


*The Book of
the Treasure of Alexander*


The Poison Edition

*Translated by Nicholaj de Mattos Frisvold
and Edited by Christopher Warnock, Esq.*


Renaissance Astrology

Copyright © 2010 Nicholaj de Mattos Frisvold
and Christopher Warnock

All Rights Reserved


Renaissance Astrology

Contents

Occult Virtue & Hermetic Philosophy	1
Alexander, Aristotle & Hermes Trismegistus	4
Notes on the Translation	5
Ibn Wahshiyya & the Poison Edition	6
Warning and Disclaimer	7

The First Art

The Chapter of the Formation of Things	16
The Chapter about the Indications of the Two Benefic Stars	16
The Chapter about the Greater Luminary	17

The Second Art of the Process of Elaboration and Manipulation of the Three Elixirs

Section on the Extraction of the Active Water, called Sapius	25
Extraction of the Second Water called Qurial	25
Extraction of the Third Water called Rarasius	26
Extraction of the Fourth Water that is extremely useful and is called Triras	26
Chapter about the Extraction of the Essence Deposited in the Strength of Mars	27
Chapter about the Purification of Arsenic	29
Another Chapter about the Purification of Arsenic, which is Easier than the First	29

Chapter of the Sublimation of the Purified Arsenic	30
Chapter of the Purification of Copper	30
Chapter about How to make it Whitish and make it look like Silver being what was Bequeathed by Hermes and to what Balinas also Dedicated himself	31
Chapter about the other Method of Whitening of Copper	31
Chapter about How to Soften Purified Copper	32
Recipe of the Great Softener Water to which Hermes called Kalianus, that means 'the one that takes out dryness'	33
Chapter about the Transmutation of Copper to the Appearance and Form of Gold	33
Description of the Purification of Tutia	34
Purification of the Copper in which one wishes to Sublimate	35
Chapter about the Purification of Silver by Fire from Tin in a Foundry, this being so famous in all times and nations that it need not be repeated here	35
Chapter about the Elixir of Silver that Transmutes it into the color of Gold	36
There are Four principles required for this Elixir: the First will be the Foundation	36
The Second Principle	36
The Third Principle	37
The Fourth Principle	37
Description of how to use this Elixir upon Silver	38

*The Third Art of the Treasure of Alexander
regarding poisons*

The first poison is Jibta	39
How to make the poison called Talius	40
How to make the poison called Bich bar bich	41
How to make the poison that is called Analimus	41
How to make the poison called Jaranias	42
How to make the poison prepared by Qinan ibn Anuch	42
Description of the poison called Ailailawus	43
Description of the poison know as Qiyathara, that means ‘the Royal Liquid’	43
How to make the poison known as Abararis, which means ‘the one that kills in two ways’	44
How to make the poison known as Athanasialus, which means ‘the poison of one hour’ which is made with gall bladders	45
How to make the poison called Sithalamas, which means ‘the one that kills whoever touches it’	45
How to make the poison called Sitatus, that means “the one of vegetal origin” which is prepared from plants	46
How to make the poison that kills by bleeding diarrhea	46
Description of the poison that kills though laughter	47
Description of the poison Anarus, which means ‘the cold poison’	48

The Fourth art concerning the preparation of the Antidotes that cure poisoning

- The manufacturing of the antidote known as
al-Biānûs, which is said to be “the reason of life”
by Mihlâyil ibn as-Sayyid Qinān 49
- The manufacturing of the antidote of Hermes,
which saves everyone from poisons 50
- The manufacturing of the antidote which Hermes
called Athîr Sāliûs (the ether of Salius), which
means “the fixation of life” 50
- The creation of the antidote that Hermes prepared
to restrain the evil in poisons 51
- The creation of the antidote called by Hermes,
Aililûniûs, which means, ‘that which penetrates
with great force’ 52
- The creation of the antidote Dardhâlûch, which
means, ‘done by the vipers flesh’ 52

The Fifth Art is the use of Talismanic Remedies

- Talisman for curing all diseases of the mouth, like
diphtheria and similar afflictions 54
- Talisman of Bilâuânûs, which signifies pains in
the sciatic nerve, which is an affliction of
intense pain 55
- Talisman against retention of urine 56
- Talisman for calming down fury, having as one of
its effects the instant calming of the belly 56

How to make the talisman against pains in the liver	57
How to make the talisman against the pains in the kidney	58
The account of Sâlâriûs, which means ‘the blessed’, useful for whoever has a tendency to get overly excited	58
A talisman for easing pain in the eyes	59
The talisman known as Anâliûsis, which means, ‘what is useful against toothache	59

The Sixth Art is the Seals of the Seven Planets

Description of the seal of the Sun, where you will find Hermes	60
How to make the seal of the Moon to calm down turmoil, intrigues, confrontations, and to calm down agitations and excess	61
How to make the seal of Saturn that calms down the desire for union, and agitations of the blood, the flow of fevers in the blood, to lower the heat of the liver and against pest	62
This is also the talisman of the scorpion , that will cause them flee from whomever is using it.	62
How to make the seal of Mars, which makes cowards brave, strengthens your heart and guards it against deceivers, thieves and enemies	63
How to make the seal of Jupiter which diminishes weakness and beating of the heart at the time of its use, and ends physical discomfort and colic of the stomach	64

How to make the seal of Mercury, which dispels
hemiplegia, facial paralysis, smallpox, convulsions
and all cold afflictions 64

*The Seventh art is called by some the
Talismanic Art*

How to make the seal of Venus, which generates sympathy and attraction towards women and increases sexual potency	66
Talisman for stopping hemorrhage, dysentery and bleeding from any part of the body	67
Talisman to remove scorpions from a city	68
How to make the seal that cures the sting of scorpions, with the permission of God Almighty	69
How to make the talisman of the snakes	69
How to make the talisman that drives away locusts	70
How to make the talisman that Hermes prepared in order to calm strong winds	71
How to make the seal that stops tertian and quartian fever	72
How to make the talismanic seal that stops, for he who uses it, phlegmatic fever that recurs every day	72
How to make the seal that stops tertian fever of the yellow bile	73
How to make the talisman against strong fever (ad-daqiqah) that attacks the vital organs	73
Talisman for the destruction of nations and to cause intrigues	74

- Talisman for making the hearts of women or beardless youths uniquely well disposed towards whomever wears it, and cause beauty and brilliance to shine from the eyes, in such way that people will be inclined towards obedience, protection and desire the company of its wearer 75
- The talisman known as Kiklâiûs, which means 'the useful food' 76

The Eighth Art is of Incenses and the forms of sympathy and antipathy

- The First Chapter concerning the science for winning hearts and making souls friendly 77
- The Second Chapter concerning the calming of fury of kings and obtain the necessary submission from someone 79
- The Third Chapter concerning the emanation of souls and the antipathy between them 81

The Ninth Art explains the powers created through growing melons, known as Bâstitalitus anânûs, which means 'the manipulation of what is receptive to spiritual effects and what transforms nature'

- The preparation of the melon called 'Asiâlâiûs, which means 'confused mind' 83
- Preparing the melon, called Kalkiâiûs, which means 'the increase of intellect and understanding' 83

Preparing the melon called Kititâthâ, which means
'the strong laxative of the yellow bile' 84

*The Tenth Art, where Hermes speaks about the
properties of animals*

Chapter about sympathy and antipathy	85
Chapter on how to obtain prestige	86
Chapter on how to obtain prestige and esteem	86
Here is how to prepare what is a fatal poison	87
How to make the antidote for this poison	87
About the treatment of the insane	88
Treatment for leprosy	88
A talisman for horses	88
Chapter on the virtues Hermes indicated that is found in the swallow	89
Chapter on the power for love that is found in owls and pigs	89
Treatment for insanity using owls	89
Chapter about enmity	90
To strengthen desire	90
For the wounds of quadrupeds and for chronic ulcers in humans	90
Chapter on enmity	91
Peculiarities of the black dog	91
Peculiarities of the black cat	91

Appendix A

Measurements	93
--------------	----

Appendix B

Planetary Rings from the Book of the Treasure of Alexander

The Ring of Saturn	95
The Ring of Jupiter	95
The Ring of Mars	96
The Ring of The Sun	96
The Ring of Venus	97
The Ring of Mercury	97
The Ring of The Moon	98

Appendix C

The Astrological Poisons of Ibn Wahshiyya

Chapter on the Preparation of a Clay by Which, When One Sees It, He Dies by the Ninth or Tenth Hour	100
Chapter on the Description of the Remedy with Which One Guards against This Killer	102
Second Chapter on the Preparation of What Kills People and Others by Sound	104
Description of Another Operation Which Kills by the Sound When It Is Heard	109

Description of the Care of Whoever Makes This Deadly Drum	112
Description of the Manufacture of the Drum Which When Struck and the Sound Is Heard, Mice Die if They Are Standing. If They Escape, They Are Saved	114

Bibliography

Bibliography	117
--------------	-----


Occult Virtue & Hermetic Philosophy


discussing astrological magic in his *Speculum Astronomiae*, the “Mirror of Astronomy”, the thirteenth century scholar, philosopher and scientist Albertus Magnus recoils from what he describes as the abominable use of necromantic images, “which have presumed to usurp the noble name of [astrology] for themselves.” “But the worst of these”, says Albertus, “is that written by Aristotle to Alexander...this is the one which some call *Mors animae* (The death of the soul).”¹

The *Book of the Treasure of Alexander*, here in its first complete English translation, certainly merits Albertus’ description even if, as many manuscripts attributed to Aristotle and Alexander circulated

¹ Albertus Magnus, *Speculum Astronomiae*, trans. Burnett & Lippincott, (Kluwer, 1992) page 243.

The Book of the Treasure of Alexander

in the Middle Ages and Renaissance, this is not the specific version Albertus consulted. Much of the *Book of the Treasure of Alexander* is taken up with descriptions of deadly poisons, often composed of rather noisome substances. Even the antidotes require brains, blood and other body parts, both animal and human.

But unlike a modern horror film, these ingredients are not meant to shock, but to allow the mage to utilize the occult virtues or hidden powers scattered throughout material things. Explicitly referring to Hermes Trismegistus and Balinus, the *Book of the Treasure of Alexander* is reliant on Hermetic and Neoplatonic philosophy holding that all things existed perfectly and undifferentiated in the One, then manifested perfectly, but differentiated as archetypes, Platonic Ideas and Archangels, thoughts in the Divine Mind, the Anima Mundi. Next all things manifested in the intermediate Celestial or Imaginal world, where the Platonic Ideas took on form and form existed without space or weight. Finally, all things manifested in the Material World, while retaining their spiritual connection to the intermediate worlds and Platonic Ideas that gave rise to them and ultimately to the One itself.

Hidden in the natural world and particular in Man himself, a perfect microcosm or little world, encapsulating the Macrocosm or Greater World of the Cosmos, were spiritual powers and potencies. The wise man could find the power to kill or to save from death concealed in vipers' heads, in donkey's urine or even wild onions.

But a nobler use of these hidden powers was alchemy, one of the three Hermetic arts along with astrology and magic. Here the virtue of the quintessence, the fifth element, was sought in nature, purified, repeatedly transmuted and transformed, until the lapis philosophorum, the Philosopher's Stone was revealed to the adept. The *Book of the Treasure of Alexander* adds several fascinating new chapters to our knowledge of authentic Hermetic alchemy, explaining the successive preparations of various "waters" and the purification of metals. Each of these waters and purified metals has its uses, but contributes to the next step in a unified process. Finally, the *Book of the Treasure of Alexander* explains four principles used to create, "the All, a red Stone that tends a little to black. This is the Great Elixir." Among the potencies of this elixir is the power to

change silver into pure gold.

After scaling the heights of the creation of the Philosopher's Stone, the *Book of the Treasure of Alexander* then descends to descriptions of over a dozen deadly poisons, including the "Royal Water", the "cold poison" and the "poison that kills through laughter" many of which have their powers enhanced through their creation according to astrological timing. The effects of these poisons are all explicable as the combination of astrology and their respective natural occult virtues. Soundly Hermetic in theory while despicable in actual use, the *Book of the Treasure of Alexander* does not shrink from carefully describing the preparation of these virulently lethal compounds. Yet the Hermetic balance of nature is restored by the fourth section, a recognition that for every poison, as every evil, a stronger and more potent antidote exists.

The *Book of the Treasure of Alexander* then shifts its focus to astrological talismans. Thirty hitherto unknown talismans are set forth, most provided with special images from the original Arabic manuscript, giving us a wealth of new astrological talismans to work with. The *Book of the Treasure of Alexander* even provides a new set of planetary invocations for Venus, Mars and Mercury accompanying its section on creating astrological statuettes.

One of the most fascinating uses of occult virtues is the "melon magic" Eighth Art of the *Book of the Treasure of Alexander* which appears in an abbreviated form in Book IV, chapter 7 of *Picatrix*, the most famous of astrological grimoires. The *Book of the Treasure of Alexander* explains that melons most easily blend or transform whatever they are mixed with. Melons planted in the skull of a donkey cause the eater to lose intelligence, while those planted in the skull of a human, increase knowledge and wisdom!

What might, at first glance, appear to be a miscellaneous collection of chapters on astrology, poisons, antidotes, alchemy and astrological magic, in fact, share the common thread of the practical application of Hermetic philosophy through occult virtue. For the scholar of Hermeticism and the practicing Hermetic adept, this truly is a treasure.

Alexander, Aristotle & Hermes Trismegistus

Alexander the Great, the 4th century BC king of Macedon, attained legendary status even during life and his stature only increased after his death. Building on his father Philip's control of Greece, he conquered the mighty Persian empire and extended his rule over Egypt, Asia Minor and even into India. The Greek *Alexander Romance* and later Islamic *Iskander Namah* detail the legendary exploits of Alexander, including explorations of the sky carried by eagles or griffons and diving beneath the sea in a crystal or wooden vessel. In the advanced Islamic civilization of the Middle Ages Alexander was equated with the Quranic *Dhul-Qarnayn*, the "Two Horned One", a great ruler who reached the rising place of the Sun and erected a great iron wall against the giants Gog and Magog. That Alexander had been tutored and advised by the great philosopher Aristotle excited considerable interest in the Middle Ages, particularly as esoteric works on astrology and magic were later attributed to Aristotle. Alexander's magical reputation was further enhanced by the *Alexander Romance* which explained that he was the son of the Egyptian pharaoh and renowned magician, Nectanebo.

The *Book of the Treasure of Alexander* is prefaced by an introduction explaining its magical provenance. It was found, according to the introduction, during the reign of the 9th century Abbasid Caliph Al-Mutasim in the Byzantine city of Amuria, known in Arabic as Amuriyat or Ammuriye. After the forces of the Caliph conquered the city they investigated the contents of a monastery known as the House of the Legacy. After considerable effort and a prophetic dream of the Caliph himself, they discovered within the walls of the monastery a vault of copper containing a smaller vault of gold, within which was a book engraved in gold and written in Greek and Latin, the *Book of the Treasure of Alexander*.

Despite the fascinating and exotic story of its origin, the *Book of the Treasure of Alexander* is clearly in the mainstream of medieval

Islamic Hermeticism as can be seen from the frequent references to Hermes Trismegistus and its reliance on Hermetic philosophy. Julius Ruska, the famous German scholar of alchemy, discussed the *Book of the Treasure of Alexander* in his magisterial 1926 *Tabula Smaragdina*, the “Emerald Tablet.” of Hermes Trismegistus and it appears to stem from the pagan Harranian Sabians who were the source of so much magical, astrological and alchemical material, including *Picatrix*.²

Notes on the Translation


The English translation of the *Book of the Treasure of Alexander* that appears here was made by Nicholaj de Mattos Frisvold from the *Livro do Tesouro de Alexandre, Um estudo de hermética árabe na oficina da historia da ciencia* (translated from the original Arabic) by AM Alfonso-Goldfarb & SAC Jubran (Petropolis, Brazil, 1999). The Portuguese translation was in turn made from three Arabic manuscripts, Department of Arabic Studies of the Public Library of Berlin, cod. 4193 (Ahlwardt Cat./We II 1209) dating from 1688 AD; British Library, cod. 473 (Loth Cat.) undated; Derenbourg Catalogue 947 of Escorial Library, Madrid, dated to 904 AD, but likely produced in the fourteenth century.

The *Book of the Treasure of Alexander* has thus taken a rather circuitous route in being translated into English. Rather than leaving passages in a literal but unintelligible state I have used my knowledge of traditional astrology and magic, gained from over a decade of study and practice, to recast them in logical and coherent form.

² *Listening to the whispers of matter through Arabic hermeticism: new studies on The Book of the Treasure of Alexander*. Alfonso-Goldfarb AM, Jubran SA. *Ambix*. 2008 Jul;55(2):100.

Ibn Wahshiyya & the Poison Edition

The *Poison Edition* of the *Book of the Treasure of Alexander* includes the astrological poisons of Ibn Wahshiyya. Ibn Wahshiyya was a celebrated 9th century Nabatean alchemist, scholar and mage, who wrote a number of esoteric texts including books on magic, alchemy, ancient alphabets and most famously, *Nabatean Agriculture*, an important source for *Picatrix*.

The astrological poisons are contained in Ibn Wahshiyya's *Kitab al-sumun*, the *Book of Poisons*, translated as "Medieval Toxicology" by Martin Levey, (APS, 1966). They include a clay that kills on sight that Ibn Wahshiyya learned of in a dream, its antidote, and three poisons that kill by sound alone, after being placed on castanets and two different drums. All of these poisons, uniquely in Ibn Wahshiyya's *Book of Poisons*, need to be prepared according to astrological elections. They also include quite elaborate planetary invocations. We felt that this unusual astrological emphasis made them worthy of inclusion in the *Book of the Treasure of Alexander* in a special *Poison Edition*.