


N O T F O R S A L E


The Emerald Tablet
Translations from the Arabic and Latin

Brian Cotnoir


A Truth without doubt, wholly sound,
that the highest is from the lowest
and the lowest is from the highest.

The working of wonders is from the one,
just as all things came from the one,
by a single governance.

Its father is the Sun and its mother is the Moon.
The wind carries it in her belly.
The earth nourishes it.

Father of talismans,
treasure-house of wonders,
perfection of powers.

Fire became Earth.
Separate the Earth from the Fire.
The subtler is nobler than the gross.

With skilled work and restraint
it will ascend from the Earth to Heaven
and descend to Earth from Heaven.

And within itself is the power of the highest and of the lowest,
within it is the light of lights,
therefore darkness flees from it.

Power of powers.
It can conquer every subtle thing,
and penetrate everything gross.

Following the creation of the Macrocosm, the Work is completed.
This is my glory, and for that was Hermes named Thrice with Wisdom.

from Kitāb Sīr al-Khalīqah by pseudo-Apollonius of Tyana

...with this truth, entangled in words, inscribed...

- The higher is from the lower.
The lower is from the higher.

The working of wonders comes from the one,
as all things originate together from one and the same,
by the same governance.

- Whose father is the Sun, but whose mother, the Moon.
The wind lifts it up in its own body,
the earth becomes sweeter.

You therefore, sons of deceptions,
workers of wonders,
of perfect discretion,

- if it should become earth, lead it out of fire
which surpasses all grossness and what is ponderous,
draw it forth expansively and prudently and by the hard work of wisdom.

From the earth, it will rise to the heaven,
it will slip down from heaven to earth,
containing the force and potential of the higher and lower things.


- Therefore from out of the same thing all obscurity is illuminated.
Namely, whose power transcends whatever is subtle and enters
whole into gross matter.

This operation indeed, has its being according to the composition
of the greater world.
Hermes Philosopher calls this namely, three-fold wisdom, or, three-
fold knowledge.

from Liber de secretis nature of Hugh of Santalla


EMERALD TABLET BOOKLET INSTRUCTIONS

Brian Cotnoir


1. Print cover and text double sided without scaling

2. Cut the inside sheet using the guidemarks


3. Assemble and stitch as shown

