

Bookplate No. 1254 3-8

Digitized by the Internet Archive
in 2010 with funding from
Research Library, The Getty Research Institute

EUPHRATES,
OR THE
W A T E R S
OF THE
E A S T ;

Being a short Discourse of that *Secret Fountain*, whose *Water* flows from *Fire*; and carries in it the *Beams* of the *Sun* and *Moon*.

By *Eugenius Philalethes*.

Sadith ex Lib. Sacro.

Et dixit Deus, cujus Nomen sanctificetur: Fecimus ex Aqua omnem Rem.

London printed for *Humphrey Moseley*
at the *Princes Arms* in *St. Paul's*
Church-yard 1655.

OF THE
WATER
OF THE
EAST

... ..
... ..
... ..
... ..
... ..

By

Sold at

... ..
... ..

... ..
... ..
... ..

To the
R E A D E R.

 Have Reader,
(and I suppose
it is not un-
knowne to
thee) within these few
years, in severall little Tra-
ctats delivered my Judge-
ment of *Philosophie*, I say of
Philosophie, for *Alchymie* in
the common acceptation,
A 3 and

To the Reader.

and as it is a *torturè* of *Metalls*, I did never believe, much less did I study it. In this print, my Bookes being perused will give thee Evidence; for there I referre thee to a subject that is *universall*, that is the *foundation* of all *Nature*, that is the *matter* whereof all *things* are made, and where-with being made are *nourished*. This I presume can be no *metall*, and therefore as I ever disclamed *Alchimie* in the vulgar sense, so I thought fit to let the *Alchimists* know it, least in
the

To the Reader.

the perusal of my Writings they should fix a *construction* to some Passages, which cannot suit with the Judgment of their Author. Hence thou maist see what my *Conceptions* were, when I began to *write*, and now I must tell thee they are still the same, nor hath my long *experience* weakened them at all, but invincibly confirmed them. But to acquaint thee how *ingenuous* I am, I freely confess, that in my *practise* I waved my own *principles*, for having mis-carried.

To the Reader.

carried in my *first attempts*,
I laid aside the *true subject*,
and was contented to fol-
low their *Noise*, who will
hear of nothing but *Me-
talls*. What a *Drudge* I have
been in this *fætid* and *facu-
lent School*, for three years
together, I will not here
tell thee, it was well that
I quitted it at last, and
walk'd again into that
clear light, which I had foo-
lishly forsaken. I ever con-
ceived that in *metalls* there
were great *secrets*, provi-
ded they be first reduc'd by
a proper *Dissolvent*; but to
seeke

To the Reader.

seek that Dissolvent, or the matter whereof it is made, in Metalls, is not onely Error but Madness. I have for the Truths sake, and to justify my innocent and former Discourses, added to them this little piece; which perhaps is such, and hath in it so much, as the World hath not yet seen published. It is not indeed the tenth part of what I had first design'd, but some sober Considerations made me forbear, as my suddain and abrupt Close will inform thee. **Howsoever,**
what

To the Reader.

what I now reserve, as to *Philosophicall Mysteries* may be imparted hereafter in our *Meteorologie*; & for the *Theologicall*, we shall draw them up for our own privat use in our *Philosophia Gratiæ*. I have little more to say, but if it may adde any thing to thy content, I can assure thee here is nothing *affirm'd*, but what is the fruit of my own *experience*. I can truly say of my own, for with much labour have I wrung it out of the *Earth*, nor had I any to instruct

To the Reader.

Struct me; for I was never
so fortunate as to meet
with *one man*, who had the
abilities to contribute to me
in this kind. I would not
have thee build *mountains* on
the *Foundation* I have here
laid, not especially those of
Gold; But if thou dost build
Physick upon it, then have I
shew'd thee the *Rock* and
the *Basis* of that famous *Art*,
which is so much profess'd,
and so little understood;
here thou shalt find the
true subject of it demon-
strated, and if thou art not
very

To the Reader.

very dull, sufficiently discovered; Here God himself and the Word of God leads thee to it; Here the *Light* shews thee *Light*, and here hast thou that Testimonie of *Iamblicus*, and the *Ægyptian Records* cleared; namely, that God sometimes delivered to the antient *Priests* and *Prophets* a certain Matter, *per beata Spectacula*, and communicated it for the use of Man. I shall conclude with this *Admonition*; if thou would'st know *Nature*, take heed of

Anti-

Antimonie and the common
metalls ; seek onely that
very first mixture of elements
which Nature makes in the
great World ; seek it I say,
whil' st it is fresh and new,
and having found it , con-
ceal it. As for the use of it,
seek not that altogether in
bookes , but rather beg it
at the Hands of God, for
it is properly his Gift, and
never man attain'd to it,
without a clear and sensible
assistance from above ; Neg-
lect not my Advice in this,
though it may seem ridicu-
lous

lous to those that are over-
wise ; and have the Mercies
of God in derision. Many
men live in this World
without God ; they have
no Visits from him, and
therefore laugh at those
that seek him, but much
more at those that have
found him. St. Paul glo-
ried in his Revelations, but
he that will do so now,
shall be number'd amongst
Ranters and Anabaptists.
But let not these things
divert thee, if thou ser-
vest God, thou servest

To the Reader.

a good Master, and he
will not keep back thy
Wages. Farewell in
Christ Jesus.

E. P.

Euphrates

To the Editor.

Good Mister, and
I'll not keep back the
news - I'll
send you

E. P.

Esprit

EUPHRATES &c.

T is written in those *living Oracles*, which we have received, and believe, that there is an *Angel*

Revel. c. 16 v. 5.

of the Waters: and this seems to be spoken in a general sense, as if the *Angel* there mentioned, had been *President* of all that *Element*. Elsewhere we find an *Angel* limited to a more particular *Charge*, as that which descended at a certain season, and *stirred the Waters* in the *Pool of Bethesda*. Nor is

John c. 5. v. 4.

B

ic

it indeed any thing strange that Angells should visit and move that Element, on which the *Spirit of God* did move in the beginning. I cite not these places, as if they were pertinent to my purpose, or made altogether for it, though I know they make nothing against it; but I cite them as *Generals*, to shew that *God* is conversant with *Matter*, though he be nottyed to it, and this is all my Design. Notwithstanding I know, that Prince *Avicen*, hath numbred *St. John* the *Evangelist* amongst the *Chymists*: And certainly, if some *Passages* in the *Revelation* were urged, and that no farther than their own sense would carry them, it would be somewhat difficult to refell his opinion. Surely I am one that thinkes very honourably

Gen. c. 1.
v. 2.

Lib. de An.
c. 5. dict.
I.

rably of *Nature*, and if I avoid such *Disputes* as these, it is because I would not offend *weak Consciencences*. For there are a people, who though they dare not think the *Majesty* of *God* was *diminished*, in that he *made* the *World*, yet they dare think, the *Majesty* of his *Word* is much *vilified*, if it be applied to what he hath *made*. An *Opinion* truly, that carries in it a most *dangerous Blasphemy*; namely that *Gods Word* and *Gods Work* should be such different things, that the *one* must needs *disgrace* the *other*. I must confesse I am much to seek, what *Scripture* shall be *applied* to, and whom it was written for, if not *for us*, and *for our instruction*; for if Mark 2. v. 17. they that are *whole* (as our *Saviour* testifies) *have no need of Phisitjan*, then did *God* cause

scripture to be written, neither
 for *himself*, nor for his *Angels*
 but it was written for those
Creatures, who having *lost* their
first Estate, were since fallen
 into *Corruption*. Now then if
 scripture was written *for us*, it
 concerns us much to know
 what *use* we shall *make of it*, and
 this we may gather from the
different conditions of *Man* be-
 fore and after his *Fall*. Before
 his *fall*, *Man* was a *Glorious*
Creature, having received from
 God *Immortality*, and *perfect*
Knowledge; but *in and after* his
Fall, he exchanged *immortality*
 for *death*, and *knowledge* for *ig-*
norance. Now as to our *redemp-*
tion from this *Fall*, we may not
 (in respect of *Death*) expect
 it in this world, God having
decreed, that *all men should once*
die: But for our *Ignorance*, we
 may

may and ought to put it off in this life, forasmuch as without the *Knowledge of God*, no man can be *saved*; for, it is both the *Cause* and the *Earnest* of our future *immortality*. It remains then that our *ignorance* must be put off in part, even in this life, before we can put off our *mortality*; and certainly to this end was *Scripture written*, namely that by it we might attain to the *Knowledge of God*, and return to him from whom we were *fallen*. And here let no man be angry with me, if I aske *how Scripture teacheth us to know God?* Doth it onely tell us *there is a God*, and leave the rest to our discretion? Doth it (that I may speak my mind) teach us to know God by his *Works*, or without his *Works*? If by his *Works*, then by *Naturall things*,

for they are his *Works*, and none other; if without his *Works*, I desire to know what manner of teaching that is, for I cannot yet find it. If they say it is by *Inspiration*, I say too that God can teach us so, but *Scripture* cannot; for certainly *Scripture* never *inspired* any man, though it came it self by *inspiration*. But if it be replied, that in *Scripture* we have the testimonies of men *inspired*, I say this Answer is besides my Question; for I speak not here of the *bare Authority* or *Testimony* of *Scripture*, but I speak of that *Doctrine*, by which it proves what it testifies, for with such *Doctrin* the *Scripture* abounds. Sure I am, that *Moses* proves God by his *Creation*, and God proves himself to *Moses* by *Transmutation* of his Rod into

a Serpent, and of the serpent into a Rod. And to the Egyptians he gives more terrible *Demonstrations* of his *Power* and *Soveraignty* in *Nature*, by turning their *Rivers* into *Blood*, and the *Dust* of their *Land* into *Lice*, by a *Murrain* of *Beasts*, by *Blains* and *Boiles*, and the death of their *First born*. By the several plagues of *Froggs*, *Locusts*, *Hail*, *Fire*, *Thunder*, and *Darkness*; all which were but great *natural works*, by which he proved his *Godhead*, as himself hath said. *And the Egyptians shall know that I am the Lord, when I stretch forth my hand upon Egypt.* When he reveals himself to *Cyrus*, he doth it not by a simple affirmation that he is *God*, but he proves himself to be such by the *World* that he hath made.

*Exod. c. 7.
v. 5.*

1 saiah 45. I am the Lord (saith he) and there is none else; there is no God besides me ; I girded thee, though thou hast not known me. I formed the Light, and create Darkness, I make Peace, and create Evill. I the Lord do all these things. I have made the Earth, and created Man upon it. I, even my hands have stretched out the Heavens, and all their Host have I commanded. Let any man read those Majestick, and Philosophicall Expostulations between God and Job; or in a word, let him read over both Testaments and he shall find, if he reads attentively, that Scripture, all the way, makes use of Nature, and hath indeed discovered such natural Mysteries as are not to be found in any of the Philosophers ; and this shall appear in the following Discourse. For

my

my own part, I fear not to say, that *Nature* is so much the business of *Scripture*; that to me, the *Spirit of God*, in those sacred Oracles, seems not onely to mind the *Restitution of Man* in particular, but even the *Redemption of Nature* in generall.

We must not therefore confine this *Restitution* to our own *Species*, unless we can confine corruption to it withall, which doubtless we can not do: for it is evident that *Corruption* hath not onely seiz'd upon *Man*, but on the *World* also for man's sake.

If it be true, then that *Man* hath a Saviour, it is also as true, that the whole *Creation* hath the same; God having reconciled all things to himself in *Christ Jesus*. And if it be true, that we look for the *Redemption* of our *Bodies*, and a

*Genes. 3.
v. 17.*

New

New man: It is equally true that we look for a *New Heaven*, and a *New Earth*, where indwelleth Righteousness: for it is not Man alone, that is to be *Renued* at the general *Restoration*, but even the *world*, as well as *Man*, as it is written: *Behold! I make all things New.* I speak not this to disparage man, or to match any other Creature with him: for I know he is *principall* in the *Restoration*, as he was in the *Fall*, the *Corruption* that succeeded in the *Elements*, being but a *Chain*, that this prisoner drags after him: but I speak this to shew, that God minds the *Restitution* of *Nature* in general, and not of *Man* alone, who though he be the noblest part, yet certainly is but a small part of *Nature*. Is scripture then

Revel. 21.
D. 5.

then misapplied, much less vi-
 fified, when it is applied to the
 object of *Salvation*; namely
 to *Nature*; for that is it, which
 God would save, and redeeme
 from the present *Depravations*,
 to which it is subject & verily,
 when I read *Scripture*, I can
 find nothing in it, but what con-
 cernes *Nature*; and *Naturall*
things: for where it mentions
Regeneration, *Illumination*, and
Grace, or any other *spirituall*
gift, it doth it not precisely,
 but in order to *Nature*; for
 what signifies all this, but a
New influence of *Spirit*; de-
 scending from *God* to assist
Nature; and to free us from
 those *Corruptions*, wherewith
 of a long time we have been
 opprest? I suppose it, will not
 be denied, but *God* is more
metaphysicall, than any *Scripture*
 ture

ture can be, and yet in the work of Salvation, it were great impietie to separate *God* and *Nature*, for then *God* would have nothing to save, nor indeed to work upon. How much more absur'd is it in the Ministerie of Salvation to separate *Scripture* and *Nature*: for to whom I beseech you doth *Scripture* speak? Nay, to whom is Salvation minister'd, if *Nature* be taken away? I doubt not but man stands in *Nature*, not above it, and let the *School-men* resolve him into what parts they please, all those parts will be found natural, since *God* alone is truly *Metaphysicall*. I would gladly learn of our Adversaries, how they came first to know, that *Nature* is *Corrupted*; for if *Scripture* taught them this *physicall* truth, why
may

may it not teach them more :
but that Scripture taught them,
is altogether undeniable: Let
us fanſie a Phyſician of ſuch
Abilities , as to ſtate the true
temperament of his patient,
and wherein his Diſeaſe hath
diſorder'd it. Doth he not this
to good purpoſe ? Queſtionles,
he doth : and to no leſs purpoſe
is it in my opinion, for the ſpi-
rit of God, whoſe patient na-
ture is, to give us in Scripture
a Character of nature, which
certainly he hath done in all
points, whether we look to
the paſt, preſent, or future
Complexion of the World.
For my own part, I have this
Aſſurance of *Philoſophy*, that
all the *Mysterics* of *Nature* con-
ſiſt in the *knowledge* of that *Cor-
ruption*, which is mention'd in
Scripture, and which ſucceeded
the

retards

the *Fall*: namely to know what it is, and where it resides principally, as also to know what Substance that is, which resists it most, and ~~re~~wards it, as being most free from it, for in these two consist the Advantages of *life* and *death*. To be short: *Experience*, and *Reason* grounded thereupon, have taught me, that *Philosophie* and *Divinity* are but one, and the same science: but *Man* hath dealt with *knowledge*, as he doth with *Rivers*, and *Wells*, which being drawn into severall pipes are made to run severall wayes, and by this Accident come at last to have severall names. We see that *God* in his work, hath united *spirit* and *matter*, *visibles* and *invisibles*, and out of the union of *spirituall*, and *naturall* substances

es riseth a perfect *Compound*,
whose very *Nature*, and *Being*
consists in that *union*. How then
is it possible to demonstrate the
Nature of that *Compound* by a
divided *Theory* of *Spirit* by it
self, and *matter* by it self? for
the nature of a *Compound*
consists in the *Composition* of
spirit and *matter*, then must not
we seek that *Nature* in their se-
paration, but in their *mixture*
and *Temperature*, and in their
mutuall *mixt Actions*, and
passions. Besides: who hath e-
ver seen a *spirit* without *matter*,
or *matter* without *spirit*, that he
could be able to give us a *true*
theory of both *principles* in their
implicitie? Certainly, no man
living. It is just so in *Divinity*,
or if by evasion we confine
Divinity to *God* in the ab-
stract, who (say I) hath ever
known

known him so? Or, who hath received such a *Theologie* from him, and hath not all this while delivered it unto us? Verily, if we consider God in the abstract, and as he is in himself, we can say nothing of him *positively*, but we may say something *Negatively*, as *Dionysius* hath done, that is to say, we may affirme, what he is not, but we cannot affirme, what he is. But if by Divinity, we understand the Doctrine of Salvation, as it is laid down in Scripture, then verily it is a *Mixt Doctrine*, involving both *God* and *Nature*. And here I doubt not to affirme, That the *Mysterie of Salvation* can never be fully understood without *Philosophie*, not in its just latitude, as it is an *Application of God to Nature*, and a *Conversion*
of

Nature to God, in which *two*
Motions and their *Meanes*, all
 spirituall and naturall know-
 ledge is comprehended.

To speak then of God *with-*
out Nature, is more than we
 can do, for we have not known
 him so: and to speak of Nature
without God, is more than we
 may do, for we should rob God
 of his glorie, and attribute those
 effects to Nature, which be-
 long properly to God, and to
 the spirit of God, which works
 nature. We shall therefore
 use a mean form of speech, be-
 tween these extremes, and this
 form the Scriptures have
 taught us, for the Prophets and
 apostles, have used no other,
 yet not any man therefore be
 offended, if in this Discourse
 we shall use *Scripture* to prove
philosophie, and *Philosophie* to
 C prove

prove *Divinity*, for of a truth our *knowledge* is such, that our *Divinity* is not without *Nature* nor our *Philosophie* without *God*. Notwithstanding, I dare not think but most men will repine at this course, though I cannot think, wherefore they should, for when I joyne *Scripture* and *Philosophie*, I do but joyne *God* and *Nature*, an union certainly approved of by *God*, though it be condemned of men. But this *perverse ignorance*, how bold soever it be I shall not quarrell with, for besides *Scripture*. I have other grounds, that have brought me very fairely, and soberly to this *Discourse*.

I have sojourn'd now for some years, in this great *Fabrick*, which the fortunate call their *World*: and certainly I have

ve spent my time like a *Traveller*, not to purchase it, but observe it. There is scarce —
y thing in it, but hath given —
e an occasion of some —
oughts; but that which took —
e up *much*, and *soon*, was the —
continual action of fire upon wa- —
ter. This *Speculation* (I know —
t how) surpris'd my first —
outh, long before I saw the —
niversity, and certainly *Nature*, —
whose pupill I was, had —
en then awaken'd many *No-* —
tions in me, which I met with —
erwards, in the *Platonick Phi-* —
sophie. I will not forbear to —
rite; how I had then fancied —
ertain practice on water, out —
which, even in those childish —
yes, I expected wonders: but —
tainly neither gold, nor sil- —
r, for I did not so much as —
nk of them, nor of any such

covetous artifice. This *Consideration* of my self, when I was
 Child, hath made me since ex-
 amine Children, namely, wh
 thoughts they had of these *El-
 ments*, we see about us, and
 found thus much by them, th
Nature in her simplicity,
 much more wise, than som
 men are with their acquire
 parts, and *Sophistrie*; of a truth
 I thought my self bound t
 prove all things, that I might
 attain to my lawfull desires, br
 least you think, I have onl
 convers'd with Children I sha
 confess, I have convers'd wit
Children and *Fools* too: that is
 as I interpret it, with *Childre*
 and *Men*, for these last are no
 in all things, as wise as the first
 A Child I suppose, *in pur.*
Naturalibus, Before educatio
 alters, and ferments him, is
 Subje^c

subject hath not been much
consider'd, for men respect him
not, till he is companie for
them, and then indeed they
boile him. Notwithstanding I
could think, by what I have
read, that the naturall disposi-
tion of Children, before it is
corrupted with *Customes* and
Manners, is one of those things,
about which the *Antient Philo-
sophers* have busied themselves
unto some *curiosity*. I shall
not here expresse what I have
found by my own experience,
for this is a point of *foresight*,
and a ground by which wise
men have attained to a *certain
knowledge of Moralls*, as well
Naturalls.

But to return from this *Di-
cession*, to the *Principles* first
proposed, namely *Fire* and *Wa-
ter*: I shall borrow my entrance

into this discourse, from my
 famous Countrey man *Rice* of
Chester, who speaking of this
Art, delivers himself thus. *Ars*
haec (saith he) *de Philosophia*
occulta est; & est de illa parte
Philosophiae qua Meteora tractantur.
Loquitur enim haec Ars, non se-
lum de elevatione & depressione
Elementorum, sed etiam Ele-
mentatorum. Scias HOC, quod
magnum secretum est.

These words, if the Myste-
 ries they involve and relate
 were distinctly laid down
 would make an *endlesse Di-*
course; for they contain all that
Nature doth: and all that *A-*
can do. But that we may
some Order, and as far as *Conse-*
ence will permit, expresse what
 they signifie: We do first say
 That God is the principal and
 sole *Author* of all things, who

is *Word* and *Spirit*, hath form'd
and manifested those things we
see, and even those things
which at present we cannot see.
As for the *matter* whereof he
form'd them, it being a *substance*
pre-existent, not onely to us, but
to the *World it self*, most men
may think the Knowledge of it
impossible; for how shall we
know a thing that was so long
before us, and which is not now
contant with us, nor ever was (in
their opinion) since the *Creations*.
To this *Objection*, which
at first sight may seem invinci-
ble, we shall return an *Answer*
that shall break it; For we will shew
how, and by what means, we
came to know this *Matter*, and
not onely to know it, but after
long labours to see it, handle it,
and taste it. It is evidenc e-
nough, that every Individuall
(suppose

(suppose Man himself) is made of a *Seed*, and this *seed* when the *Body* is perfected, appears no more, for it is *altered* and *transformed* to a *Body*: However that self-same *body* doth afterwards yield a *seed*, which is the very same in *Nature* with that original first *seed* whereof the *Body* was made. I presume then, that he that would know the *Generation* of *Man*; needs not look back so far as *Adam* to know the first *seed*; for if *Nature* still affords the like, what needs that *fruitlesse Retrogradation*? It is even so with the *World*, for it was originally made of a *seed*, of a *seminall viscuous Humidity* or *Water*, but that *Seed* (as we have said in our *Aphorisms*) disappeared in the *Creation*, for the *Spirit* of *God* that moved upon it, ~~that~~ *transform'd* it, and
made

made the *World* of it. Howso-
ever that very World doth
ow yield and bring forth out
of its own Body a secondary seed,
which is the very same in Es-
ence and substance with that
primitive generall seed where-
of the World was made. And if
any man shall ask, what use
Nature makes of this generall
seed, and wherefore she yields
it? I answer, that it is not to
make another *World* of it, but
to maintain that *World* with it
which is made already; For
God-Allmighty hath so De-
creed, that his *Creatures* are
nourished with the very same
matter whereof they were for-
med; and in this is verified that
Maxim, which otherwise would
be most false: *Ex iisdem nutri-*
mur, ex quibus constamus. We
seek not much whence our own
Nutri-

Nutrimēt comes, nor that of Beasts, for both *provisions* are *obvious*?; But what is that which feeds *Grass, Herbs, Corn,* and all sorts of *Trees* with their *Fruits*? What is it that *restores,* and *supplies* the Earth, when these copious and innumerable *Products* have for the greatest part of the year lived sucking on her *Breasts,* and almost exhausted her? I am afraid they will speak as they think, and affirm it is *Water*; but what skillfull *Affertors* they are, shall appear hereafter.

Certainly, even that which we eat our selves, and Beasts also, proceeds all of it from the *same Fountain*; but before it comes to us it is altered, for *Animalls* feed on *particulars,* but *Vegetables* ~~abstract~~ *attract* this *Sperme* immediatly in its *Heavenly*

attract

enly *universal Form*. Notwithstanding I would not have
 his so understood, as if this *Seed* did serve onely to *nourish*,
 or many things are made of it, and especially that *subterrane-
 ous Family* of *Mineralls* and *Metalls*. For this thing is not
Water, otherwise than to the *sight*, but a *coagulable fat Hu-
 midity*, or a mixture of *Fire*, *Aire*, and *pure Earth*, overcast
 indeed with *Water*, and therefore not seen of any, nor
 known but to few. In *Vegeta-
 bles* it oftentimes appears, for they feed not as some think,
 on *Water*, but on this *seminall viscositie* that is hid in the *Wa-
 ter*. This indeed they attract at the *Rootes*, and from thence
 it ascends to the *Branches*, but somtimes it happens, by the
 way to break out at the *Barke*, where

ndwov says
at the pure
r makes
Crucc air
ageals

where meeting with the cold
aire, it subsists and congeals to
a *Gumme*. This congelation is
not suddain, but requires some
small time, for if you find it
whiles it is fresh, it is an excee-
ding *subtill moysture*, but *glu-
sinous*, for it will spin into
strings as small as any hair, and
had it past up to the *Branches*,
it had been formed, in time, to
a *Plumm* or *Cherry*. This hap-
pens to it by cold, and above
ground, but in the *Bowells* of
the *Earth* it is congealed by a
sulphurions heat into *Metalls*,
and if the place of its *congelati-
on* be *pure*, then into a *bright
Metall*, for this *Sperme* is im-
pregnated with *light*, and is full
of the *Star-fire*, from whence
all *Metalls* have their *Lustre*.
The same might be said of
Pearles and *Precious Stones*,
this

his *starrie seed* being the *Mother of them all*; for when it is *Minerallised* by it self, and without any *fæculent mixture*, then *Comit igniculos suos*, it sheds and shoots its *Fires*, and hath so much of *Heaven*, that if we did not know the *Conspiracy*, we should wonder how it could move the *Earth*. Let us now in a few words, resume what we have said, and the rather, because we would explain our *Method*, for we intend to follow *Raymond Lullie*, who in the Fifth Chapter of his *Testament* hath laid down a certain *Figure*, which fully answers to those words we have formerly cited out of *Rhasus Cestrensis*.

Prince of the

We have already mention'd two Principles, *God* and *Nature*, or *God* and the *created World*: For that third *Principle*
or

or *Chaos* that was *præexistent* to the *World*, we shall speak of no more, but in lieu of it, we shall have recourse to the *secondary Sperme* or *Chaos* that now is, and comes out of the *visible World*; for we will ground our Discourse upon nothing but what is visible, and in the Front of it we place the *Divine Majestie*, who is the *sole Centroll Eternall Principle* and *Architect* of all.

Professy Eine Jolt
 a sulphureous Jolt
 of sulphur is areth

This Figure is *Raymond Lullies*, and in the Center of it you see the *first Hyle* or *Matte* whereof the World was made. In this *Hyle* (saith *Raymond*) all the *Elements* and all *natural Principles*, aswell *Means* as *Extreams*, were mingled potentially *In forma confusa Aque*; and this *Primitive Spermatic Ocean* filled all that space which we now attribute to the *Air*, for (saith he) *Attingebat usque ad circulum Lunarem*. Out of this *centrall Hyle* (with which we have now done) arise all those *Principles* and *Bodies*, which you find written in the *Circumference* of the *Figure*, and here begins our *Philosophie*.

In the first place over the *Hyle*, you see the *Elements*, of the *Visible* created World
whof

whose parts are commonly called *Elements*, namely *Earth*, *Water*, *Air* and *Heaven*; for there is no other *Fire* but that *ignis fatuus*, which *Aristotle* kindled under the *Moon*. From the *Elements* on the right hand, by *rarefaction* and *resolution* of their *substance* you see derived another *Principle*, namely the *Vapours of the Elements* or the *Clouds*; in which *Vapours* the *inferiour* and *superiour Natures* meet and are there married, and out of their mixture results that *secondary Sperme* or *chaos Philosophicall*, which we look for. Next to the *Clouds*

Vapours of the Elements, you will find in the *Figure* a *third Principle*, namely a *clear-water sperme*, which proceeds immediately from the *Clouds*: *Et illa Res* (saith *Lullie*) *argentea*

D *vivo*

or *Cloud* & is almost *Rain water*. See

upper water
& Lower
meet in the
Vapours & a
manoir

look Page 69 to
on the 3^d water

Chaos which
Look for the
result of the
Thames or

vivo magis propinqua, qua qui
 dem reperitur supra terram cur
 rens, & fluens. The fourth
 Principle, which Nature imme
 diately generates by congelation
 out of the substance or viscosity
 of the Aqueous universal Mer
curie is the glassie Azoth, which
 is a certain fieri sulphuriou
masculine Minera; and this
 is Gold Philosophicall, the
Sulphur, the Earth, and the
Male; as the Viscous Water is
 the Mercurie and the Female
 The rest of the Principle
 which are ranged in the Figure
 are artificiall Principles, and
 cannot be known or manifested
 without Art, excepting the
 seventh and last Principle
 which is either Gold or Silver
 for these are perfect Metalls
 and Ferments that specifie the
medicine, which of it self is u
 niversall

In
 Page 69 & 67
 when the
 powder has
 ascended they
 we left this
 substance or
 viscosity in
 the Earth
 which Nature
 converts into
 glassie Azoth
 or Salt
 which is a
 fieri sulphuriou
 masculine
 Minera is Gold
 Philosophicall
 the Earth & the
 Male - as the
 viscous water
 of the Female

universall, and reduce it to a
 particular disposition and ef-
 fect. Thus far we thought fit
 to deale plainly with you, and
 for the practic part of this Fi-
 gure, we shall wave it, for we
 had rather speak nothing, than
 to speak that we cannot be un-
 derstood. I dare say, there are
 some Writers, who rejoyce in
 their own Riddles, and take a
 speciall pleasure to multiply
 those Difficulties, which are
 numerous enough already. For
 my part I shall not put you to a
 tryall of Wit, you may take
 the rest from their Author, and
 thus expose you to no other
 hazard, but what I have been
 formerly exposed to my self.
 We shall now again return to
 our *Theorie*, and to make our
 entrance, we say, that *Fire* be-
 gins every *motion*, and *motion*

begins *Generation*: For if the
 Elements, or parts of this mate-
 riall *World* did all of them
 stand in *suis terminis*, such
 Cessation would produce no
 thing. To prevent this, the
 Almighty God placed in the
 Heart of the *World*, namely in
 the *Earth* (as he did in the
 heart of every other Creature)
 a Fire-life, which Paracelsus
 calls the Archæus, and Sendi-
vow the Centrall Sunn. This
Fire, lest it should consume
 its own *body* the *Earth*, he hath
 overcast with a thick, oylie, sal-
tish Water, which we call the
Sea: For *Sea-water* (as we have
 tried) not to speak of its *Salt*,
 is full of a *sulphureous volatill*
fatnes, which doth not quench
 fire like the common water, but
 feeds it. The like Providence
 we see in the *bodies* of *Animals*,
 whose

the
 was fire
 therefore is
 at which
 gens Generat

were good
 +

whose *heat* or *life* is tempered with a *salphureous*, *saltish* *moisture*, namely with *Blood*, and the *blood* with the *breath*, as the *Sea* with *Wind* and *Aire*. Over his *Archæus*, or *centrall fire*, God hath placed his *Heaven*, the *Sun* and *Starrs*, as he hath placed the *Head* and the *Eyes* over the *Heart*: For between *Man* and the *World* there is no small accord; and he that knows not the *one*, can never know the *other*. We may observe also, that the *wind* passeth between the *inferiour* and *superiour* *fires*, that is between the *centrall* and *cælestiall Sun*; and *Man* the *Breath* hath all its property and motion between the *Heart* and the *Eyes*, that is between the *fire* and the *light* that is in us. We see moreover in *Man* and the *World*, a most even

correspondency of effects; for
 as the *Blood*, even so the *Sea*
 hath a constant *Pulse* or *Agita-*
tion, both spirits stirring and
 working alike in their Bodies.
 Nor ought we to neglect ano-
 ther *Consideration*; That the
Light of the *World* is in the su-
 perior parts of it, namely in
 the *Sun* and *Starrs*: But the ori-
 ginal fire, from whence these
 Sparks fly upwards, appears no
 but lives *imprisoned* in the
Earth, even so certainly, all the
 brightness of *Man* is in his
Face, for there he sheds his *ligh*
 at the *Eyes*, but the first source
 of it, namely that *fire* which is
 at the *Heart*, is no more feel
 than that which is in the *Earth*.
 Onely this we may say, that
 both these *imprisoned fires* are
 manifested to *Reason* by the
 same effects; namely by the
Pul

wise, that the one causeth in
 the *Bloud*, and the other in the
sea; to which may be added
 that *transpiration* or *evapoura-*
tion of *Humours*, which both
 these *spirits* produce alike in
 their severall *Bodies*. And that
 we may further prove that these
 termes of *Archæus* and *Sol-*
ventralis are not vain words,
 let us but consider what a strong
 heat is required to this *sublima-*
tion of *Vapours* and *Exhalati-*
ons; for it is not simple *water*
 that is driven upwards, but a
 undance of *Salt* and *Oile*, to-
 gether with the *water*. If any
 man thinks the *Sun* can do this,
 must tell him he knowes not
 the operations of the *Sun*, nor
 for what use it serves in *Nature*.
 The *Sun* serves onely to dry up
 the superfluous humidity, which
 the *Night* leavs behind her on

true
 +
)

Euphrates , or the

- the outside of things ; for this
- makes all Vegetables *cold* and
- *flaccid* ; hinders their *Digestion*
- and *Maturity* ; but the *Sun* with a
- cleare heat, taking off that ex-
- *traneous Moisture* , forward
- their *concoction* , and helps to
- ripen that which is raw. This
- must be done with a most gentle
- heat, not with such as shall make
- the Earth to smoak and ex-
- tracts *Clouds* 'from it , for this
- would not bring things to a
- *maturity* ; but rather burn and
- calcine them. We know, that
- if we stand long in the *Sun* , we
- shall grow faintie , and com-
- mon fire will not burn in the
- light of it ; for the *Sun* , which
- is the true *Element of Fire* , at-
- tracts it , so that by degrees it
- goes off and forsakes his *Fuell* ;
- but if you convey the fire out of
- the *Sun* , then it will more
- *out of the Sun shine* strongly

Handwritten notes in the left margin, possibly including the word "Maturity".

rongly apply to the *Fuell*, and
nite it self to it and burn it. It
is just so with the *Earth*, for
whiles the *heat of the Sun* is pre-
ent, the heat of the *Earth* is
more busie with the *Sun* than
with its own *Body*. For as *Sende-*
ow hath well written, *In su-*
erficie Terra Radii radiis jun-
antur. In the Face of the *Earth*
the *Beams* of both *Luminaries*
meet, and there is such a Con-
piracy between Fire and Fire,
that the *centrall* breaking forth
to meet the *cælestiall*, suffers a
kind of Extasie and doth not
much mind his own *Body*. Give
me leave to speak thus, for
there is such an affinity between
these two, that they had rather
join with one another, than with
any *third Nature*; but that is it
which cannot be but in part, and
by way of *influence*, God ha-
ving

ving confined the *one* to the *Center* and the *other* to the *Circumference*. I could demonstrate this *Sympathie* by a most noble *Magnetism*, which I have seen to my admiration between the *Sun* and *sweet oile*, or rather the *fire* and *soul* of *Nitre*; and here I shall tell you that the *Earth* is full of *Nitre*; nay, I must affirm that *pure earth* is nothing else but *Nitre*, whose *Belly* is full of *Wind*, *Air*, and *Fire*; and which differs no more from *Heaven*, than the *Root* of a *Tree*, that lodgeth in the *dirt*, doth from the *Branches* of it that grow in the *sun shine*. This *attraction* of *Fire* by *Fire*, is the true cause why the *heat* of the *Earth* is so weak in *Summer*, and so strong in *Winter*. for in the *Winter* when the *Sun* is absent, the *centrall fire* keeps

ne
 earth is Nitre
 not
 Salt
 pure

ps altogether within the earth
being irritated by an ho-
e invasion of *Cold*, heats the
waters much more vigorously;
that *Exhalations* and *Clouds*
are far more copious in the *winter*
, than they are in the *summer*
, which could not be if the
were the cause of them.
ed to this, that an outward dry
heat, as that of the *Sun* is, fall-
ing immediatly on the *earth*,
must needs *burn* the *earth* be-
fore it can make it *smoak*; but
an *inward fire*; that is mingled
with the *moisture* of the *earth*,
cannot *burn*, be it never so *in-*
ense, for it is qualified with the
water, and tempered to a *moist*
heat; and without doubt such a
fire may very *naturally* resolve
some parts of the *earth*, and cause
them to *exhale*; as our own *in-*
ward heat, being moistened
with

with the blood, makes us *sweet* without any violence. To reduce all this to a *Corrollarie*, we say that in the *Winter* God seals the *face of the Earth* with *Frost* and *Cold*, as a man would seal a *glass*, and this to keep in the *congelative Spermatic Humidity*, which otherwise might ascend with the more *crude Vapours* that break out *copiously* at that time, and filling the *Sphere of the Aire*, take in like so many *Sponges* the *Cælestiall vital Influences*. For we must know, that *Nature* begins to *impregnate* the *Earth* about the end of *Autumn*, and continues it all the *Winter*, the *fierie subtill Influx* of the *Heavens* being then *condensed* by the *cold* and *moisture* of the *Moon*, who is *Regent* all the *Winter*, and elevated above the *Sun*. This you may

The mists
Vapours
Winter
watery &
winded

ay see in *Snow*, which falls
 hard Frost, which being ta-
 en up whiles it is fresh, and
 gested in a Blind glass in ashes,
 for twenty four houres, if then
 you open the glass, whilst the
 solution is warm, you shall per-
 ceive in the *breath* of the water
 all the *Odours* in the world, and
 certainly far more pleasant than
 they are in the Flowers at *May*.
 Look into the bottom of the
 glass and you will find there,
 a *fatt grey slime*, not unlike to
castile soape; Separate the
legme from it by a soft distil-
 tion *in balneo*, and put the re-
 sidue in a *Boltshhead* well
 stoppt, in a drie heat of *ashes*;
 keep it then warm for an hour
 or two, and suddainly the glass
 will fly to pieces, for the *wind*,
 which life or spirit, is not well set-
 tled in the Body. Here you
 may see the first Attempts of

Nature, but if you know how to work upon Water, you shall find greater things than I have told you.

The *Magnesia* then (as *Sevidow* hath written) is generated in the *Winter*, and not without reason, for then the heat of the earth is strongest and best able to digest the Nutriment that comes down from Heaven, and concoct it to a viscus sperme. But in the *Spring* and *Summer* seasons, when the Sun hath chast off the Frost, and the centrall and caelestiall Luminaries have, by their mutual mixture and conflux of beams relaxed and dilated the Pores of the earth, then there is a way made for the sperme to ascend more freely, which subliming upwards is attracted and intercepted by the vegetable Kingdom

whose *immediat aliment* it is.
 To return then to those first
 words of *Rhasus Cestrensis*; we
 see, this *sperme* is made of the
vapours or *clouds*, & the *vapours*
 are made by *elevation* and *de-*
pression of *Elements*, and not
 only of the *elements*, but (as he
 saith) of *elementats* also, that
 is of *Bodies* compounded of
 the *elements*, and this bears a
 notable sense. For we must
 know that the *earth* is charged
 with many *particular natures*,
Mineralls of all sorts and *Ca-*
verous Reliques; for our *Bo-*
nes also lodge in the *earth*,
 when the *spirit of life* hath left
 them. All these as well as the
earth it selfe, suffer a *rarefacti-*
on, and *resolution of substance*;
 and into these *Vapours* saith *Ray-*
mond Lully, *Omnia corpora ele-*
mentata resolvantur ad intran-
dum.

dum novam Generationem. T
 puts me in mind of an Opini
 I have read sometimes in t
Cabalists; namely that this *ba*
 or *body* we have attained too
attraction and *transmutation*
nutriment, riseth not in the R
surrection; but out of that *sem*
nall particle, which original
attracting the *nutriment*, did
vercast it *selfe* therewith, the
 shall spring another *new body*
 and this *seminall particle* (sa
 they) lurketh somewhere in th
bones, not in that part whic
 moulders into *Dust*. Of a trut
 we see that *bones* are very *per*
manent and *lasting*, and th
Joseph was not ignorant of
 when dying in *Egypt*, he gav
 that charge to his *brethren*, Y
 shall carry up my *bones* fron
 hence. We know the *Israelite*
 were *bondmen* in *Egypt* nec
 fou

Gen. 50.
25.

judgment, *abhorr*s not, in the
 speech of his to the *Corinthians*:
 where he would shew them the
 manner of the *Resurrection*, and
 with what *bodies* the *Dead* rise
 - *Thou Fool* (saith he) *that which*
 - *thou sowest, is not quickned ex*
 - *cept it die; and that which thou*
 - *sowest, thou sowest not that bo*
 - *dy that shall be, but bare Grain, :*
 - *may chance of Wheat or of some*
 - *other grain; but God giveth it*
 - *body as it hath pleased him, and*
 - *to every seed a body that is pro*
 - *per for it: for so signifieth the*
 Original. And here you that
 are *angrie Readers*, let me be
 excused; for I deliver not this
 as my own *Sentiment*, but as
 the *Tradition* of the *Jewes*
 who were sometimes a *very learn*
 - *ed people*; and knew more of
 the *Mysteres* of God and Na
 - *ture*, than any other Nation
 what

whatsoever. But to begin again where we left, you must know, that when the *centrall Sun* sub-*imes* the *Vapours*, those *Vapours* partake not onely of the *nature* of *Earth* and *Water*, but of *ivers* & other particular *Mineralls*, whereof the *earth* and *wa-ter* are full.

To make this more clear, the *vapours* properly so called, rise from the *Sea*, and from all *fresh waters*. These partake of the *substance* and *quallities* of such *Mineralls* as are in the *water*, some of them being *bituminous*, some *saltish*, some *mercuriall*, and all of them *moist* and *phlegmatic*. On the contrary, those *exhalations* that come from the *earth* are *drie*; for the *earth* is more *hott* and *minerall* than the *water*. These *fierie earthy fumes*, meeting with the *cold vapours*

of the *water*, & oftentimes pro-
 duce most terrible Tempests
 some of these being *nitrous*
 some *arsenicall*, some *sulphure*
ous, and all *hot*; and some, by
 reason of their *copious sulphur*
inflamable. Both these, I mean
 the *earthy exhalations*, and the
watery vapours meet in that vast
circulatory of the *air*, where
 their *contrary Complexions* of
heat and cold are mingled toge-
 ther like *agent and patient*; or
Sulphur and Mercurie; And the
 particular *Natures and Saviours*,
 which they acquired from the
mineralls, are *resolved* by the
wind, and totally *reduced* into
generall Principles. It is strange
 to consider what a *powerfull*
resolving faculty there is in
wind or aire; for *wind* is no o-
 ther thing than *aire stirr'd*, and
 that by *fire*, as we see in *man*,
 that

TEMPESTS
 SAVAOURS

That the *motion* of the *breath* is
 caused by *heat*, as well as that of
 the *blood*, both proceeding from
 the same *hot Principle of Life*.
 So certainly the *life* of the
world causeth *wind* or a com-
 motion in the *aire*, as well as a
flux in the *Sea*, for both these
 are *Seas*, and have their *fluxes*,
 as we shall prove elsewhere
 more fully. *Aire* then, as we
 have said, *resolves all things*,
 and especially *wind*, for it *re-*
solves all salts into water; and
 if this *solution* be distil'd, we shall
 find some part of the *salt* redu-
 ced into *fresh water*. As for the
residue, if it be exposed to the
wind, it will *resolve* again, and
 you may *distill* it the second
 time: In a word, if you repeat
 this *Process*, you will bring the
 whole *body* of the *salt* into a vo-
 luntill *fresh water*, nothing diffe-

rent from the *common* either in *sight* or *taste*. And here you must not think your *salt* is lost, for if you know how to *congeal* the *water*, you will find it again, but so *alter'd* from what it was, that you will wonder to see it. This practice, if well understood, sufficiently declares the *nature* of *air*; but he that knows where to find *congealed air*, and can dissolve it by *heat* to a *viscous water*, he hath attained to something that is excellent. Much more I could say of this wonderfull and *spirituall Element*, whose *penetrating, resolving facultie* I have sometimes contemplated in this following and simple *expeiment*. *Common Quicksilver* hath a *miraculous union* of *parts*, and of all *compounds* is the *strongest* excepting *Gold*; for if you distill

can dissolve
by the upper
it into a
viscous water

by Retort a hundred times, it will be *Quicksilver* still notwithstanding all those reiterated rarefactions of his body. But you take a thousand weight of it and vapour them away but once in the open air, it will never come to *Quicksilver* again; or the *Fumes* will be lifted up to the wind, where they will suffer a totall dissolution, and will come down meer *Rain-water*. This is the very reason why also the vapours of the Elements are lifted up to the middle Region of the air; for there the wind is most cold, and hath most liberty, and in no other place can their Resolution, which Nature intends, be perfected. This if understood, is a most noble secret of Nature: nor was *Job* ignorant of it, when complaining of the decays of his own

to represent
vapouring
our & thro
our Air
that it m
by Pluvis

Chap. 30.
ver. 22.

body, he delivered himself thus
 Thou liftest me up to the wind
 thou causest me to ride upon it
 and dissolvest my substance.

We have hitherto shewed
 you how *Fire rarifies* all things
 and how *wind* and *air* resolve
 them yet further than *fire*, and
 we have exemplified in *Quick-*
silver. And this is it we have
 delivered elsewhere in more en-
 vious Terms, namely That
Circumferences dilate, and Cen-
ters contract; That *Superiours*
dissolve, & Inferiours coagulate
 That we should make use of an
 indeterminate Agent, till we can
 find a determinate one. For true
 it is, that the *mercuriall dissol-*
ving facultie is in the *air*, and in
aiery things; and the *sulphu-*
rious congealing virtue is in the
earth, that is to say, in some mi-
 nerall natures and substances
 which

Anima
 Magica.

Salts

✠ Sulphurs

which God hath hid in the
 earth. Take therefore water of
 air, which is a great *dissolvent*,
 and ferment it with earth, and
 on the contrary, earth with wa-
 ter; Or to speak more obscure-
 ly, ferment Mercury with Sul-
 phur, and Sulphur with Mercu-
 ry. And know that this congea-
 ling faculty is much adjuvated
 by heat; especially in such pla-
 ces where the *sperm* cannot ex-
 ale, and where the heat is tem-
 erate; but if the place be open,
 and the heat excessive, then it
 dissipates. It remains now that
 we speak something of the two
 passive materiall Elements,
 namely of Earth and Water; for
 these are the bodies that suffer
 by fire, and whose parts are
 perpetually regenerated by a
 circular rarefaction, and conden-
 sation.

Water of
 upper &

Ferment
 with Earth
 & water

Lower
 Page 67

helped

Page 67
 Cleaner Lo

on this P

It is the advice of the Brothers of R. C. that those who would be Proficients in this *Art*, should study the *elements* and their *operation*, before they seek after the *Tinctures* of *Metalls*. It is to be wished indeed that men would do so, for then we should not have so many *Broylers*, and so few *Philosophers*. But here it may be questioned, who is he that studies the *elements*, for any such end as to *observe* and *imitate* their *Operations*? For in the *Universities*, we study them onely to attain to a false *book-Theorie*, whereof no use can be made but *Quacking*, *Disputing*, and making a *Noise*. Verily the *Doctrine* of the *Schoolmen*, hath *allay'd* and *perverted* even that *desire* of *Knowledge* which God planted in Man. For the *Traditions* we receive there,

com-

oming from our Superiours,
erry with them the awe of the
utor, and this breeds in us an
inion of their certainty; so
a an *University-man*, cannot
all his life time, attain to so
uch *Reason* and *Confidence*, as
look beyond his *Lesson*. I
ve often wonhred that any
ber *Spirits* can think *Aristotles*
hilosophic *perfect*, when it
nists in *meer words* without
y *further effects*; for of a
uth, the *falsity* and *insuffici-*
y of a *meer Notionall Know-*
dge is so apparent, that no wise
an will assert it. This is best
nown to the *Phisitians*, who
hen they have been *initiated*
this *whirlygigg*, are forced at
st to *leave it*, and to *assume*
w *Principles*, if they will be
ch as their *Profession* requires
ey should be. *Aristotle* will
very

very gravely tell us. *Ubi desinit
 Philosophus, ibi incipit Medicus*
 But I admire what assistance
 Phisitian can receive from this
Philosopher, whose science tell
 us, *Scientia non est particulari-
 um*: for without *particulars*
 Phisitian can do nothing. But in
 in good earnest, did not *Ari-
 stotle's Science* (if he had any
 arise from *particulars*, or did it
 descend immediately from *Uni-
 versals*? If from *Universals*
 how came he to be acquainted
 with them? Did he know the
Genus, before he knew the *Spe-
 cies*, or the *species* before the *in-
 dividuals*? I think not: He knew
 the *individual* first, and having
 observed his *nature* and *propri-
 ety*, he applied that to the whole
Species; or to speak *sense*, to all
individuals of that kind: and
 this *aplication* made that know-
 ledge

idge general, which at first was
rticular, as being deduced
om a particular object. This is
ic, and Aristotle will tell us so,
ough he give himself the Lie;
t elsewhere he affirms, *Nihil
: in intellectu, quod non fuit
us in sensu*. Which if it be
ie, then *Scientia non est parti-
arium* is false. But I have
ne with him at present, and
: my own part I have learnt
ig ago, not of Aristotle but
Roger Bacon, *Quod commu-
: pauci sunt valoris, nec pro-
e sequenda, nisi propter parti-
aria*. And this is evident in
practises and professions that
duce any thing to the bene-
of man. For Nature her self
h imprinted the *Universall
tions and Conceptions* in eve-
Soul, whether learned or un-
n'd, so that we need not study
Uni-

Quod

Roger Bacon

Universalls, and this our *Fri*
had observed; for saith he.
communibus. *Animi conce*
tionibus vulgus concordat cu
sapientibus; in particularibus
vero, & propijs errat, & discor
dat. And for this very reason
 he condemns *Aristotle* and *Gal*
len, *Quia in communibus & un*
versalibus se occupaverunt,
perducti sunt ad senectutem,
tam consumentes in peioribus
vulgatis, nec vias ad hæc secreta
magna perceperunt. Let not
 do as those *heathens* did, though
 in this very point the greater
 part of the world follows them.
 Let us rather follow where *N*
ture leads; for she having in
 prest these *Universalls* in our
minds, hath not done it in vain
 but to the end we should apply
 them to outward sensible particu
culars; & so attain to a true e.
 per

imentall knowledge, which
this life is our onely crown,
and perfection. If a man should
sit in the bare Theorie of Hus-
bandry, and onely read *Virgil's*
Georgicks, never putting his
hand to the Plow, I suppose
his Theorie could not help him
to his daily bread: And if we
sit in the Notions and names of
things, never touching the
things themselves, we are like to
produce no effects, nor to cure any
diseases, without which perfor-
mances Philosophie is useless, and
not to be numbred amongst our
necessaries; But how false this
God knows, and man also
may know it if he considers but
those two Obstructions of Life,
sickness and poverty. But they
are not onely effects that are
wanting to *Aristotles Philosophy*
even his Theorie is for the
most

most part *false*, and where it
true, it is so slight and superf
ciall, that it doth not further
at all. He is none of our *auxil*
aries beleive it, but the ver
Remora to all naturall *discove*
— *ries*, and he hath for many A
— ges, not onely *obstructed* b
— *extinguished* the *Truth*. Much
might be said of this fellow an
his *ignorance*, which is not mor
gross than *perverse*: I omit t
speak of his *Atheism*, and th
eminency of his *malice*, whic
was not onely destructive to th
Fame of the old *Philosopher*.
whose Books this *Scribe*
burnt, but even to the *happine*
and *progress* of *posterity*, whom
he rob'd of those more antien
more excellent and invaluable
Monuments.

I have digrest thus far to cor
rect this *scabby* *sheep*, who hat
spoil'

spoil'd a numerous *Flock*; and
 he rather, because of a late *cree-*
ing attempt of some of his
 friends, who acknowledge
 him their *Dictator*, and the *Fa-*
ther of their *Humane Wisdome*,
 and such indeed he is. But when
 they tell us, who write against
 him, that we do but restore old
heresies, when indeed we op-
 pose an *Athiest*, and one that
 denied the *creation* of the *world*,
 and the dear *immortallity* of our
souls: they must give us leave
 to be a little angry with them,
 since we must lay the *Heretic* at
 their *Doors*, for they are the
 men that maintain him. In the
 mean time, if they are in earnest,
 they think us guilty of any *heresie*,
 let them publickly shew where-
 in, and we shall not fail to give
 them an *account* of our *Sense* and
 their *Misinterpretations*. For

T. P. our part we had not troubled
 them at this time, had not
 of them darkly and timorously
 signified, that we teach a new
Phisic, new *Philosophie*, and new
Divinity; To whom I shall re-
 turne no answer but this; That
 before he undertakes to judge
 what *Philosophie* or *Divinity*
 new, he should first endeavour
 to understand the old. But this
 is a step out of my way, and that
 I may return *αὐτὸς τὸ αὐτὸ ἴσχυει*

I shall now resume my
 Discourse of *Earth* and *Water*, and
 those sure are sensible substance
 not *universalls* and *Chymera's*
 such as the *Peripatetick's* fancy
 when they couple *Nature* and
Nothing.

By *Earth*, I understand not
 this impure fæculent body,
 which we tread, but a most
 simple pure element, name

The naturall centrall salt Nitre.
 This salt is fixed or permanent
 in the Fire, and it is the sulphur
 of Nature, by which she retains
 and congeales her Mercurie.
 When these two meet, I mean the
 pure earth and the water, then
 the earth thickens the water, and
 on the contrary the water sub-
 liliates the earth, and from these
 two there riseth a third thing,
 not so thick as earth, nor so thin
 as water, but of a mean viscous
 complexion, and this is called
Mercurie, which is nothing else
 but a composition of Water and
salt. For we must know, that
these two are the prime materi-
als of nature, without which
 she can make no sperme or seed:
 nor is that all, for when the
seed is made, it will never grow
 a body, nor can it be resolved
 and dispos'd to a further Gene-

Salt is
 called
 Ca
 R. m.
 water

Mercury
 Composition
 Water & Salt

ration, unless these two are present & also cooperate with it. This we may see all the year long by a frequent and daily experience: For when it Rains, this Heavenly water meets with the Nitre that is in the earth, and dissolves it, and the Nitre with his Acrimonie sharpens the water, so that this nitrous water dissolves all the Seeds that are in the ground: And thus Solution is the key of Generation, not onely in our Art, but in Nature also which is the Art of God. We need not speak much more of the earth, for these few words if rightly understood, are sufficient, and carry in them a deeper sense than an ordinary Reader will perceive. I know there is another Solar Oriental Earth which is all golden and sulphureous, and yet is not Gold, but

bas

NB

base contemptible thing, that
costs nothing, for it may be had
for the taking up. This is the
earth of *Aethiopia*, that hath all
colours in it: This is that *An-*
trodamas of *Democritus*, the
green *Duenech* and *Sulphur* that
never touch'd the fire, which if it
be resolv'd, then it is our glassie
Azoth, or vitriol of *Venus* Phi-
sophicall.

Page 34

This is enough as to the na-
ture of the earth, and now we
will speak of the Water. This
element is the *Deferent*, or *Ve-*
iculum of all *Influences* what-
ever; For what *efflux* soever
be that proceeds from the
Terrestiall Center, the same a-
scends and is carried up in her
to the *Air*; And on the contra-
ry all that comes from Heaven
descends in her to the *earth*, for
her *Belly* the *inferiour* and su-

perior natures meet and mingle, nor can they be manifested without a singular artifice

Hence it is that whatsoever is pure in the earth, all that she receives from the water: And

here I mean such pure Substances as are called by the Philosophers *Decomposita*; For the

Eagle leaves her Egg, that is to say, the water leaves her *Limosity* in the earth, and this *Limosity* is concocted into *Nitre*, and

to other innumerable Minerals

We have formerly told you of two Suns or Fires, the *Cælesti*

all and the *Centrall*. Now both these dispence their *effluxions*

or *influences*, and they meet in the vapour of the water; For the

Vulcan or *earthly Sun*, makes the water ascend to the *Region*

of the air, and here the water is spread under the *superior fires*.

for

Set purple

Central

of the Heavens

For she is exposed to the eye of
 the Sun, and to the pointed eja-
 culations of all the fixed Starrs
 and Planets, and this in a naked,
 arefied, opened body. The air
 of a truth, is that Temple, where
 inferiours are married to their
 superiours; for to this place the
 heavenly Light descends, and
 is united to the aëreall oleous
 Humidity, which is hid in the
 belly of the Water; This light be-
 ing hotter than the water, makes
 her turgid and vitall, and in-
 creaseth her seminall viscous moi-
 sture; so that she is ready to de-
 pose her sperme or limositie,
 were she but united to her pro-
 per Male. But this cannot be
 unless she returns to her own
 Country, I mean to the Earth;
 for here the Collastrum or Male
 resides. To this purpose she de-
 scends hither again, and imme-

diately the *Male* laies hold upon
 her, and his fierie *sulphurous*
substance unites to her *Limosity*
 And here observe that this *Sul-*
phur is the *Father* in all *metal-*
lic Generations, for he gives the
masculine fierie Soul, and the
Water gives the *body*, namely
the limositie or heavenly aque-
ous Nitre, whereof the *body*, by
coagulation is made. We must
 know moreover, that in this
Sulphur there is an *impure ex-*
traneous heat, which gnaws and
corrodes this waterie Venus, en-
 deavouring to turn her to an
impure sulphur, such as his own
body is; But this cannot be, be-
cause of the Heavenly Seed or
Light hid in the aqueous Nitre,
which will permit no such
thing; For as soon as the *sul-*
phurous terrestriall heat begins
 to work, so soon it awakes and
 stirres

we by Aqueous
 Nitre

as called

♀

its called
 aqueous Nitre

tirres up the *Heavenly light* ;
 which being now fortified with
 the *Masculine Tincture*, or pure
 fire of the *sulphur*, begins to
 work on its own body, namely *on this* ∇
 on the *aqueous Nitre*, and sepa-
 rates from it, the *feculent extra-*
aneous parts of the *Sulphur*, and
 so remains by it self a bright *The* ∇ *Sp*
Cœlestiall metalline body. Ob-
 serve then that the *tincture* or
soul of the *sulphur* cannot be
 regenerated in its own *impure*
body, but it must forsake that *the Soul must*
 dark and earthy *Carcass*, and *forsake the*
 put on a *new purified body* before *Dark Earth*
 it can be united to the *light* of
Heaven. *This new body* springs
 out of the *water*, for the *water*
 brought it down from *Heaven*,
 and certainly by *water* and *spi-*
rit we must be all *Regenerated* ;
 which made some learned *Di-*
vines affirm that the *element* of
 water

cured
^

water was not ^{acted} but onely that
of the earth. Nor can I here
omit the Doctrine of St. John
who makes the WATER
one of those three Witnesses
which attest God here on earth.
And much to this purpose is
that Speech of St. Paul: How
That God in times past, suffered
all Nations to walke in their owne
wazes; but nevertheless (saith he)
he left not himselfe without a
WITNES, inasmuch as he
gave them RAIN from Hea-
ven &c. The Benedictions or
Blessings that descend from
God, are not a form of words,
like the Benedictions of Men;
They are all spirit and essence,
and their Deferents are natu-
ral visible Substances, and these
are the Blessings which the Pa-
triarch wisht to his Son: God give
thee of the DEW of HEA-
VEN

+

Gen.

TEN from ABOVE, and of
 the FATNES of the EARTH
 from BENEATH. He was
 not ignorant of those Blessings,
 which the God of nature had
 enclosed in those natural things;
 and therefore he saith in the
 same place, *The smell of my Son*
is like the smell of a field, which
the Lord hath blessed. And St.
 Paul in his Epistle to the He-
 brews tells us, *That the Earth,*
which drinketh in the Rain, that
cometh oft upon it, receiveth
blessing from God; but that which
beareth Thornes and Briars is re-
jected and nigh unto Cursing,
whose end is to be burnt.

But to explain what this blec-
 ing is, we remember we have
 written elsewhere, that *Water*
 is of a double Complexion,
Circumferentiall and Centrall.
 In the *Circumference* she is
 crude,

Anthrop.

crude, volatill and phlegmatic
 but in the Center she is better
 concocted, *viscous, aëreall, and*
fierie. This Centrall part is *soft*
 and *saltish*, outwardly *white*
 and *Lunar*, but inwardly *red*
 and *Solar*, nor can it be well ex-
 tracted without a *lunar or solar*
Magnet, whose proper *alimen-*
it is, and with which it hath a
 wonderfull *Sympathie.* Hence
 that obscure saying of the Phi-
 losophers, who when they de-
 scribe unto us their *Mercurie*,
 give it this Character as most
 naturall, *Quod adhaeret corpori-*
bus. That it adheares to the *bo-*
dies or metalls. And as *Pitha-*
goras saith in the *Turba*, *Suum*
absque igne consequitur socium.
 And therefore it is written in
 the same book, *Magna est pro-*
pinquitas inter Magnesium &
Ferrum. We see indeed by a
 vulgar

vulgar Experience, that if any
 ordinary stone stands long but
 common water, there sticks
 it a certain *limositie*, which
 the water deposeth. But not-
withstanding all this, and all
they say, we must needs affirm,
 that even their *Mercurie* ad-
 dres not to the *vulgar metall*;
 and in this word *Mercurie*, as in
 other termes, they are not a
 little ambiguous and subtile.
 There is indeed a *mysterie* of
 theirs in *water*, and a knotty
 one, with which many learned
 men have been gravel'd; and
 now since we have mention'd
 it, we care not much if we speak
 liberly of it.

There is nothing so frequent,
 and indeed nothing so conside-
 rable in their Books as *Fire* and
Water, but the recipocall and
 confused use of both termes,
 puzzles

The Mercury address'd
 to stand for the help

puzzles much, as when they tell
 us that their *water* is their *fire*.
 Of this they have written
 strangely, that I have sometime
 been angry with them; but amongst
 them all, I found one that
 had a good will to satisfie me.
 This Author confessed he *mis-
 carried* two hundred several
 times, notwithstanding his
 knowledge of the *true matter*
 and this because he did not
 know the *fire* or *agent* by which
 the *matter* is altered. These *mis-
 fortunes* of his own moved him
 it seems, to a *commiseration* of
Posterity; but I must needs af-
 firm he hath taken his *liberty*,
 and exprest his own *mind*, after
 his own way. Our fire (saith he)
is mincrall, equall, continuall;
it vapours not unlesse the heat be
too great; it participates of Sul-
phur; it Dissolves; Calcines,

Quitto

Gentle heat

nd congeales all; it is artificial
 o find, and not chargeable, and
 it is taken elsewhere than from
 he Matter. To all this he adds
 hat at last, whereof he would
 ave us take most notice. This
 ire (saith he) is not alter'd or
 ransmuted with the Matter. He
 hought certainly he had spo-
 en enough, and truly so he hath
 out it is to such as know it alrea-
 dy.

For my own part I have found
 certain mineral stinking water,
 which partakes of the nature of
 sulphur, and whose preparation
 is artificiall, which is not of the
 essentiall parts of the matter, but
 accidentall and extraneous,
 which vapours not unless it be
 ever-heated, which Dissolves,
 Calcines, and Congeales all, but
 is not congealed; for it is ex-
 pel'd at last by the fire of nature,
 and

and goes off in windy fumes. This menstruous sulphuriou
 fire against Nature, hath taught
 me how natural our work is; fo
 it doth that here, which com
 mon water doth in the grea
 world. In this respect it is call'd
 of some Philosophers *Phlegma*
Ros, *Aqua Nubium*; not certain-
 ly that it is such, and therefore
 let us not deceive our selves
 with *Misconstructions*. He that
 would know the Reason of
 those *Termes*, let him take this
 Account from a most knowing
 Philosopher. *Aqua Nubium vo-*
catur (saith he) quia distillata
est velut Ros Maij, tenuissima-
rum partium. Est quoque eadem
aqua acetum acerrinum, quod
corpus fecit merum spiritum. Ut
enim acetum diversarum quali-
tatum est, nempe ut in profun-
dum penetret, & astringat, sic
 hae

*vac aqua solvit, & coagulat, non
 utem coagulatur, quia non est de
 subjecto proprio.* Thus much as
 to the *Termes*, and now let us
 return to the *thing* it self. I said
 his *fire* effects that in the Glasse,
 which common *water* doth in
 the great *World*; for as this
phlegmatick element coagulates
 not, nor is it at all diminished,
 notwithstanding that infinite
 number of *individualls*, which
Nature still produceth; even so
 is in our *work*; for our *water*
 also alters not, though the *mat-*
ter be alter'd in her *belly*, and
 our very *Principles* generated
 here, namely *Sulphur* and *Mer-*
urie philosophicall. Nor should
 any man wonder that I affirm
 common *water* to be *incoagulable*
 by *heat* at least, for in this I
 speak not unadvisedly. I know
 here are in *water* some *natures*

coagulable, but they are not
 parts of the *water*, but of other
elements; Nor will I deny but
some phlegme, nay, a very great
 quantity, and sometimes all, may
 be retain'd by mixture with o-
 ther *natures*, and seem to be
 coagulated into *Stones*, and
 those sometimes *transparent*
 but *coagulation* in this sense
 namely by *mixture of parts*, as
 in *meal and water*, I mind not
 but by *coagulation* I understand
 a *transmutation* of the substance
 of *meer water* into *Earth* or *air*,
 and this in simple *water* cannot
 be. I know there is a *water*
that of it self, without all *extra-*
neous additions will *coagulate*
in a *soft heat* to a *fusible salt*
more pretious than *Gold*; but
 this is not any *water* that the eye
 sees, but another *invisible Hu-*
midity, which is indeed every
 where

where, *sed non videtur* (saith *Sendivow*) *donec artificii placeat.*

but yet does
Appear w
the Artific
Please

This might satisfie as to this point, but I will add something more, least I speak without Reason, especially to those, who are not willing to allow others a better judgment than they have themselves.

The commerce that is maintain'd between *Heaven* and *Earth*, by the *ascent* and *volatility* of *water*, may sufficiently inform us of what dangerous consequence, the *coagulation* of this *element* would be. It is improbable then that the wise God of *Nature*, should make that *Humidity* *coagulable*, whose *very use* and *office* requires it should be otherwise; For if in the *essence* of *water*, as it is *simple water*, there were an *astringent* *congealing* *faculty*, it would

by degrees attain to a total *fixation*, and then there could be no further *generation*, either of *spermes* or *bodies*; Reason for it is this, if the *water* were *fixed*, there would be no *vapour* or *cloud*, and there being no *vapour*, there could be no *sperme*, for the *elements* cannot meet to make the *sperm* but in a *vapour*. For example, the *earth* cannot *ascend*, unless the *water* be first *rarefied*, for in the *belly* of the *water* is the *earth* carried up; and if the *earth* *ascends* not, having put off her *grosse body*, and being *subtiliated* and *purgead* with the *water*, then will not the *air* incorporate with it, for the *moisture* of the *water* introduceth the *air* into the *rarefied* & *dissolved earth*. And here again as the *water* recōcil'd the *air* to the *earth*, so doth the *air* re-
 concile

cile the *water* to the *fire*, as if it
 would requite one courtesy with
 another; For the *air* with its
unctuosity and *fatness*, intro-
 duceth the *fire* into the *water*,
 the *fire* following the *air*, and
 sticking to it as to its *fuell* and
aliment. It remains now, that
 we observe, that the *vapour* of
 the *water*, was the *locus* or *ma-*
rix, wherein the other three
elements did meet, and without
 which they had never come to-
 gether; For this *vapour* was the
deferent that carried up the
pure virgin earth to be *marr-*
ied to the *Sun* and *Moon*, and
 now again she brings her down
 in her *belly*, impregnated with
 the *milk* of the *one*, and the
blood of the *other*, namely with
air, and *fire*, which Principles
 are predominant in those two
superiour Luminaries. But some

wise one may argue and tell me, that this *vapour* being thus *impregnated*, may now be *coagulated*, and *fixed*, by help of those *hot Principles* of *air* and *fire*. To this I answer, that the *viscous seminal part* of the *water* may, but the *phlegm* never, and I will shew as much by example. When this *vapour* is fully *impregnated*, it staies no longer in that Region, but returns presently to the *earth* from whence it *ascended*. But how doth it return? Certainly not in a violent stormie *precipitation* like *Rain*, but as I have written elsewhere, it *steals* down *invisibly* and *silently*; For if it be a *vapour*, such as I speak of, *In quo est imaginatum semen Astrale certi ponderis*, then it is neither *heard* of nor *seen* till a long time after. But to proceed in what I have promised

Lumen de Lumine.

promised to prove, I shall instance in *common Dew*: For *dew* hath in it some small *dose* of the *star-fire*. We see therefore that this *humidity* comes down silently, for its *inclosed fire* keeps it *rarefied* in the *form* of *air*, and will not suffer it to condense to *water*, at that *height* as the *vapour* of *Rain* doth; But when it is descended neer the *earth*, it mingles with other *crude vapours*, and borrowing from them a great quantity of *phlegm*, settles at last into *Dropp*s. But before we go any farther let us here consider those words of the Son of *Sirach*. *Looke* (saith he) *on all the Works of the most high, and there are Two and Two one against the other*. In this he agrees with that little *fragment* which goe under the name of *Moses*, where God teacheth

him thus. *Scias, quod unicuique Creatura, & compar, & contrarium creavi.* I will not peremptorily affirm that *Moses* is the author of this piece, or that God taught him in those very words, but I affirm that those words expresse the *truth* of God, and point at some *great Mysteries* of his *Wisedom*. Nor will I here omit a considerable Circumstance, namely that this piece hath in it some Hebrew words, and this proves the Author was a *Jew* if not *Moses*. But to pass by the Author and come to his Sense; I say that God created water to oppose it to the earth, and this appears by their different complexions and qualities; For the earth is *grosse* and *solid*, the water, *subtill* and *fluid*; and the earth hath in her the *cogulating, astringent* power, as the

water

water hath partly in it the soft-
 ning dissolving facultie. The
 earth then shuts up her self, and
 in her self the fire, so that there
 can be no Generation or Vege-
 tation, unlesse the earth be o-
 pened, that the fire may be at
 libertie to work. This we may
 see in a grain of Corn, where
 the astringent earthy faculty
 hath bound up all the other ele-
 ments, and terminated them to
 a drie compacted body. Now
 this body, as long as it is drie,
 or as our Saviour saith, as long
 as it abideth alone; that is to say
 as long as it is without water, so
 long it can bear no fruit: But
 if it falls into the Ground and
 lies, that is to say, if it be dis-
 solv'd there by the Humidity of
 Heaven (for Death is but Dis-
 solution) then it will bring
 forth much fruit, as our Savi-
 our

our testifieth. It is the water then that dissolves, and life followeth the dissolution; for no sooner is the body opened, but the spirit stirs in it, perceiving in the Dissolvent or dewie water, another spirit, to which he desires to be united. This spirit is the air inclosed in the dew or water, which air is called in the Philosophers Books, *Aqua Maris nostri, aqua vitae manus non madefaciens*. But who will beleive that there is a drie water hid in the moist? Certainly few: and this Sendivogius tells us of some Sophisters of his acquaintance. *Non credebant Aquam esse in mari nostro, & tamen Philosophi videri volebant*. I have my self known many such Philosophers, and of whom I can say the very same. But to return to

our business; It is called *aqua* —
vita, because this *air* involves —
in it self a *fire*, which is *life uni-* ✓
versall, not yet specified, and ✓
therefore it agrees with all *par-* ✓
ticular lives, and is amicable to ✓
all kind of Creaturs. Now the ✓
particular specified *fire*, or *life* ✓
of the *Grain*, which is the *vege-* ✓
table magnet, attracts to him- ✓
self the *universall fire* or *life*, ✓
which is hid in the *water*, and ✓
with the *fire* he attracts the *Air* ✓
which is the *vestment* or *body*. ✓
of the *fire*, called by the *Plato-* ✓
nicks, ^{a *charriot*} *Currus Anima*, and som- ✓
times *Nimbus ignis descenden-* ✓
tis. Here then is the ground ✓
upon which the whole *Myste-* ✓
rie of *Naturall Augmentation* ✓
and *Multiplication* is built; For ✓
the *body* of the *Grain* or *Corn*, ✓
is augmented with the *aliment-* ✓
of *air*, not *simple* but *decom-* ✓
pounded, attracts to ✓
for nourishment

— *pounded*, which *air* is carried in
 — the *water*, and is a kind of *vola-*
 — *till sweet salt*; but the *fire* or
 — *life* of the *Grain*, is fortified
 — with the *universall fire*, and
 — this *fire* is involv'd in the *air*, as
 — the *air* is in the *water*. And
 here we may observe that it is
 not *water* onely, that conduceth
 to the *Generation* or *Regenera-*
 — *tion* of things, but *water* and
 — *fire*; that is *water* and *spirit*,
 — or *water* that hath *life* in it;
 — And this, if rightly understood,
 — is a great Manuduction to Divi-
 — nity. Fact

To conclude, the Summe of
 all we would say is this, the
Rootes and *Seeds* of all *Vegeta-*
 — *bles* are placed in the *earth*, in
 the midst of this *dewie fountain*,
 as a *Lamp* is placd in the mid'st
 of *Oile*; and the *fire* or *life*
 of the *Seeds* attracts to it selfe
 the

he *Abrysfach* or *Leffa*, I mean
 he *Fuyce* or *Gumme* of the wa-
 er, as the fire of a Lamp attracts
 he Oile that is round about it.
 Now when all the *air* is drawn
 out of the *water*, then *attraction*
 ceaseth, and *concoction* or *trans-*
mutation begins, but if the
rude water, which was the *ve-*
niculum of the *air* staies with
 he *seeds*, then it hinders *con-*
coction, and therefore the *Sun*
 and the *Archeus* jointly expell
 her, so that she takes wing and
 eturnes to the *Region* of the *air*,
 where again she fills her belly
 with that *starrie milk*, and then
 descends as before. This is the
 reason why there is in Nature
 such a *vicissitude* of *showres* and
sun-shines, for the *showres* bring
 down the *aëreal nutriment*, and
 when the *Plants* have attracted
 it, then the *sun-shines* call up the

The vapours
 ascend to be
 Down the
 Milk or
 ment for
 Earth
 & this is
 work. Nature
 in both cases

crude water, which otherwise would hinder Digestion & Congelation, This then is the trade that common water drives, but if she could be coagulated, this trade would cease, and all life would cease with it. I have for many years look'd upon her as on a Bird that flies to her Nest, and from it again, feeding her young ones, and fetching food for them. Nor is this a new fancy of mine, for some learned men consider'd as much before; in which respect that milkie moisture, which is found in her Cristall Brests, is call'd by some of them lac volatiliū, the milk of Birds, and they have left it written, that Birds do bring their stone unto them.

To make an end, observe that there is a great difference between this common water, and our

Water I
are the
nd that brings
in the

by moisture
nd in her

cristall
reasts

this is
e plural number

our

our Chymicall water or fire,
 mentioned formerly out of Pon-
anus; for our water helps coa-
gulation, and this hinders it;
 for if the Phlegm, or crude spi-
rit staies with the air, the air
 will never congeale; and there-
 fore said Sendivow, Omnis aqua
congelaatur calido, si est sine spiri-
tu; And thus have I demon-
 strated my Position, namely
 that common water is not conge-
able.

Nothing now remains, nor
 there any thing hinders, but
 that we may safely and infalli-
 bly conclude, that simple crude
water feeds nothing; but the
um or congealable, part of it
 feeds all things; for this is the
Pral Balsam and the elementall
radicall Humidity, which being
 compounded of Inferiours and
superiours, is a Restorative both

mind this
 all & is cong
 with heat if
 without spiri
 & with cold if
 hath a spiri
 the waters o
 the two Labe
 are not cong
 with cold
 therefore ma
 be without
 But the com
 water or the
 is congeale
 with Col
 & by conseq
 hath a spiri

of
 andivow must mean the Phlegm
 & Crude Spirit, which is conge

of spirits and bodies. This is that general vital aliment which God himself provides for all his Creatures, and which is yearly produced and manifested in the Elements, by the invisible operation of his Spirit, that works all in all. This hath in it the whole Anatomy of Heaven and Earth, whose Belly is full of light and life, and when it enters into these lower parts of the World, it overcasts them with a certain Viridity, makes them break forth into flowres, and presents us with something that is very like to the Paradise we have lost. In a word this is no humane confection, but a thing prepared by the divine spirit: nor is it made for Vegetables onely, but for Man also, whom God did sometimes feed with it. This the Scripture tells us

whose

whose Authority is above Aristotle and Galen; For thus I read in Exod. And it came to pass that at even, the Quailes came up and covered the Camp, and in the morning the Dew lay round about the Hoste. And when the dew that lay was gone up, behold upon the face of the Wilderness there lay a round small thing, as small as the hoare Frost upon the ground, and when the Children of Israel saw it, they said one to another, it is Manna; for they wist not what it was; And Moses said unto them, this is the Bread which the Lord hath given you to eat. Every Child knows that dew settles into round drops; and here Moses tells us, that when the phlegmatic humidity was gone up, the congelative part, that laid behind, was a round small thing, for it retained still the figure

Cap. 16.
13, 14, 15.

gure of the drop, in whose belly it was hid. This congelative part is oleous and fusible, and with this also the Scripture accords, telling us, *That when the Sun waxed hot, it melted.* It withall of a most facile, quick alteration, and therefore easily transmutable or convertible into any form; and for this reason Moses charged the people *to leave none of it till the morning* but some of them (saith the text) *left of it till the morning, and bred wormes and stank;* Whence we may gather, that it is in some degree animall. We see then that the Spirit of God is still busie with water; and at this houre moves not onely upon it, but in it, nor do I doubt but this is the ground of that deep question, which (among many others) God proposed to

*Job. Hath the RAIN a father,
or who hath begotten the DROPS
of DEW? It is worth our ob-
servation, that the Children of
Israel, when they saw this thing,
(though they knew it not) said
one to another, it is Manna; for
what argues this, but that Man-
na (as the word imports) was
some secret gift of God, which
they knew not, but had former-
ly heard of by Tradition from
their Fathers; and perhaps by
such a description as Hermes
gives it in the *Zaradi*, namely,
that it ascends from the earth to
Heaven, and descends again from
Heaven to the Earth; and this
might make them call it Manna,
because it descended with the
dew. I question not but Moses
knew it well, though the com-
mon people wist not what it was;
For the Golden Calfe could not*

be burnt to powder with common fire, but with the fire of the Altar, which was not that of the Kitchen. This is plain out of the *Machabees*, where it is written, that this fire was hid in a Pit, and that for many years it was there kept sure during the Captivity. But who is so mad as to hide common fire in a pit and to expect he shall find there many years after? Is not the best course to quench it and rather drown it in a Well than burie it in a Pit. We doubt not for our part, but this fire was far different from the common, and this the Text also tells us, for when it was brought out of the Pit, it was not fire, but a THICK WATER. The truth is that this Myserie belong'd to the Jewish Church, the Priests and Prophets having receiv'd

from the *Patriarchs*; I mean from *Abraham, Isaac, and Jacob*, and they from *Noah*, and all of them from *Adam*, as we have proved elsewhere. These indeed were the men that planted the World, and instructed Posterity; and these and none other must be those *antient and first Philosophers*, whom *Zadith* calls *Avos Mundi*, some of whose *Termes* are cited by him.

Magia A-
damica.

We shall now (before we make an end) repeat all we have said, and that in a few words, such as shall be agreeable to *Nature* & to the *parts of the world*, as they have been manifested to us by *experience*. We have certainly found, that there is nothing *above*, but the *very same* is also here *beneath*, but in a more *gross materiall Complexion*; for God hath ordained, that

the gross and corpulent sperm of Inferiours, should afford a Body to the animating and subtil Influx of their Superiours. Now God hath decreed no union of Spermes, but of such as proceed from bodies that are of the same nature and kind; For his own Word bears him witnesse that he hates confusion or a mixture of Seeds that are different, or of a divers kind. Not unadvisedly then did the Priests, or (as Proclus tells us) the Founders of the antient Priesthood affirm, *Cælum esse in Terrâ sed modo Terrestri; & Terram esse in Cælo sed modo Cælesti*; for otherwise they could not be of a kind. We say therefore, that in this Universe, there are four Luminaries, whereof two are Cælestiall and two are Centroll. The Cælestiall are the Sun and Moon,

and

Levit. 19.
7. 19.

and they are known to all the world ; The *Centrall* indeed are not *known*, and therefore not *believed*, for the *one* is overcast with *earth*, and the *other* with *water*. In the *Center* then of the *earth*, there is hid a *fire*, which is of nature *Solar*, but more gross than that which is in the *Sun*; and in the belly of the *water*, there is carried a *viscous gross air*, of a *menstrous lunar* nature, but not so *bright* and *subtill* as that which is in the *Moon*. To be short, the *Central Sun* casts into the belly of the *water* a *masculine hot Salt*; and the *water* receiving it, ads to it her *seminal feminine Limosity*, and carries it upon her wings into the *Region* of the *air*. Thus we see how the *materiall part* of the *seed* is made, and now to this *body* of it the *Heaven* gives *life*, the *Moon*

giving it *Spirit*, and the *Sun* gi-
 ving it *Soul*; and thus are the
four Luminaries brought toge-
 ther, the *superiour* contributing
 that to the *seed*, which is *subtill*
 and *vitall*; and the *inferiour*
 that which is *corpulent* and *ma-*
teriall. This *Seed* is carried in-
 visibly in the *belly* of the *wind*,
 and it is manifested in *Water*, I
 say in *water* as clear as *Cristall*,
 and out of *water* it must be
 drawn, for there is not under
 Heaven, any other *body* where
 it may be found. I have sought
 it my self in the *common me-*
talls, in *Quicksilver*, in *Antimo-*
nie, and in *Regulus* of *Antimo-*
nie, also in *Regulus* of *Mars*, *Ve-*
nus, and *Saturn*, and of all the
bodies: but I lost my labour, for
 I sought it where it was not. All
 these *Errors* did I run into after
 I had known the *true matter*;
 for

for having miscarried in my first attempts upon it, I left it as a thing untractable; and this *Tergiversation* of mine, brought me into many *inconveniencies*. I conceived indeed, that a *vitrioll* made of those four imperfect bodies, *Antimonie*, *Iron*, *Lead*, and *Copper*, might be that *glassie Azoth* of *Lullie*, whose *Spirit* or *water* he hath so magnified in his *Testament*.

This indeed *clinks* finely, and may so swell a young head, as to make him turn *Poet*, and like the *Delphick Divell*, tell a lie in *Heroicks*. No lesse *obstructive* to me was that *Spech* of *Parmenides*, in the *Turba*. *Æs aut plumbum, pro pinguedine vel nigredine, & stannum pro liquefactione sumite*. What can this signify at first sight but *Antimonie*? and what can this *stannum*

num, that comes from it by li-
quefaction be, but *Regulus* ?
 This made me labour for a long
 time on this feculent unprofita-
 ble *body*, supposing of a truth,
 that *Regulus* of *Antimonie* was
white lead, or *Tin philosophical*.
 But that we be not deceived, all
 these *Parables* relate to another
Minera, and not to *common*
Antimonie, which the *Turba*
 condemns in these words. *No-*
tandum est quod invidi lapidem
antimonium nuncuparunt. Note
 (saith *Cambar*) or observe that
 the envious call'd the Stone *Anti-*
monie: But what the envious
 call'd it, that certainly it is not.
 And *Basill Valentine* in his *Cur-*
rus Triumphalis, which he hath
 written in the praise of *Antimo-*
nie, tells us; *Non tantum illi a*
Deo concessum est, ut in, vel ex
Antimonio inveniatur Mercuri-

Cambar in
Turba.

us philosophicus, primum Ens, Argentum vivum, & aqua prima metallorum perfectorum, ex qua fit magnus lapis antiquorum philosophorum; Sed hoc primum Ens in Alia Minerale invenitur, in quo metallica ratione operatio altior est, quam stibij. And the same Basill a little afterwards, speaking of Stella Martis, delivers himself thus. Plerique putarunt hanc stellam esse materiam veram lapidis philosophorum, cogitantes se veraciter hoc imaginari, quia natura stellam hanc sponte sua formavit; Ego vero nego: hi viri, Regiam viam relictam, per avias vias, ubi Ibices habitant, & praeatrices Aves nidificant, iter instituunt: Non id debetur huic stellae, ut materia sit lapidis nobilissimi, licet in eo latet medicina optima. It remains then Reader, that we lay

aside

aside all common metalls, as
Gold, Silver, Copper, Iron, Tin,
Lead, Antimonie and Quicksil-
ver. For if we seek the sperme
 in any of these, we shall never
 find it, because we seek it in *me-*
tallis vulgi, in quibus non est,
 as *Sendivow* hath told us. We
 must therefore seek another bo-
 dy, which is not common, nor
 is it made by mixture or other-
 wise, of any metall that is com-
 mon; but is a certain black sub-
phur made by Nature, and
 which never touch'd the fire.
 This is that body whereof *Al-*
bertus Magnus hath thus writ-
 ten: *Datur in Rerum naturâ*
corpus metallicum quoddam, fa-
cilis solutionis, facilisque putre-
factionis, si preparationem ejus
nôsti, felix Medicus eris. And
 after him, his Disciple *Thomas*
Aquinas speaking of the same

Minera, cites these notable words out of another Philosopher; *Est quadam species metalli, quam Gens nunquam invenit.*

This is the *metall* we must seek for, and it is hard to find, because *we must not dig to come at it*, for if we know where it is, we need no more but stoop and take it up *gratis*. Yet it is neither *Glaubers Antimonie*, nor *common Lead*, nor is it a *flint-stone*, nor the *Marle* of *Peter Faber*, who after he had wearied himself, and deceived his Readers with Discourses of *Antimonie*, and sublimate with *salts of common metalls*, sought the *sulphur* at last in this *Clod*, or *Marga*, as he calls it. But to pass by these Fooleries and come to a Conclusion: I say that this *black sulphur* is the *Male*, which being found, we are in the next place

place to seek the *Female*; And here observe, that God Almighty hath in *particular bodies* made no difference of *Sexes*, but onely in the *animall Kingdome*, for in *Vegetables* and *Mineralls* there is no such thing. VVe see that in grains of *Corn* (suppose of *wheat*) there is no division into *Males* and *Females*, for the truth is they are all *Males*, and God hath allowed them no *Female*, but the universal one, namely *water*, whose *viscous general seed* joyning with the *particular seed* and *spirit* that is in the *Grain*, is therewith fermented and congealed into the same *nature* with the *Grain* it self, and so propagates and multiplies the *Corn*: even so it is in *metalls*, for every one of them is *masculine*, *sulphureous*, and *Cholerick*; Nor hath God ordained

e metall
masculine

dained that any of them should
 propagate and multiply the o-
 ther, either *naturally* or *artifi-*
cially; though we deny not but
 they may be multiplied by help
 of that *seed*, wherein God hath
 placed the blessing of Multipli-
 cation. In *Metalls* then, there
 is no Distinction or Difference
 of *Sexes*, so that out of them
 it is impossible to extract Ma-
 sculine and Feminine *Spermes*,
 for such cannot be extracted
 but from *bodies* that are *Male*
 and *Female*, which *metalls* are
 not, for if they were, they
 would propagate without *Art*,
 God having so ordained it. It
 is plain then, that *metalls* (be-
 ing not *Male* and *Female*), breed
 within themselves no *seed*, and
 by consequence cannot give
 that which they have not; for
 the truth is, the *seed* whereof
 they

they spring, is that general seed
 of the elements, namely a cer-
 tain humidity, which appears
 (as Sendivow tells us) in for-
 m^a aqua pinguis, that is in the
 form of a fat water. This wa-
 ter is their seed, their Mother
 and their Female, for of this
 they were originally made, and
 if in this they be again dissolved,
 then the Child will attract the
 Mother to it, and convert her
 totally to his own nature; and
 on the contrary, the spirit of the
 Mother will multiply the spirit
 of the Child, and exalt it to a
 perfection more than ordinary.
 This is the way, and besides it
 there is none; For there is no
 water under Heaven, from
 what bodies soever it be extra-
 cted, that hath in it the multiply-
 ing vertue, but this one water,
 which God hath blessed. And
 here

here, though I seem to speak
 indifferently of *Metalls*; yet do
 not I: mind the *common*, for
 their *spirits* have been *morti-*
fied in the *fire*. Take there-
 fore *our Sulphur*, which ne-
 ver *touch'd* the *fire*, and
 whose *life* is *whole* in *Him*:
 join this *living Male* to a *living*
Female, for in this (as I have
 elsewhere intimated) lies all
 the *Mysterie*, namely in the *u-*
nion of a *particular spirit* to
 the *universall*, by which means
Nature is *strangely exalted* and
multiplied. Labour therefore
 to unite these two substantial-
 ly and thoroughly, and thou
 canst not *miss*, if thou knowest
 the *applications*; For suffer me
 to tell thee a *secret*; that the *ap-*
plication of *Actives* to *Passives*,
 I mean the *Manner of it*, is the
greatest difficulty in all the *Art*.

Mind this
 not Com
 Metal

our ♀
 alive

Anima
 Magica

Farewell Reader, and enjoy
these my Labours which I free-
ly *communicate* to thee: not
I'll assure thee, out of any De-
sign, for I seek not my *own*
Glory, but that of God and
thy benefit.

A short Appendix by way of Admonition to the Reader.

I was not my intention to adde any thing unto what hath been *already* written: but when I re-

flect on those *vexations* I have indur'd my self, in the pursuit of this *Science*, I begin to think I have not said enough. To be a little more plain then, know Reader, that whosoever seeks the Philosophers Mercurie in *metalls*, of what kind soever

they be, is already out of the way; for that *Philosophick Mercury*, so much talk'd of, is a *Water*; and in *metalls*, water there is none; for the *Sulphur* hath not onely *congeled* it there, but hath withall *dried* it up. This is evident in *common Quicksilver*, and *Antimonie*, which of all *metalline bodies*, are the most *crude*, and yet as *crude* as they are, their *water* is *exiccated* by their *fire*; for if we force them into a *fume*, that *fume* settles not to a *liquid spirit*, but into *drie Flowres*. This made the *Philosop*ers seek a more *crude minera*, whose *fume* was *moist*, and would settle into *water*, as being not yet master'd by the *Sulphur*. Such there was none but the *Mother of Mercurie*; or the *first matter*, whereof *Nature* makes the *common Mercurie*

curie, and this also they call'd
Quicksilver, and a *viscous wa-*
ter, for such it is. In this *Mi-*
nera the *mercuriall vapour* was
 not so drie, but it would settle
 into *water*, and with this *water*,
 they dissolved the *metalline bo-*
dies; for the *moist fume* of this
minera reduc'd the *metalline*
drie fumes, so that both turn'd
 into *one water*, and this they
 called *Mercurie philosophicall*,
 and *duplicated Mercurie*. In this
 point I need not say more, and
 if they be not willfully blind,
 here is *Light* enough for our
Metallmongers, and especially
 for those confident *Roasters* o
Antimonie, who over the smoak
 of that *Drugg* dream of *myste-*
ries, as if they were transpor-
 ted into a certain *Capnomancie*.
 For my part I denie not but
Antimonie may be reduc'd to a

mercuriall water, though I know not to what purpose, for neither our *Mercurie* nor our *Tincture* riseth from it, if *Basill Valentine* may be believed.

True it is, the Philosophers use it, but as a meer Instrument that goes off again, and so they use even *Kitchin fire*, but it is not their *matter* or *subject*, and much lesse is common Gold, as some Ignorants would have it.

There is indeed another *Antimonie*, which is our *Sulphur*, and the subject of the whole

Art; but this is so hard to find, and wen it is found, so hard to prepare, that it had almost cast me into *Despaire*. Howsoever if thou doest *seriously consider* what I have written, and what hath fallen from me in some places with as much *purpose* as *caution*, then verily neither the thing

to refine

from which
evaporates

rain & dewy

the Gold pure

No 3

thing it self nor the preparation of it can be *hid* from thee. To make an end, know that the Philosophers have two *Mercuries* or *waters*, the *First* and *Second*, their *first* is the *spirit* of our *Antimonie*, and here understand me rightly; Their *second* is that of *Mercurie* and *Venus Philosophicall*, and this of it self is all-sufficient; But to shorten time, the Philosophers ferment it with *common Gold*. I have now spoken more than *Discretion* can well allow of, but the *Sense* of those *Difficulties* I have met withall, hath carried me thus farr: Howsoever be thou cautious in thy *Constructi- on*, least the name of *Antimo- nie* deceive thee, for so thou maist run into a fruitless ex- pence of *Time* and *Substance*. This is all I have to say, and

now

now what *use* to make of it is in thy power; if thou canst believe, it is well, if not, forbear from this *Art* altogether, or thou wilt live to punish thy own *Incredulity*.

FINIS

ERRATA.

PAge 14. line 5. read *retards*.
 p. 24. l. ult. dele *That*. p. 26. l.
 23. r. *attract*. p. 52. l. 9. r. *vapours*.
Ibid. l. 15. r. *Sapours*. p. 61. l. 14. r.
Quod. p. 74. l. 1. r. *was not cured*.

1384-710

