anxious Cabinet of Covetousness, Envy, and self-ful Pleasure of the Flesh, viz. into a Vessel that is separated from God, viz. into the Impression of Nature, and steals from his Lord and Master who has set him up for a Steward; he is a sacrilegious Person, let him excuse himself, and pretend what he pleases.

37. A true Christian acknowledges himself for a Servant of God, to whom it is given in charge to deal right with God's Works. He is not his own, for he is also not at Home in this earthly Work of this Tabernacle: Let him seek, search, plant and build, traffic and trade; and whatever else he does, he must always know that

he does it to God, and shall give an Account thereof, and that he is a Stranger and Servant in this Work, and serves his Master; and not at all look upon the course of his Forefathers who have walked therein in the Pleasure of the earthly Life; whoever does so is far from the Kingdom of God, and can with no Conscience and Ground call himself [or think himself to be] a Christian; for he stands only in the Form of Christianity, and not in the Spirit of Christ; the Form shall be destroyed, and cease with Time, but the Spirit remains steadfast for ever.

38. A true Christian is in the Spirit a Christian, and in continual Exercise to bring forth its own Form, not only with Words in Sound and shew, but in the Power of the Work, as a visible palpable Form, not weening, conjecturing, and giving good Words out of the self-ful Self-hood, and yet remaining in Self-hood; but a Dying to Self-hood, and a Growing forth in the Will of God in the Love-Self-hood as a Servant of God in God's Deeds of Wonder; a helping to strike his Instrument in God's Will, and be a true sounding String in God's harmonious Concert; a continual making Word in God's Voice, viz. in the *Verbum Fiat*, which makes and works in and with God what God makes, forms, and works, as an Instrument of God.

39. Therefore, O thou dear Christendom, behold thyself, whether thou workest in the Working Word of God in his Will, or whether thou standest only in the Form of Christendom, and Workest thy own Self-fulness in Falsehood: Thou wilt find, how thou art become an Abomination before the Most High, and thy casting forth from the Most High out of this Form (which thou in thy Self-hood hast introduced into his expressed Form) shall presently follow; and that because thou coverest thyself with the true Form, and art a false Child therein: Therefore thou art sought, and found with a false Veil [or Covering] in thy own Form.

40. And as thou hast brought thyself into a false self-ful Form under the true Form, so thou shalt also destroy thyself, whereto the Heaven helps thee, which thou hast a long Time served in Obedience, and from this there is no withholding; thy Work is found to be in the *Turba*, which shall well satisfy and satiate itself in destroying, as thou hast built up thyself in thy apostate Falsehood in thy own Form under the Name of the true Form, and hast played the Hypocrite before God with the shew and Ostentation of Holiness, and only served the earthly Man: But the Servant of the Lord shall be sought and found; the Lord feeds his Lambs in his own Form, and brings them into his Pasture; all the haughty and wealthy of the World shall find by Experience what Judgement the Lord will bring upon the Face of all the Earth, and all wicked Hope shall be destroyed; for the Day of the Harvest draws near: *A Terror from the Lord shaketh the Earth, and his Voice soundeth in all the Ends of the Earth*; and the Star of his Wonders arises, no one hinders it, for it is concluded of in the Counsel of the Watchmen in the Gates of the Deep.

41. Therefore let every one seek and find himself; for the Time of Visitation is at Hand, that he may be found in his Love; for the *Turba* has found all false Lust in it, and the Most High Worker of all Essences manifests the *Turba*; and then all false Lust or Imagination becomes manifest, and each Thing enters into its eternal

Keeper, for all Things are generated out of Imagination: So also it shall receive its Property in the Imagination, and every Imagination reaps its own Work which it has wrought; for to that End all Things have appeared, that the Eternity Might be manifest in a Time: With Deeds of Wonder it brought itself into the Form of Time, and with Deeds of Wonder it carries itself forth again out of the Time into its first Place.

42. All Things enter again into that from whence they proceeded; but they keep their own Form and Model, as they have introduced themselves in the expressed Word; and everything shall also be received of its Likeness, and the End is always; and as all Things generate themselves in the expressed Word, so also they are signed in their inward Form, which also signs the Outward.

43. The self-ful Will makes a Form according to its innate Nature; but a Form is made in the resigned Will according to the Platform or model of Eternity, as it was known in the Glass of God's eternal Wisdom before the Times of this World; so the eternal Will figures and Forms it into a Model of its Likeness to the Honour and wonderful Acts of God; for all whatever goes on in its Self-hood, the same Forms itself; but what resigns itself freely, that is Formed of the free Will: Now no self-ful Form with its own Self-Will can inherit the only Eternal Being; for where there are two Wills in one, there is Enmity.

44. Seeing then God is one only God, then all whatever will live in him must be like his Will and Word: As a Concert of Music must be tuned into one Harmony, though there be many Strings, and manifold Voices and Sounds therein; so must the true human Harmony be tuned with all Voices into a Love Melody, and that Will-Spirit which is not tuned unto the only Concert in the divine Voice, the same is cast forth out of this Tune, and brought into its self-ful Tune, viz. into its true Fellow-Voices of its own Likeness; for every Likeness shall receive its own.

45. Has any been here an Evil Spirit? Then he shall be introduced into the Root of his Likeness; for every Hunger receives its like into itself; now the whole Manifestation of Eternity with this Time is Nothing else but an Hunger and Generation; as the Hunger is, so is also the Essence of its Satiating; for with the Hunger the Creature took its Beginning, and with the Hunger it enters into its eternal [Being].

46. In the Hunger the Spirit with the Body is generated, and in the same Hunger it goes into its eternal Being, unless it breaks its first Hunger, and brings itself into another by Mortification, else all is at its End as soon as it is born; but Death is the only means whereby the Spirit may enter into another Source and Form: If it dies to its Self-hood, and breaks its Will in Death, then a new Twig springs forth out of the same, but not according to the first Will, but according to the eternal Will; for if a Thing enters into its Nothing, then it falls again to the Creator, who makes that Thing as it was known in the eternal Will, before it was created to a Creature; there it is in the right Aim or Limit of Eternity, and has no *Turba*, for it is in Nature's End.

47. Whatever runs on in Nature torments itself, but that which attains Nature's End, the same is in Rest without Source, and yet works, but only in one Desire: All whatever makes Anguish and Strife in Nature, that makes mere Joy in God; for the whole Host of Heaven is set and tuned into one Harmony; each Angelical Kingdom into a peculiar Instrument, but all mutually composed together into one music, viz. into the only Love-Voice of God: Every String of this Melody exalts and rejoices the other; and it is only a mere ravishing Lovely and delightful Hearing, Tasting, Feeling, Smelling, and Seeing: Whatever God is in himself, that the Creature is also in its Desire in him; a God-Angel, and a God-Man, God all in all, and without him Nothing else. As it was before the Times of this World in his eternal Harmony [or Voice], so also it continues in the creaturely Voice in him in his Eternity; and this is the Beginning and the End of all Things.

Chapter XVI

Concerning the eternal Signature and heavenly Joy; why all things were brought into Evil and Good

1. The Creation of the whole Creation is Nothing else but a Manifestation of the all-essential, unsearchable God; all whatever he is in his eternal unbeginning Generation and Dominion, of that is also the Creation, but not in the Omnipotence and Power, but like an Apple which grows upon the Tree, which is not the Tree itself, but grows from the Power of the Tree: Even so all Things are sprung forth out of the divine Desire, and created into an Essence, where in the Beginning there was no such Essence present, but only that same Mystery of the eternal Generation, in which there has been an eternal perfection.

2. For God has not brought forth the Creation, that he should be thereby perfect, but for his own Manifestation, viz. for the great Joy and Glory; not that this Joy first began with the Creation, no, for it was from Eternity in the great Mystery, yet only as a Spiritual Melody and Sport in itself.

3. The Creation is the same Sport out of himself, viz. a Platform or Instrument of the Eternal Spirit, with which he melodises: and it is even as a great Harmony of manifold Instruments which are all tuned into one Harmony; for the eternal Word, or divine Sound or Voice, which is a Spirit, has introduced itself with the Generation of the great Mystery into Formings, viz. into an expressed Word or Sound: And as the Joyful Melody is in itself in the Spirit of the eternal Generation, so likewise is the Instrument, viz. the expressed Form in itself, which the living eternal Voice guides, and strikes with his own eternal Will-Spirit, that it Sounds and melodises; as an Organ of divers and various Sounds or Notes is moved with one only Air, so that each Note, yea every Pipe has its peculiar Tune, and yet there is but one Manner of Air or Breath in all Notes, which Sounds in each Note or Pipe according as the Instrument or Organ is made.

4. Thus in the Eternity there is only one Spirit in the whole Work of the divine Manifestation, which is the Manifestator in the expressed Voice and also in the

speaking Voice of God, which is the Life of the grand Mystery, and of all that is generated from thence; he is the Manifestator of all the Works of God.

5. All the Angelical Kingdoms are as a prepared Work, *viz.* a Manifestation of the eternal Sound of the Voice of God, and are as a particularity out of the great Mystery, and yet are only one in the divine eternal speaking Word, Sound, or Voice of God; for one only Spirit rules them; each Angelical prince is a Property out of the Voice of God, and bears the great Name of God; as we have a Type and Figure of it in the Stars of the Firmament, and in the Kingdoms and Dominions upon the Earth among all Generations, where every Lord bears his high Title, respective Name and Office: So likewise do the Stars in the Firmament, which are altogether one only Dominion in Power under them, where the great Stars bear the Name and the Office of the Forms in the Mystery of the seven Properties, and the other after them, as a particularity of Houses or Divisions, where every one is a peculiar Harmony or Operation, like a Kingdom, and yet all proceeds in one Harmony; like a Clock-Work, which is entirely composed in itself, and all the pieces Work mutually together in one; and yet the great fixed Stars keep their peculiar Property in the Essence of Operation, especially the seven Planets according to the seven Properties of Nature, as an under Pregnatress of the eternal Mystery, or as an Instrument of the Spirit out of the eternal Mystery.

6. This Birth of the *Astrum* begets in the four Elements, *viz.* in its Body or Essence, Joy and Sorrow, and all is very good in itself; only the Alteration of the Creature proceeds from the lustful Imagination, whereby the Creature elevates the Wrath of the Fire in the Properties, and brings them forth out of the Likeness of their Accord: Nothing is evil which remains in the equal Accord; for that which the Worst causes and makes with its coming forth out of the Accord, that likewise the Best makes in the equal Accord; that which there makes Sorrow, that makes also in the Likeness Joy; therefore no Creature can blame its Creator, as if he made it evil; all was very exceeding good; but with its own Elevation and Departure out of the Likeness it becomes evil, and brings itself out of the Form [or Property] of the Love and Joy, into a painful tormenting Form and Property.

7. King Lucifer stood in the Beginning of his Creation in highest Joyfulness, but he departed from the Likeness, and put himself forth out of the Accord [or heavenly Concert] into the cold, dark, fiery Generation, out of which the hot fiery Generation arises; he forsook his Order, and went out of the Harmony, wherein God created him; he would be Lord over all, and so he entered into the austere Fire's domination, and is now an Instrument in the austere Fire's Might, upon which also the all-essential Spirit strikes and Sounds upon his Instrument, but it Sounds only according to the wrathful Fire's Property: as the Harmony, *viz.* the Life's-Form is in each Thing, so is also the Sound or Tone of the eternal Voice therein; in the Holy [it is] holy, in the Perverse it is perverse: All Things must praise the Creator of all Beings; the Devils praise him in the Might of Wrath, and the Angels and Men praise him in the Might of Love.

8. The Being of all Beings is but one only Being, but in its Generation it separates itself into two Principles, *viz.* into Light and Darkness, into Joy and

Sorrow, into Evil and Good, into Love and Anger, into Fire and Light, and out of these two eternal Beginnings [or Principles] into the third Beginning, *viz.* into the Creation, to its own Love-Play and Melody, according to the Property of both eternal Desires.

9. Thus each Thing goes into its Harmony, and is guided [or driven] by one only Spirit, which is in each Thing according to the Property of the Thing; and this is the Clock [or Watch-Work] of the great Mystery of Eternity in each Principle according to the Property of the Principle, and then according to the innate Form of the composed Instrument of the same Creatures, even in all these Beginnings [or Principles].

10. Death is the Bound-Mark of all whatever is temporal, whereby the Evil may be destroyed; but that which arises out of the eternal Beginnings, and in its Harmony and Life's-Form enters into another Figure, that departs out of God's Harmony, out of the true Order wherein God created it, and is cast out of the same Harmony into its Likeness, as a dissonant discording Melody or Sound in the great excellent well-tuned Harmony; for it is an opposite contrary Thing, and bears another Tone, Sound, and Will, and so it is introduced into its Likeness; and therefore Hell is given to the Devil for his House and Habitation, because he introduced his Life's-Form into the Anger of God, and into the fiery Wrath of the eternal Nature, so that now he is the Instrument in the eternal Fire of God, and the Anger-Spirit strikes his Instrument, and yet it must stand to the Honour and Admiration of God, and be the Sport and Play in the Desire and Property of the wrathful Anger.

11. The Anger and Wrath of God are now his Joy, not as if he feared, sorrowed, and lived in Impotency; no, but in great Strength and fiery Might, as a potent King and Lord, yet only in the same Property of which he himself is, *viz.* in the first Principle in the dark World.

12. The like also we are to know concerning the Angelical World, *viz.* the second Principle, where God's Light and glorious Beauty shine in every Being [or Thing], and the divine Voice or Sound rises up in all Creatures in great Joyfulness; where the Spirit proceeding from the divine Voice makes a Joyfulness, and an incessant continual Love-Desire in those Creatures, and in all the divine Angelical Beings: As there is an Anguish-Source and trembling in the painful Fire, so in like Manner there is a trembling Joyfulness in the Light and Love-Fire, *viz.* a great Elevation of the Voice of God, which makes in the Angels and in the like Creatures, as the Souls of Men, a great Manifestation of the divine Joyfulness.

13. The Voice [or breath] of God continually and eternally brings forth its Joy through the Creature, as through an Instrument; the Creature is the Manifestation of the Voice of God: What God is in the eternal Generation of his eternal Word out of the great Mystery of the Father's Property, that the Creature is in the Image as a joyful Harmony, wherewith the Eternal Spirit plays or melodises.

14. All Properties of the great eternal Mystery of the Pregnatress of all Beings

are manifest in the holy Angelical and humane Creatures; and we are not to think thereof, as if the Creatures only stood still and rejoiced at the Glory of God, and admired only in Joy; not, but it is as the Eternal Spirit of God works from Eternity to Eternity in the great Mystery of the divine Generation, and continually manifests the infinite and numberless Wisdom of God; even as the Earth brings forth always fair Blossoms, Herbs, and Trees, so also Metals and all Manner of Beings, and puts them forth sometimes more sovereign, powerful, and fair, than at other Times; and as one arises in the Essence, another falls down, and there is an incessant lasting Enjoyment and Labour.

15. Thus likewise is the eternal Generation of the holy Mystery in great Power and Reprocreation [or paradisaical Pullulation] where one divine Fruit of the great Love-Desire stands with another in the divine Essence; and all is as a continual Love-combat or wrestling Delight; a Blooming of fair Colours, and a pleasant ravishing Smell of the divine *Mercury*, according to the divine Nature's Property, a continual good Taste of Love from the divine Desire.

16. Of all whatever this World is an earthly Type and Resemblance, that is in the divine Kingdom in great Perfection in the Spiritual Essence; not only Spirit, as a Will, or Thought, but Essence, corporeal Essence, Sap and Power; but as incomp-rehensible in reference to the outward World: For this visible World was generated and created out of the same spiritual Essence in which the pure Element is; and also out of the dark Essence in the Mystery of the Wrath (Being the Original of the eternal manifest Essence from whence the Properties arise) as an out-spoken Breath out of the Being of all Beings: Not that it was made of the eternal Essence, but out of the breathing forth or [expression] of the eternal Essence; out of Love and Anger, out of Evil and Good, as a peculiar Generation of a peculiar Principle in the Hand of the Eternal Spirit.

17. Therefore all whatever is in this World is a Type and Figure of the Angelical World: not that the Evil, which is alike manifest with the Good in this World, is also manifest in Heaven; no, they are separated into two Principles; in Heaven all is Good which is Evil in Hell; whatever is Anguish and torment in Hell, that is Good and a Joy in Heaven; for there all stands in the Light's Source; and in Hell all stands in the Wrath in the dark Source.

18. Hell, *viz.* the dark World has also its Generation of Fruits; and there is even such an Essence and Dominion in them as in Heaven, but in Nature and Manner of the wrathful Property; for the fiery Property makes all Evil in the Darkness, and in the Light it makes all Things good; and in Sum, all is wholly one in both eternal Worlds; but Light and Darkness separates them, so that they stand as an eternal Enmity opposite one to another, to the End that it may be known what is Evil or Good, Joy or Sorrow, Love or Anger: There is only a Distinction between the Love-Desire of the Light, and the Anger-Desire of the Darkness.

19. In the Original of the eternal Nature, in the Father's Property in the great Mystery of all Beings, it is wholly one: for the same only Fire is even in the

Angelical World, but in another Source, *viz.* a Love-Fire, which is a Poison, and a Fire of Anger to the Devils, and to Hell; for the Love-Fire is a Death, Mortification, and an Enmity of the Anger-Fire; it deprives the Wrath of its Might, and this the Wrath wills not, and it also cannot be; for if there were no Wrath, there would be no Fire, and also no Light: If the eternal Wrath were not, the eternal Joy also would not be; in the Light the Wrath is changed into Joy; the wrathful Fire's Essence is mortified as to the Darkness in the wrathful Fire, and out of the same Dying the Light and Love-Fire arise; as the Light burns forth from the Candle, and yet in the Candle the Fire and Light are but one Thing.

20. Thus also the great Mystery of all Beings is in the Eternity in itself only one Thing, but in its Explication and Manifestation it goes from Eternity to Eternity into two Essences, *viz.* into Evil and good; what is Evil to one Thing, that is Good to another. Hell is Evil to the Angels, for they were not created thereunto; but it is Good to the Hellish Creatures: So also Heaven is Evil to the Hellish Creatures, for it is their Poison and Death, an eternal Dying, and an eternal Captivity.

21. Therefore there is an eternal Enmity, and God is only called God according to the Light of his Love; he is indeed himself all, but according to the Darkness he saith, *I am an angry jealous God, and a consuming Fire.*

22. Every Creature must remain in its Place wherein it was apprehended in its Creation and formed into an Image, and not depart out of that same Harmony, or else it becomes an Enemy of the Being of all Beings.

23. And thus Hell is even an Enemy of the Devil, for he is a strange guest therein, *viz.* a perjured Fiend cast out of Heaven: he will be Lord in that wherein he was not created; the whole Creation accuses him for a false perjured apostate Spirit, which is departed from his Order; yea even the Nature in the Wrath is his Enemy though he be of the same Property; yet he is a Stranger, and will be Lord, though he has lost his Kingdom, and is only an Inmate in the Wrath of God; he that was too rich, is now become too poor; he had all when he stood in Humility, and now he has Nothing, and is moreover captivated in the Gulf: this is his Shame, that he is a King, and yet has fooled away his Kingdom in Pride; the royal Creature remains, but the Dominion is taken away; of a King he is become an Executioner; what God's Anger apprehends, there he is a Judge, *viz.* an Officer of God's Anger, yet he must do what his Lord and Master wills.

24. This Reason most ignorantly gainsays, and says, *God is omnipotent, and omniscient, he has made it: Even he hath done with his Work as he hath pleased, who will contend with the Most High?* Yes, dear Reason, now thou thinkest thou hittest it right; but first learn the A B C in the great Mystery: All whatever is risen out of the eternal Will, *viz.* out of the great eternal Mystery of all Beings (as Angels and the Souls of Men are), stands in equal Weight in Evil and Good in the free Will as God himself; that Desire which powerfully and predominantly works in the Creature, and quite overtops the other, of that Property the Creature

is. As a Candle puts forth out of itself a Fire, and out of the Fire the Wind, which Wind the Fire draws again into itself, and yet gives it forth again; and when this Spirit is gone forth from the Fire and Light, then it is free from the Fire and Light; what Property it again receives, of that it is: The first Mystery wherein the Creature consists is the all-essential Mystery, and the other in the forth-going Spirit is its Propriety, and a self-ful Will. Has not every Angel its own peculiar Spirit, which is generated out of its own Mystery, which has its Original out of Eternity? Why will this Spirit be a Tempter of God, and tempt the Mystery, which immediately captivates it in the Wrath, as happened to Lucifer? It has the drawing to God's Wrath and to God's Love in it; why does not the Spirit (which is generated out of both) which is the Similitude of the Spirit of God, continue in its Place in Obedience, as a Child before the Mother in Humility?

25. Thou sayst it cannot; It is not so: Every Spirit stands in the Place where it was created in equal Weight, and has its free Will; it is a Spirit with the all-essential Eternal Spirit, and may take to itself a Lubet in the all-essential Eternal Spirit as it Wills, either in God's Love or Anger; whereinto it introduces its longing Imagination, the Essence and Property of that it receives in the great Mystery of all Beings.

26. In God the Birth is manifest in Love and Anger; why not also in the Creature which is created out of God's Essence and Will, out of his Voice and Breath into an Image? What Property [or Note] of the Voice the Creature awakes in itself, the same sounds in, and rules the Creature: God's Will to the Creature was only one, viz. a general Manifestation of the Spirit, as each [Creature] was apprehended in the Property of the eternal Mystery; yet, Lucifer was apprehended in the good Angelical Property, which plainly testifies that he was an Angel in Heaven; but his own incorporised Will-Spirit forced itself into the wrathful Mother, to awaken the same in it, and thereby to be a Lord over every created Being. Now the Will-Spirit is free, it is the eternal Original, let it do what it will.

27. Therefore we are to know this, and it is no otherwise, that the Will-Spirit which takes its Original out of Love and Anger, out of both eternal Principles, has given itself into the Wrath, whereby the Wrath has Powerfully got the upper Hand and Dominion, and put itself out of the equal Harmony into a Dissonance or Discord, and so he must be driven into his Likeness; this is his Fall, and so it is also the Fall of all Evil Men.

28. Now Self-Reason alledges the Scripture, where it is written, *Many are called, but few are chosen*: Also, *I have Loved Jacob and hated Esau*; also, *Hath not a Potter Power to make of one lump [of Earth] what he pleaseth*? I say the same also, *That many are called, but few are chosen*; for they will not; they give their free Will into God's Anger, where they are even apprehended, and so are chosen to be *Children of Wrath*; whereas they were all called in *Adam* into Paradise, and in Christ into the Regeneration; but they would not, the free Will would not, it exalted itself into the Wrath of God which apprehended it, and so they were not chosen Children; for God's Love chooses only its Likeness, and so

likewise God's Anger; yet the Gate of the Regeneration stands open to the Wicked, whom the Anger of God has apprehended. Man has the Death in him, whereby he may die to the Evil; but the Devil has not, for he was created to the highest Perfection.

29. Thus it is also with Jacob and Esau: In Jacob the Line of Christ got the upper Hand in the wrestling Wheel; and in Esau the Fall of *Adam*; now Christ was therefore promised into the Humanity, that he might heal the Fall of *Adam*, and redeem Esau, which was captivated in the Wrath, from the Wrath; Jacob denotes Christ; and Esau *Adam*; now Christ is to redeem *Adam* from Death and Wrath, wherein he was captivated: But did Esau continue in Sin? That I know not; the Scripture also does not declare it; the Blessing belonged to Esau, that is, to *Adam*, but he fooled it away in the Fall, and so the Blessing fell upon Jacob, that is upon Christ, who should bless *Adam* and Esau, so that the Kingdom and Blessing might be given of free Grace again to *Adam* and Esau; though he was apprehended in the Curse, yet the Door of Grace stood open in Jacob, that is, in Christ; therefore Jacob said afterward, that is Christ, when he was entered into *Adam's* Soul and Flesh, *Come unto me all ye that are weary and heavy laden with your sins, and I will refresh you: Also, I am come to call the sinner to Repentance;* not Jacob, who needs it not, but Esau, who needs it; and when he (*viz.* Esau) is come, then says Christ, *There is more Joy in Heaven for him, than for ninety-nine righteous ones, which need no Repentance;* [*viz.* for one Esau that repents] there is more Joy than for ninety-nine Jacobs, who in the Centre of the Life's Original are apprehended in the Line of Christ: There is more Joy for one poor Sinner, whom the Anger has apprehended in the Centre of God's Wrath in the Life's Original, and chosen to Condemnation, if he brings the Sins of Death again into the Mortification or Death of Sin, than for ninety-nine righteous ones that need no Repentance.

30. But who are the Righteous, for we are all become Sinners in *Adam*? Answer, They are those whom the Line of Christ in the Humanity apprehends in the Life's Rise [or at the first Point of Opening of Life in them], not that they cannot fall as *Adam*, but that they are apprehended in Christ's Will-Spirit in the wrestling Wheel, where Love and Anger are counterpoised, and chosen to Life; as happened to Jacob, so also to Isaac, and Abel: But this Line should be the Preacher and Teacher of Cain, Ishmael, and Esau, and exhort them to Repentance, and to turn out of the Anger: And this Line did give itself into the Anger which was enkindled in Adam, Cain, Ishmael, and destroyed the Devil's Sting with Love, that *Cain*, *Ishmael*, and *Esau* had an open Gate to Grace; if they would but turn and die in Jacob, that is, if they would enter into Christ's Death, and die to Sin in *Abel*, *Isaac*, and *Jacob*, and Christ, then they should be received into the Election of Grace.

31. *Jacob* took *Esau's* Place in the Blessing: Why did that come to pass? In *Jacob* was the promised Seed of Abraham and *Adam*; from this Line the Blessing should come upon the sinful *Adam* and *Esau*; *Jacob* must be filled with God's Blessing, that he might bless the First-Born of angry *Adam* and *Esau*; for the Blessing, that is,

Christ must be born in our Flesh and Soul, that the Seed of the Woman might bruise the Head of the Serpent.

32. The Anger must be drowned and appeased in the Humanity; an Offering did not do it, but this resigning into the Wrath, that the Love might drown the Wrath. *Jacob* in Christ must drown *Esau* in the Love-Power in his Blood, that *Esau* might also become a *Jacob* in Christ: But *Esau* was not willing to receive his brother *Jacob*, and contended about the first Birth; that is, *Adam* in Sin will not, cannot receive [or accept of] Christ, he shall and must die to the sinful Flesh and Will.

33. Therefore *Esau* has ever fought against *Jacob*; for *Jacob* should drown him in Christ in his Blood; this the evil *Adam* in *Esau* would not have, he would live in his Self-hood, therefore he strove with the earthly *Adam* against *Jacob*; but when *Jacob* met him with his gifts, that is, when Christ came with his free Love-gift into the Humanity, then *Esau* fell upon his brother *Jacob's* neck and wept; for when Christ entered into the Humanity, *Adam* wept in *Esau*, and repented him of his Sins and Evil intent, that he would kill *Jacob*: For when God's Love in the Humanity entered into God's Anger, the angry Father bewailed our Sins and Misery, and *Jacob* with his Humility drove forth mournful Tears out of his brother *Esau*; that is, the Love in the Humanity brought forth the great compassion out of and through the angry Father; so that the angry Father in the midst of his enkindled Wrath in the Humanity did set open a Gate of Mercy for *Adam* and all his Children; for his Love broke the Anger, which [Love] put itself into Death, and made an open Gate for poor Sinners in the Death to his Grace.

34. Now it is commanded the poor Sinner, whom the Anger has chosen to the Condemnation of eternal Death, that he enter into this same Death, and die in Christ's Death to Sin, and then Christ drowns it in his Blood, and chuses him again to be God's Child.

35. Here is the calling: Christ calls us into his Death, into his Dying; this the Sinner will not have: Here is now Strife in the Sinner between the Seed of the Woman and the Seed of the Serpent; which now overcomes, that conceives the Child: Now the free Will may reach to which it pleases; both Gates stand open to him. Many who are in Christ's Line are also brought through Imagination and Lust, as *Adam* was, into Iniquity; they are indeed called, but they persevere not in the Election, for the Election is set upon him who departs from Sin; he is elected that dies to Sin in Christ's Death, and rises in Christ's Resurrection, who receives God in Christ, not only in the Mouth, but in divine Desire in the Will and new-Birth, as a new fiery Generation: Knowledge apprehends it not, only the earnest Desire and Breaking of the sinful Will, that apprehends it.

36. Thus there is no sufficient Ground in the Election of Grace as Reason holds it forth: *Adam* is chosen in Christ; but that many a Twig withers on the Tree, is not the Tree's fault, for it withdraws its Sap from no Twig, only the Twig gives forth itself too eagerly with the Desire; it runs on in Self-Will, viz. it is taken by the Inflammation of the Sun and the Fire, before it can draw Sap again in its

Mother, and refresh itself.

37. Thus also Man perishes among the evil Company in evil vain Ways: God offers him his Grace that he should repent; but evil company and the Devil lead him in wicked ways, till he be even too hard captivated in the Anger; and then it goes very hardly with him; he indeed was called, but he is evil; God chuses only Children: Seeing he is evil, the choice passes over him; but if he again reforms and amends, the eternal choice [or Election] does again receive him.

38. Thus says the Scripture, *Many are called*; but when the Choice in Christ's Suffering and Death comes upon them, then they are not capable of the same, by Reason of the self-ful evil Will which they had before embraced, and so they are not the Elected, but evil Children; and here it is then rightly said, *We have piped unto you, but you have not danced; we have mourned unto you, and ye have not lamented unto us: O Jerusalem, how often would I have gathered thy Children together, as a hen gathereth her chickens under her wings, and thou wouldest not:* It is not said, *thou couldest not*, but *thou wouldest not*; and while they remain in the Iniquity of Sin, they also cannot: God will not cast his Pearl before Swine; but to the Children which draw near to him he gives the Pearl and his Bread.

39. Therefore whoever blames God, despises his Mercy, which he has introduced into the Humanity, and brings the Judgement headlong upon his Body and Soul.

40. Thus I have truly warned the Reader, and set before his Eyes what the Lord of all Beings has given me: He may behold himself in this Looking-Glass both within and without, and find what and who he is: Every Reader shall find his Profit therein, be he either good or evil: It is a very clear Gate of the Mystery of all Beings. With Glosses and Self-Wit none shall apprehend it in its own Ground; but it may well embrace the real Seeker, and create him much Profit and Joy, and even be helpful to him in all natural Things, provided he applies himself right, and seeks it in the Fear of God, seeing it is now a Time of Seeking; for a Lily blossoms upon the mountains and valleys in all the ends of the Earth: *He that seeketh findeth*. Amen.

HALLELUJAH

POSTSCRIPT BY THE TRANSLATOR

THE preceding book is a brief Signature, or character of natural and divine Knowledge. But it will seem strange and simple to the proud self-conceited Sophisters, the Wiselings of pedantic Reason, who will carp and cavil at anything but what dances to their Pipe, or agrees with their Conceits. But their Censures are not to be valued; and their Letter-learned mock Productions of Science are to be pitied, being only the courted Shadows of their own amused Fancy. Such as these being captivated in the Mystery of *Babel*, wonder only after their Beast Mammon, upon which they ride in Pride, and scorn anything but what pleases and flatters them in their admired Works of covetous Iniquity, gilded over with seeming Holiness. But the Babylonish Structure of their *Turba-Magna-Performances* will fall, when it has attained the highest Limit of its Constellation, and no Wit of

Man shall be able to prop it up. In the Meantime the Antichrist in *Babel* will rage and tyrannise, and execute the sentence of Wrath, or his own dismal doom, upon himself.

But not to transgress by too large a Digression from the Intent of this Postscript; the principal Design of it is to explain some Words which are used in the Translation, as FLAGRAT, LUBET, SOURCE, SUDE.

FLAGRAT

The Word in the German is *Schra'ck*, which signifies properly a Fright, sudden Astonishment, or Dismay. In the other Books it is translated Terror, or Crack, but I have put it *Flagrat*, from the Latin Word *Flagro*, though I mean not by it only a Burning, but even the powerful Opening of the Life or Death of the Enkindling of the Fire in Nature. For the Fire is the dividing Bound-mark, in which the Life of both Principles is opened and separated; the Life of the first is the dying Death in the Darkness, and the Life of the second is the living Life in the Light. You may perceive a resemblance of this *Flagrat* in Thunder and Lightening, as also in Gunpowder, and the like. Take for instance divers sulphureous salnitral Minerals exactly mixed, now their Powers are as I may say contracted, or shut up in the astringent dark Desire or Death; but touch them rightly with the true Fire, and you will see how they will soon open, disclose, and flash forth, and will even display and stream themselves forth into divers Properties, Colours, and Virtues. It is even the bursting forth of the ardent Desire in Nature. It is, as I may term it, the magical Fire-breath, whereby the Powers either of Light or Darkness are dismayed. In short, it is the pregnant Echo of the Sound of Eternity everywhere speaking, working, and opening itself in Love or Anger, in each Thing according to its Will and Desire: In some it is the horrible *Flagrat* to Death; and in others it is the pleasant triumphant *Flagrat* to Life.

LUBET

The Word in the Dutch is *Lust*, which signifies a longing Desire or Will to a Thing; also a Delight, or contented Joy; sometimes Imagination and Lust. But because our Word *Lust* is commonly used in the worst Sense (a Longing after Evil and Vanity) and would not properly agree to, or fully express the German Word *Lust* in all places, I have generally translated it *Lubet*, from the Latin Word *Lubitum*, whereby is meant the divine *Beneplacitum*, or good Pleasure. By it is understood the Origin to a Desire in the eternal Nothing, or pregnant Magic, God's free Well-liking to the Desire of the Manifestation of Nature and Creature, without which all had been an eternal Stillness in the Nothing. This *Lubet* in Man is the moving Will to Good or Evil, Light or Darkness, Love or Anger.

SOURCE

By this are meant the first original Qualities or Properties of both the inward Principles, as they break forth in the Sude of the Fire in the *Flagrat* of Love or Anger in Nature or Creature. For in the Darkness the Love-Ens, or Paradisical Light, is shut up in Death, and causes an austere dark Source, Pain, Horror, Torment, or Disquietude; and so it is the radical Property of the contentious

Elements and Stars in the Curse of God: And in the Light the Life of Love breaks forth, and swallows up this wrathful Source of Darkness and Death, and turns it into Joy or a divine Source. So that by Source is understood the original Quality, Property, or Qualification of Evil, Darkness, Anger, Sorrow, Cursing, Damnation, Death, Hell; or the contrary to these in their divine Source, or essential working Property; both according to Time and Eternity.

SUDE

The Word *Sude* is German, and signifies a boiling or seething. It is the stirring of the seven Properties in Nature, arising from the Assimilation or essential Coinfluence of the outward and inward *Sol* in *Sulphur*, from whence the blooming Vegetation of the Earth proceeds; also the Generation of Metals and Minerals lies therein.

These are some uncommon Words which are used in rendering this Book into English. Words are *vehicula rerum*, they are formed to express Things, not bare Sounds, or empty Airs. Now he who rightly understands the Ground of the *Cabala* and *Magia*, and knows how the Language of Nature speaks in every Tongue, might well translate this author. But the bare Letter of his Writings, though ever so exactly translated, will not give the Understanding of them, but the Spirit of Regeneration in Christ, in whom the Fulness of the Deity dwells corporeally.

N.B.--There is One Character by which God has characterised both himself, and all the Creatures, and shewn that his presence is in all Things; yet so that each Creature has its Wonder, either of the heavenly or of the earthly Mystery.

This peculiar Mark, Shape, and Figure, that it may appear as a peculiar is the in the Sphere and Mercurial Wheel of Nature, which goes through all the three Principles, and in the third through all the Kingdoms of Minerals, Vegetables, and Animals, through Heaven and Earth; the wonderful Depth of which is shewn in this Book to the Enquirer after the divine Mysteries.

FINIS.

Magnum Opus Philosophicum.

TRIA juncta in UNO
Complent

Admirabile Opus:

UNIONIS autem MEDIUM,

Significantissime

Indicatum,

Rerum Natura

Maxime, ut debet,

Concelatum est.

Elementa non tantum consulere Oportet;

Sagacissime considera Elementata.

Hoc autem scito, et, si rejicis, frustra Moliris;

DEI sine Lumine Hæc certe non perspici Possunt,

Nec valeret Inceptum absque Potentia EJUS:

Opus enim est Divinum, ac Renovationem

Naturæ, et CHRISTI PROCESSUM ample Demonstrat.