
 106

Chapter 5.

Paracelsus, the five matrices - and his alchemy as a ritual field

Mercurius Hermes Trismegistus says that he who perfects this Art creates a new world.1

Alchemy is altogether a difficult subject. However, the last three decades of research has brought forth

significant revisions to this complex subject resulting in an almost unanimous rejection of four related

features of alchemy. Firstly, the notion that alchemy represents a monolithic tradition, i.e. it is unable to

adjust to cultures and dynamic developments. Secondly, the notion that alchemy in essence is a

psychological and a self-transformative endeavour (i.e. the Jungian approach).2 Thirdly, the notion that

alchemy is a „pseudo-science‟, i.e. unable to contribute to scientific developments, and fourthly the

notion that alchemy is different and distinguishable from chemistry. Alchemy consists of varied

„positions‟ and maybe one can speak of different „schools‟ each with different practices and goals. Some

alchemists sought to bring about metallic transmutations where other used their art to bring about

medical improvement. Some were interested in establishing a chemical industry of sorts promoting the

production of salt, metals and pigments, while others made their experiments in order to understand

nature and/or the theological dimensions of reality. Very often, also, an alchemist could pursue several

of these goals simultaneously3 - and hence alchemy often includes an ability to cope „additively‟ with

„beliefs‟ involved. Further, according to recent research, alchemy as a natural philosophy in nature

harbours two significant notions. First and foremost, the world is perceived as a battleground in which

the forces of the evil (matter) battled the forces of good (spirit).4 Then, “like their ancient and medieval

1
 Paracelsus, Concerning the Spirits of the Planets (Vol. I, p. 85) in Arthur Edward Waite, The Hermetical and

Alchemical Writings of Paracelsus, Kessinger Publishing Co. As usual, no year of publication is given by Kessinger

Publishing, but the book was printed in Oct. 2005. ISBN: 1425454275. This is a one-volume reprint of Edward Waite‟s

two-volume translation originally published by de Laurence, Scott & Co., Chicago, 1910. In the following the

abbreviation HAW will be used for this new print. Two other textual compendiums are used as well, and this is Selected

Writings (Jacobi: 1979) and Essential Readings (Goodrick-Clarke:1999).At the Zürich Paracelsus Project, still in

progress, a new, modern and critical masterwork is about to be launched. A German dictionary is partially available

online and can be found at: paracelsus.unizh.ch/index.html. I have chosen to give clear references to the many writings

of Paracelsus by referring to his own titles.
2
 A rather informative article on the Jungian „mistake‟ and influence on figures, as for example Joseph Campbell,

Mircea Eliade and Betty J. T. Dobbs (Foundation of Newton’s Alchemy from 1990) can be found in Principe &

Newman 2001: 401 - 415. It must be emphasised, however, that Jung did not claim Paracelsus to believe in

psychological transmutations, but rather he considered Paracelsus as being responsible for converting alchemy into

science.
3
 Principe 2005: 12 - 15

4
 Coudert 2005: 46.

 107

predecessors early modern alchemists accepted transmutation as an observable fact of life”.5 No need

to argue then for the relevance of investigation matrix number three: Dualism and monism are

interdependent, including the mind and/or the world as a ladder.

It is in the light of modern research that an additive cognitive approach becomes appropriate. An

important recognition in recent research is that even heavily-allegorical alchemy texts may be decoded

and read in a pure materialistic and chemical way.6 What justifies an additive cognitive understanding

between a piece of science and religion as a key approach, is also to be found in the works of A. G.

Debus, who claims that Paracelsus consciously unified a chemical approach to nature based on

alchemical, metallurgical and pharmaceutical information.7 A third argument is that „The Paracelsian

chemists‟, who all favoured the application of chemistry to medicine, did not necessarily subscribe to its

cosmic implications.8 Whether or not Paracelsus made any chemical or medical inventions or

progressions is not to be dealt with in this context.9 However, this is a subject of controversy, and at

one hand Paracelsus is counted among history‟s great doctors. On the other hand, his writings have

never been “official textbook teaching materials and the medical reform which he so vociferously

advocated has never been realised.”10 As visions Paracelsus‟ ideas were inspirational, and Paracelsus is

often recognised as the father of modern pharmacology, i.e. he produced „drugs‟ or synthetic medicine.

His idea of extracting the active medical principle is an important part of modern medicine, but with a

great difference: to Paracelsus the active principle was a „virtue‟, a power or a quintessence. Paracelsus

regarded cosmos, nature (and the human body) as principally chemical in nature - and not, for example,

based on mathematical principles.11

Paracelsus (1493 – 1541) in an esoteric context12

In recent research alchemy is „naturally-philosophical in character‟ understood in a broad and unbiased

sense. Hence, one „side‟ of alchemical texts, i.e. the religious and not the chemical, can perhaps be

considered as belonging to esotericism. According to Faivre, as we have seen, alchemy is one of the

5
 Coudert 2005: 42.

6
 An illustrative example is El-Eswed (2006: 71-90). This article is fairly technical in nature, but highly informative.

The author has identified different „spirits‟ (al-arwãh) to be mercury, sulphur, ammonium chloride and arsenic

sulphides. One place, for example, Jabir stated that the spirit „nushadir‟, ammonium chloride, could be distilled from

hair. Today scientists know that hair is composed of a protein, keratin, which contains glucine and serine. Decomposed

(i.e. dissolved in water) and distilled (during heating) this actually becomes ammonium chloride.
7
 Debus 1987: 235.

8
 Debus 1987: 195.

9
 Goltz 1998: 80.

10
 Goltz 1998: 80.

11
 Debus 1987: 1 - 28; 185 - 196.

 108

main currents and cornerstones in Western esotericism, being a notion and a practice as well. In his

Access to Western Esotericism Faivre placed alchemy within the esoteric tradition mainly by stressing the

theological similarities between Paracelsus and German theosophy. This includes, for example, the

notion that “[n]ature emanated directly from the omnipotence of the Almighty.”13 Later, it will be

demonstrated that on a „religious level‟, alchemical processes in the furnace, and the whole set-up, can

be viewed as a ritual. Metallic transmutations can be compared to transformations often found in rites

of passage.

Comment: A prevalent idea in alchemy is the concept of minerals being born and growing under the

surface of the earth: they are organic and living entities. A new study proposes cautiously that alchemy

in art can be divided into four main categories:14 1) images made within a proper alchemical context or

culture; 2) genre images which portray alchemists and their environment; 3) Religious, mythological or

genre images with a disguised alchemical symbolism and 4) images showing structural affinities with

alchemy without an iconography alluding to it. The first category of particular interest in this context is

mainly found in manuscripts and printed books to illustrate alchemical thinking and principles.

Sometimes artists were hired by the alchemist or the publisher to create these images. An example from

the first category can be an image illustrating the growing metals (making music in a cave beneath the

surface of the earth).15

Paracelsus and the five matrices

As pointed out by Debus, Paracelsus and Paracelsians had a deep belief in the truth of the macrocosm-

microcosm analogy, and even man “could, in turn, affect the great world.”16 In the following it must be

taken into account that all matrices, except maybe number one, „providence rather than karma or sin‟,

more than less, has been testified to in different publications dealing with Paracelsus. Therefore, the

main focus will be on matrix number one, but the other matrices will be analysed too.

Holism

There is an all-pervading holism present in Paracelsus‟ writings, and it is impossible to understand his

organic and communicative universe without this aspect. Paracelsus world were filled with murmur of

12

 Paracelsus is a pseudonym for Theophrastus Bombast von Hohenheim.
13

 Faivre 1994: 62.
14

 Wamberg 2006.
15

 Musaeum Hermeticum; Wamberg 2006: 48; Roob 2001: 31. This engraving (from Musaeum Hermeticum) can also be

found on web: gnosis.art.pl/iluminatornia/alkimija/musaeum_hermeticum_frkf_1749.jpg.
16

 Debus 1987: 237.

 109

worlds for those who can decipher them.17 Not only herbs, plants and trees whisper their words, also

minerals and metals “show their indications and signs which they have received at once from the

Archeus18 and from the higher stars, each one telling its genus by differences of colour and of earth.”19

To Paracelsus, planets and metals are nearly identical, containing the same „spirit‟, a kind of essence,

and in the alchemical furnace, as we shall see later, under the alchemical fire (identical with the Sun,

which in turn receives its light from God), the „spirits‟ of metals and planets become identical. Sun

produces gold, Moon produces silver, Mercury produces common quicksilver, Venus produces copper,

Mars produces iron, Jupiter produces tin and Saturn produces lead.

Man is the most elevated of all beings on earth, equal even to angels. Man is created by God as a

quintessence extracted from the four elements and from the essence of the stars consisting of wisdom

and reason. These two essences, the elemental and the astral, are now blended with massa, also known

as limus terrae, i.e. the mud (or primordial stuff) of earth.20 Accordingly, man becomes the centre of the

whole cosmos:

“Therefore man is the fifth essence, the microcosm and the son of the whole world, because he has

been created as an extract of all creation by the hand of God […].”21

Paracelsus‟ belief in holism is so strong that he holds that there is an inner Mars, an inner Venus etc.,

that resides in the major organs of the body. In this way the Sun resides in the heart, the Moon in the

brain, Venus in the kidneys, Mars in the gall bladder, Jupiter in the liver, Saturn in the spleen and

Mercury in the lungs.22 As an extract of all creation, man simply becomes a centre in the network of

sympathetic communications, and due to his elevated position man‟s sympathetic interaction with

heaven is as an equal.

To improve a defective world and matrix number two

17

 Foucault 1992: 27.
18

 Archeus is an agent impressing individual attributes upon the material world.
19

 Paracelsus, De Natura Rerum (I. xi. 387 - 9); Essential Readings, p.188. Note: I. xi. 387 - 9 refers to the notation in

Sämtliche Werke. This German edition is not used in this thesis.
20

 Paracelsus, Astronomia Magna (I. xii. 36 - 7); Essential Readings, p. 116. Man‟s creation is similarly described in

The End of The Birth, And The Consideration of The Stars. HAW, Vol. II, p. 289.
21

 Paracelsus, Astronomia Magna (I. xii. 39 - 40); Essential Reading, p. 117.
22

 Paracelsus, Alchemy: The Third Column of Medicine. HAW, Vol. II, p. 148. This treatise is the third chapter of Liber

Paragranum or Das Buch Paragranum.

 110

When dealing with Paracelsus‟ view of nature one should focus more on nature as „good‟ or „bad‟, and

what kind of ontological status and quality it represents. To Paracelsus nature does not leave much

room for idealism - at least not as much as to be expected. One can learn from the light of nature, and

Paracelsus is rather explicit; nature simply needs to be improved:

“Nature is so keen and subtle in her operations that she cannot be dealt with except by a sublime

and accurate mode of treatment. She brings nothing to the light that is at once perfect in itself, but

leaves it to be perfected by man. This method of perfection is called Alchemy.”23

Epistemologically nature is, or can be, a teacher for those who understand to read the light of nature,

but ontologically nature does not represent, or offer, any excellent quality. There is always a poison

“concealed beneath the goodness in everything which man takes as his nourishment. That is to say,

there is an essentia and a venenum (poison) in everything: the essentia supports him, the venenum causes him

illness […].”24 Paracelsus separates nature‟s epistemological and ontological qualities and thus he breaks

with a strong tradition in Greek philosophy. Here, probably always, epistemology and ontology are so

closely interlaced that they can be conceived as „twins‟, for example, as described by Plato in his

Republic25 - and the same linkage is found throughout Hermetica. For Paracelsus the light of nature is

not that difficult to explore. However he is ambiguous here as he is elsewhere.26 It is Nature herself that

instructs, but all she requires is the „attention‟ of the students.27 Nature offers epistemological

opportunities that exceed what it offers on the ontological level. Translated into modern times, this

compares modern biogenetic research that learns from nature including the human body, in order to

improve it. Paracelsus also belonged to a Renaissance era with an increasing interest in nature and

particularly in gaining control over it.28 Man is also a ruler in Paracelsus‟ worldview, able to command

both heaven and nature, if he is wise:

23

 Paracelsus, Alchemy: The Third Column of Medicine. HAW, Vol. II, p. 148. Paracelsus uses the following metaphor:

“Nature first produces the harvest; then Alchemy reaps, mills, and bakes it before it reaches the mouth [...].”
24

 Paracelsus, Volumen Medicinae Paramirum (I. i. 195 - 6); Essential Readings, p. 51 (my parenthesis).
25

 Here, one can draw on the Allegory of the Cave, but it is better to employ the Allegory of the Line (509D-511E).

Imagine, says Plato, a vertical line divided into four pieces, all representing ontology on the right-hand side and

epistemology on the left side. Four „pairs‟ of ontology-epistemology connections are thus established. From the lowest

part of the line and upwards: the ontological level of shadows (and mirror images) relates to presumption; the

ontological level of physical phenomena relates to „beliefs‟; the ontological level of mathematical objects relates to

discursive thinking and axiomatic cognition; the world of ideas relates to philosophical comprehension.
26

 “Lumen naturae is a minor light, probably like Moonlight, but God will not abandon the light of Nature. The study of

the light is given by Nature to those being amenable to it – just as knowledge of cures comes naturally to the born

physician.” Pagel 1982: 58.
27

 Paracelsus, Alchemy, The Third Column of Medicine. HAW, Vol. II, p. 149.
28

 Metzier 2006: 140.

 111

“The wise man can dominate the stars, and is not subject to them […]. The stars compel and coerce

the animal man, so that where they lead he must follow, just as a thief goes to the gallows […]. And

although he is the son of Saturn, and Saturn is his parent, still he can withdraw himself from him,

and so conquer him that he becomes the offspring of the Sun, and can thus subject himself to

another planet, and make himself its son.”29

Here Paracelsus advances Thomas Aquino‟s argumentations: astrology only affects the animal mind of

man with its instinctual reactions, but never the rational mind. For Paracelsus it is also a question of

leveraging the planets magically, and one can then choose the most elevated star, the Sun, as birth star.

Even a worker slaving away in a mine can attain a lifestyle with no work but with „plenty of food and

drink‟.30 So confident is Paracelsus in the sympathetic powers that the lower world (represented by

man) gains control over the higher world (cf. matrix number 2):

“And as there are two worlds, the lesser and the larger, and the lesser rules the larger, so also the

Star of the Microcosm governs and subdues the celestial star. God did not create the planets and

stars with the intention that they should dominate man, but that they, like other creatures, should

obey him and serve him.”31

Another clue as to how man may affect heaven and nature is to be found in Paracelsus‟ concept of

imagination as a superior factor. Imagination supersedes the influence of the stars, and the imagination

of the parents, or the mother alone, can suspend the influence of astrology. Even, “the superior

strength of imagination of one partner as compared with the other decides the sex of the child

begotten.”32 Further, by imagination one can control even distant objects through „magnetic attraction‟

by manipulating the „spirit‟ of the object.33 Man can also build a heaven in his birth star by using his

imagination.34 Paracelsus also developed a kind of psychiatry where different passions, drawn in from a

planet, and reinforced by imagination, were the cause of mental disturbances.35

29

 Paracelsus, Concerning the Nature of Things. HAW, Vol. I, pp. 174 - 175.
30

 Paracelsus, Concerning the Nature of Things. HAW, Vol. I, p. 175.
31

 Paracelsus, Concerning the Nature of Things. HAW, Vol. I, p. 176.
32

 Paracelsus, Liber de Generatione Hominis. Pagel 1982: 124.
33

 Pagel 1982: 121 - 122.
34

 Paracelsus, The End of the Birth, and the Consideration of the Stars. HAW, Vol. II, p. 306.
35

 Pagel 1982: 123 - 124; 150 - 52; 179.

 112

Here, discussing matrix number two, „the dialectical relationship between man and God or the divine,

including healing of other people, society and/or the earth‟, Paracelsus can also assure that the higher

stars give the inclination to lower things36 - and thus a dialectical relationship is established. From a

more abstract point of view imagination was coelum in homini, i.e. heaven in man, by which man could

magically manipulate the „arcane‟, i.e. stellar virtues, located within all phenomena.37 In the chemical

philosophy of Paracelsus, one finds a dominant microcosm able to handle, deal with, affect and even

manipulate nature and cosmos. Matrix number two is rather explicit in Paracelsus‟ alchemy, but

primarily it is nature and earth that are healed.

Metamorphoses Planetarium

The icon is the front-page illustration on J. de Snyders: Metamorphosis Planetarium from 1663. The text

reads: “Metamorphosis of the Planets, this is a wonderful change of the planets and described

through the metallic forms in their first being with a moistening process added, revealing the three

keys to obtain the Three Principles38 and the Universal King belonging to them.” Through the links

of sympatheia, the planets and metals are closely connected. They are more or less the same. By

improving the metals, the planets and subsequently the whole earth are improved. This icon

supports or communicates the second matrix: the dialectical relationship between man and God (or

the divine), including the healing of other people, society and/or the Earth.

Dualism/monism – and the achievement of ‘coniunctio’

It is necessary for some moments to discuss briefly some practical aspects of alchemy. First, the

alchemists „dissolved‟ matter into prima material.39 This was an undifferentiated yet potential state similar

to „chaos‟ (Paracelsus: Iliaster) - or the beginning of God‟s creation (see more below). Next, he

transformed the undifferentiated matter (prima materia) into a new and much more elevated kind of

matter. This was characterised as a perfect union of purified opposites called ultimate matter, coniunctio.

The initial process in alchemy was that of the separation of elemental matter back into an ontological

condition as that of Iliaster. Separation was a big subject in alchemy. It was carried out in a number of

ways: by distillation, resolution, putrefaction, extraction, calcinations, reverberation (filtering),

36

 Paracelsus, Concerning the Nature of Things. HAW, Vol. I, p. 176.
37

 Sculakowska 2006: 172.
38

 Symbolised as salt, sulfur and mercury (quicksilver), i.e. the principles of fixity, fusibility (flexibility) and

inflammability (setting forth a process).
39

 Prima materia is called “erste materien” by Paracelsus. Pagel 1982: 91, n. 242.

 113

sublimation, reduction, coagulation, pulverisation and lavation (washing).40 It was a process of

decomposition, and its fulfilment was nigredo or „blackness‟. In this process „impurities‟ were removed

(by filtration or other means) and the remaining ingredients were „purified‟ into a uniform black

material. The alchemist carefully watched his alchemical vessel, which was made of glass in order to see

the changing coloration of the chemical reactions. Nigredo was attained literally when the colours of the

compound in the vessel were finally transformed into blackness. Colour phenomena in the vessel were

„indices‟ to the ontological levels achieved during the processes of transmutation.41 The next two major

stages after the achievement of nigredo were albedo (whiteness) and rubedo (redness). Albedo was attained

by repeating alchemical procedures over and over again “and by the end of the albedo stage they were

left with two elements viewed as though in polar opposition to one another.”42 The last major state

rubedo, was attained when the two coincidentia oppositorum43 from the preceding albedo states were united

in a stable unity referred to as coniunctio.44

Logically, the question comes to mind as to how dualistic nature was before the alchemists tried to

perfect it in order to create a new world. Investigating possible sources of Paracelsus, Walter Pagel

ascribes influences both from Gnosticism and from Neoplatonism. Maybe correctly so, but it is worth

paying attention to Pagel‟s conclusion: Paracelsus‟ cosmology advocates a „vitalistic monism‟.45 Indeed,

it is very difficult to pinpoint Paracelsus‟ cosmology, if it must fit a priori into a static definition. In this

thesis dualism and monism are interdependent and constitute a progress towards monism (i.e. the

world in a „healed‟ condition). Paracelsus does not perceive nature as dualistic in essence, but rather that

it has some dualistic traits linked to processes in alchemy. Every single „object‟ in nature is a carrier of

an essentia and a „poison‟ (or defilement). There are a few exceptions such as gold and perfect „stones‟

hidden somewhere in nature. Man‟s stomach and inner organs (those linked to a planet) function as

„alchemists‟, and had it not been for their capacity to separate the „unclean from the clean‟, man could

not live on earth. Each of the major inner organs is endowed with an „essential force‟, archeus, which

40

 Additionally, Paracelsus outlined the different types of separation in further detail, for example the process of

calcination involved the separation of everything combustible (for example grease, moisture and natural colour).

Paracelsus, Concerning the Nature of Things. HAW, Vol. I, p. 163.
41

 Paracelsus believed in three basic principles, salt, sulphur and mercury. In the Paracelsian tradition these principles

could manifest as „ash of the philosophers‟, i.e. as a colour phenomenon resembling a dragon, in the alchemical vessel.

Pagel 1982: 268.
42

 Voss 1998: 158.
43

 Voss 1998: 159.
44

 Voss 1998: 159.
45

 “It is in such „monistic‟ tendencies of Gnosticism rather than its original „dualistic‟ position that its kinship with the

ideas of Paracelsus emerges. For the latter advocated what has been has been called a „vitalistic monism‟.” Pagel 1982:

208.

 114

distinguishes between useful and toxic substances.46 Also non-organic matter like minerals and stones

contains an essential part and some defilement, which have to be „separated‟. Even medicine, though

created by God, is not fully prepared or perfected.47 Things in nature have not reached their „perfection‟

(see above) and as such - from the point of view of perfection - they contain „defilement‟ or „impurity‟.

Alchemy is the art, says Paracelsus that separates that which is useful from that which is not by

transforming it into its ultimate matter and essence.48 Nature will in time perfect herself - a process

“which takes a very long time and be reproduced in the laboratory at a much faster rate.”49 So even

without the help of alchemy, nature strives for perfection into a state of elevation with no „impurity‟.

Thus, nature by itself develops from a certain level of dualism into a state of „unity‟ or coniunctio.

Alchemy itself is able to create a new world (see the quotation at the beginning of this chapter) and by its

strong and sympathetic links with nature, and the powerful idea of an all-pervading holism, it may be

concluded that matrix number three is met, i.e. „dualism and monism are interdependent, including the

mind and/or the world as a ladder‟.50 One could perhaps say that matrix number three rests on a

massive foundation of evidence.

Alchemy - as science and religion

It is probable that nowhere during the history of Western esoterism have religion and science been so

interweaved as they have in alchemy (i.e. matrix number 4), and it is still a puzzle whether Paracelsus

was a man of science or a clever magician.51 But dealing with that question is basically not the task of

historians of religion. It is better to accept that the borderline between religion and science is not always

that clear. Instead, one should look to the religious dimension, for example in alchemy, and leave it to

others, i.e. historians of medicine, general science and chemistry etc., to determine the actual degree of

scientific evolution. At least it is recognised that some Paracelsians contributed to scientific progress,

for example the Dane Peter Severinus.52 Probably, Stephen Pumfrey has it right when he concludes that

in Paracelsian epistemology all knowledge about the light of nature exists a priori in the human mind.53

The light of nature is reason permeating both man and nature. “Everything that man does and has to

46

 McKee 1998: 293. For „The Archeus as a principle resident in the Stomach‟, see Pagel 1982: 106 - 107.
47

 Paracelsus, The Book of Alchemy. HAW, Vol. II, p. 166.
48

 Paracelsus, The Book of Alchemy. HAW, Vol. II, p. 167.
49

 Pagel 1982: 107.
50

 Cf. Coudert when saying, that „transmutation is an observable fact of life‟, i.e. a transmutation towards perfection

(note 5 above; Coudert 2005: 42).
51

 Grell 1998 - is dedicated to that question.
52

 Grell 1998: 245 - 267.
53

 Pumfrey 1998: 43.

 115

do, he should do by the light of nature. For the light of nature is nothing other than reason itself.”54

Paracelsus‟ understanding of empiricism therefore differs from that of modern scientists, and in this

respect man is no tabula rasa who requires a “reasoning mind on the evidence of sensory observation.”55

Knowledge, or scientia, to Paracelsus, is a concept not limited to man‟s mind, and hence not only a

cognitive faculty, but also a „force‟ found in the world and in the things of the world.56 Paracelsus‟

research in nature became a project which wanted to prove a relationship between macro- and

microcosm where man “possessed within himself all knowledge and all power of nature.”57 Such a view

can only be possible if Paracelsus viewed scientific laws to be synonymous with spiritual principles, i.e.

matrix number four. Thus in one sense, maybe somewhat surprisingly, Paracelsus tried to prove his

religious worldview (seen from a modern point of view) by doing chemical, alchemical and medical

experiments. Paracelsus‟ experientia are thus restricted compared with a modern understanding of the

word, because experientia can never alter scientia, only confirm it, and Paracelsus‟ „proof‟ becomes a

typical religious proof. The strong correspondence between micro- and macrocosm, between man and

signatures in nature, and the fact that knowledge is recognising of existing ideas (or relations), testify

that matrix number four is met.

More research is needed when investigating the relationship between religion and science in the 16th

and 17th centuries. One must not forget that Newton, for example, wrote on alchemy. Newton

apparently believed in the growth of metals and that most of ancient Greco-Roman mythology was

encoded alchemy.58 Parts of Newton‟s alchemy are currently recreated in different laboratories.

This justifies the question: did he associate science with religion? And if he did, why and more precisely

where did he see a connection?

Comment: In the case of Newton many projects are now in progress, for example, the edition of all his

alchemical, religious and philosophical writings can be found on the web, already - and continuously

updated. It will be interesting to see how future researchers will annotate the following extract:

“The purification of metals is done by many operations. First the culinary fire separates the

heterogeneities. Then the secret fire produces the same effect but more efficaciously by introducing

54

 Paracelsus, Ein Büchlein (Philosophia) de generatione Hominis (I. i. 306). Selected Writings, p.104.
55

 Pumfrey 1998: 43.
56

 Pagel 1982: 356.
57

 Pagel 1982: 43.
58

 See William Newman, “Newton‟s alchemy, recreated” on web:

www.indiana.edu/~college/WilliamNewmanProject.shtml.

 116

a fiery spirit into the matter which pens inwardly the secret gate which sublitises & sublimes the pure

parts separating them from the terrestrial & adust parts. The solution which follows by the addition

of the astral quintessence which animates the stone makes in it a third depuration & the destillation

completes it.”59

Paracelsus’ concept of fate and time (matrix number one)

As previously mentioned Paracelsus is at times difficult to understand and in dealing with the question

of fate (matrix number one) this is particularly the case. At some point he declares free decisions to

exist; in another context he does not admit of man any free will.60 However, his proverb that the wise

rules his stars together with his strong belief in imagination indicates that he, as did many of his

contemporaries, believed in man and to a large extent in his free choice and will. Paracelsus‟ ideas about

prudence, free will, fate and providence are not that different from Agrippa‟s. Here too, „fate‟ is a

compound made up of several factors.

Alchemy „speeds up‟ what nature perfects over a much greater span of time and one of the most

consistent interpretations of Paracelsus “is the entelechia which leads the individual to perfection, its

„monarchy‟ at a certain point in time […].”61 Entelechia is both a realisation and also an end or final

goal.62 The light of nature, which is not ignited and radiated by nature but a light permeating nature,63 is

also a light that pushes things and man ahead in the right direction towards entelechia.64 The course of

time runs between the beginning and the end of the world and thus time is mainly conceived to be

linear - though it could, during its course, take other directions too.65 This view is corroborated in The

Prophecies of Paracelsus in which the future of the world is predicted mainly by thirty-two symbolic and

enigmatic images (woodcuts) each with a short text below.66 It is unclear how many years this prophecy

59

 Author: Isaac Newton, Of ye first Gate (c. 2800 words; ca. 1695). Keynes MS. 53. The NEWTON project; see result

45 under „Alchemical‟ at: www.newtonproject.ic.ac.uk/prism.php?id=82.
60

 “Thus God left the seed to the free decision of man, and the decision depends upon man‟s will.” (Das Buch von der

Gebärung der empfindlichen Dinge in der Vernunft, I. i. 254; Essential Readings p. 59). “Some like to claim that we

have a free will. This is not true. We do not choose, God chooses.” (Liber Prologi In Vitam Beatam, II. i. 76; Essential

Readings, p.148).
61

 Pagel 1982: 356 - 357.
62

 The verb en-teleutaô means „end in‟, or „stop in‟. The adjective en-telês means „flawless‟, „perfect‟ or „fully-grown‟.

Paracelsus‟ alchemy was influenced by the Aristotelian idea that „things‟ aspire to perfection or total realisation.
63

 Pagel 1982: 356.
64

 Pagel 1982: 356 - 357.
65

 Pagel 1982: 79.
66

 The Prophecies of Paracelsus. Magic Figures and Prognostications made by Theophrastus Paracelsus about Four

Hundred Years Ago, translated by I. J. Kohn. William Raider & Son. London, 1915. The text was scanned and placed at

sacred-text.com, February 2003, and can be found at: sacred-texts.com/pro/pop/pop00.htm. A reprint edition was

published in 1992 by Holmes Pub Group Llc. ISBN: 1558181881

 117

covered from 1530 AD as both 24 and 42 years are mentioned in the text. Maybe these were „mystical

years‟ covering a much greater time span. It is peculiar that thirty of the thirty-two step-by-step texts are

addressed to the reader, to the „you‟, and the many messages are related to a fate enveloped in spiritual

and moral teachings. Adversity is a consequence of being self-willed and pretending understanding and

wisdom. However, a new possibility of insight is offered and in the end a goal or heaven is reached

where the „you‟, after much work, may sleep in peace. A part of the last text simply reads: “Thou hast

taken great trouble, therefore it is but just that after thy day‟s work thou shouldst have rest and repose.

Blessed is he that is born during sleep; he shall know no evil. For thou hast purified with great care, and

hast endured much in thy days […].”67 In the preceding text to fig. 31 (showing children dancing in joy)

time offers total renewal and man will be as children “that know nothing of the cunning and intrigues

of the old.”68 Fate is controlled by a pronoia leading to a goal of personal renewal and peace.

In Paracelsus‟ writings of the Eucharist (the Last Supper) two important rules can be inferred: Nothing

goes to heaven, which is not from heaven and man will go to heaven.69 The gates of heaven are open

for man. Even though Paracelsus‟ later theological writings differ slightly from his earlier alchemical

writings on providence, the guided working of man by providence towards a goal, again transcends the

significance of sin/karma. In the theological writings, the spirit of man is already refined and hence the

soul needs no set time for perfection. “If the spirit stands in repentance only for a moment, this is

enough because of its perfections”, says Paracelsus, and repentance stands in eternity.70 Though

diseases of the purgatorial kind (other diseases may be natural), are a punishment, diseases are sent

from God in order for us to realise that all our knowledge is nothing.71 Seemingly, this kind of illness

strikes as a consequence of some sort of self-delusion or intellectual arrogance. There is a lesson to be

learned, and once again fate becomes a learning principle offering a true understanding of life (or

gnosis). According to Paracelsus, one should also know that all our diseases ought to abate in their own

time, and that God provides sufficiently in maintaining life just as he provides for the birds.72 The last

factor modelling man‟s destiny is faith, which strengthens and perfects imagination and consolidates the

will. Faith also consists of three parts: A faith in God enables one to move even mountains and to

provide what is wished for; a faith in the Devil and his powers also generates what is wished for - if the

67

 Paracelsus, The Prophecies of Paracelsus, p. 92.
68

 Paracelsus, The Prophecies of Paracelsus, p. 91.
69

 Rudolf 1998: 192.
70

 Pagel 1982: 80.
71

 Paracelsus, Volumen Medicinae Paramirum, I. i. 226 - 7; Essential Readings, p. 56.
72

 Paracelsus, Volumen Medicinae Paramirum, I. i. 226 - 7; Essential Readings, p. 56. For the Christian allegory of the

birds, see: De Honestis Utrisque Divitiis, II .i. 241 - 3; Essential Readings, p. 159.

 118

Devil can fulfil it. Lastly, a faith in the light of nature not only guarantees that nature supplies one‟s

needs, but in cooperation with imagination, also compels herbs to put forth their hidden nature, i.e.

faith also reveals the curing effects of herbs.73

If anything is predestined, according to Paracelsus, it is the duration of life where only God knows „the

end‟. He advances the somewhat odd point of view that “[i]f a child is predestined to live but ten hours,

its bodily planets will complete all their circuits, just as they would if it had lived for a hundred years.”74

On the other hand, somewhat contradictorily, there is considerable literature from Paracelsus

concerning preservation of life, and in A Book Concerning Long Life it is a more conventional doctor who

is speaking. Prolongation of life relates to kingdoms, districts, states and valleys affording joy, fresh air

and humours. In addition, one must count the daily food and drink, and it is helpful to understand the

beneficial influence from a healthy mind and the higher bodies, i.e. planets and stars.75 In the case of

plague dramatically threatening the duration of life, change of habits and diets were of no avail, instead

„insulators‟, i.e. amulets of different kinds to be worn around the neck were recommended. Especially

helpful was the spirit of gold, a tincture, mixed with gems contained in sweet water. Such tinctures were

from a modern point of view homeopathic, i.e. the alchemical purified gold was strongly thinned in a

drinkable liquid, often oil or water. It is worth noticing that astrology was used according to the

element of the Sun in which the plaque erupted (i.e. by first observation). For example, if the Sun was

placed in an earth sign (Taurus, Virgo, Capricorn), water lily, wild rue, rosemary or elixir of pearls

would be helpful.76

In summary many factors, some contradicting, are at play when determining „fate‟ and its constituent

parts. It is foolishness, lack of prudence and spiritual insight that matters, and sin plays a lesser role.

The more spiritual insight, faith and imagination, the more fate was overruled and intrinsic magical

skills realised. Free will, together with an appropriate lifestyle in healthy surroundings, also decided

one‟s course in life. However, the major factor is the course of time in which spiritual and cognitive

perfection will take place, a perfection created by the light of nature seated in the centre of the soul -

and fortified by the providence of God.

Paracelsus’ alchemy viewed as a ritual process

73

 Paracelsus, Hermetic Astronomy. HAW, Vol. II, p. 307.
74

 Paracelsus, Volumen Medicinae Paramirum, I. i. 206; Essential Readings, p. 53.
75

 Paracelsus, A Book Concerning Long Life. HAW, Vol. II, especially pp. 113 - 116.
76

 Pagel 1982: 180.

 119

The work of the alchemist is linked to different rituals in Chinese alchemy, and ultimately the alchemist

is a conclusive part of the alchemical transformation. The „inner alchemy‟ (neidan) is a reflection of

„outer alchemy‟ (waidan) and in transcending time and space the alchemist must take extreme care, for

example by using a talisman and in setting up the laboratory and in arranging the instruments properly.

The word „ritual‟ has two different meanings as regards Chinese alchemy. The first consists of

preliminary ritual rules related to transmission of the sacred texts, to protection of the compounds and

to starting the alchemical fire. The second meaning relates to the invoking of the macrocosm with its

supernatural, but dangerous impact on the alchemist and his equipment. Especially perilous was the

acceleration of time during the alchemical process, i.e. during „fire-times‟. It was believed that the

alchemist could achieve in a few hours what nature took hundreds or maybe thousands of years to

accomplish.77

From a more general point of view, there is no question that Mircea Eliade has demonstrated the

religious nature of Eastern alchemy.78 Additionally, another revealing and genuine study must be

mentioned concerning a possible connection between the so-called “Pronoia Hymn” in the Gnostic

Apocryphon of John (NHC II, 1) and the alchemical treasure Dialogos philosophôn kai Kleophatras (1 - 3

century A.D).79 The following extract is of particular importance:

a) The technical language in the alchemical source text is an allegorical (religious) language.

b) The death (nigredo, blackness) and resurrection (albedo, brightness) of metals (or other substances)

in the alchemical process is equivalent to baptism.

c) The divine spirit descends from heaven, which is also the top of the apparatus.

d) In both texts, a female figure Pronoia (Psychê in the alchemical treatise) „calls‟ when entering Hades

and „raises‟ (humans or metals) and the task accomplished is called oikonomia.80

The alchemical furnace as macrocosm

77

 This information is found at Fabricio Pregadio‟s website, The Golden Elixir, at:

venus.unive.it/dsao//pregadio/index.html. Look for the section: Aspetti rituali dell‟alchimia cinese (with its English

summary).
78

 Eliade: 1978. Eliade‟s comparative studies address religion as a „mode of being‟. In his highly hermeneutical

approach Eliade sees in alchemy hierophanies (as elsewhere in religion) such as Terra Mater, stones (rocks), the Sun

and Waters. Minerals become „sacred‟ because they grow in the belly of Terra Mater like embryos. Another, actual

significant notion in alchemy is that metalworkers can intervene and speed up the growth of metals. Ultimately, as a

consequence, alchemy „speeds up time‟.
79

 Charron 2005: 438 - 456.
80

 Meaning „the management of a household‟ (or of a family, thrift or husbandry). This is, of course, somewhat cryptic.

 120

Paracelsus‟ furnace is a model of the firmament, and it is by modelling and by imitation that it becomes

efficient. The proportions must be correct to simulate the birth process of the universe as God created

it. Then, and not until then, the alchemical fire in the laboratory becomes the Sun, the giver of life and

endowed with a power that equals God‟s word (logos). There is something very ritualistic in the whole

set up - and it resembles the preliminary ritual rules found in Chinese alchemy. Paracelsus writes

concerning some of its practical details and religious implications:

“For in the same way as God created the heaven and the earth, the furnace with its fire must be

constructed and regulated, that is to say, in the following manner: First, let a furnace be built at a

height of six palms, with the fingers and thumb extended, but in breadth only one palm; […].81 Let

holes be left open underneath, four fingers in breath, and to each hole let its own furnace be applied

with a copper cauldron, which contains water. […]. This is compared to the firmament. And there is

another firmament in this place, namely, the matter contained in the glass. After these things follows

the form of the world. The furnace then is to be placed as the sun in the great world, which affords

light, life, and heat to the whole furnace itself, and to all the instruments and other thing which it

encloses.”82

“[…] Nature herself fulfils all the operations in the matter spoken of, and not the operator, only in a

philosophical vessel, and with a similar fire, but not common fire. […]. The reason why they could

not compass their intention is that Nature refuses to be in this way dragged asunder and separated

by man‟s disjunctions, as by earthly glasses and instruments. She alone knows her own operations

[…] of which she brings about without the aid of any operator or manual artifice, provided only the

matter be contained in the secret fire and in its proper occult vessel.”83

“Who does not see - I ask you, my brethren - that the form of the whole created universe has the

similitude of a furnace, or to speak more respectfully, the form of that which contains the matrix of

a womb […]. These things are transparently clear, I will not say to philosophers, but even to boys,

wherefore we will not insist upon them further.”84

81

 Here follows a description of the proportion of the furnace.
82

 Paracelsus, Concerning the Spirits of the Planets. HAW, Vol. I, p. 85.
83

 Paracelsus, The Aurora of the Philosophers. HAW, Vol. I, p. 67.
84

 De Transmutationibus Metallorum. HAW, Vol. I, Appendix V., p. 284. This text appeared in the year of 1581 AD in

Frankfurt and “it attempted to collect and digest into a single methodical treasure the whole substance of alchemy, as

taught and practised by Paracelsus”. HAW, Vol. I, Appendix V., p. 283.

 121

The above three quotations clearly demonstrate how the furnace became identical with the macrocosm

and the vessel, with the earth performing as a womb.85 Normal fire and vessel cannot accomplish

anything, only an „occult‟ or „philosophical‟ fire and vessel can initiate the workings of nature. When the

furnace imitated the heavenly firmament, the vessel imitated the earth (as a womb)86 and the fire the

Sun, the alchemical processes could start. At that moment fire was no longer ordinary „heat‟ but a

donor of life and light. Paracelsus makes it very clear that God himself burns in the Sun and that the

vessel becomes a living and corporeal spirit. “But the sun receives light from no other source than God

Himself, Who rules it, so that in the sun God Himself is burning and shining. Just so is it with this Art.

The fire in the furnace may be compared to the sun.”87 Therefore, an important clue in understanding

Paracelsus‟ alchemy lies in the following identifications:

I. Alchemical fire under the furnace = Sun = God‟s presence.

II: The whole apparatus in form and proportion = macrocosm = earth firmament = womb (= a living

spirit able to be fertilised).

It is important to understand Paracelsus‟ view of the creation of the world. In the beginning there was

only the „body of Iliaster‟, a cosmic vessel, where the contents were in a potential and not yet

differentiated form. God is the greatest alchemist, and his second act in creation was to separate the

potentials in the body of Iliaster. Three ingredients and principles, Mercury (mediator), Sulphur (form)

and Salt (substance), are dormant in this body:

 “This body He made up of three ingredients, Mercury, Sulphur, and Salt so that these three should

constitute one body. […]. In them lie the hidden mineral, day, night, heat, cold, the stone, the fruit,

and everything else, even while not yet formed. […]. So the body of Iliaster was a mere trunk, but in

it lay hidden all herbs, waters, gems, minerals, stones and chaos itself […].”88

God‟s third act was to separate the four elements which were co-producers of the world: for example

fire produced all that was warm and dry. Then, God created heaven and earth, the visible firmament

85

 In The Aurora of the Philosophers Paracelsus also stresses the right proportion of the vessel (as a womb) in order to

“be governed by the heavenly bodies.” HAW, Vol. I, p. 68. See also Pagel 1982: 238 - 240.
86

 It is, however, not that easy to find or describe the exact form of the vessel. Paracelsus, The Aurora of the

Philosophers. HAW, Vol. I, p. 69.
87

 Paracelsus, Concerning the Spirits of the Planets. HAW, Vol. I, p. 74.
88

 Paracelsus, Concerning the Generations of the Elements. HAW, Vol. I, p. 204.

 122

and the water. God was an alchemist, who separated (and hence created) the world in a chemical

fashion from a big vessel (or trunk).89

Comment: A major conclusion in the research project Art & Alchemy is the trustworthiness of many, but

not all, alchemical images. However, sometimes the artists, interested in or employed to paint or

engrave alchemical symbols or allegories, misunderstood their subject.90 It is reasonable to assume that

alchemical iconography delineates USP and ritual activity involved in the art of transmutation. Alchemy

and Mysticism is a standard work of alchemical iconography, which must be categorised as depicting

images “made within a proper alchemical context or culture.”91 A series of images are labelled „Genesis

in the retort‟,92 which in all likelihood is not a coincidence. In the alchemical glass vessel one sees God‟s

creation. Alchemy thus emulates or becomes identical with creation (or the events in the body of

Iliaster). Noteworthy is emblem number 2, where the alchemist prays to God (who himself is an

alchemist wearing a hat in the form of the symbol for sulphur while holding a vessel in his left hand)

and asks him for his presence in the work. Significant are engravings depicting the cosmos as a diagram

shaped like an alchemical oven.93 Peter Forshaw‟s publication on „Alchemy in the Amphitheatre‟, an

engraving reproduced in Alchemy and Mysticism,94 is highly informative, and the engraving is easy to find

on the web (key: amphitheatrum). The left side of the image with the kneeling alchemist is the realm of

God while the right side (with no alchemist) is the realm of nature. Finally, the author suggests that the

table in the centre “signifies Man as he relates to these two realms via Magic.”95 This suggestion is in

accordance with the five matrices, i.e. in one aspect Western esotericism functions as an advanced kind

of magic, which does not exclude, however, that the „magician‟ can pray to God in a Christian manner.

Alchemy as a ritual field

On their journey to the highest transmutations, metals must „die‟ in order to be reborn. Though

Paracelsus did not describe this process as baptism (see above on the Dialogue between Cleopatra and the

Philosophers) but as „putrefaction‟ and „generation‟, he emphasised that putrefaction was a process of

„death‟, which was the removal of the metal‟s bodily structure.96 This process can be depicted in

89

 Paracelsus, Concerning the Nature of Things. HAW, Vol. I, p. 160.
90

 Bäcklund & Wamberg 2006: 14.
91

 Bäcklund & Wamberg 2006: 13.
92

 Roob 2001: 124 - 53.
93

 See for example Roob 2001: 159.
94

 Roob 2001: 331.
95

 Forshaw 2006: 195 - 212.
96

 Paracelsus, Concerning the Nature of Things. HAW, Vol. I, p. 139.

 123

alchemical image art as the „Torment of metals‟.97 Similarly, „generation‟ can be depicted as a process of

resurrection understood in a Christian framework.98 A highly central question is whether the

construction of the furnace with its vessel and fire can be viewed as a ritual? One can address this

question by looking at Rappaport‟s definition and „entailments‟ in the ritual form. I will argue that the

„objects‟ of the ritual, metals and herbs, are transformed as in „rites of passage‟.

To reiterate, Rappaport establishes a ritual as „the performance of more or less invariant sequences of

formal acts and utterances not entirely encoded by the performer‟. According to this definition it is

unclear if formal acts are sufficient or if a ritual also needs utterances. Probably, as nonverbal religious

rituals do exist, the definition is complete because the structure is not totally encoded by Paracelsus (the

performer) as far as he stands in the tradition of alchemy.99 Looking at the logical entailments of ritual

form, the ritual entails: (a) the establishment of convention, (b) the sealing of social contracts, (c) Logoi,

(d) encoding with morality, (e) construction of time and eternity, (f) a representation of a paradigm of

creation, (g) the generation of the sacred and sanctification of conventional order, (h) the generation of

theories of the occult,100 (i) the evocation of numinous experience, (j) the awareness of the divine, (k)

the grasp of the holy, (l) the construction of orders of meaning transcending the semantic.101 Now, the

problem is to understand how these entailments are related to a ritual. Most likely Rappaport believed

these to be related to a ritual per se, i.e. they are “features often associated” with rituals.102 Scrutinising

the entailments, it becomes obvious that some entailments do not fit to the „alchemical ritual‟ while

other entailments are at play, namely c, e, f, i and j:

c) Logos for Rappaport is “an ordering principle subordinating and binding all that exists into a

coherent and enduring whole.” Further, it refers to the word „truth‟.103 Logoi (plural) refers to more than

one cosmic order represented as wholes. It is unclear whether Rappaport requires one ritual to entail

one or several cosmic orders at the same time or not. According to Olsson, as we have seen, a ritual

can respond to „different pictures of reality‟ and hence it can entail different „truths‟ and logoi at the

same time. It should be obvious that the alchemical process in the furnace viewed as a ritual by its

97

 Roob 2001: 205 - 221.
98

 Roob 2001: 216 - 29.
99

 See for example Bianchi 1994: 17 - 50.
100

 This category is rudimentarily developed by Rappaport. The „occult‟ is an element of religion (p. 1 and 3) with a

high degree of “efficacy”. Rappaport 1999: 50.
101

 Rappaport 1999: 27.
102

 Rappaport 1999: 26.
103

 Rappaport 1999: 348.

 124

identification of the alchemical fire, vessel and furnace with Sun/God, earth‟s firmament (womb) and

heaven‟s firmament, binds everything into an enduring wholeness.

e) There is a strong construction of time and eternity in Paracelsus‟ alchemy elaborated in detail by

Pagel.104 Time for Paracelsus is qualitative as contrasted to a numeric perception. The attainment of

prima materia is an imitation of the „body of Iliaster‟ - as a condition „out of time‟ or a priori to time

(and as such a kind of eternity).105

f) Paracelsus‟ chemical philosophy offers, as we have seen, a myth on how the world and humans are

created and part of that myth (Iliaster) is actually „replayed‟ in the attempt to re-create prima materia.

i) The alchemical process offers a numinous experience as it is a „proof‟ of the presence of God (see

above for the identification of light, Sun and God). Further, the light of nature (including signatures) is

an USP to Paracelsus constantly activated and present in alchemical experiments. As such, it is the

alchemical process that transforms the light of nature into the real, the natural and the numinous.

j) The „resemblance‟ or „identification‟ of fire, light, Sun and God in the „alchemical ritual‟ attests a clear

awareness of the divine and its presence in alchemical processes.

These five points constitute, I think, alchemy as a ritual. Most significant is point f, and it is my

experience that most scholars for that reason alone will recognise the alchemical procedure to be a

ritual. A further argument is found in Victor Turner‟s outlining of Gennep‟s idea of rites of passage.

For Turner a ritual is a „process‟ more than a „structure‟ creating a „before‟ and „after‟ difference on the

„objects‟ (single humans, society) involved. In Turner‟s version the in-between, the limen, is also a

creative state known as liminality, where not only the „objects‟, but also what surrounding them, i.e.

culture, is reduced to its fundamental parts, its „alphabet‟. From the state of liminality, the „objects‟ and

the related „culture‟ can now be re-created into new patterns, and liminality is thus not only a phase, but

rather a room or a space of possibilities. It is evident that such a concept works best, or is most

understandable, in small societies (which does not exclude its relevance in bigger societies).106

104

 Pagel 1982: 72 - 82.
105

 “In this theological view, time is approximated to, if not identified with, eternity, for the latter is, according to

classical definition, an „eternal Now‟.” Pagel 1982: 80.
106

 For this brief summary, see Grimes 2000: 263 - 267.

 125

Now, the reader must imagine herbs and metals to be the „objects‟ in the alchemical process viewed as a

ritual. Next, that herbs and metals in this process are subjected to a transformation from the natural

condition via nigredo to albedo (or rubedo). What is of concern here is the progress from natural

physical object (the „before‟) via nigredo (liminality) to albedo/rubedo (the „after‟). It is not uncommon

in religions to initiate „things‟, for example statues, buildings or amulets, in order to transform them

from „ordinary‟ (profane) things into more sacred objects. More important, however, is the notion that

herbs or metals are living entities with a „body‟ and a „spirit‟, which live and grow, and even planets are

grown out of heaven according to Paracelsus. In such an animated worldview, it becomes

understandable that metals and herbs can be held as „objects‟ in a ritual process (as if they were human).

Nigredo, the ontological state of Iliaster or prima materia, is in a rather literary sense a „space‟ or „room‟

for fundamental elements (a primordial alphabet) from which an innovative re-creation (towards

albedo/rubedo) can take place. As God created nature from a vessel of potentials, so the alchemist can

re-create metals and herbs into new combinations. This process in a broader sense also includes the

ambitious task of the perfection of „society‟ (nature) - due to the sympathetic links in nature. The ritual

process has a spillover effect on nature, as rites of passage can have on even large-scale societies. Below

is the diagram of the ritual field developed in chapter 2 depicted once again, but now with more proper

expressions added in parentheses when dealing with alchemy as an ritual field.

 Performer(s) Faith

 (Alchemist) (God as an alchemist; a chemical

 creation; Iliaster; the light of nature,

 transmutation, holism)

 Ritual activity Object(s)

 (Alch. process) (Metals, herbs)

 126

A relevant question concerns whether or not Paracelsus reckoned the alchemist (the performer) to be a

part of the ritual process, as in Chinese alchemy. Unfortunately, it is substantially easier to simplify what

can be found in a text than to explain what is not in the text. Again, examining Paracelsus‟ alchemical

writings, there is no mention of the alchemist being a compulsory part of the alchemical ritual, nor is

there any notion of a psychological (or spiritual) transmutation related to the alchemical

transmutation.107 Neither is there any warning issued against ontological or psychological dangers in

performing this art, rather than perhaps a warning against sending money up the alchemical chimney.

Actually, the elevated anthropological status of man negates the compulsory bond found in Chinese

alchemy. Humans are, according to Paracelsus, created as a first hand „chemical‟ product, a

quintessence, the microcosm and the son of the whole world. Man is, in contrast to physical matter in

the natural world, already „transmuted‟ by God.

Comment: The absence of psychic transmutations parallel to metallic transmutations is somewhat

delicate, as Faivre‟s typological definition of esotericism is questioned hereby. The fourth criteria,

„experience of transmutation‟ is for Faivre a „metamorphosis‟, a transformation which deals with

nigredo as a „decapitation of the old man‟, albedo as a rebirth and rubedo as a spiritual crowning of

perfection.108 Faivre also includes Hermetism as a current in Western esotericism and thinks of alchemy

as an original „hermetic science‟, views that explain his confidence in spiritual transmutations as a

criterion.109 Contrary to human deification in Corpus Hermeticum, man never becomes God‟s equal nor is

he able to enlighten himself. “And as regards man, he is nothing by himself, and what he fancies

himself to be has no worth”.110 In the (theological) writings of Paracelsus, it is easy to miss the presence

of a strong Christian piety apparently reducing the significance of hermetic components. Recent

research in alchemy clarifies a distinction between 19th century occultist belief in a self-transformative

spiritual alchemy and earlier religious alchemy. Pre-18th century alchemy, to which Paracelsus belonged,

used extensive linguistic parallels between the chemical and religious aspects, but seldom between

alchemy and self-illumination and psychic transformation.111 As such, Faivre‟s idea of psychological

transmutations is relatively modern.

107

 There is, however, a transmutation of the eternal body before it can enter heaven. “For this body too will have to cast

off all dross of earthy life, and it will have to go through an even more difficult test by fire […].” Paracelsus, Liber de

podagricis et suis speciebus et morbis annexis (II. i. 301 - 11); Selected Writings, p. 214. The physical body is mortal

and „will become a feast for worms‟. The eternal body having been in contact with the physical body during life must

be „clarified‟ or „transfigured‟ in order to enter heaven; Rudolf 1998: 192 - 193.
108

 Faivre 1994: 13.
109

 Faivre 1998b: 110.
110

 Paracelsus, Astronomia Magna (I. xii. 231- 232); Selected Writings, p. 193.
111

 Principe 2005: 14

 127

Today the belief in spiritual transmutation is widespread, probably much reinforced by Jung‟s

interpretation and the „inner alchemy‟ found in Chinese sources, but it does not constitute a ritual field

as outlined by Olsson. Two components are obviously lacking: the alchemical furnace (the ritual) and

the built-in experience related to the ritual alchemical field. In rare cases, however, a modern alchemical

ritual field actually exists,112 but nowadays the popular concept of „transmutation‟ is disintegrated from

its original source. Though many adherents possess conceptual insight into transmutation, it is not

derived from practising alchemy. The belief in spiritual transmutation has been „overtaken‟ by other

rituals in the 19th and 20th century, primarily but not exclusively, the clairvoyant ritual field.

Astrology and alchemy

Paracelsus‟ alchemical philosophy is centred on astrology with an impact so strong that it is likely there

would be no alchemy without astrology. To Paracelsus nearly all significant things came from the stars.

“The light of Nature in man comes from the stars […]. In the stars lie all faculties, all arts, all crafts, all

wisdom, all reason […]. But what is in the light of Nature is subject to the influence of the stars. The

stars are our school in which all these things must be learned.”113 In medicine, prognostications based

on critical days and astrology followed when the diagnosis was unclear, or when there was no obvious

cure at hand.114 Paracelsus criticised the school of Galen for using too little astrology, and he expanded

the influence of astrology primarily as a tool for designing proper medical remedies. A planet does not

create sickness in its related organ (see above), rather the cause lies in the „inner planets‟ (synonymous

with the inner major organs). A remedy can be found in herbs „signified‟ - and not governed - by the

celestial planet (the signifier). “Then it must be known what is the star of this disease, and what is the

star in medicine (i.e. the herb and its related star) that operates against this disease”.115 First, however,

the herb must be purified by an alchemical process, i.e. transformed into its volatile nature by getting

rid of its earthly or dense qualities, so that the heavenly planet can work on it.116 When volatilised, the

„vapour‟ or „air‟ from the herb was casually-influenced by the proper planet. When the alchemical

112

 See for example Alchemy Journal, Vol. 3 No. 2. It is available on web: alchemylab.com/AJ3-2.htm. Here an

American team claims to have transmuted the medical herb „yerba santa‟ and the transmutation is related to spiritual

transformation. In such rare cases, the reader ought to know that he or she is dealing with a modern alchemical ritual

field.
113

 Paracelsus, Astronomia Magna (I. xii. 22 - 23); Essential Readings, pp. 113 - 114.
114

 Demaitre 2003: 765 - 788.
115

 Paracelsus, Alchemy, The Third Column of Medicine (Liber Paragranum). HAW, Vol. II, p. 151 (my parenthesis).
116

 “Heaven does not rule it except these earthly elements be separated from it. If you have effected this separation, then

Medicine is in the power of the stars, and is ruled and protected by them.” Paracelsus, Alchemy, The Third Column of

Medicine. HAW, Vol. II, p. 150.

 128

furnace cooled, the vapour (spirit) became condensed and reunited with the „dead corpus‟ of the herb,

i.e. its cleaned earthly side, though often in a fluid state. The medicine was thus properly prepared.

By attaining „conjunction‟ during the alchemical process between the heavenly planet and the herb

(labelled the „grown‟ planet), the related disease may be cured.117 This model makes use of an analogical

as well as a casual view of astrology. The heavenly bodies do not affect physical matter, only the

released „astral-body‟ of all individual things. It is only the „spirits‟ of the herbs that are casually affected

by the stars. Between the heavenly bodies and nature, merely analogies and signatures exist. Maybe, all

medical remedies had to be transformed into their volatile states in „conjunction‟ with the planets at the

right astrological moment due to the qualitative nature of time, i.e. when the signifier was strong, for

example on its day or in its hour.118 In this manner, Paracelsus primarily allowed the space for the

alchemical experiment to take place by putting alchemy in charge, not the planets. If the planets had

dominated the earthly herbs directly, they could be utilised immediately as medicine - without any

alchemical purification. The planets that bring the disease can also cure it. “The higher stars weaken

and cause death, but they also heal.”119 Hereby, Paracelsus attempted to unite a casual (or deterministic)

interpretation with an analogical understanding of astrology. The first point of view was very

widespread in Hellenistic astrology, as for example in Hermetica, where the planets exercised their sway

over the earth. Plotinus, however, assumed the opposite viewpoint, denying the planets to be causes,120

but instead he granted them an analogical role. The planets only „signify‟ (sêmainô),121 says Plotinus, “by

the systematic use of analogy (analogos) - for instance, if one said that when the bird flies high it signifies

some high heroic deeds.”122 If Pagel is right in assuming that „Gnosticism‟ and Neoplatonism equally

inspired Paracelsus, then Paracelsus also overrode a conflict between a casual and an analogical mode

of astrology. The light of nature emanating from the stars was not a casual light acting on physical

nature, but a light illuminating man‟s mind so all elements (or things) in physical nature were made

recognisable by indications and signs. Though Paracelsus, in a sophisticated way, took advantage of the

astrological conflict between an analogical and a casual interpretation in order to make space for the

necessity of „alchemical perfection‟, it still does not reduce the influence of astrology. Astrology as a

huge ritual field in Western esotericism also comprised much of Paracelsus‟ alchemy.

117

 Paracelsus, Das Buch Paragranum (I. viii. 182 - 184); Essential Readings, p. 75.
118

 This becomes clear if one includes Archidoxis Magica attributed to Paracelsus, but the work was maybe written by

Gerhard Dorn, or another advocate of Paracelsus, around 1570 AD. For an understanding of the „astrological timing‟

described in Archidoxis Magica, see Larsen et al. 2000: 96 - 98.
119

 Paracelsus, Alchemy, The Third Column of Medicine. HAW, Vol. II, especially p. 149.
120

 Plotinus, On Whether the Stars are Causes (Ennead II. 3).
121

 I.e. „designate‟ or „doing recognizable by signs‟‟‟. Berg: 1978.
122

 Plotinus, III 1.6 (my parentheses).

 129

Recently, two professional publications mark two different opinions on the partnership between

alchemy and astrology, one edited by William R. Newman and Anthony Grafton, the other written by

Kocku von Stuckrad. Newman and Grafton find astrology and alchemy rather alien in nature because

the “fundamental practices of the two fields were vastly different.”123 Stuckrad, on the other hand,

declares astrology as standing in the centre of alchemy since Renaissance times.124 Who is correct? Both

definitively have a point, but Stuckrad, maybe, overlooks the free choice of the alchemist to decode

alchemical religious language into plain chemical language. Hence, the alchemist had the option of

ignoring astrology. Newman and Grafton probably fail to notice that alchemy and astrology both affirm

and confirm the notion of holism. According to Tabula Smaragdina, a short alchemical charter, a link

between heaven and earth has always been present in western alchemy.125 Viewed as rituals, both

alchemy and astrology are „contracted‟ expressions (Olsson) of the same belief (in holism). No wonder

then, that some alchemists considered alchemy and astrology to be a joint venture. On the other hand,

however, astrology and alchemy as rituals also promote per se partly different USP. The light of nature

(Paracelsus) together with its ability to perfect nature (with the help of the alchemist) was definitively an

USP not found in earlier classical astrology, and in that sense Newman and Grafton also make their

point.

Summary and some comments

The five matrices are met in Paracelsus‟ „chemical philosophy‟, although one could perhaps argue that

matrix number three rests on massive evidence. Matrix number four, religious principles conceived as

scientific principles, has probably never been in such focus as within alchemy. Though written in

religious terminology, alchemical texts may be decoded and understood in terms of pure chemistry,

according to recent research. This is somewhat challenging for theorists on religion, religious texts and

ritual, and it seems that Olsson‟s notions on religious text as „conglomerates‟ of different experiences,

principles and thoughts, on additive applications and on rituals able to reflect different partial pictures

of reality, are very striking. First, it seems very likely that alchemists could neglect different

„conglomerates‟ within the alchemical manuscript, for example those parts concerning transformation

of different metals into gold. There is not much proof of Paracelsus being a gold-maker, rather he

sought to purify or transform metals, plants and herbs into an essence of great medical potential. Next,

there are different additive applications possible in alchemy. If one assumes that the decoded text was

123

 Newman & Grafton 2001: 15.
124

 von Struckrad 2000: 5.

 130

the starting point, then the alchemist could add (or not) a certain amount of cosmological

superstructures to his worldview according to his needs and tastes. As Debus has pointed out,

Paracelsians did not have to believe in Paracelsus‟ religious implications in order to make alchemical

experiments. Thirdly, if one accepts that the alchemical process is a ritual, it can then reflect and serve

as a focus of different religious concepts found amongst alchemists with their individualistic view of

life. It is important for future research to uncover the dialectical relationship between the decoded level

(i.e. the chemical level) and the religious dimensions in alchemy. In Paracelsus‟ alchemical writings,

there is a clear dialectical relationship between the alchemical process (viewed as a ritual) and „beliefs‟

involved, for example in those depicted above in the diagram of the alchemical ritual field. Beliefs in

„God as an alchemist‟, „Iliaster‟ and „a chemical creation‟ were derived from the alchemical process

(ritual). On the other hand, the prevalent belief in holism also affected the alchemical ritual. The

furnace had to resemble the heavenly firmament, the vessel the earthly firmament (a big womb) and the

alchemical fire the Sun (equal to God‟s presence). Then, and not until then, it seemed that great

empowerment ensued.

As we have seen, Paracelsus‟ „philosophical alchemy‟ belongs to Western esoterism and it seems very

likely too that Paracelsian alchemy also met the criteria of the five matrices. It is, perhaps, most correct

to label this branch of alchemy „religious-technical alchemy‟ due to its very ritualistic nature, without

denying the existence of both a „philosophical alchemy‟ and a pure „chemical alchemy‟. Philosophical

alchemy thus make use of, and interprets itself into, philosophical cosmological principles, for example

those found in Aristotelian philosophy, without observing any ritual dimensions in alchemy. In

Paracelsus‟ „religious alchemy‟, the alchemical ritual‟s ability to reflect different beliefs, for example in

holism, Iliaster and transmutations, explains why different USP from alchemy and astrology are able to

join each other. Seen in that light, Faivre is right in pronouncing alchemy to be one of the cornerstones

of esotericism. Alchemy became a powerful and fascinating ritual because of its ability to bring together

and communicate very different „partial pictures of reality‟: the reality of epistemological signals in

nature, of transmutations, of ordinary chemical principles, of holism, of astrology, of a chemical

creation and in the reality of mastering nature. Simply stated, and in an additive way, alchemy brought

together principles from science, philosophy and religious beliefs.

It is impossible to understand Paracelsus (or Western esotericism) as any kind of „-ism‟, or coherent

philosophy, for example as Neoplatonism, Aristotelianism or Hermetism. There are many

125

 See chapter 8, p. x, below.

 131

contradictions found in the writings of Paracelsus because his religious texts - as other religious texts -

consist of different experiences (Olsson) acting as conglomerates, for example those concerning

destiny. Here, factors such as providence, imagination, free will, faith, healthy conditions, prudence,

God‟s lessons (in the case of some sort of illness), fate (from the stars or manipulation of the stars),

stupidity and spiritual insight have all played a role, as we have seen, in the lifecycle of man. All these

factors are „experiences‟, for example the experience that free will has an influence on man‟s lifecycle,

or the experience that wise behaviour dominates the outcome of one‟s life. It is also a human

experience that occurrences can still be so radical that no-one can find a rational explanation for them,

and for this reason, perhaps, many believe in a fate controlled by the gods, the stars, or otherwise.

Moreover, Paracelsus‟ experience of imagination playing a role in human life could have been adopted

from medicine.126 It has been and still is well-known in the history of medicine that imagination has an

effect on health or sickness. Today one can think of the placebo-effect.

126

 For Paracelsus‟ dependency of the concept of imagination in medicine, see for example Schott 2004: 99 - 108.

	f2r

