

Jacob Boehme

MYSTERIUM MAGNUM

part one

Free electronic text edition

Mysterium Magnum

PART ONE

An Exposition of
the First Book of Moses
called
Genesis

written Anno 1623 by

Jacob Boehme

Translated by
John Sparrow

Introduction to the electronic edition of *Mysterium Magnum*

It is with great pleasure that I offer this electronic edition of Jacob Boehme's work "*Mysterium Magnum*, part one".

It was his last great book before his death. It contains an explanation of the allegories found in Genesis. From the alphabetical list of topics, names and places, appended to this part, one can see how much ground Jacob Boehme has covered.

Some of his other books, available on www.scribd.com/meuser, and in the internet archive, are: [The Aurora](#), [Election of Grace](#),

["The Three Principles of the Divine Essence"](#), and ["Threefold Life of Man"](#). [Four Tables of Divine Revelation](#) and [Franz Hartmann's study of Jacob Boehme](#) are also available at those places.

There are many themes in common with the theosophical neo-platonic tradition of Ammonius Saccas, Plotinus, Porphyry, Iamblichus and Proclus, as well as with the Kabbalistic tradition. Hierarchies, the emanational generation of Cosmos, angelic kingdoms, trinities, signatura, ideation, duality, transformation can all be found with Boehme, as with the other traditions. Keep in mind that Jacob Boehme uses a very veiled style of writing. He had to do that, in order to survive the narrow-minded world of the fundamentalist Christians, at war with each other at that time. He certainly acknowledged the idea of the potential Christ *within* the human being (indeed, the New Testament refers to this possibility too), a transformation and realization possible for those oriented to the right way of life.

The main purpose of this edition is to provide a searchable text for the researcher and student of Boehme and enable search-engines to index Boehme's writings, in order to make his texts easily retrievable.

It is a complete text, including the preface of John Sparrow, Jacob Boehme's preface and an extensive alphabetical index of names and places dealt with in this book. The spelling of conjugated verbs has been modernized for easier reading. Italics are from Sparrow's hand.

Boehme's work deserves to be available freely, after about four hundred years. It is still relevant today, because it is process oriented and process philosophy (Whitehead, Peirce, etc.) is getting more attention now, promising some solutions to philosophical problems,

like ontological ones, that have plagued science for a long time since quantum mechanics started to be developed.

Psychologists can also benefit greatly from the insights into human nature that Boehme offers to the careful reader.

Many more valuable documents (of Boehme and other theosophical-kabbalistic sources, like my ebook on integrative spirituality and holistic science) can be found at my main site:

meuser.awardspace.com

An older site, but with a nice search facility and blog:

members.tripod.com/m_euser

My writers corner can be found at scribd: www.scribd.com/meuser

My ebook at scribd is [here](#).

Lastly, I wish you an inspirative study of this great work.

Martin Euser

Contents

Author's preface.

To the reader.

Chapter 1: What the Manifested God is: and of the Trinity.

Chapter 2: Of the Word, or Heart of God.

Chapter 3: How out of the Eternal Good an Evil is come to be ;
which in the Good had no Beginning to the Evil:
And of the Original of the Dark World, or Hell,
wherein the Devils dwell.

Chapter 4: Of the Two Principles, viz. God's Love, and Anger; of
Darkness, and Light; very necessary for the Reader to
consider of.

Chapter 5: Of the Five Senses.

Chapter 6: Of the Essence of Corporality. The Seventh form of
Nature. Luna (Moon) and Saturnus.
Beginning-----End.

Chapter 7: Of the Holy Trinity, and Divine Essence.

Chapter 8: Of the Creation of Angels, and their Dominion.

Chapter 9: Of the Fall of Lucifer, with his Legions.

Chapter 10: Of the Creation of Heaven and the Outward World.

Chapter 11: Of the Mystery of the Creation.

Chapter 12: Of the Six Days' Works of the Creation.

Chapter 13: Of The Creation of the Fourth Day.

Chapter 14: Of the Creation of the Fifth Day.

Chapter 15: Of the Sixth Day's Work of the Creation .

Chapter 16: Of the Difference of the Heavenly and Earthly Man.

Chapter 17: Of Paradise.

Chapter 18: Of the Paradisical State showing how it should have
been if Adam had not fallen.

Chapter 19: Of the building (framing) of the Woman;
showing how Man was ordained
to the outward Natural Life.

Chapter 20: Of the Lamentable and Miserable Fall
and Corruption of Man.

Chapter 21: Of the Impression and Original of the Bestial
Man; and of the Beginning and Ground
of his Sickness and Mortality.

Chapter 22: Of the Original of Actual Sin,
and the Awakening of God's Anger
in the Human Property.

- [Chapter 23:](#) How God re-called Adam and his Eve when they were entered into Sin and Vanity, and awakened in the Serpent's Ens; and laid upon them the Order of this toilsome laborious world, and ordained the Serpent-Bruiser for a Help (or Saviour) to them.
- [Chapter 24:](#) Of the Cause and Rise of the Curse of the Earth, and of the Body of Sickness.
- [Chapter 25:](#) How God drove Adam out of Paradise, and laid the Cherub before the Garden.
- [Chapter 26:](#) Of the Propagation of Man in this World, and of Cain, the First-born, The Murderer of his Brother.
- [Chapter 27:](#) Of Cain's and Abel's offering and of the False and Antichristian Church, and also of the True Holy Church.
- [Chapter 28:](#) Of Cain's Killing of his Brother, viz. of the Proud, Haughty, Antichristian, hypocritical Church upon the Earth; and also of the True Christendom hidden under this Antichristian Church.
- [Chapter 29:](#) Shows how the Adamical Tree has put forth and opened itself out of its Stock, and introduced itself into Boughs, Branches, Twigs, and Fruit; out of which Pullulation or Manifestation the Invention of all Arts and Governments is Arisen.
- [Chapter 30:](#) Of the Line of the Covenant.
- [Chapter 31:](#) Of Enoch's Wonderful Line.
- [Chapter 32:](#) Of the Covenant between God and Noah.
- [Chapter 33:](#) Of the beginning of the Second monarchy, and of the Covenant of God with *Noah*, and all Creatures .
- [Chapter 34:](#) How *Noah* cursed his Son *Ham*, and of the Mystical Prophecy Concerning his Three Sons and their Posterity.

[Alphabetical index of names, places, etc.](#)

Author's Preface

1. WHEN we consider the visible world with its essence, and consider the life of the creatures, then we find therein the likeness of the invisible spiritual world, which is hidden in the visible world, as the soul in the body; and see thereby that the hidden God is nigh unto all, and through all; and yet wholly hidden to the visible essence.

2. We have an example hereof in the mind of man, which is an invisible fire, that is inclined to light and darkness, viz. to joy and sorrow; and yet in itself is none of these, but only a cause thereto; an invisible, incomprehensible source, fire; and yet as to its own essence is included in nothing, save only in the will of life.

3. The body cannot comprehend the mind; but the mind comprehends the body; and brings it to love, or dislike; | this likewise is to be understood of the Word and power of God; which is hidden to the visible sensible elements: and yet dwells through and in the elements; and works through the sensible life and essence, as the mind in the body.

1. Or sufferance and sorrow.

4. For the visible sensible things are an essence of the invisible: from the invisible and incomprehensible the visible and comprehensible is proceeded: the visible essence is come to be from the expression or spiration of the invisible power: the invisible spiritual Word of divine power works with and through the visible essence, as the soul 2 with and through the body.

2 In.

5. The inward spiritual soul of man was breathed into the visible image by the in-speaking, or inspiration, of the invisible Word of the divine power; (for an understanding to the created image) wherein man's science and knowledge of the invisible and visible essence consists.

6. Thus man has now received ability from the invisible Word of

God to the re-expression: that he again expresses the hidden Word of the divine science into formation and severation: in manner and form of the temporal creatures; and forms this spiritual Word according to animals and vegetables; whereby the invisible wisdom of God is portrayed and modellised into several distinct forms: as we plainly see, that the understanding of man expresses all powers in their property, and gives names unto all things, according to each thing's property, by which the hidden wisdom is known and understood in its power: and the hidden God is made manifest with 1 the visible things, for the delight and play of the divine Power: so that the invisible might play with the visible, and therein introduce itself into the sight and sense of itself.

1 In.

7. As the mind does introduce itself with the body and by the body into senses and thoughts, whereby it works and acts sensibly to itself, so also the invisible world (works) through the visible, and with the visible world: we are not in any wise to think that a man cannot search out what the hidden divine world is, and what its operation and essence is, for on the visible essence of the creation we see a figure of the internal spiritual operation of the powerful world.

8. And we ought not to think otherwise of God, but that he is the most internal ground of all essences; and yet so, as that he cannot be comprehended of any thing by the own-peculiar power of the thing; but as the sun doth introduce itself with its light and power into the sensible living things, and worketh with [or in] all things, and introduceth itself also into an essence; the same likewise is to be understood concerning the divine Word with the life of the creatures.

9. Seeing then this visible world is the expressed, formed word, according to God's love and anger, viz. according to the Grand Mystery of the eternal spiritual nature, which spiritual world is hidden in the visible; and yet the human soul is a spark out of the eternal-speaking Word of the divine science and power: and the body an ens of the stars and elements; and also as to the internal ground an ens of heaven, viz. of the hidden world; therefore he has might and ability to speak of the Grand Mystery whence all essences do originally arise.

10. Since then the great Mysteries, the beginning of and original of

all things, do befall us by divine grace; that we are able (as through the ground of the soul) to understand the same in real knowledge, with the inspired word of the divine science, we will write down its ground (so far as it is permitted to us) in this book: for a Memorial to ourself, and for the exercise of divine knowledge to the Reader.

11.

And I. we will signify and declare what the centre and ground of all essences is.

II. What the divine manifestation (through the speaking of the word of God) is.

III. How evil and good have their original from one only ground, viz. light and darkness; life and death; joy and sorrow; and how it is in its ground; also whereunto every essence and source is profitable and necessary [unavoidable].

IV. How all things have their ground from the Grand Mystery, viz. from the spiration of the eternal One.

V. How the eternal One introduces itself into sensation, perception, and severation, to the science of itself, and the play of the divine power.

VI. How man may attain to the true knowledge of God, and to the knowledge of the eternal and temporal nature.

VII. Also how man may come unto the real contemplation of the Being of all beings.

VIII. Also of the creation of the world and of all creatures.

IX. And then of the original, fall, and restoration of man; what he is according to the first Adamical man in the kingdom of nature: and what he is in the new regeneration in the kingdom of grace, and how the new birth comes to pass.

X. Also what the Old and New Testaments are, each in its understanding.

12. And we will enlarge this exposition through all the chapters of the first Book of Moses; and signify how the Old Testament is a figure of the New: what is to be understood by the deeds of the holy patriarchs: wherefore the spirit of God did give them to be set down in Moses: and at what the figures of these written histories do look, and aim; and how the spirit of God in his children before the times of Christ did allude with them in the figure concerning the kingdom of Christ; whereby then God has always represented this mercy-seat [or throne of grace] Christ: by whom he would blot out his anger and

manifest his grace.

13. And how the whole time of this world is portrayed and modellised, as in a watch-work: how afterwards it should go in time: and what the inward spiritual world, and also the outward material world, is: also what the inward spiritual man, and then the external man of the essence of this world, is: how time and eternity are in one another, and how a man may understand all this.

14. Now if it should so fall out that when these our writings are read the Reader might not presently apprehend and understand the same (seeing this ground which yet has its full foundation and pregnant concordance, as well with the Scripture as through the light of nature, has for a long time been very dark, and yet by divine grace is given to plain simplicity) let him not despise and reject the same, according to the course and custom of the wicked world; but look upon the ground of practice which is therein intimated; and give himself up thereunto; and pray God for light and understanding: and at last he will rightly understand our ground, and it will find very great love and acceptance with him.

15. But we have written nothing for the proud and haughty wiselings who know enough already; and yet indeed know nothing at all; whose belly is their God, who only adhere unto the Beast of the Babylonical Whore, and drink of her poison; and wilfully will be in blindness, and the devil's snare: But we have laid (with the spirit of our knowledge) a strong bolt before the understanding of folly, not to apprehend our meaning; seeing they wilfully and willingly serve Satan, and are not the children of God.

16. But we desire to be clearly and fundamentally understood by the children of God: and do heartily and readily communicate our knowledge given to us of God; seeing the time of such revelation is born: therefore let everyone see, and take heed, what sentence and censure he passes: Everyone shall accordingly receive his reward, and we commend him into the grace of the meek and tender love of Jesus Christ. Amen.

Sept. 11. Anno 1623.

To the Reader

THIS book of the *Mysterium Magnum*, being an exposition of Genesis, if it be read through and weighed with good attention, will remove those mists from their eyes that have not diligently perused the other writings of the author, Jacob Behm, which hath occasioned their being offended by the stumbling blocks that have lain in their way, from the misreports and relations of others who have but superficially looked upon them, and taken up surmisings at the second or third hand, and so come to be bereaved of the greatest benefit to their understandings which they would infallibly gain, if they would follow the advice in the last paragraph of the last chapter of this book, where the author says: We admonish the reader that when he finds somewhat in any place of our deep sense to be obscure, that he do not condemn it according to the manner of the evil world; but diligently read and pray to God, who will surely open the door of his heart, so that he will apprehend it and be able to make use of it, to the profit and salvation of his soul.

And that I also may be helpful to the furtherance of the reader, I shall descant a little upon that which may draw him with the cords of love, and clear his thoughts from some objections that perhaps hinder his setting upon the perusal of these precious writings.

Let us a little examine, though cursorily, what is done towards the satisfaction of the desire to understand: and we may observe that whosoever will bring anything to pass, must be furnished with skill beforehand, or else have a teacher stand by to direct: wherefore are all writings, but that others at a distance either for time or place may be informed of that which else they could not so easily know; what serve the registry of arts, philosophy, and histories for, but to tell succeeding generations what was in the times of their forefathers, yet that which hath been transmitted from age to age is but a relation of things done outwardly or words spoken, and few or no footsteps mentioned of the most ancient skill, which possessed the thoughts and minds of the wise men, at least, none have expressed the original ground, ways, and proceedings of their understandings, by which they arrived to such attainments: tho' Holy Scripture is the most ancient and exact, yet it everywhere, though about most hidden depths, only makes a bare relation.

For instance, at first it says thus: In the beginning God created the Heavens and the Earth: and that God said, Let there be Light, and there was Light. But it nowhere expounds what the Beginning, God, the Creation, the Heavens, the Earth, and the Light, are, nor how God did then create, or how spoke and it was done; nor how done with speaking or without; Moses knew it all; and likely some of the people in that age for whom he wrote it, did understand them, or else he would have written more particularly, for he could not intend to express that which they could not fully apprehend; I cannot but think, the same God that taught him so eminently by his spirit, had so fitted the people that they were capable to receive instruction by his words; and why not we also, by the same spirit of God, since they were written for our instruction as well as theirs: how great a gift then must it needs be, that is given to this author, to expound these things fundamentally as he has done.

The best part of man's skill consists in the knowledge of those materials that are the subject of man's working and producing of effects; it is no direct method to go about to teach youths arts and not first sufficiently furnish them with the knowledge of matter enough, to make use of, in the exercise of those arts: in mechanic works we are able to discover that many materials happen to be spoiled in the using, so that afterwards the best use of them cannot be made, as timber, bricks, stone.

The beginnings of things are therefore to be looked into, that amendment may be made of that which is amiss, for one error there will hazard the loss of labour in all that is built upon it, and ignorance in such things does apparently stop the bringing forth any exact work for the use and benefit of the body of man, but the minds, spirits, and souls of men, which are the materials of arts and sciences, called liberal, we scarce offer to look to the husbandry, planting and meliorating of such things; though in divine skill as well as natural, we have a pattern for doing it, in that Paul did plant, and Apollos did water, though God gave the increase.

But we spend our time and thoughts so much about wordly profit and pleasures, that we care for no more knowledge than will serve the turn of the outward man, and though we hear of deeper skill that the wise men had who first invented those most useful things enjoyed and practised by us, for the necessary support of our life; we hardly believe that was ever done which we cannot do, when it is

clear, that if we had their skill we might do as they did: and if the Holy Scriptures did not mention that so great works were done by Moses, the Prophets, Christ, and the Disciples, we would not believe such things had ever been done. For we are commonly so far from thinking the great works of the skilful in Egypt to have been real, that contrary to the express words of the text, theirs are accounted not real serpents, as when Moses did bid Aaron lay down his rod and it became a serpent, and the Egyptians laid down their rods and they became serpents, but Aaron's rod devoured all the rods of the Egyptians: for all this, men will suppose that the Egyptians' rods were not turned into true serpents as Aaron's was, but that they were mere delusions of the devil;

and what makes us backward to believe the truth in this, but because we know not, what the rods were, nor the serpents, nor how they were so changed: which being in Exodus, the author would have explained if he had lived to perform his purpose upon the whole five Books of Moses, as he did begin and perfect this of Genesis.

Neither is the transformation of Nebuchadnezzar believed, that his hairs were turned feathers and his nails into claws, as in Dan. iv. 33.

In treatises of magic are histories of strange actions, where the particular way and manner whereby they were effected is omitted: and spiritual magic operations in nature are not at all looked into, being esteemed satisfactory to the question, What are the hidden virtues of minerals, stones, plants, beasts, men? to answer, that they are occult qualities, as the powers and virtues of the loadstone, attractive of iron, and tending to the poles of the earth, are called: and the knowledge of these is so far remote from our reach, that we must first inquire the place where, and the manner how they may be discerned.

To which end we make many outward experiments, and thereby happen to cause nature to produce her wonderful effects: but few examine how the spirit of Nature works therein, she works under a veil or shell, within which, the Spirit produces all its wonders, and so spiritual things are hid from our outward eyes, though visible things are a glass wherein the resemblance and similitude of all spiritual things are represented; yet of all glasses the mind itself is the more clear and undeceiving, to behold the motions of that working Spirit; all things are there, to be seen, intimately; if we will search how things come there to be produced, and what makes so many various thoughts and representations; we shall there perceive a workmaster, the Spirit which created everything in the world, and in the mind,

and he who yields to that Spirit, it will make known to him its own workings within and without; that, it is, which opens our understandings when we apprehend anything; and this is the Mighty God, the creator of all things, who knows when, and where, and how, itself made everything, and wrought in all wisdom, both of angels and men, and to this Spirit we must always have recourse as this author advises us, or we can have no true knowledge at all.

Which way would any go that they may be able to perform an excellent thing, would they not first inquire of friends or others whether they knew of any that had attained the thing, if it were concerning a piece of fine workmanship, suppose a clock or watch, sure we would ask where such a thing may be had, and we should as readily be directed to go to those that sell, but perhaps none of them were to be seen in our native habitation; if so, we would desire some to write to a rare artist abroad beyond sea, in the Indies if it were not elsewhere to be had, entreating him to describe the making of it, in a letter to a friend of his with us, and if he should return an answer concerning the parts of it, the standing, or other defects, when it is foul, or a tooth broken, or string slipt, or any other fault; this would be prized highly from so skilful a man, and we would presently look out for his friend in our own country that understandeth the language to expound this letter, that we may have the right meaning thereof: yet when that is done, we could not thereby be instructed about the materials, how to begin, what tools to have, and many other particulars, requisite to the understanding of the thing; without still further and further directions, from him: and therefore we are desirous to speak with the party himself who was able to give such directions; but then if we should hear, that person were dead who made them best and had written that letter: what advice should we next take: we should seek out whether any books or other letters have been written by that artist, and for men most conversant in reading the writings of that nature, by which means competent knowledge what the thing is may be obtained; and the same course must be taken concerning any subject whether natural or divine; this is done with much toil and expense of time and cost; but if we could have notice where one for a pattern were to be gotten we might begin to look into it, and so imitate though but weakly at first, and by a long tract of experience come to a more exact knowledge than can be attained by all the books in the world, much more than if all the learned men were set together accurately to

expound those books that could be most diligently composed concerning such a thing. This contrivance is in case the party that invented or made the thing be dead, and not to be spoken with himself, for if he were alive, he could soon teach one capable of learning, how to do it as well as himself: and then by exercise that party comes to amend the invention in every particular, and makes it exact at last: and thus are divine attainments also both sought, found and gotten: these are the tedious searches that most men wander in about mechanic things. It is frequent with men, to be apprentices seven years to learn a trade, or as they properly call it a mystery, and because it is their employment by which men get their livelihoods, they are loath to divulge it, lest thereby they come short of what else they might comfortably enjoy for the maintenance of themselves and families; yet so much pains is taken for a poor transitory benefit.

Outward things are not worth the knowing, but in reference to the sustaining our life in which we are to labour in this world to the glory of our Creator; neither is this life worthy to be compared to that which is future and endureth for ever; yet the whole learning of physic is to procure health, and prevent sickness which causeth death to the present life, but hurts not the soul nor spirit as to eternity: but let health be wanting and all other things bestowed upon men on earth are of no vale, no trading, getting of estates and gain of riches, to the settling and assuring whereof that it may be enjoyed, in which the lawyer's advice is wholly employed, has no delight in it. Some care is requisite to provide for wife, children, kindred and friends, in leaving that they have, free from entanglements, to posterity after them: yet though the exactest course be taken that the learnedst counsel can devise, the casualty of every case is such that desperate expenses happen to the ruin of vast estates; so vain is all that part of learning without health.

And then, the riches and fullest plenty of all earthly things which set the whole world on work; honour and power of dominion, stately palaces, pleasant gardens, groves, walks, meadows, fields, prospects of land, rivers, seas; full tables, dainty fare, delicate attire, great attendance, all usefulness of convenient houses, coaches, horses, beds of down, gorgeous apparel, increase of all cattle for food and clothing, fruits of the earth, all variety of commodities fetched from all parts of the world; as Solomon's navy brought gold, silver, ivory, apes and peacocks (1 Kings x. 22), so we have the same things, and precious stones, pearls, spices of all sorts, fragrant perfumes, silks, parrots, and fine singing birds, brought in by shipping in abundance.

All recreative pleasures and exercises of body, which require much time, pains and cost to be spent in them, wherein men labour for that which is not bread: yet these have their lawful use, in that men thereby become helpful and beneficial one to another, and so necessity hath brought forth many exquisite mechanic arts. There are also rare endowments of mankind, the exercises of the minds of men, as grammar for languages, logic in discoursings, rhetoric in persuasions for reconciling different affections, to the peace and comfort of human society; delight of pleasant music; arithmetic, that fundamental requisite for accountants in all commerce and traffic, without which nothing of great moment can be managed. Geometry in surveying, architecture, geography, optics or perspective, picture, sculpture, graving. Also astronomy which regulates the order of times in the transaction of civil affairs, and in navigation, husbandry, chronology: And lastly, astrology, whereby is hinted to us the pre-discovery of the change of seasons to dearth or plenty, the inclination of years, countries or persons to sickness or health, to purity or impurity of the air, dryness or moisture. And whatsoever more the arts called liberal do furnish man with, are not esteemed where there is not health of body.

And were it not that the performances, effects and works that are wrought in this mortal life, do follow the soul in the world to come, and are represented distinctly and particularly to the soul as thoughts to the mind; and as the actions of great victors are set forth in shows of triumph: it were in vain to spend our time here in anything but drowsiness and sleep: if the enjoyment of our works were not the fruit of our labours; as in the Revelation it is said, Blessed are those that die in the Lord, for they rest from their labours, and their works follow them (Rev. xiv. 13): the manner whereof being well understood would cause such circumspection and care in men, that they would endeavour to have only such works as wherein they shall have joy, and not such as shall be burned and the person suffer loss though the soul be saved, as through fire: and this at that day when the thoughts of all hearts shall be laid open; as if they were plainly limned before us in a picture to the life, and every secret thought shall be brought to judgment: the cabinet councils of the close Cabals, of emperors, kings, princes and states, and the lustful imaginations when the mouth speaks holy things in highest devotions, and the body acting in demurest posture; the cheating intentions in fairest pretences of love

and friendship; the lies and falsehoods in multiplicities of words for self-ends; for if Elisha could tell what was whispered in the secret chamber of the King of Syria (2 Kings vi. 12), shall anything be hidden, when all things shall be made manifest; and then of every idle sword that a man shall speak he shall give an account at the day of judgment; also we shall be judged for all things that were done in the body, whether they be good or evil: This is easily confessed to be truth, because written in the Holy Scriptures; but who knows how and in what sense it shall be really so, and in what manner performed; and lays it seriously to heart.

Such things as these are only mentioned in the Scripture; the knowledge whereof would make the soul delighted whether there be health of body or not; and it is far surpassing all other books: because they set down all things necessary to eternal salvation so plainly that the meanest capacity may learn them, and it will be the greater condemnation that men neglect so great salvation as is there discovered; they were written by those who knew exactly the mysteries of salvation, and do direct us into the paths thereof: how excellent is the understanding of them then, and how acceptable and profitable are those writings that expound them clearly: But we are for the most part willing to let the understanding of them go, or at most desire a literal knowledge only; for, those that mention the mystical exposition of things, are suspected to be deceivers; as if, though men do not so well apprehend divine and natural mysteries as they might do, we shall judge them for offering to search after, and but complaining of the want of such learning, as does teach the understanding of them.

Whereas our Saviour himself taught his disciples the mysteries of the Kingdom of Heaven. And the Apostle Paul taught the mysteries of the Gospel, of Godliness, of Christ, of Faith, and of the Resurrection.

To them that were without, all things were done in parables (Mark iv. 11), but Christ expounded the meaning of them apart to his disciples. The Scriptures instruct us, not only as to the mere relation of things done, but so that the man of God may be made perfect and ready to every good work: This man of God is the inward man, the child of God, the hidden man of the heart; Christ in us; whose flesh and blood, except we eat and drink, we have no part in him; these words of spirit and life he spake when he was yet alive upon the earth before his suffering, which made his disciples cry out this is a hard saying who can bear it; not considering that his heavenly Divine flesh and blood was in their

souls, and that they did there eat and drink thereof; for they had part in him though they knew not how, at that time; yet the mortal flesh and blood shall not inherit the Kingdom of Heaven, being the old man of corruption, which is earth, and to earth shall return.

These are great mysteries, and as well after they are made known as before; for they are the hidden secret operations of spiritual things, and the spirit of man only of all earthly creatures is capable to understand them; there are indeed lying wonders, spiritual wickednesses in high places, that make up the mystery of iniquity; these only deceive the soul of man by their working in the heart in the love of them, to the bringing forth their evil fruits, and not the knowing of them in the mystery, for therein they were well known to the Apostles. If men pretend they know mysteries and are not able to teach them, they are to blame, but not those that seek after them and speak what they find, and stir up others not to rest contented with that which they have, when they may get more rich treasure by searching after it.

The history of Christ, and of all other things mentioned in the Scriptures, are infallibly true, that he was born of the Virgin Mary, that he is the Saviour of the world, was crucified at Jerusalem, rose again from the dead, ascended into heaven; the relating of this does not fully satisfy a soul; for the devils believe and know it all, and what has been discovered and spoken from God by words since the beginning of the world, and tremble: and so may we if we learn not the mystery, signified in and by the history, and feel that Christ is born in us, in a pure, clean, chaste heart, and understand the knowledge of Christ and him crucified, than which the Apostle Paul desired not to know anything else, among the Corinthians; this was not the bare knowledge of the history, for he said in a certain place, though we once knew Christ according to the flesh: as they did that conversed with him upon earth, yet now know we him so no more; then, how did he know him, but in the spirit, in the mystical knowledge?

Infinite are the mysteries mentioned in the Scriptures concerning God, angels, men, the world, eternity, time, the creation, fall, sin, corruption, the curse, misery, death, judgment, hell, devils, damnation: Christ, redemption, justification, salvation, free grace, free will, resurrection; Paradise: the Holy Ghost, sanctification, restitution, blessedness, eternal life and glory. These all concern the soul which

is the eternal part of man, which no other books do teach the assured knowledge of, but the Scriptures. How should we therefore esteem that which teaches things so satisfactory, and necessary, for the soul to learn, to eschew, or attain, in reference to eternity.

Other writers have written from observations made upon experience by the outward senses from external objects, but that skill goes no further than the shell and cover of things, the spirit in nature being invisible to the outward eyes as well as the divine Spirit: they that wrote from the Holy Spirit had inward senses, for it is written, That which we have seen with our eyes, ¹ which we have heard with our ears, ¹ and which our hands ¹ have handled of the word of life, declare we unto you; they also saw with their eyes, things unutterable, such as no eye ² hath seen, or ear ² heard, or hath entered into the heart of man ² to conceive, yet things which God hath undoubtedly prepared for them that love him: some of which that are unutterable, have been declared and left recorded for us by the holy men, and nowhere but in the Scriptures, which hath stirred up the industry of some to collect and transmit those writings to posterity: and in the time of the Apostles men were diligent in reading the Old Testament, which were the only Scriptures then, and our Saviour bids the Jews search them, saying, For in them ye think to have eternal life, and they are they that testify of me (John v. 39).

1 Inward, spiritual. 2 Outward, carnal.

A little after, the Bereans searched the Scriptures daily to see whether what Paul taught were so or no: Now if any other books would have informed them of those things, they would have sought in those also; but we read not that they did so. This also adds to their excellency, that he who was not behind the chiefest Apostles tells Timothy who was also an Evangelist, and had known the Scriptures as a child, that they are able to make him wise unto salvation, through faith which is in Christ Jesus: how precious is that which can make us wise to salvation: this hath been said of the Old Testament: but concerning the epistles of Paul, the Apostle Peter testifies of them, that some do wrest them as they do also the other Scriptures: and the worth of the New Testament further appears, in that it was written by the Apostles, to whom God spake by his Son, and therein have revealed him, of whom all the Prophets of old have testified; and therein also are expressed some of the mysteries that have been hid since the world began, and in this it is paramount to all other books: and this has provoked the industry of the most able learned men for many hundreds of years to translate them into several languages out

of the original Hebrew and Greek, and so by the variety of the idiom of the several speeches, the sense is the more explained, as the literal expositions out of some of those translations into any one tongue not varying the phrase, being compared with another, will manifest: they have also taken pains to interpret the meaning of the words, some from one ground and reason, some from another, collected, by the understandings of several builders of one sect or other in religion; causing differences of opinion in all churches of dissenting brethren, each party having several reasons for the divers meanings of the same text of Scripture, but the ground of the mistake is from the working of
of
the faculty of reason upon the subject that is spoken of; the faculty of understanding upon the inward ideas represented in the mind is the same in all men, and if it concludes upon outward observation it is called reason, in Greek, *logos*, which signifies verbum, sermo, ratio, the word, speech, reason, things meant by these are either expressed by the tongue or letters or imprinted in thoughts either from without by the senses, or from within, from God, by the understanding: the certain meaning of the words of Scripture being the jewel locked up in them, not now attainable from the Apostles by conference with them, since their decease, therefore now we should apply ourselves to the things they spoke of, which are to be inquired after in mind, and the knowledge of them to be received from God by prayer, who will open the understanding, for there is a spirit in man, and the inspiration 1 of the Almighty gives understanding (Job xxxii. 8), and he will then teach us as he did the Apostles: and as he did this author, who by the command of the Holy Spirit wrote his deep knowledge given to him of God, and has therein pointed out the way to us wherein we may understand what in us is divine and what natural, the new man, and the old: which is the aim and scope of the whole Bible: these new things and old are those that the scribe learned in the Kingdom of Heaven, brings out of his treasury, neither can any knowledge be wanting to him who enjoys Christ, for in him are hid all the treasures of wisdom and knowledge.

1 Or, breathing in, as Gen. ii.7.

A man would wonder why Paul should pronounce so great a curse upon those that teach any other gospel, than the Galatians had received, saying, though we [himself or another Apostle] or an angel from heaven preach any other gospel besides that which we have preached upon you, and utters the same, if any preach any other gospel than what you have received, let him be accursed (Gal. i. 8);

now what is this gospel? it is the gospel of Christ which they had received: if we knew Christ we should soon understand his gospel, and how they had received it, and know how justly they are accursed that preach any other: and when we know Christ as fully as his Apostles did, we shall understand from him more than we can find from their writings, though theirs, and the Prophets, all preaching the gospel, direct us to Christ and tell us where he is and what he is. The Apostle John says: The Word was God, and all things were made by it, and in it was life, and the life was the light of men, and that was the true light which lights every man that comes into the world. This Word Moses calls the commandment, which is in our hearts that we may do it. Paul calls it Christ, the word of faith which they preach; near us in our hearts and mouths. James calls it the engrafted word which is able to save our souls, and advises to lay apart all filthiness and superfluity of naughtiness, and to receive it with meekness; by this it may be discerned, that the word which enlightens everyone is engrafted even in those that have filthiness and superfluity of naughtiness, which is to be all laid apart, or that engrafted word cannot be received though it be able to save our souls, and seeing it is Christ in us, none does question but it will save us, being received: and this is the word by which hearing, obeying, or receiving comes, and by that hearing comes faith (Rom. x. 17), that is, Christ comes to be born in us: thus we see, where Christ is, what he is, and the powerful efficacy of him; and to know this feelingly and so receive this word is receiving the Gospel, the glad tidings of salvation which shall be to all men, that embrace him; and the preaching and declaring this, is that Gospel; that sound which is gone into all the earth (Ps. xix. 4; Rom. x. 18); it is the eternal Gospel: whosoever preaches any other besides it is accursed.

Now what this word has and does effect, and how, in the whole creation and in every creature, in all men, and in ourselves, is the *Mysterium Magnum* which this author declares exactly upon Genesis, wherein all mysteries are couched, there is not the least jot or tittle of all the rest of the books of Scripture that want a mystery, which may be apprehended, by observing how this author lays them open in this part; and will serve as an introduction to the understanding the whole Book of God, in nature and Scripture; and then we may read how our names are written in the Book of Life, which is the best and most comfortable lesson that any can learn, and then we shall not need that this author or any man teach us, for we shall all be taught of God, as is promised and firmly expected that it will be accomplished.

These things considered, and the author's serious admonitions to walk in the ways of holiness, self-denial, resignation, the new-birth, killing of our outward will and desires which rebel against God, might perhaps satisfy, and allay the stirring thoughts of them that suppose some evil purpose was intended in the disclosing of these deep mysteries, when as it is given to none to understand such things but to disciples of Christ; neither can so great a revelation as this author has expressed enter into any heart that is not given up to follow Christ, and to forsake his own will, living in continual repentance, and taking up his cross daily, which he has earnestly called upon all to do, in his book of *The Way to Christ*, and here and there his writings are strewed with such counsel as with sweet smelling flowers, curious both for shapes and colours, why therefore should his books be scandalised as wicked; it cannot but be acknowledged they have appeared to be dictated by the Holy Ghost, to the apprehensions of some that desire to walk in the fear of God and in the narrow path that leads unto life, and have found much furtherance in that way from his writings, the comfort whereof shall never be taken from them: If his writings were thoroughly weighed, men would not need that this testimony should be given of him.

But there are some that in words are so full of reproachings and bitter terms against their brethren, whose words or writings do not please their palate; that they revile one another and return bitterness for bitterness, evil for evil; whereas Michael the Archangel when he strove with the devil about the body of Moses durst not use a railing accusation, but said, the Lord rebuke thee; yet these speak evil of the things they know not: this ought not so to be, but to return good for evil; and if we know a fault in our brother, we should tell him of it in private, and if he hears us, we have won our brother; and it is far better so than to contemn, despise, scorn and find fault with the slips and failings one of another in any kind; moreover, to be reproached, is that which everyone who would be the disciple of Christ must look for in this world, and not think to be above his master; for if they have called the master of the house Beelzebub, how much more will they call them of his household (Matt. x. 25). Also there were, that said of Christ, he has Beelzebub (Mark iii. 22). But such names cast upon any should deter none from examining the sayings or writings of any man, that they may be discerned whether they be good or evil. It may be supposed that the persons who judge evil of this author, have received

misrepresentations concerning some part of his writings, that speak of magic: as if the knowledge of magic must needs be witchcraft: when if they consider that Daniel said, Destroy not the wise men of Babylon (Dan. ii. 24); and that Daniel, otherwise called Belteshazzar (Dan. iv. 8, 9), was master of the magicians: also what the Magi or wise men of the East that came to Christ were; cannot think but they were excellent men, and had the knowledge of the Magia, in English, magic; not to be rejected, but to be sought after, with all diligence; that we may be able to disclose the secret workings, and oppose the wiles of the devil and Satan, used by his wicked magi or magicians, his instruments in this world: that (2 Kings ix. 22) the witchcrafts of the wicked Jezebel, may be discovered; and together with the mistress of witchcrafts, that sells nations through her whoredoms, and families through her witchcrafts (Nahum iii. 4), and such as (Gal. iii. 1) bewitched the Galatians to whom Paul wrote; may be overthrown, and destroyed utterly.

Let us study seriously to understand the things that are expressed in the words of the Scripture, that we may not be such as speak evil of what we know not.

We ought not to look at the mote that is in our brother's eye, before we have pulled the beam out of our own; much rather, ought we to be sure there is a mote in our brother's eye before we think to go about to pull it out; some censure this author's writings to be full of nonsense, who yet confess they cannot understand them, why do they then judge; for, all that I apprehend not the sense of; is not nonsense in itself; though I think it so: another great fault is found with his hard words; now, hard words are used in the most excellent Book, and never the worse for being hard: deep things and mysteries cannot be expressed in easy words; some things most excellent (Rom. viii. 26; 2 Cor. xii. 4) cannot be uttered by any words; therefore 'tis happy some other hard things may be uttered though by hard words; better than not at all: the words we account easy in the ordinary sense, are hard in their true sense and meaning: even the hard words of these writings are easier to the chimick philosophers, than $\alpha, \beta, \gamma, \delta$ to one that cannot read Greek: so one that has not been at the School of Mysteries or of Pentecost, it is hard for him to read the Christ-Cross-Row.

This author writes of the mysteries of eternity before they be produced and made perceptible to the creature, that is, before the Creation; also of the creation of angels, before Lucifer fell, and of his

fall, and the creation of the world; as in this book at large: and if any will peruse him carefully they will find he mentions, three Principles of the essence of all essences, in the book of the Three Principles:

But in the abstract of the *Mysterium Magnum*, at the end of this book, they may perceive, that the Abyss and God is all one: and that the Abyss is God ineffable, not manifested but to himself and to whom he will reveal himself: and that, God is the Unity, in Trinity, the three eternal Principles, manifested by creation to the creature: The knowledge of which three Principles, and of the seven properties of nature, and of the ten forms of fire in the eternity, would make his writings easy and delightful.

If we would walk humbly in the sight of God, we should brotherly exhort one another, and not judge that we be not judged, for the same measure we mete shall be measured to us again: let us judge righteous judgment, and lay open that which is evil, before the sun at noonday, that all may take notice, and beware they fall not into the ditch: God that has shed abroad his love in our hearts, enlighten our understandings that we may see the wonderful things of his law, and then we shall not so readily despise one another, and receive accusations against our brethren and their doings, and so wound some through the sides of others.

If we were released from the virulency of the spirit of the outward man, which figured him in the mother's womb, and constellated him, when he was born, and when he first breathed the outward air as a seminal breath; which is prone to all manner of lusts, and draws men to sin: if this were allayed by a daily temperance, and practice to mortify our members that are on the earth, by bringing down the body daily; labouring for an humble and contrite heart, a broken spirit, and a mourning soul, repenting from the bottom of our hearts, amending our lives continually, purifying, and communing with our hearts, and not suffer any iniquity or evil to lodge in the desires of our most inward thoughts: we should soon perceive, upon filling our bodies with outward food, the stirring of lust, to swelling pride, raging malice and anger, stinging envy, greedy covetousness, grudging the good of others, pleasing lasciviousness, a wandering eye after the applause, honour, and pleasure of this world; but upon fasting, this spirit is not felt almost, in the body: as we may observe in ourselves every moment: but an inclination to love, meekness, self-denial, patience, forbearance, and all virtues, the Spirit of God,

reviving in us;

and we may thereby somewhat perceive, why the Prophets said: The word of the Lord came unto me, saying, thus says the Lord; whereas the word was in them before, only this spirit of life brought forth the word, from the Lord, in their hearts, into their minds and understandings that they felt it stirring or speaking anew: and further, we shall be able to discern what enemy we have to deal with in our fighting the good fight of faith: the world and the delights thereof is a great enemy, which we must overcome, or we cannot attain to the denial of ourselves, and taking up the cross of Christ, without which we cannot be his disciple; but we are subject to think, that crosses, adversities, and afflictions are our worst enemies, because we live not by faith, but by the outward spirit, which all crosses do kill in us, and by them we die daily, to that, which is the instrument of sin, whereby its desires are brought to effect: and therefore we account that our greatest friend which is our greatest enemy: it brings death, our last enemy, and is the sting thereof but by killing the desires of the flesh we shall live and do thereby daily overcome that last enemy which we must certainly have a combat with, seeing it is appointed for all men once to die, and after death comes judgment.

If we be earnest and watchful in our fight, we shall be victorious over the first death, and on such the second death can have no power, which is the effect of the judgment: But having overcome that; then, when Christ who is our life (in the faith of the Son of God) shall appear, we shall also appear with him in glory.

How excellent a thing is it now, to understand the things expressed in the Holy Scriptures, that they may not be a dead letter having no comfort in them, for none can rejoice to die except he feel the virtue of the life of Christ, killing sin in the mortal flesh; for therefore we must serve the Lord with fear and rejoice in him with trembling, because it is not safe for us to have our outward spirit wherein is the life of sin to rejoice without trembling. How cheerful would men be in soul and conscience, to run the ways of God's commandments, if they had killed sin, that they might rejoice to die; and so were filled with assured hope to enjoy the crown of victory which is laid up for them, and which Christ, through whom we have victory, shall give us.

How does it comfort an afflicted soul to consider, that afflictions, though they be grievous for a time, are not to be compared with the eternal joys that are laid up for us. But if the transcendent sayings of the holy Apostles and Prophets be not understood, they are but dead to us and so are we to them.

To conclude, let the reader know that more than half this book was translated into English by my dear kinsman, Mr John Ellistone, who departed this life at Gestingthorp in the county of Essex, on the 22nd of August 1652, about one of the clock in the morning: and so went into the mystery, where his soul enjoys the fruits of his labours of love, which those shall also do that walk in the same path, and I among the rest may in my appointed time be found in Christ worthy and capable to come to the innumerable company of angels, though now I deserve to be accounted

One of the unworthiest of the children of men,

JOHN SPARROW.

De Mysterio Magno

OF THE

GRAND MYSTERY

THAT IS

Of the Manifestation of the Divine Word

through the Three Principles

of the Divine Essence

The First Chapter

What the Manifested God is:
and of the Trinity

1. IF we would understand what the new birth is, and how it is brought I to pass, then we must first know what man is, and how he is the image of God; and what the divine indwelling 2 is; also what the revealed God is; of whom man is an image.

2. When I consider what God is, then I say, He is the One; in reference to the creature, as an eternal Nothing; he has neither foundation, beginning, nor abode; he possesses nothing, save only himself; he is the will of the abyss; he is in himself only one; he needs neither space, nor place; he begets himself in himself; from eternity to eternity; he is neither like nor resembles any thing; and has no peculiar place where he dwells; 3 the eternal wisdom or understanding is his dwelling; he is the will of the wisdom; the wisdom is his manifestation.

3. In this eternal generation we are to understand three things, viz. 1. An eternal will. 2. An eternal mind of the will. 3. The egress 4 from the will and mind, which is a spirit of the will and mind.

4. The will is father; the mind is the conceived 5 of the will, viz. the seat or habitation of the will, or the centre to something; and it is the will's heart; and the egress of the will and mind is the power and spirit.

1 Wrought, or effected.

2 Or how God dwells in man, and fills all things with his presence.

3 Or no sundry habitation above the stars in an empyrean heaven, as reason fancies.

4 Efflux, effluence, the proceeding-forth.

5 Comprehension or receptacle.

5. This threefold 1 spirit is one only essence, and yet it is no essence, but the eternal understanding, an original of the something:

and yet it is the eternal hiddenness 2 (just as the understanding of man is not confined in time and place, but is its own comprehension and seat), and the egress of the spirit is the eternal original contemplation, viz. a lubet of the spirit.

6. The egressed 3 is called the lubet of the Deity, or the eternal wisdom, which is the eternal original of all powers, colours and virtues; by which the threefold spirit comes, in this lubet, to a desiring, namely, of the powers, colours, and virtues; and its desiring is an impressing, a conceiving itself: The will conceives the wisdom in the mind, and the conceived in the understanding is the eternal word of all colours, powers, and virtues; which the eternal will expresses 4 by the spirit from the understanding of the mind.

7. And this speaking is the motion or life of the Deity, an eye of the eternal seeing, where one power, colour and virtue does know each of the others, and does distinguish each from the other; and yet they all stand in equal proportion 5 or analogy, devoid of weight, limit or measure, also undivided one from another. All the powers, colours and virtues lie in one; and it is a distinct, mutual, well-tuned, pregnant harmony; or, as I might say, a speaking word, in which word or speaking all speeches, powers, colours and virtues are contained, and with the pronouncing or speaking they unfold themselves, and bring themselves into sight and ken.

8. This is now the eye of the abyss, the eternal chaos, wherein all (whatsoever eternity and time has) is contained; and it is called Counsel, Power, Wonder and Virtue. Its peculiar and proper name is called GOD, or JEOVA, or JEHOVAH, who is outside of all nature, without all beginnings of any essence, a working in himself; generating, finding, or perceiving himself; without any kind of source from any thing, or by any thing: He has neither beginning nor end, he is immeasurable, no number can express his largeness, and greatness, he is deeper than any thought can reach; he is nowhere far from any thing, or nigh unto any thing; he is through all, and in all: his birth is everywhere, and without and besides him there is nothing else: he is time and eternity, byss and abyss, and yet nothing comprehends him save the true understanding, which is God himself.

1 Or Tri-Une. 2 Or mystical Mystery.

3 That which is flown forth from the one eternal will.

4 Or speaks forth. 5 Text, property.

The second chapter

Of the Word, or Heart of God.

1. THIS is now what Saint John says, Ch. 1. *In the Beginning was the Word and the Word was with God and God was the Word: The same was in the Beginning with God.* The Word is the Will of the Abyss: The Beginning is the Conception [or Apprehension] of the Will; where it conceives, and brings itself into an Eternal Beginning ;the (Word) is now the Conceived, which in the Will is a Nothing, and with the Conception there is a Generation : This was in the Beginning with the Will, and in the Will; but with the Lubet of the Will it receives its beginning in the Conception of the Will : Therefore it is called [a] Heart, viz. a Center or Life-Circle, wherein the Original of the Eternal Life is.

2. And John says further: *By the same were all Things made, and without it was not any thing made that was made : In it was the Life and the Life was the Light of Men.* Here, O Man, take now this Light of Life, which was in the Word, and is Eternal, and behold the Being of all Beings, and especially thy Self, seeing Thou art an Image, Life, and Being of the unsearchable God, and a Likeness as to him : Here consider Time and Eternity, Heaven, Hell, the World, Light and Darkness, Pain and Source, Life and Death, Something and Nothing. Here examine thyself, whether thou hast the Light and Life of the Word in thee, so that thou art able to see, and understand all Things. For thy Life was in the Word, and was made manifest in the Image which God created; it was breathed into it from the Spirit of the Word. Now lift up thy Understanding in the Light of thy Life, and behold the formed Word : Consider its inward Generation, for all is manifest in the Light of Life.

3. Dost thou say I cannot; I am corrupt, and depraved? Hear me! Thou art not as yet born of God, otherwise, if thou hadst again that same Light, then thou couldst. Go to then! We all indeed come far short of the Glory which we ought to have in God: But I will shew thee somewhat. Have a Care, and conceive it aright; be not a Mocker, as the confused Babel is. Lo! when we would speak of the Being of all Beings, then we say, that from God, and through God, are all Things: for St. John says also, that *without him was not any Thing*

made that was made.

4. Now says Reason, whence or how has God made Good and Evil, Pain and Joy, Life and Death ? Is there any such Will in God which makes the Evil ? Here Reason begins to speculate, and will apprehend it; but it goes only about the Outside of the Circle, and cannot enter in; for it is without, and not in the Word of the Life-Circle.

5. Now then behold thyself, and consider what thou art; view what the outward World is with its Dominion, and thou shalt find, that thou with thy outward Spirit and Being art the outward World ; thou art a little World out of the great World; thy outward Light is a Chaos of the Sun and Stars, else thou couldst not see by the Light [Or receive Light from] of the Sun; the Stars give the Essence of Distinction in the intellective Sight. Thy Body is Fire, Air, Water, Earth; therein also lies the metalline Property; for of whatsoever the Sun with the Stars is a Spirit, of that the Earth with the other Elements is a Being [Essence, Substance, Body], a coagulated Power. What the superior [Being] is, that is also the inferior; and all the Creatures of this World are the same.

6. When I take up a Stone, or Clod of Earth, and look upon it, then I see that which is above, and that which is below, yea, the whole World therein; only that in each Thing one Property happeneth to be the chiefest and manifest, according to which it is named. All the other Properties are jointly therein, only in distinct Degrees and Centers, and yet all the Degrees and Centers are but one only Center. There is but one only Root whence all Things proceed; it only separates itself in the Compaction, where it is coagulated: Its Original is as a Smoke or vaporeous Breath from the great Mystery of the expressed Word, which stands in all Places in the re-expressing, that is, in the re-breathing (or echoing forth) a Likeness according to itself; an Essence according to the Spirit.

7. But now we cannot say that the outward World is God, or the Speaking Word, which in itself is devoid of such Essence; or likewise that the outward Man is God : But it is all only the expressed Word, which has so coagulated itself in its Re-conception to its own Expression, and does still continually coagulate itself with the four Elements, through the Spirit of the Desire, viz. of the Stars, and brings itself into such a Motion and Life, in the Mode and Manner as the Eternal Speaking Word makes a Mystery, which is spiritual in

itself. Which Mystery I call the Center of the Eternal Nature; where the Eternal Speaking Word brings itself into a Generation, and also makes such a spiritual World in itself, as we have materially in the expressed Word.

8. For I say, The inward World is the Heaven wherein God dwells; and the outward World is expressed out of the inward, and has only another Beginning than the inward, but yet out of the inward; it is expressed from the inward (through the Motion of the Eternal Speaking Word) and closed into a Beginning and End.

9. And the inward World stands in the Eternal Speaking Word, the Eternal Word has spoken it (through the Wisdom) out of its own Powers, Colours, and Virtue, into an Essence, as a great Mystery, from Eternity; which Essence also is only as a Spiration from the Word in the Wisdom, which has its Re-conception to Generation in itself, and with the Conception does likewise coagulate itself, and introduces itself into Forms, after the Manner of the Generation of the Eternal Word; as the Powers, Colours, and Virtue generate themselves in the Word through the Wisdom, or, as I might say, out of the Wisdom in the Word.

10. Therefore there is nothing nigh unto, or far off from God ; one World is in the other, and all are only one: but one is Spiritual, the other Corporeal ; as Soul and Body are in each other, and also Time and Eternity are but one Thing, yet in distinct Beginnings. The spiritual World in the internal [Principle] has an eternal Beginning, and the outward a temporal; each has its Birth in itself. But the Eternal Speaking Word rules through and over all, yet it can neither be apprehended or conceived, either by the spiritual or external World, that it should stand still; but it works from Eternity to Eternity, and its Work is conceived; for it is the formed Word; and the working Word is its Life, and incomprehensible, for it is without all Essence, as a bare Understanding only, or a Power that brings itself into Essence [expresses itself in the essence].

11. In the inward spiritual World the Word conceives itself into a spiritual Essence as one only Element, wherein the four lie hid. But when God, viz. the Word, moved this one Element, then the hidden Properties manifested themselves, as there are four Elements.

Note by the compiler

In chapter 3, some new terms are introduced, like the Flagrat (German: Schreck, English: fright, astonishment, dismay) and Lubet (German: Lust, which means a longing desire, but also joy, delight, imagination. In man it manifests as a moving will to good/evil or love/anger). Jacob Boehme's work becomes difficult to understand if you don't know about the original words he used. Also, it is useful to know that the first three properties of nature in Boehme's description can be understood in one aspect as contraction, expansion and rotation/spin respectively. Some useful links and bibliography can be found at my [Boehme page](#). Read more about this terminology question (partly borrowed from Paracelsus) at the following site: [About Boehme – terminology](#)

The signs of the planets are so well known that they are omitted after the name of the planets in the text that follows.

The third chapter

How out of the Eternal Good an Evil is come to be ;
which in the Good had [has] no Beginning to the Evil:
And of the Original of the Dark World, or Hell, wherein the
Devils dwell.

1. Now then, seeing Light and Darkness, moreover Pain and Source, are seen in the outward World, and yet all originally proceed from the Eternal Mystery, viz. from the inward spiritual World, and the inward spiritual World proceeds out of the Eternal Generating and Speaking Word, thereupon we are to consider, how out of the Eternal Good an Evil is come to be, which in the Good has no Beginning to the Evil; whence Darkness, Pain, and Source arise; and then from whence a Lustre or Light arises in the Darkness

2. For we cannot say that the Eternal Light, or the Eternal Darkness, is created; otherwise they should be in a Time and a comprehensive Beginning; and of this they are void; for they are concomitant in the Generation; yet not in the Wisdom, or Generation of the Word of the

Deity; but they take their Original in the Desire of the Speaking Word.

3. For in the Eternal Speaking Word (which is void [Beyond or without] of all Nature, or Beginning) is only the Divine Understanding or Sound; there is neither Darkness nor Light; neither thick nor thin; neither Joy nor Sorrow; moreover, no Sensibility, or Perception [Finding or Apprehension]; but it is barely a Power of the Understanding in one Source, Will, and Dominion; there is neither Friend nor Foe to it, for it is the only Good, and nothing else.

4. Seeing then this Eternal Good cannot be an Insensible Essence, (for so it were not manifest to itself) it introduces itself in itself into a Lubet, to behold and see what itself is; in which Lubet is the Wisdom. And then the Lubet thus seeing what itself is, it brings itself into a Desire to find out and feel what itself is ; viz. to a sensible Perception of the Smell and Taste of the Colours, Powers, and Virtue. And yet no Perception could arise in the free spiritual Lubet, if it brought not itself into a Desire, like a Hunger.

5. For the Nothing hungers after the Something, and the Hunger is a Desire, viz. the first Verbum Fiat, or creating Power. For the Desire has nothing that it is able to make or conceive; it conceives itself, and impresses itself; it coagulates itself; it draws itself into itself, and comprehends itself, and brings itself from Abyss into Byss, and overshadows itself with its Magnetical Attraction; so that the Nothing is filled, and yet remains as a Nothing. It is only as a Property, viz. a Darkness. This is the eternal Original of the Darkness; for where there is a Property, there is already Something ; and the Something is not as the Nothing; it yields Obscurity [causes Darkness], unless something else, viz. a Lustre, fills it; and then it is Light, and yet it remains a Darkness in the Property.

6. In this Coagulation, or Impression, or Desire, or Hunger, by any of which I might express it to the Understanding, I say, in this Compaction or comprehensive Complication, we are to understand two Things; 1. The free Lubet, which is the Wisdom, Power, and Virtue of the Colours; and 2. The Desire of the free Lubet in itself: For the free Lubet, viz. the Wisdom, is no Property; but it is free from all Inclination, and is one with God. But the Desire is a Property: Now the Desire arises from the Lubet; therefore the Desire conceives and comprehends the free Lubet all along in the Compaction, in the Impression, and brings it also in feeling and finding.

7. And understand us right, and punctually here: The Desire arises out of the Will to the free Lubet, and makes itself out of the free Lubet, and brings itself into a Desire; for the Desire is the Father's Property; and the free Lubet, viz. the Wisdom, is the Son's Property; although God, seeing he is a [or one] Spirit, is not called Father or Son in this Place, till the Manifestation through the Fire in the Light; and there he is called Father and Son ; but I set it down, by Reason of the Birth of Nature, for a better Understanding of the true Ground, that Man might understand to what Person in the Deity Nature, and to what the Power in Nature is to be ascribed. The Center of the Eternal Nature; how the Will of the Abyss brings itself into Nature and form.

The centre of the eternal nature:
How the Will of the Abyss brings itself
into nature and form

8. The Desire proceeding from the Will of the Abyss is the first form ; and it is the Fiat, or, as it is expressed, *Let there be*; and the Power of the free Lubet is God; who governs the Fiat; and both together are named Verbum Fiat, that is, the Eternal Word, which creates where Nothing is, and [is] the Original of Nature and all Beings.

9. Saturn (). The first Property of the Desire is Astringent, harsh, eagerly-impressing, conceiving itself, overshadowing itself; and it makes, first, the great Darkness of the Abyss. Secondly, it makes itself substantial in a spiritual Manner, wholly rough, harsh, hard, and thick, and it is a Cause of Coldness, and all Keeness and Sharpness; also of all whatsoever is called Essence; and it is the Beginning of Perception, wherein the free Lubet finds and perceives itself, and introduces the Contemplation of itself; but the Desire in itself brings itself thereby into Pain and Source: Yet the free Lubet does only so receive finding [or Perception.]

10. Mercury (). The second form or Property is the Constringency of the Desire; that is, a Compunction, Stirring, or Motion; for each Desire is attractive and constringent; and it is the Beginning of Motion, Stirring and Life, and the true Original of the Mercurial Life of the painful [or tormenting] Source. For here arises the first Enmity between the Astringency or Hardness, and the Compunction or Sting of Stirring; for the Desire makes hard, thick, and congeals, as the

Cold stiffens and freezes the Water: Thus the Astringency is a mere raw Coldness; and the Compunction, viz. the Attraction, is yet brought forth with the Impression (or close constringent Desire.)

11. It is even here as Father and Son: The Father would be still, and hard; and the Compunction, viz. his Son, stirs in the Father, and Causes Unquietness; and this the Father, viz. the Astringency, cannot endure; and therefore he attracts the more eagerly and earnestly, in the Desire, to hold, refrain, and keep under the disobedient Son; whereby the Son grows only more strong in the Compunction [Or Sting]. And this is the true Ground and Cause of Sense; which in the free Lubet is the Eternal Beginning of the Motion [or Manifestation] of the powers, Colours, and Virtue, of the Divine Kingdom of Joy: And in the dark Desire it is the Original of Enmity, Pain, and Torment; and the Eternal Original of God's Anger, and all Unquietness and Contrariety, [or Antipathy].

12. Mars (). The third Property is the Anguish [distress], or Source, or rising Spring, which the two first Principles make. When the Compunction, viz. the Stirring, strives and moves with Rage in the Hardness, or Impression, and bruises the Hardness, then in the Contrition [brokenness] of the Hardness the first Sense of Feeling arises, and is the Beginning of the Essences; for first it is the Severation, whereby each Power becomes sensible [Feeling or distinct] and separable in itself in the free Lubet, in the Word of the Powers; it is the Original of Distinction, (or different Variety) whereby the Powers are mutually manifest, each in itself; also the Original of the Thoughts and Mind.

13. For the Eternal Mind is the All-Essential Power of the Deity: But the Senses arise through Nature with the Motion in the Division of the Powers, where each Power perceives, and feels itself in itself; it is also the Original of Taste and Smell: When the Perception of the Powers in the Distinction has mutual Intercourse, and Entrance into each other, then they feel, taste, smell, hear, and see one another; and herein arises the Source of Life, which could not be in the Liberty in the Stillness of the Power of God: Therefore the Divine Understanding brings itself into spiritual Properties, that it might be manifest to itself, and be a Working Life.

14. Now we are to consider of the Anguish in its own Generation and peculiar Property. For like as there is a Mind, viz. an Understanding in the Liberty, in the Word of the Power of God, so likewise the first

Will to the Desire brings itself in the Desire of the Darkness into a Mind, which Mind is the Anguish Source, viz. a Sulphureous Source; and yet here [the] Spirit is only to be understood.

15. The Anguish-Source is thus to be understood. The Astringent Desire conceives itself, and draws [contracts] itself into itself, and makes itself full, hard, and rough; now the Attraction is an Enemy of the Hardness; the Hardness is retentive; the Attraction is fugitive; the one will have it into itself, and the other will out of itself. But seeing they cannot separate, and part asunder one from the other, they remain in each other as a rolling Wheel; the one will ascend, the other descend.

16. For the Hardness Causes Substance and Weight; and the Compunction gives Spirit and the Active Life: These both mutually circulate in themselves and out of themselves and yet cannot go any where [parted]. What the Desire, viz. the Magnet, makes hard, that the Attraction again breaks in Pieces; and it is the greatest Unquietness in itself; like a raging Madness; and it is in itself an horrible Anguish; and yet no right feeling is perceived [to be understood] till the Fire (kindling of the Fire in Nature, which is the fourth Form, wherein the Manifestation of each Life appears). And I leave it to the Consideration of the true understanding Searcher of Nature, what this is, or means; let him search and bethink himself; he shall find it in his own natural, and paternal Knowledge.

17. The Anguish makes the Sulphureous Spirit; and the Compunction makes the Mercury, viz. the Work-Master of Nature, he is the Life of Nature; and the astringent Desire makes the keen Salt-Spirit; and yet all three are only one. But they divide themselves into three forms, which are called Sulphur, Mercurius, and Sal: These three Properties impress the Free Lubet into them, that it also gives a material Essentiality, which is the Oil of these three forms (viz. their Life and joy) which mollifies, meekens, and allays their Wrathfulness; and this no rational Man can deny. There is a Salt, Brimstone and Oil in all Things; and Mercurius, viz. the vital Venom [poison Life], makes the Essence in all Things; and so the Abyss brings itself into Byss and Nature.

18. Sol(). The fourth Form of Nature is the Enkindling of the Fire ; where the sensitive [Feeling and Understanding] and intellectual Life first arise, and the hidden God manifests himself. For without Nature he is hid to all Creatures; but in the Eternal and Temporal Nature he

is perceived and manifest.

19. And this Manifestation is first effected by the Awakening of the Powers, viz. by the three above-mentioned Properties, Sulphur, Mercurius, and Sal, and therein the Oil, in which the Life has its vital Being and Beauty, Life and Lustre [burns and shines]: The true Life is first manifest in the fourth Form, viz. in the Fire and Light; in the Fire the Natural, and in the Light the Oily Spiritual; and in the Power of the Light the divine intellectual [or understanding Life is manifest.]

20. Reader, attend, and mark right; I understand here, with the Description of Nature, the Eternal not the Temporal Nature: I only show thee the temporal Nature thereby, for it is expressed, or spoken forth out of the Eternal, and therefore do not folst in or alledge Calves, Cowes, or Oxen, as it is the course of irrational Reason in Babel to do.

21. First know this; that the Divine Understanding does therefore introduce itself into Fire, that its Eternal Lubet might be majestical and Lustrous [a Light]; for the Divine Understanding receives no Source into itself: It also needs none to its own Being; for the All needs not the Something; the Something is only the Play of the All, wherewith the All does melodize and play; and that the TOTAL or All might be manifest to itself, it introduces its Will into Properties: Thus we as a Creature will write of the Properties, viz. of the manifested God; how the All, viz. the Immense, Abyssal, Eternal Understanding manifests itself.

22. Secondly, the Abyssal and Divine Understanding does therefore introduce itself into an anxious Fire-will, and Life, that its great Love and Joy, which is called God, might be manifest; for if all were only One, then the One would not be manifest to itself; but by the Manifestation the Eternal Good is known, and makes a Kingdom of Joy : Else, if there were no Anguish, then Joy would not be manifest to itself; and there would be but one only Will, which would do continually one and the same Thing. But if it introduces itself into Contrariety, then in the Contest, the Lubet of Joy becomes a Desire, and a Love-play to itself; in that it has to work and act, to speak according to our human Capacity.

23. The Original of the Eternal Spiritual and Natural Fire is effected by an Eternal Conjunction or Copulation, not each seperately, but

both jointly; viz. the Divine Fire, which is a Love-flame; and Natural Fire, which is a Torment, and consuming Source: Understand it thus, as it is.

24. One Part, viz. the Will of the Father, or of the Abyss, introduces itself into the greatest Sharpness of the Astringency, where it is a cold Fire, a cold painful Source, and it is Sharpened by the Astringent Compunctive Anguish; and in this Anguish it comes to desire the Liberty, viz. the free Lubet, or Meekness; and the other Part is the Free Lubet, which desires to be manifest; it longs after the Will of the Father, which has generated it without Nature, and uses it for its Play; this here does again desire the Will, and the Will has here re-conceived itself to go again out of the Anguish into the Liberty; viz. the Lubet.

25. Understand; that it is the re-conceived Will which desires the Free Lubet of God: But now it has taken into itself the horrible, astringent, hard, compunctive Sharpness; and the Free Lubet is a great Meekness, in reference to the wrathful Nature, as a Nothing, and yet it is: Now both these dash together in one another; the sharp Will eagerly and mightily desires the Fire-Lubet, and the Lubet desires the Austere Will, and in that they enter into and feel each other, a great Flagrat is made, like a Flash of Lightning; in manner as the Fire, or celestial Lightning, or ethereal Blaze, is enkindled in the Firmament.

26. And in this Flagrat the Fire is enkindled: for the Astringent harsh Darkness, which is cold, is dismayed at the Light and great Meekness of the Free Lubet, and becomes in itself a Flagrat of Death, where the Wrathfulness and cold Property retires back into itself, and closes up itself as a Death; for in the Flagrat the dark Mind becomes essential; it sadly betakes itself into itself; as a great Fear before the Light [as being afraid, or dismayed at the Light]; or as an Enmity of the Light; and this is the true Original of the dark World, viz. of the Abyss, into which the Devils are thrust, which we call Hell.

The fourth Chapter

Of the Two Principles, viz. God's Love, and Anger; of Darkness, and Light; very necessary for the Reader to consider of

In this Flagrat, or Enkindling of the Fire, two Kingdoms sever themselves, and yet are only one; but they divide in the Essence, Source and Will, and are invisible to one another; the one comprehends not the other in its own Source, and yet they proceed from one Original, and are dependant on one another; and the one without the other were a Nothing, and yet both receive their Source from One Original. Understand it thus:

When the Blaze or Flagrat arises, then it is in the Punctum, and makes immediately a Triangle, or a Cross:

And this is the true Meaning of the Character . First, it is the Keeness of all Things; and God manifested in Trinity: The Triangle betokens the hidden God; viz. the Word or Divine Understanding; which is threefold in its eternal unbeginning Birth, and yet only one in its Manifestation: In the Fire and Light World this Trinity manifests itself in the Birth; not as if there were any Place where such a Figure did stand; no; but the whole Birth is so; wherever the Divine Fire manifests itself in any Thing, it makes in its Inflammation a Triangle, which the Children of men ought seriously to observe, and how likewise the Life enkindles itself in a Triangle, which betokens the Holy Trinity. And seeing the Light of Life was in the Word of the Deity, which [Word] was breathed into Man, (as John says in his first Chapter) and yet disappeared in Paradise, in relation to God, therefore it must be born again on the **T**.

The Explanation of the foregoing Characters

3. The upper Cross betokens the unformed Word in Trinity wholly without Nature, and the Character is thus set ; and this Character betokens the formed Word , viz. the Angelical World.

4. But that the Triangle with the three straight Cusps has changed itself into such a **T**. on which Death was slain, points out and betokens unto us the great Love of God which has freely given itself

again into our Humanity out of the Triangle, when we were departed from the Triangle in the Light of Life.

5. Therefore the great Angle waves downwards, betokening the great Humility, and also that we have lost the fiery Angle which ascends on High; in which we were the Image and Likeness of God: Therefore the Angle in the Regeneration in the **T•** has turned itself downward, and ascends not upward any more with its Cusp, betokening now unto us the true Resignation under the **T•** where we in the Spirit of Christ shall be born again through the great Humility of God in the Light.

6. Now the Will separates itself in the Fire's Flagrat into two Kingdoms, where each dwells in itself, viz. the Flagrat in the Darkness is God's Anger, and the Flagrat in the Re-conception to the Free Lubet becomes the Highly Triumphant Divine Kingdom of Joy in the Free Lubet: for thus the free Lubet is elevated and brought into a wrestling Love-play, and so it becomes springing and working.

7. Not that we mean that God thus receives a Beginning; but it is the eternal Beginning of God manifested; viz. how the Divine Understanding manifests itself with Power in distinct Variety, and works itself forth into a Kingdom; which is an eternal Generation. We only speak here how the invisible unperceivable God introduces himself into Perception for his own Manifestation.

8. Now we are to understand by the Inflammation of the Fire a twofold Fire, a twofold Spirit, and a twofold Essence; viz. a Love-fire in the Free Lubet, which is made essential with impression or Desire; and in the Fire the Spirit and Essence severize, and yet are mutually in one another, as Soul and Body are one. And now as the Spirit is, so is the Essence; and as there is an holy sweet Essence, and an holy sweet Spirit, in the Impression of the Free Lubet, so likewise in the dark Impression there is an astringent harsh, raw and bitter Essence and Spirit; as the Essence is, so is also the Mind of the Understanding and Will in the Essence.

9. Although the Eternal [Essence] in reference to the Temporal is Spiritual, yet the true Spirit is much more subtile than that which it makes to a Substance in the Conception. For out of the Substance the true intellectual Spirit primely proceeds, which before the Substance is only a Will, and not manifest to itself: for the Will introduces itself into Substance and Essence, that it might be manifest to itself.

10. Now we are to consider of the Severation in the Fire: When the Fire is enkindled, then is the Fire-blaze, or Flagrat Salnitral, where the Powers mutually unfold, and display themselves, and come into Division, where the Eternal only Power of God manifests itself, and in the Distinction does separate itself into Properties, both spiritually and substantially ; as is to be seen in this World ; whence also the manifold Salts arise; which with the Creation came to be such Matter, which in the Eternity was only a Spiritual Essence, but in the Beginning of Time became gross and hard.

11. Also the manifold Spirits both good and evil originally spring from this Eternal Root; and likewise the manifold Stars, with the four Elements, and all whatsoever lives and moves. But the Separation in itself is thus to be understood; when the Blaze arises, then out of the Fire proceeds the Separation; the Fire-flagrat is consuming, it apprehends the conceived Essence, both in the Free Lubet, and in the Austere Impression, and consumes it in the Twinkling of an Eye, for here the Eternal Will, which is an Abyss becomes manifest in the Fire: No Essence can subsist before it; it devours all into its Nothing.

12. And here is the Original of the Eternal Death, or Devouring; and in this Devouring is the highest Arcanum or Secret: For the true essential lively Spirit and Understanding proceeds out of this Devouring, and makes another Beginning; for the first Beginning is God's, who introduces himself from the Abyss into Byss to his own Contemplation : But this Beginning, which proceeds again out of the Devouring, is a Spiritual Beginning, and makes three Worlds; namely, 1. The dark Fire-world in Heat, and Cold; a Rawness wholly austere, void of Essence. 2. The other World is the Spiritual Light, or Angelical World. 3. And the third began with the Beginning of Time; when God moved both the inward Worlds, he thence brought forth and created this outward visible World into a Form of Time.

13. Now the Separation in the Fire of Devouring is thus to be understood: The Powers, which the first Impression made essential, are in the Fire reduced into a Spirituality, viz. 1. From the Free Lubet proceeds forth a Spiritual Mysterium ; which is, as to the Deity, (viz, the Eternal Understanding,) Spiritual; and it is the angelical Light and Life; and also the real humane [Life;] and so of all whatsoever is like unto them; for they are Powers of God : Therefore the Angels bear in them the great Name of God; and like-wise all true Men who have the divine Power.

14. From the Essence of the Free Lubet there proceeds forth in the Fire an oily Power, which is the Body or Essence of the Understanding; therein the Fire burns; and thence the shining Lustre or Glance arises. Thirdly, from the Understanding and Spiritual Oil there proceeds forth a moving Lubet like an Element; and it is also the Divine Element.

15. Fourthly, out of the Element there proceeds forth a watery Property; and yet it is only to be understood spiritually: This is the Water of which Christ said he would give us to drink: And whosoever should drink thereof it should spring up in him to a Fountain of Eternal Life: It is the Water above the Firmament of which Moses speaks, that God has separated from the external Waters under the Firmament: This watery and elemental Property proceeds from the Essence of the Free Lubet, which is consumed in the Fire and the Word of the Understanding (which has now manifested itself in the Fire) does express these Powers from itself, as a living and moving Essence; and herein the Angelical World is understood.

16. In the Separation which is from the dark Property, there proceeds forth, through the Speaking Word in the Separation out of the Fire, viz. out of the astringent harsh Impression, 1. An hellish thirsty wrathful Source, being as another Principle, or Beginning of another Property; which Source is wholly rough like the cold or hard Stones; a Mind which is horrible like to the Fire-blaze. 2. There proceeds forth from this fiery Spirit, from the Darkness, an Oil which is of a poisonous Property: For it is the Evil Mercurius arising from the Compunction in the anxious Astringenc

17. 3. The Anguish likewise makes a moving Mind like the Element; but altogether in an exceeding wrathful very piercing Property; in which the great Fire's Might and Will in the Anger of God, or the Wrath of God, arises, which Lucifer desired to be, and to rule therein and therefore he is a Devil, that is, one spewed out of the Love-fire into the Dark Fire. 4. There proceeds forth also from the wrathful Property, through the Devouring in the Fire, viz. from the first dark Impression, a watery Property: But it is much rather a Poisonful Source, in which the Life of Darkness consists [the dark Life burns].

18. But my writing here of the Oil and Water is thus to be understood : In the Enkindling of the Fire in the Flagrat (both in the Flagrat of Joy in the Ens of the Free Lubet, and in the Flagrat of the Wrathfulness in the Impression of the dark Spiritual Ens) the Essence, which the first Desire has coagulated or amassed, is consumed in the Fire Flagrat; that is, it does as it were die to its self-good, and is taken into the Only Spirit; which here has manifested itself in the Fire of the Wrathfulness, and in the Light-fire of the Kingdom of Joy; which [Spirit] does now re-express it, or breathe it forth again out of itself as two spiritual Worlds.

19. Understand it right. These proceeds forth out of the fiery Property in the Spiration the vital Source, which according to the Free Lubet is holy and joyful, and according to the Darkness painful and wrathful. The Wrathfulness and painful Source is the Root of Joy, and the Joy is the Root of the Enmity of the dark Wrathfulness; so that there is a Contrarium, whereby the good is made manifest, and known that it is good.

20. And the mortified Essence in the Fire (which the first Desire in the Free Lubet has coagulated and made dark) proceeds forth through the Fire's Mortification as a spiritual Oil, which is the Property of the Fire and Light; and from the Mortification proceeds a Water, viz. a mortified senseless Essence, being a House of the Oil; wherein the Fire source or Spirit has its vital Region; which Oil is the Food of the Fire-source, which it draws again into itself and devours, and thereby allays the Fire-source, and introduces it into the greatest Meekness, in which the Life of the great Love arises, viz. the good Taste. So that the Fire source becomes an Humility or Meekness in the Oil through the Mortification in the Water source.

21. For no Fire-spirit can be meek without the Mortification of its own natural Propriety or peculiar Essence; But the Water, which before was an Essence, amassed out of the Free Lubet, and yet mortified in the Fire, that can change the Essence of the Fire into a meek Desire.

The Fifth Chapter

Of the Five Senses

Love-fire (Venus)

1. The fifth form or Property is the Love-desire, viz. the holy Life, or the displayed Light-fire; which is awakened or raised up in the wrathful consuming Fire; that is, it receives its Lustre and Shine from the Fire; a Similitude whereof we have in all outward Fires: Where we see that the Light arises in the Fire, but yet has far another Source than the Fire. For the Fire is painful, but the Light is meek-, pleasant, lovely, and yields Essence.

2. The Fire causes Light, and Air; and out of the Air comes the Water by Reason of the Meekness of the Light; for the Lubet to the Fire is mortified in the Fire-blaze; and so that which is mortified in the Fire is a meek Essence, yet it is only a Spirit: But when it proceeds from the Fire in the Light, it coagulates, and is the Death of the Fire; whereby the Fire goes out; But if it be of a spiritual Nature, it is the Food and Refreshment of the Fire: And we see plainly that every burning Fire puts forth an Air, and out of the Air a Water; which Air and watery Spirit the Fire draws again into itself, for its own Life and Lustre. Else, if it cannot have it, it is soon extinct, and goes out; that is, it smothers; for the Air is its Life, and yet it begets the Air.

3. Thus likewise we are to consider of the divine Being; how the eternal Understanding Of the Abyss introduces itself into the Byss and Essence; viz. into an eternal Generation and Devouring, wherein the Manifestation of the Abyss consists, and is an eternal Love-play; that the Abyss so wrestles, sports, and plays with itself in its own conceived [or amassed] Byss; it gives itself into the Something, and again takes the Something into itself, and thence brings or gives forth another Thing. It introduces itself into a Lubet and Desire; moreover into Power, Strength, and Virtue, and mutually produces one Degree from the other, and through the other, that so it might be an eternal Play and Melody in itself.

4. And this we are to consider of in the fifth Form of Nature : When the Powers of the eternal Word or Understanding are made manifest

through the eternal Spiritual Fire, in the eternal Light of the Majesty (that each Power or Property is manifest in itself, and enters into a Feeling, Tasting, Smelling, Hearing, Seeing Essence; which is effected through the Fire, where all Things become spiritfull, quick and full of Life) even then one Property enters mutually into another, for they are all proceeded out of one, viz. out of the Free Lubet. Therefore also this Free Lubet is yet in all, and they all jointly desire to enter again into this Free Lubet, viz. into the One; and there, when one tastes, smells, feels, hears, and sees the other in the Essence, they embrace each other in their holy Conjunction; wherein then the real Divine Kingdom of Joy consists; so likewise the growing and flourishing Life of this World, as may be understood by way of Similitude in the Seven Properties, and the Light and Power of the Sun.

5. The divine Kingdom of Joy in the Heaven of God (viz. in God manifested in his expressed or Spirated Essence, as I might speak it to the Understanding) consists in the Love-desire, viz. in the Power which has manifested itself through the Fire in the Light: for the Fire gives to the Meek Free Lubet, Essence and Source, that it is severized, and moved, and becomes a Kingdom of Joy.

6. And thus we are to consider of the Darkness; whatsoever is a desiring Love in the Light, wherein all Things rejoice and melodize in Love, that in the Darkness is an Enmity; for the Fire is cold, and burning hot in the Darkness; moreover, bitter, astringent, compunctive; the Properties are wholly rigorous and full of Enmity and Opposition. They seek not the One, but only the Advancement of their own Might; and the greater their Elevation and Inflammation, the greater is the Joy in the Light [Kingdom of Joy].

7. That which is good and holy in the powerful Light [Light of Power], that in the Darkness is anxious and adverse; the Darkness is the greatest Enmity of the Light, and yet it is the Cause that the Light is manifest: for if there was no Black, then White could not be manifest to itself; and if there was no Sorrow, then Joy also would not be manifest to itself.

8. Thus the Joy triumphs in itself, that it is not as the Sorrow; and the Sorrow triumphs in itself, that it is a Might and Strength of the Fire, and Light. Hence arise Pride, and Self-will; because the Dark Fire's Might gives the Essence and motive Source to the Light; which did so affect and move King Lucifer, that he exalted himself in the Root

of the Fire to rule and domineer over the Fire and Light, and therefore was cast out of the Light into Darkness, and the Light withdrew from him.

9. Therefore understand us well here what Hell and the dark World, or the Anger of God is; of which the holy Scripture speaks plainly, that there is an Hell; that is, a Gulf of Desperation, or Pit void of the Hope of God and all Good. Now we are not to understand it to be any local Place apart, but it is the first Ground to the Eternal Nature; the Place is between the Kingdom of God and this World, and makes a peculiar Principle, dwelling in itself, and has neither Place, nor local Abode; and it is every where, but inhabiting itself only, and yet it gives Essence to the Light and Outward-world; that is, it is the Cause to the Source, viz. the Fire, and is the whole Being of all God's Beings.

10. In the Darkness he is an angry zealous God; and in the Fire Spirit a consuming Fire; and in the Light he is a merciful Loving God; and in the Power of the Light he is especially, above all other Properties, called God. And yet it is all but God manifested; who manifests himself through the Eternal Nature in ingredient Properties. Else, if I would say what God is in his Depth, then I must say that he is wholly without Nature and Properties; being an Understanding, and Original, of all Beings; the Beings are his Manifestation; and thereof we have only Ability to write, and not of the unmanifested God, who also were not known to himself without his Manifestation.

The Original of Life

Jupiter

11. The sixth Property of Nature, and of all Beings, arises also out of all the Rest, and is manifest in the Fire through the Light in the Love-desire; it is Nature's Understanding, Voice, Sound, Speech, and all whatsoever sounds, both in Things with Life and without Life; its true Original is from the astringent Desire or Impression of the first, second, and third Form, whence the Motion and Hardness arise: The Essence of the Coagulation is consumed in the Fire, and from the Devouring proceeds such a Spirit, both according to the Property of the Light, in the Love, and according to the annoying hateful Source, and anxious Property, in the Darkness; and this we are thus to understand.

12. Each Spirit desires Essence after its Likeness. Now there proceeds forth no more but one Spirit from the Fire (which is a spiritual Understanding, that is, the Manifestation of the Understanding of the Abyss or God) which does re-conceive itself in the Love-desire, and forms itself in the Properties of the Powers. And this mutual Intercourse, Consent, and intimate intimate Assimilation one with another, is the pleasant Taste of Love.

13. But that which is conceived in the Love-desire, where the Desire does again coagulate the Powers, and introduce them into Forms, viz. into a substantial Spirit, where the Powers are able manifestly to move and act, that (I say) is now the natural and creatural Understanding which was in the Word, as it is said, 'In him was the Life, and that Life was the Light of Men' [John 1].

14. This Harmony of Hearing, Seeing, Feeling, Tasting, and Smelling, is the true intellectual Life; for when one Power enters into another, then they embrace each other in the Sound, and when they penetrate each other, they mutually awaken and know each other; and in this Knowledge consists the true understanding, which is innumerable, immense, and abyssal, according to the Nature of the Eternal Wisdom, viz. of the ONE, which is ALL.

15. Therefore one only Will, if it has divine Light in it, may draw out of this fountain, and behold the Infinity, from which Contemplation this Pen has wrote.

16. Now there belong to the manifest Life or Sound of the Powers, Hardness and Softness, Thickness and Thinness, and a Motion; for without Motion all is still. And yet there can be no clear Sound without the Fire's Essence, for the Fire first makes the Sound in the Hardness and Softness.

17. Also there could be no Sound without a Conception, and therefore all Forms belong to the Sound : 1. The Desire makes Hardness. 2. The Compunction moves. 3. The Anguish does amass it into an Essence, for Distinction. 4. The Fire changes in its devouring the Grossness of the first amassed Essence into a Spirit or Sound. 5. Which the Desire does again receive in its Softness and Meekness, and forms it to a Voice, Tone, or Expression, according to the Powers. 6. And what is conceived or formed is the vital Sound, or distinct Understanding [or the articulate Knowledge of all Sounds, Voices,

Powers, Colours, and Virtues in Nature and Creature.]

18. This is now the manifested Word, which in itself is only One Power, wherein all Powers are contained. But thus it manifests itself through the Eternal and Temporal Nature, and puts forth itself in Forms, for its Expression; for the formed Word has the like Might in it as to reproduce its Likeness, viz. such | Being as the Birth of the Spirit is.

19. In the Light of God, which is called the Kingdom of Heaven, the Sound is wholly soft, pleasant, lovely, pure, and thin; yea as a Stillness in reference to our outward gross Shrillness in our pronouncing, speaking, sounding, singing, and chanting; as if the Mind did play and melodize in a Kingdom of Joy within itself, and did hear in a most intire inward Manner such a sweet, pleasing Melody and Tune, and yet outwardly did neither hear or understand it: for in the Essence of the Light all is subtile, in Manner as the Thoughts play and make mutual Melody in one another. And yet there is a real, intelligible, distinct Sound and Speech used and heard by the Angels in the Kingdom of Glory; but according to their World's Property. For where the Sound is gross, harsh, and shrill, there it is strong in the dark Impression; and there the Fire is vehement and burning; as we Men after the Fall of Adam have so awakened and enkindled the Fire of the dark World in our Vital Essence, that our vital Sound is gross, and Beast-like, resembling the Abyss. And the like is to be understood of the Sound in the Darkness; for as the Generation of the Word is, in its Manifestation in the Light, in the holy Power, so also in the Darkness, but altogether rigorous, harsh, hard, and gross. That which gives a pleasing Sound, and lovely Tune in the Light, that makes in the Darkness a dull, harsh, hideous Noise, void of any true Sound: And this proceeds from the Essence of the astringent, hard, compunctive, anxious Generation, viz. from the Original of the Coldness, or cold Fire's Source.

The Sixth Chapter.

Of the Essence of Corporality.

The Seventh form of Nature.

Luna (Moon) and Saturnus.

Beginning-----End.

1. We acknowledge that God in his own Essence, is no Essence, but only the alone Power or the Understanding [or Original] to the Essence, viz. an unsearchable Eternal Will, wherein all Things are couched; and the same is ALL, and yet is only ONE, but yet desires to manifest itself, and introduce itself into a spiritual Essence, which is effected in the Power of the Light, through the Fire in the Love-desire.

2. But yet the true divine Essence (understand Essence, and not the Spirit of God) is nothing else but the Understanding manifested, or the Formation of the Powers; and it consists in the Desire, that is, in the Love-desire, where one Power does experimentally and knowingly taste, smell, feel, see, and hear another, in the Essence and Source of the Property; whence the great ardent longing Desire arises. In these Properties the manifested God is understood, as in a fiery Flame of Love-desire, wherein there is a mere pleasing taste, sweet-breathing Smell, ravishing Melody, lovely and delightful Seeing, smiling and friendly Aspect, a gracious Delight, Pleasure, or Feeling: And yet it is only a spiritual Essence, where the Powers only (which have introduced themselves through the Impression into Property, and manifested themselves through the Fire in the Light) do mutually, as in a Love-play, wrestle with, and in one another, like a pleasant Song, or pregnant Harmony, or Kingdom of Joy. This is now the Spiritual Essence of God manifested; [and] how the powerful All-essential Word does manifest itself in its own peculiar Generation, wherein the melodious Play of the divine Wisdom is understood.

3. But if we would speak of the heavenly or divine Essentiality, wherein the divine Powers introduce themselves again into formations more externally, then we must say, that the Powers of the formed and manifested Word do again, in their Love-desire, introduce themselves into an external Essence, according to the Property of all the Powers; wherein they, as in a Mansion, may act their Love-play, and so have somewhat wherewith and wherein mutually to play and melodize one with another, in their wrestling Sport of Love; and this is thus to be understood.

4. As a Mineral Power lies in the Earth, and is enkindled by the Sun, whereby it begins to stir and spring, and becomes desirous of the Powers of the Sun, and attracts them into it; but in this longing Desire it amasses itself and forms itself to a Body, viz. a Root, or the like; from which Root, there grows forth in this hungry Desire such a Body, or Herb, as the first Power was; thus likewise the manifested Powers of God form themselves into an external Degree; viz. into an Essence, or Corporality; to speak in reference to the Spirit; whereas we must only understand a Spiritual Essence, but yet Corporeal or Essential, in reference to the Spirit of the Powers; as the Water is a thicker Substance than the Air; for the Air penetrates the Water. The like is to be understood concerning the divine Powers and Essence.

5. The Powers stand manifest: in an oily Property; but the oily is manifest in a watery Property; therefore the Essence of the divine Powers consists in a Spiritual Water, viz. in the holy Element, whence this World with the four Elements (as a Degree more external) was brought forth and created into a Substantial form.

6. And in this holy Element, or Spiritual Water, we understand holy Paradise, in which the manifested Powers of God work; which holy Element in the Beginning of this outward World did penetrate, and pullulate through the four Elements; in which Power there grew such Fruit, wherein the Vanity of the Wrath was not manifest; which Man negligently lost; so that the lively Buddings of the holy Element through the four Elements and the Earth ceased : for the Curse of Vanity was manifest, and did effectually work and spring forth out of the Earth.

7. Thus by the seventh form of the Eternal Nature we understand the Eternal Kingdom of Heaven, wherein the Power of God is Essential; which Essence is tintured by the Lustre and Power of the Fire and Light; for the Lustre of the Spiritual Fire and Light, is the Working-

Life in the Spiritual Water, viz. in the holy Element; for this Water (being the amassed or congealed Essence of the divine Powers) is moving. But yet it is as an Essence void of Understanding in reference to the divine Powers; for it is a Degree more external, as every Substance or Body is inferior to the Spirit. The oily Essence is the Spirit of the Water, viz. of the watery Spirit, and the manifested Powers of God are the Spirit of the Oil or oily Spirit; and the Eternal Understanding of the Word is the Beginning of the manifested Powers; and one Degree goes forth mutually from another; and all Essence [Or Beings] is nothing else but the manifested [revealed or expressed] God.

8. When we consider what Kind of Life, Motion, and Dominion was before the Times of this outward World, in the Place of this World, and what Eternity is, then we find that it was and is to Eternity, such a Life, Motion and Dominion, as is above-mentioned.

9. The outward World with the four Elements and Stars is a Figure of the internal Powers of the Spiritual World, and was expressed or breathed forth by the Motion of God (when he moved the internal Spiritual World) and amassed by the divine Desire of the inward Powers, and introduced into a creatural Being, both out of the internal spiritual dark World, and also out of the holy Light World.

10. This outward World is as a Smoak, or vaporous Steam of the Fire Spirit and Water Spirit, breathed forth, both out of the holy, and then also out of the dark World; and therefore it is evil and good, and consists in Love and Anger, and is only as a Smoke or misty Exhalation, in reference and respect to the spiritual World; and has again introduced itself, with its Properties, into forms of the Powers, to be a Pregnatress; as is to be seen in the Stars, Elements and Creatures, and likewise in the growing Trees and Herbs. It makes in itself, with its Birth, another Principle or Beginning; for the Pregnatress of Time is a Model or Plat-form of the Eternal Pregnatress; and Time couches in Eternity; and it is nothing else, but that the Eternity, in its wonderful Birth and Manifestation in its Powers and Strength, does thus behold itself in a form or Time.

11. And now as we acknowledge that in the spiritual holy World there is an Essence, viz. a comprehensive Essence, which consists in the Spiritual Sulphur, Mercurius, and Sal in an oily and watery Byss, wherein the divine Powers play, and work; so likewise in the dark

World there is such a Property, but altogether adverse, odious, opposite, spiteful, envious, bitter, and compunctive : It has also Essence according to [or of] its Desire, but altogether of a fell, raw, indigested, watery Nature, wholly sharp and harsh, like to the Property of the rough hard Stones or wild Earth; of a cold and scorching, dark and fiery Property; all which is a Contrariety to Love; that so it might be known what Love or Sorrow is.

12. That the Fullness of Joy might know itself in itself, the keen Tartness of the Source must be a Cause of the Joy, and the Darkness a Manifestation of the Light; that so the Light might be manifestly known, which could not be in the ONE.

13. But to answer the Readers Desire briefly and fully concerning the seven Properties of the Eternal Nature, which make three Principles, or Worlds, I will (out of Love for the Sake of the Simple) once more set down the Forms in brief, as an A, B, C, for his further Consideration and Meditation.

I. Form. Astringent; Desire.

14. Lo! the Desire of the Eternal Word, which is good, is the Beginning of the Eternal Nature, and is the Congealing of the Eternal Nothing into Something; it is the Cause of Essences; also of Cold and Heat; so likewise of the Water and Air; and the Formation of the Powers; and a Cause of the Taste, a Mother of all Salts.

II. Form. Bitter; Compunctive.

15. The Motion of the Desire, viz. the Attraction, is the other form of Nature, a Cause of all Life and Stirring; so also of the Senses, and Distinction.

III. Form. Anguish; Perception.

16. The Anguish, viz. the Sensibility, is the third form, a Cause of the Mind, wherein the Senses are moved and acted.

IV. Fire; Spirit; Reason; Desire.

17. The Fire is a Cause of the true Spiritual Life, wherein the holy

Powers of the Free Lubet are delivered from the astringent, undigested Roughness; for the Fire in its Essence devours the dark Substance of the Impression, and works it forth out of itself, out of the Light, into Spiritual Powers.

V. Form. Light; Love.

18. The Holy Spiritual Love-desire, where the holy Will of God has exacuated itself in the harsh Impression, and manifested itself through the Fire with the Power of the Omnipotence, that now brings itself forth through the Fire in the Light; and so in the Powers it is introduced into Life and Motion, in the Desire; and herein the Holy Generation, and the Triumphant Kingdom of the great Love of God consist, and are manifest.

VI. Form. Sound; Voice; Word.

19. The Sixth is the Sound of the divine Word proceeding from the divine Powers, which is formed in the Love-desire, and introduced into a manifest Word of all Powers; wherein the Manifestation of the divine Kingdom of Joy, in the Free Lubet of God's Wisdom, consists.

VII. Form. Essence; Being; Action.

20. The Seventh is the formed Essence of the Powers, viz. a Manifestation of the Powers: What the first fix are in the Spirit, that the Seventh is in a comprehensible Essence, as a Mansion and House of all the Rest, or as a Body of the Spirit, wherein the Spirit works, and plays with itself; also it is a Food of the Fire, whence the Fire draws Essence for its Sustenance, wherein it burns; and the Seventh is the Kingdom of the divine Glory; and the Seven are thus named or expressed.

21. The Out-Birth or Manifestation is this:

The Seven Spirits of God, or Powers of Nature as they show and manifest themselves in Love and Anger, both in the Heavenly and Hellish Kingdom, and also in the Kingdom of this World.

Anger	Hellish	World
1. Astringent, Desire. 2. Attraction or Compunction of Sense. 3. Anguish or Mind.	1. Hardness, Cold, Covetousness. 2. Compunction, Envy. 3. Enmity.	1. Cold, Hardness, Bone, Salt. 2. Poison, Life, Growth, Senses. 3. Sulphur, Perception, Pain.
4. Fire or Spirit.	Pride, Anger. Love Fire.	4. Spirit, Reason, Desire.
Love	Heavenly	Earthly Kingdom
5. Light or Love- Desire. 6. Sound or Understanding. 7. Body or Essence.	5. Meekness. 6. Divine Joy. 7. Heaven.	5. Venus-Sport, Life's-Light. 6. Speaking, Crying, Distinguishing. 7. Body, Wood, Stone, Earth, Metal, Herb

This was received from the Author in such a form by Abraham von Somerveldt.

22. Courteous Reader, understand the Sense right and well; the Meaning is not to be understood so, as if the seven Properties were divided, and one were near by another, or sooner manifest than another; all seven are but as one; and none is the first, second, or last; for the last is again the first; as the first introduces itself into a Spiritual Essence, so the last into a Corporeal Essence; the last is the Body of the first: We must speak thus apart, to write it down and describe it to the Consideration of the Reader: They are altogether only the Manifestation of God, according to Love and Anger, Eternity and Time.

23. But this we are to observe, that each Property is also essential; and this Essence is jointly as one Essence in the Kingdom of Heaven, and it is a Mysterium, whence heavenly Plants spring forth out of

each Power's Property; as the Earth is a Mysterium of all Trees and Herbs, so also of the Grass and Worms; and the four Elements are a Mysterium of all Animals; and the Astrum a Mysterium of all Operations in Animals and Vegetables.

24. Each Property is to itself essential, and has also in its Essence the Essence of all the other six forms, and makes the Essence of the other six forms also Essential in its Essence; as we see in the Earth and Stones, especially in Metals, where oftentimes in one Compaction all seven Metals are couched together, and only one Property is principal, which coagulates and captivates all the Rest in itself; and always one is more manifest than the rest, according as each Property has its powerful Predominance in a Thing: The like is also to be understood in Vegetables; where often in an Herb or Piece of Wood there is an astringent, sour, harsh, bitter, anxious or sulphureous Property; also a fiery, sweet or luscious, flashy or watery Quality.

The Seventh Chapter.

Of the Holy Trinity, and Divine Essence.

1. The Eternal and Temporal Nature are especially understood in the dark and Fire-World, viz. in the four first Forms; as, 1. In the astringent Desire. 2. In the bitter Compunction. 3. In the Anguish, or Sensation. 4. In the Fire; where the Severation proceeds forth in the enkindling [of the Fire] in the Flagrat. But the Powers both in the internal and external World are all understood in the Light, or Love-fire, viz. in the Love-desire.

2. For their first Ground is the Eternal Word, viz. the One, wherein all Things are couched. The second Ground is the Free Lubet of the Word, viz. the Wisdom, wherein all the Colours of the only Power are manifest in the Will of the Deity. The third Ground is the Love-desire, wherein the Free Lubet, with its Colours and Virtues of the Powers, has exacuated [sharpened] itself through Nature, and introduced itself through the Fire's Inflammation into a spiritual Dominion; which [Lubet] displays itself with the Powers in the Light in an Eternal Kingdom of Joy.

3. The fourth Ground is the oily Spirit; in that the Free Lubet amasses itself in the fiery Love-desire in the Meekness, as in its own peculiar Form, and with it amasses the Lustre and Essence of the Fire and Light, and introduces it into the first Essence; which Power of the Fire and Light in the Meekness of the Free Lubet, in the oily Property, is the true and holy Tincture.

4. The fifth Ground is the watery Spirit, arising from the Mortification in the Fire, where the first Spiritual Essence in the astringent, harsh, dark Desire was consumed in the Fire. Now out of the Devouring of the Fire proceeds forth a Spiritual Essence, which is the oily Ground, and a watery Essence from the Mortification, which deprives the Fire Spirit of its Wrath, so that it is not able to set its wrathful Properties on Fire in the oily Ground; so that the Fire must burn through Death, and be only a Light: Else the oily Ground would be enflamed. Thus the Fire in its Devouring must beget the Water, viz. its Death, and yet must again have it for its Life; else neither the Fire nor the Light could subsist. And thus there is an Eternal Generation, devouring, receiving, and again consuming; and yet also

it is thus an Eternal Giving, and has no Beginning nor End.

5. Thus we now understand what God and his Essence is; We Christians say, that God is threefold, but only one in Essence: But that we generally say and hold that God is threefold in Person, the same is very wrongly apprehended and understood by the Ignorant, yea by a great Part of the Learned: for God is no Person but only in Christ; but he is the eternal begetting Power, and the Kingdom with all Beings; all Things receive their Original from him.

6. But that we say of God, he is Father, Son, and holy Spirit, that is very rightly said, only we must explain it, else the un-illuminated Mind apprehends it not. The Father is first the Will of the Abyss; he is without all Nature or Beginnings; the Will to something, which conceives itself into a Lubet to its own Manifestation.

7. And the Lubet is the conceived Power of the Will, or of the Father; and it is his Son, Heart, and Seat; the first Eternal Beginning in the Will: And he is therefore called a Son, because he receives an Eternal Beginning in the Will, with the Will's own Conception.

8. Now the Will speaks forth itself by the Conception out of itself, as a Spiration, or Manifestation; and this Egress from the Will in the Speaking or Spiration is the Spirit of the Deity, or the third Person, as the Ancients have called it.

9. And that which is spirated, or spoken forth, is the Wisdom, viz. the Power of the Colours, and the Virtue of the Will, which it eternally conceives to a Life's-center, or Heart for its Habitation, and does again eternally speak it forth out of the Conception, as from its own eternal form, and yet eternally conceives [or comprehends] it for his Heart's Center.

10. Thus the Conception of the Will, viz. of the Father, is from Eternity to Eternity, which conceives his Speaking Word from Eternity, and speaks it forth from Eternity to Eternity : The Speaking is the Mouth of the Will's Manifestation : And the Egress from the Speaking or Generation is the Spirit of the formed Word : And that which is spoken forth is the Power, Colours, and Virtue of the Deity, viz. the Wisdom.

11. Here we cannot say with any Ground, that God is three Persons; but he is threefold in his Eternal Generation; he begetteth himself in

Trinity; and yet there is but only one Essence and Generation to be understood in this Eternal Generation, neither Father, Son, nor Spirit, but the only Eternal Life, or Good.

12. The Trinity is first rightly understood in his Eternal Manifestation; where he manifests himself through the Eternal Nature, through the Fire in the Light.

13. Where we understand three Properties in one only Essence, viz. the Father with the Fire-world; and the Son with the Love-desire in the Light, viz. with the Light-world, or with the great Meekness in the Fire; and the holy Spirit with the moving Life in the Tincture, in the oily and watery Life and Dominion; who is manifest in the Fire and Light, viz. according to the Property of the Free Labet, that is, the Divine Property, he is manifest in a great fiery Flame of Light, and Love; and then, according to the Property of the dark Fire-world, in a wrathful, painful, source Property. And yet he is the only one; in the Light he is the Love-fire Flame; and in the enkindled Fire in Nature he is a consuming Fire, according to which God is called a consuming Fire; and in the dark wrathful Source he is an angry zealous Avenger, in which Property the Spirits of the dark World consist.

14. The Father is only called an holy God in the Son, that is, in the Power of the Light, in the divine Kingdom of Joy, viz. in the great Meekness and Love; for that is his proper Manifestation, wherein he is called God. In the Fire he is called an angry God; but in the Light, or Love-fire, he is called the holy God; and in the dark Nature he is not called God.

15. We must make Distinction; each World has its Principle and Dominion. Indeed All is from one Eternal Original, but it severizes itself into a twofold Source; a Similitude whereof we have in the Fire, and Light; where the Fire is painful and consuming, and the Light meek and giving; and yet the one were a Nothing without the other.

16. The Fire receives its Original in Nature, but the Light has its Original from the Free Labet, viz. from the Powers of the Deity. The Will of God does therefore introduce itself into a Fire, that he might manifest the Light and the Powers, and introduce them into Essence.

17. Although I have wrote here of the Forms of Nature (understand the Eternal Nature) yet it must not be understood as if the Deity were

circumscribed, or limited. His Wisdom and Power in divine Property are without Limit or Measure, innumerable, infinite, and unspeakable. I write only of the Properties, how God has manifested himself through the internal and external Nature, which are the chiefest Forms of his Manifestation.

18. These seven Properties are to be found in all Things; and he is void of Understanding that denies it. These seven Properties make, in the internal World, the holy Element, viz. the holy natural Life and Motion. But this only Element separates itself in this external World, into four manifest Properties, viz. into four Elements; and yet it is but one only, but divides itself into four Head-springs, viz. into Fire, Air, Water, and Earth.

19. From the Fire arises the Air; and from the Air the Water; and from the Water the Earth, or a Substance which is earthly. And they are only the Manifestation of the one eternal Element, and are, in respect [Or before] to the internal, as an enkindled Smoke, or vaporous Steam. So also the whole Astrum [Or Constellations] is nothing else but Powers breathed forth from the inward, fiery, dark, and light World, from the Great Mind of Divine Manifestation, and is only a formed Model or Platform, wherein the Great Mind of Divine Manifestation beholds itself in a Time, and plays with itself.

The Eighth Chapter

Of the Creation of Angels, and their Dominion

1. The Creation of Angels had a Beginning, but the Powers out of which they are created never had any Beginning, but were concomitant in the Birth of the Eternal Beginning; not that they [the Powers] are the holy Trinity, or in the same, but they were conceived of the Desire of divine manifestation out of the eternal, dark, fiery and light Nature; out of the manifested Word, and introduced into creaturely Forms and Shapes.

2. God who is a Spirit has, by and through his Manifestation, introduced himself into distinct Spirits, which are the Voices of his eternal pregnant Harmony in the manifested Word of his great Kingdom of Joy; they are God's Instrument, in which the Spirit of God melodizes in his Kingdom of Joy; they are the Flames of Fire and Light, but in a living, understanding Dominion.

3. For the Powers of the Deity are in them, in like manner as they are in Men, as St. John says [Ch. 1.], *The Life of Men was in the Word*; so also the Life of the Angels was in the Word from Eternity : for it is written [Matth. 22.30], *In the Resurrection they (Men) are as the Angels of God in Heaven.*

4. And as we understand principal forms in the divine Manifestation through the Eternal Nature, so likewise we are to understand Archangels, or Angelical Principalities, with many Legions; but especially in three Hierarchies, according to the Property of the holy Trinity, and also the three Principles, as cannot be denied.

5. As, 1. One Hierarchy is to be understood according to the dark World with the Kingdom of Lucifer, who has plunged himself thereinto; and the other is understood with the light, fiery, and dark World; and the third is understood with the Mystery of the outward World, wherewith the internal has made itself manifest.

6. Each Hierarchy has its princely Dominion and Order, viz. they in the dark World, in God's Wrath; and those in the holy World in God's Love; and they which are in the outward World, in God's great

Wonders, both according to Love and Anger.

7.They which are in the dark World bear the Name (or the Names) of the great Anger of God, according to the Properties of the Eternal Nature in the Wrath; and they which are in the Light bear the Names of the holy God, viz. of the divine Powers; and they which are in the Creation of the Wonders of the outward World, bear the Names of the manifested Powers of the outward World, viz. of the Planets, Stars, and four Elements.

8.They which are in the dark World, domineer in the Nature of the manifested Wrath, viz. in the Properties of God's Anger, and have their princely Dominions therein; and they which are in the holy World rule in the Powers of the triumphant World, viz. in the great holy Kingdom of Joy, in the Wonders of the holy Wisdom; and they which are in the outward World reign over the Powers of the Stars, and four Elements, and have also their princely Dominion over the World, and their Kingdoms and Principalities, for Defence against the Destroyer in the Wrath.

9.Each Country has its princely Angel-Protector, with its Legions; also there are Angels over the four Elements, over the Fire, and over the Air, over the Water, and over the Earth ; and they are altogether only ministering Spirits of the Great God, sent forth for the Service of those which shall obtain Salvation; as it is written, *The Angel of the Lord encamps about them that fear him.* They are the Officers and Servants of God in his Dominion, who are active and full of Motion.

10. For God never moves himself but only in himself. But seeing his Manifestation of the eternal and external Nature is in Combat; thereupon the Spirits of the dark World are against the Spirits of the holy World, but especially against Man, who is manifest both in Good and Evil. God has set the one against the other, that his Glory might be manifest both in his Love and in his Anger.

11. For as we Men have Dominions upon the Earth; so likewise the superior Hosts under the Astrum [starry Sky] have their Dominions; so also the oily Spirits in the Element Air; the whole Deep between the Stars and the Earth is inhabited, and not void and empty. Each Dominion has its own Principle: Which seems somewhat ridiculous to us Men, because we see them not with our Eyes; not considering that our Eyes are not of their Essence and Property, so that we are

neither able to see nor perceive them; for we live not in their Principle, therefore we cannot see them.

12. As in the Divine Manifestation of the Divine Powers one Degree proceeds in order forth from another, even to the most external Manifestation, the like also is to be understood of the Angels or Spirits: They are not all holy which dwell in the Elements; for as the Wrath of the Eternal Nature is manifest in the dark World, so likewise in the outward World, in its Property.

13. Also the Spirits of the external World are not all eternal, but some are only inchoative [having a beginning and an end, temporal], which take their Original naturally in the Spirit of the external World, and pass away through Nature, and only their Shadow remains, as of all other Beasts upon the Earth.

14. Whatsoever reaches not the holy Element and the eternal Fire-world, that is void of an eternal Life; for it arises out of Time : And that which proceeds out of Time, is consumed and eaten up of Time; except it has an Eternal [Being, Essence, Property, Life and Principle] in its Temporal; that the Eternal upholds the Temporal.

15. For the Eternal dwells not in Time; and although it be clothed with the Essence of Time, yet the Eternal dwells in the Eternal in itself, and the Temporal in the Temporal as it is to be understood with the Soul and Body of Man; where the Soul is from the Eternal, and the external Body from Time; and yet there is an Eternal in the Temporal Body, which verily disappeared in Adam as to the Eternal Light, which must be born again through Christ.

16. And we are not to understand, that the holy Angels dwell only above the Stars without the Place of this World, as Reason, which understands nothing of God, fancies; indeed they dwell without the Dominion and Source of this World, but in the Place of this World, although there is no Place in the Eternity; the Place of this World, and also the Place without this World, is all one to them.

17. For the Beginning of the Source, viz. of the four Elements, together with the Astrum [or Planetary Orb], make only one Place; there is no Place in the Internal, but All wholly entire; whatsoever is above the Stars without this World, that is likewise internally without the four Elements in the Place of this World; else God were divided.

18. The Angelical World is in the Place of this World internally; and this same World's Abyss is the great Darkness, where the Devils have their Dominion; which also is not confined or shut up in any Place; for the Eternity is also their Place, where there is no Byss; only the Essence and Property of their World is the Byss of their Habitation; as the four Elements are the Habitation of our external Humanity. They have also in the Darkness an Element, according to the dark World's Property, else God were divided in his Wrath; for wherever I can say, here is God in his Love, even there I can also say, that God is in his Anger, only a Principle severs it.

19. Like as we Men see not the Angels and Devils with our Eyes; and yet they are about us, and among us. The Reason is, because they dwell not in the Source and Dominion of our World; neither have they the Property of the external World on them; but each Spirit is clothed with his own World's Property wherein it dwells.

20. The Beginning of each World's Source is that Limit which divides one World from the View and Observation of the other; for the Devils are a Nothing in the heavenly Source, for they have not its Source in them; and although they have it, yet it is to them as if it were shut up in Death; like as an Iron that is red hot; so long as the Fire pierces it, it is Fire; and when the Fire goes out, it is a dark Iron : The like is to be understood concerning the Spirits.

21. So likewise the Angels are a Nothing in the Darkness; they are verily in it, but they neither see nor feel it; that which is a Pain to the Devils, that same is a Joy to the Angels in their Source; and so, what is pleasing and delightful to the Devils, that the Angels cannot endure; there is a great Gulf between them, that is, a whole Birth.

22. For what else is able to sever the Light from the Darkness, but only a Birth of Sight, or Light: [John 1.] *The Light dwells in the Darkness, and the Darkness comprehends it not.* As the external Sunshine dwells and shines in the Darkness of this World, and the Darkness comprehends it not; but when the Light of the Sun withdraws, then the Darkness is manifest : Here is no other Gulf between them, but only a Birth.

23. Thus we are likewise to conceive of the Eternal Light of God, and the Eternal Darkness of God's Anger. There is but one only Ground of All; and that is the manifested God: But it is severed into divers

Principles and Properties; for the Scripture says, that the Holy is unto God a good Savour to Life; understand to the holy divine Life, viz. in the Power of the Light; and the Wicked is unto God a good Savour to Death, that is, in his Wrath, viz. in the Essence, Source, and Dominion of the dark World.

24. For the God of the holy World, and the God of the dark World, are not two Gods; there is but one only God. He himself is the whole Being; he is Evil [In his Wrath Plagues, and Hell-Torment] and Good; Heaven and Hell; Light and Darkness; Eternity and Time; Beginning and End: Where his Love is hid in any Thing [Being, Essence or Substance], there his Anger is manifest. In many a Thing Love and Anger are in equal Measure and Weight; as is to be understood in this outward World's Essence.

25. But now he is only called a God, according to his Light in his Love, and not according to the Darkness, also not according to this outward World : Although he himself be ALL, yet we must consider the Degrees, how one Thing mutually proceeds from another: For I can neither say of Heaven, nor of Darkness, or of this outward World, that they are God; none of them are God; but the expressed and formed Word of God; a Mirror of the Spirit which is called God; wherewith the Spirit manifests itself, and plays in its Lubet to itself with this Manifestation as with its own Essence, which it has made; and yet the Essence is not set asunder from the Spirit of God; and yet also the Essence comprehends not the Deity.

26. As Body and Soul are one, and yet the one is not the other; or as the Fire and the Water, or the Air and the Earth, are from one Original, and yet they are particularly distinct, but yet they are mutually bound to each other; and the one were a Nothing without the other; thus we are to conceive and consider likewise of the Divine Essence, and also of the Divine Power.

27. The Power in the Light is God's Love-fire, and the Power in the Darkness is the Fire of God's Anger, and yet it is but one only Fire, but divided into two Principles, that the one might be manifest in the other; for the Flame of Anger is the Manifestation of the great Love, and in the Darkness the Light is made known, else it were not manifest to itself.

28. Thus we are to understand that the Evil and Good Angels dwell

near one another, and yet there is the greatest immense Distance (between them :) for the Heaven is in Hell, and the Hell is in Heaven, and yet the one is not manifest to the other; and although the Devil should go many Millions of Miles, desiring to enter into Heaven, and to see it, yet he would be still in Hell, and not see it; also the Angels see not the Darkness, for their Sight is mere Light of divine Power; and the Devil's Sight is mere Darkness of God's Anger. The like is also to be understood of the Saints, and again of the Wicked : Therefore in that we in Adam have lost the Divine Sight, in which Adam saw by the Divine Power, Christ says, *You must be born again, else you cannot see the Kingdom of God.*

29. In the Fire-spirit we are to understand the angelical Creation; where the Will of the Abyss introduces itself into Byss, and manifests the Eternal Speaking Word or Life with the fiery Birth, viz. with the first Principle, where the spiritual Dominion is manifest by the Fire-birth. In this spiritual Fire, all Angels take their Original, viz. out of the Forms to the Fire-source; for no Creature can be created out of the Fire, for it is no Essence: But out of the Properties to the Fire a Creature may be apprehended in the Desire, viz. in the Verbum Fiat, and introduced into a creaturely form and Property.

30. And therefore there are many, and divers sorts of Angels; also in many distinct Offices: And as there are three forms to the Fire-source, so there are also three Hierarchies, and therein their Princely Dominions; and likewise three Worlds in one another as one, which make three Principles or Beginnings. for each Property of the Eternal Nature has its Degrees; for they explicate and mutually unfold themselves in the Fire-blaze, and out of those Degrees the different Distinction of Spirits is created.

31. And we are to understand nothing else by the Creation of the Angels, and of all other Spirits, but that the Abyssal God has introduced himself into his manifested Properties, and out of these Properties into living Creatures; by which he possesses the Degrees, and therewith plays in the Properties. They are his Strings in the All-Essential Speaking, and are all of them tuned for the great Harmony of his Eternal Speaking Word; so that in all Degrees and Properties the Voice of the unsearchable God is manifest and made known; they are all created for the praise of God.

32. For all whatsoever has Life, lives in the Speaking Word; the Angels in the Eternal Speaking and the Temporal Spirits in the Re-

expression or Echoing forth of the Formings of Time, out of the Sound, or Breath of Time, and the Angels out of the Sound of Eternity, viz. out of the Voice of the manifested Word of God.

33. And therefore they bear the Names of the several Degrees in the manifested Voice of God; and one Degree is more holy in the Power than another. Therefore the Angels also in their Choirs are differenced in the Power of the Divine Might; and one has a more holy Function to discharge than another; an Example whereof we have by the Priests in the Old Testament in their Ordinances, which were instituted after an angelical Manner.

34. Although it was earthly, yet there was even such an angelical Understanding and Meaning couched therein; which God did represent upon Jesus which was to come into the humane Property, and so alluded with Israel in the Type at the Eternal which was to come, which Jesus out of Jehova Restored, and introduced into the humane Property; which the earthly Reason has neither apprehended, or understood. But seeing the Time is born [or manifest], and the Beginning has again found the End, it shall be manifest, for a Witness unto all Nations, to show the Spirit of Wonders.

The Ninth Chapter

Of the Fall of Lucifer, with his Legions

1. Although Self-reason might here cavil at us, and say we were not by when this was done, yet we say that we in a magical Manner according to the Right of Eternity, were really there, and saw this; but not I, who am I, have seen it; for I was not as yet a Creature; but we have seen it in the Essence of the Soul which God breathed into Adam.
2. Now then, if God dwells in this same Essence, and has from all Eternity dwelt therein, and manifests himself in his own Mirror, and looks back through the Essence of the Soul into the Beginning of all Beings, what then has Reason to do, to taunt and cavil at me about that wherein itself is blind? I must warn Reason, that it would once behold itself in the Looking-glass [mirror] of the Understanding, and consider what itself is, and leave off from the Building of mad Babel; it will be time.
3. The Fall of Lucifer came not to pass from God's Purpose or Appointment; indeed it was known in the Wrath of God, according to the Property of the dark World, how it could or would come to pass; but in God's Holiness, viz. in the Light, there was no such Desire manifest in any such Property; otherwise the holy God must have a devilish or hellish wrathful Desire in his Love; which is nothing so, but in the Center of the Eternal Nature, viz. in the forms to Fire, there is verily such a Property in the dark Impression.
4. Every good Angel has the Center in him, and is manifest in a creaturely Property in one Degree or other in the Center; what Property is greatest [most predominant or manifest] in the Creature, according to that it has its Office and Dominion.
5. Yet the Angels, which were created out of the Degrees of the Center, were created for and to the Light; the Light was manifest in All; and they had Free Will from the manifested Will of God's Will.
6. Lucifer had still been an Angel, if his own Will had not introduced him into the Fire's Might, desiring to domineer in the strong Fiery-might, above and in all Things, as an absolute sole God in Darkness

and Light; had he but continued in the Harmony wherein God had created him; [for what would have cast him out of the Light ?)

7. Now Reason says, He could not. Then tell me, Who compelled him? Was he not the most glorious Prince in Heaven? Had he introduced his Will into the Divine Meekness, then he could [have been able to stand;] but if he [in his own Will, which was from the Eternal Will, was both the Possibility and Ability] would not, then he could not: For his own Desire went into the Center; he would himself be God; he entered with his Will into Self; and in Self is the Center of Nature, viz. those Properties wherein his Will would be Lord and Master in the House.

8. But God created him for his Harmony, to play with his Love-spirit in him, as upon the musical Instrument of his manifested and formed Word; and this the Self-will would not.

9. Now says Reason, How came it, that he would not ? Did not he know the Judgment of God and the Fall ? yes, he knew it well enough; but he had no sensible Perception of the Fall, but only as a bare Knowledge [or notional Theory in the Mystery of his Mind]; the fiery Lubet which was potent in him urged him on; for it would fain be manifest in the Essence of the Wrath, viz. in the Root of Fire; the Darkness also eagerly desired to be creaturely, which drew Lucifer, its Craft's-master, in the great Potency of Fire; indeed it drew him not from without [outwardly], but in the Property and Will of his own fiery and dark Essence : The Original of the Fall was within the Creature, and not without the Creature; and so it was in Adam also : Self-will was the Beginning of Pride.

10. Thou asks, What was that which did Cause it in himself?

Answer : His great

Beauty and Glory; because the Will beheld what itself was in the fiery Mirror; this Lustrous Glance moved and affected him, so that he eagerly reached after the Properties of the Center, which immediately began effectually to work. For the astringent, austere Desire, viz. the first form or Property, impressed itself, and awakened the Compunction, and the anxious Desire : Thus this beautiful Star overshadowed its Light, and made its Essence wholly astringent, rigorous and harsh, and its Meekness and true angelical Property was turned into an Essence wholly austere, harsh, rigorous and dark; and then this bright Morning Star was undone; and as he did, so did his Legions: And this was his Fall.

11. He should have been wholly resigned in the holy Power of God, and have heard what the Lord would speak and play by his own Spirit in him; this Self-will would not do; and therefore he must now play in the Dark; yea his Will is yet opposite, although now after the Fall he cannot will [viz. to resign to the divine Will of the Light.] For his Meekness, whence the Love-will arises, is shut up and entered again into a Nothing; viz. it is retired into its own Original.

12. Now the Creature still remains, but wholly out of the Center, viz. out of the Eternal Nature; The Free Lubet of God's Wisdom is departed from him, that is, it has hid itself in itself, and lets the wrathful Fire-will stand; as happened to Adam also, when he imagined after Evil and Good, then the Free Lubet of the holy World's Essence disappeared in his Essence.

13. This was the very Death, of which God told him, *that if he did eat of the free of the knowledge of Good and Evil, he should die the very same Day*: Thus it was in Lucifer, he died to the holy divine World, and arose to the wrathful World of God's Anger.

14. Thou sayest, Why did not God uphold him, and draw him from the evil Inclination? I pray tell me wherewith. Should he have poured in more Love and Meekness into this Fire-source ? Then had his stately Light been more manifest in him, and the Looking-glass of his own Knowledge had been the greater, and his own fiery Self-will the stronger; I pray, was not his high Light and his own Self-knowledge the Cause of his Fall ?

15. Should he then have drawn him with Rebuke? Was it not his Purpose beforehand to rule the magical Ground as an Artist ? His Aim and Endeavour was for the Art, that he would play with the Center of the transmutation of the Properties, and would be and do all whatsoever he alone pleased Had he not known this, he had still remained an Angel in Humility.

16. Therefore the Children of Darkness, and the Children of this World also, are wiser than the Children of the Light, as the Scripture says. Thou askest, why ? They have the magical Root of the Original of Essences manifest in them; and this was even the Desire of Adam. However, the Devil persuaded them that they should be wiser, their Eyes should be opened, and they should be as God himself.

17. This Folly caused King Lucifer to aspire, desiring to be an Artist, and absolute Lord, like the Creator. The Water of Meekness had been good for his Fire-will; but he would have none of that: Hence it is, that the Children of God must be the most plain, sincere, and simple; as Esaias prophesied of Christ, *who is so simple as my Servant, the righteous one, who turneth many unto Righteousness?* viz. Upon [or to] the Way of Humility.

18. All Angels live in Humility, and are resigned to the Spirit of God, and are in the Eternal Speaking Word of God, as a well-tuned, pure-sounding Instrument, in the Harmony of the Kingdom of Heaven; of which the Holy Spirit is chief Master and Ruler.

19. But the Devil has forged to himself a strange Fool's-play, where he can act his Deceptions with his several Interludes, and Disguises, and demean himself like an apish Fool, and transform himself into monstrous, strange, and hideous Shapes and Figures, and mock at the Image of angelical Simplicity and Obedience. And this was his Aim and Intent, for which he departed from the Harmony of the angelical Choirs: For the Scripture says, that he was a Murtherer and Lyar from the Beginning; his juggling Feats and Fictions are mere strange Figures and Lies, which God never formed in him, but he brings them to Forms and Shapes in himself; and seeing that they are contrary to his Creation, they are Lies and Abominations.

20. He was an Angel, and has belied his angelical form, and Obedience, and is entered into the Abomination of Fictions, Lies, and Mockeries; he has awakened the envious, hateful forms, and Properties of the dark World in his Center, whence Wrath and Iniquity spring: He sate in heavenly Pomp and Glory, and introduced his hateful Desire, and malicious Will, into the Essence, viz. into the Water-source, and cast forth his Streams of Enmity and Malignity.

21. His Properties were as the venomous Stings of Serpents, which he put forth out of himself: When the Love of God was withdrawn from him, he figured his Image according to the Property of the wrathful Forms, (wherein there are also evil Beasts, and Worms in the serpentine Shape) and infected, or awakened the Sal-niter of the Center of Nature in the expressed Essence, in the Generation of the Eternal Nature; whence the Combat arose, that the great Prince Michael fought with him, and would no longer endure him in Heaven among the Fellowship of the holy Angels.

22. for which Cause the Will of the Abyss, viz. of the Eternal Father,

moved itself, and swallowed him down, as a treacherous perjured Wretch, into the Gulf and Sink of eternal Darkness, viz. into another Principle: The Heaven spewed him out of itself; he fell into the Darkness as Lightning, and he lost the Mansion of God in the Kingdom of Heaven, in the holy Power, and all his Servants with him: There he has the Mother for his enchanting Delusions; there he may play them juggling Feats, and antick Tricks.

23. Moreover, we are to know, that he had his royal Seat in the Place of this World: Therefore Christ calls him a Prince of this World, viz. in the Kingdom of Darkness, in the Wrath, in the Place of this World.

24. His kingly Throne is taken from him, and another has Possession of it in the heavenly World's Property, in the Place of this World: He shall not obtain it again.

25. Also (at the instant of the Creation of the Stars and four Elements) another King was established over him, in this Place in the Elements; which although we could mention, yet at Present it remains in Silence, by Reason of the false Magick; also by Reason of other Superstitions and Idolatries we will not speak any Thing of it here, and yet hint enough to our School-fellows.

The Tenth Chapter

Of the Creation of Heaven and the Outward World

1. It seems strange and wonderful to reason, to consider how God has created the stars, and the four elements; especially when reason does contemplate and consider of the earth, with its hard stones, and very rough, indigested, harsh substance; and sees that there are great stones, rocks and cliffs created, which are in part useless, and very hindbersome to the employment of the creatures in this world. Then it thinks, whence may this compaction arise in so many forms and properties; for there are divers sorts of stones, divers metals, and divers kinds of earth whence manifold herbs and trees do grow.

2. Now when it does thus muse and contemplate, it finds nothing, save only that it does acknowledge that there must be a hidden power and might, which is abyssal, and unsearchable, which has created all things so; and there it sticks, and runs to and fro in the creation, as a bird that flies up and down in the air; and looks upon all things, as an ox looks upon a new door of his stall; and never so much as considers what itself is; and seldom reaches so far as to know that man is an image extracted out of this whole being or essence. It runs up and down, as a beast void of understanding, which desires only to eat and procreate; and when it comes to its highest degree, as to search out and learn something, then it searches in the outward fiction and artifice of the stars; or else in some carved work of outward nature. It will by no means simply and sincerely learn to know its Creator. And when it comes to pass that one attains so far as to teach the knowledge of him, yet then it calls such man a fool, and fantastic; and forbids him the precious understanding of God, and imputes it to him for sin, and reviles him therein.

3. Such mere animals are we, since the fall of Adam, that we do not so much as once consider that we were created in the image of God, and endued with the right, natural and genuine understanding, both of the eternal, and temporal nature; so as to mind and bethink ourselves, by great earnestness, to re-obtain that which we have lost;

whereas we have yet that very first soul wherein the true understanding lies; if we did but seriously labour to have that light which we have lost, to shine again in us; which yet is offered unto us out of grace.

4. Therefore there will be no excuse at the great day of the Lord, when God shall judge the secret and hidden things of mankind, because we would not learn to know him, and obey his voice; which daily has knocked amongst us, and in us; and resign up ourselves unto him; that so our understanding might be opened. And a very severe sentence shall he receive who will undertake to be called Master, and Rabbi; 1) and yet neither knows the way of God, nor walks therein, and that which is yet more heinous forbids 2) those that desire to know, and walk therein.

5. The creation of the outward world is a manifestation of the inward spiritual Mystery, viz. of the centre of the eternal nature, with the holy element: and was brought forth by the eternal-speaking Word through the motion of the inward world as a spiration; which eternal-speaking Word has expressed the essence out of the inward spiritual worlds; and yet there was no such essence in the speaking, but was only as a breath or vaporous exhalation in reference to the internal, breathed forth, both from the property of the dark world, and also of the light world: and therefore the outward essence of this world is good and evil.

6. And we are with very entire and punctual exactness to consider of this motion of the eternal Mystery of the spiritual world. 1. How it came to pass that such a wrathful, rough, gross and very compunctive essence and dominion was brought forth and made manifest, as we see in the outward forms of nature, as well in the moving things, as in the stones and earth. 2. Whence such a wrath did arise, which has compacted and introduced the powers of the properties into such a harsh nature [or rude quality] as we see in the earth and stones.

7. For we are not to think that there is the like in heaven, viz. in the spiritual world. In the spiritual world there are only the properties of possibility; but not at all manifest in such a harsh property; but are as it were swallowed up; as the light swallows up the darkness, and yet the darkness does really dwell in the light, but not apprehended.

8. Now we are yet to search out how the desire of the darkness became manifest in the power of the light; that they both came mutu-

ally into the compaction or coagulation. And yet it affords us a far greater and more profound consideration; that when man could not stand in the spiritual mystery of the paradisaical property [and estate],

1 Sir. 2 Or hinders.

that God cursed this compaction, viz. the earth; and appointed an earnest judgement to sever the good in this compaction again from the evil; so that the good must thus stand in the curse, that is, in death.

He that does here see nothing is indeed blind. Why would God curse his good essence, if something were not come into it which was opposite to the good? Or is God at odds with himself? as reason would be ready to fancy. For it is written in Moses, that *God looked upon all that he had made, and behold it was very good.*

9. Now man, for whose sake the earth was accursed, had not introduced anything into the earth, whereby it was now made so evil, as to cause God to curse it, save only the false and faithless imagination of his desire to eat of the evil and good: so as to awaken the vanity, viz. the centre of nature in him, and to know evil and good. From which desire the hunger entered into the earth; whence the outward body was extracted as a mass; which set the hunger of its desire again upon its mother; and awakened the root of vanity out of the dark impression of the centre of nature, whence the Tree of Temptation, viz. evil and good, grew manifest to him; and when he did eat thereof the earth was accursed for his sake.

10. Now if man, by his powerful desire, did awaken the wrath in the earth, what then might Lucifer [not] be able to do, who was likewise an enthroned prince, and moreover had many legions? Lucifer had the will of the strong might and power of the centre of all essences in himself as well as Adam [had]. Adam was only one creature, but Lucifer was a king, and had a kingdom in possession, viz. a hierarchy in the spiritual world, viz. in the heavenly Salniter in the generation of the manifested word. He was an enthroned prince in the manifested power of God: therefore Christ calls him a prince of this world: for he sat in the essence (understand, in the spiritual essence) whence this world was breathed forth as a spiration.

11. He it is that by his false desire, which he introduced into the

essence, did awaken the wrath in the internal, as Adam stirred up the curse. He raised the centre of nature with his dark wrathful property in the like wrathful properties; for he had first awakened the wrath of God in himself:

And then this awakened wrath entered into its mother, viz. into the magical generation, out of which Lucifer was created to a creature: whereupon the generation was made proud and aspiring, contrary to the right [or law] of eternity.

12. Also he sat in his angelical form in the good holy essence, as to the generation of the divine meekness; and therein exalted himself to domineer in the will of his wrath above the meekness, as an absolute peculiar god, contrary to the right of eternity.

13. But when the speaking eternal Word in love and anger, for his malicious iniquity's sake, did move itself in the properties, viz. in the essence wherein Lucifer sat, to cast this wicked guest out of his habitation into eternal darkness; then the essence was compacted: for God would not permit or allow that he should any longer have these manifested powers, wherein he was a prince; but created them into a coagulation, and spewed him out of them.

14. And in this impression or conjunction the powers, viz. the watery and oily properties, were compacted; not that Lucifer did compact or create them; but [they were compacted by] the speaking Word of God, which dwelt in the manifested powers and properties: the same took away the disobedient child's patrimony, and cast him out as a perjured wretch, out of his inheritance into an eternal prison, into the house of darkness and anger; wherein he desired to be master over the essence of God's love, and rule therein as a juggler and enchanter, and mix the holy with unholy, to act his juggling feats and proud pranks thereby.

15. And we see very clearly with quick-sighted eyes, that thus it is: for there is nothing in this world so evil but it has a good in it: the good has its rise originally out of the good or heavenly property, and the evil has its descent from the property of the dark world; for both worlds, viz. light and darkness, are in each other as one.

16. And therefore they also went along together into the compaction or coagulation; and that from the degrees of the eternal nature, viz. from the properties to the fire-life, and also from the properties in the oily and spiritual watery light-essence.

17. For the metals are in themselves nothing else but a water and oil, which are held by the wrathful properties, viz. by the astringent austere desire; that is, by a Saturnine martial fiery property, in the compaction of Sulphur and Mercury, to be one body [or congealed bulk]. But if I wholly destroy this body, and severise {separate} each into its own property, then I clearly find therein the first creation.

I. SATURNUS: SAL

18. As first, according to the astringent desire of the Fiat, viz. of the first form to nature, according to the property of the dark world, I find a hardness and coldness; and further according to this astringent property, secondly a deadly baneful stinking water, from the astringent impression; and thirdly, in this stinking water, a dead earth; and fourthly, a sharpness like to salt, from the native right and quality of the astringency. This is now the coagulated essence of the first form of nature, according to the dark world; and it is the stony substance (understand the grossness of the stones and of all metals); so likewise of the earth, wherein the mortal part (or the close-binding death) is understood.

II. MERCURIUS

19. Secondly, I find according to the second form and property of the dark nature and world essence, in the compaction of the metals and stones, a bitter compunctive raging essence, viz. a poison; which makes a strong harsh noisome taste in the earth and stinking water; and it is the cause of growth, viz. the stirring life: its property is called Mercurius; and in the first form the astringency is called Sal.

III. SULPHUR

20. Thirdly, I find the third property, viz. the anguish, which is the sulphurous-source, in which consists the various dividing of the properties, viz. of the essence.

IV. SALNITER

21. Fourthly, I find the fire or heat, which does awaken the salniter in the sulphurous-source, which severises the compaction; and that is the flagrat. This is the original raiser of the salniter out of the brimstony, watery and earthy property; for it is the awakener of death, viz. [the awakener] in the mortal property, and the first original of the life in the fire: and even to the fire the property of the dark world reaches, and no farther.

V. OIL

22. Fifthly, we find in the compaction of the metals and stones an oil, which is sweeter than any sugar can be; so far as it may be separated from the other properties. It is the first heavenly holy essence; which has taken its original from the free lubet. It is pure and transparent; but if the fire-source be severed from it (albeit it is impossible wholly to separate it, for the band of the great triumphant joy consists therein) then it is whiter than anything can be in nature: But by reason of the fire it continues of a rosy-red; 1) which the light changes into yellow, according to the mixture of red and white; by reason of the earthy property, and predominant influence of the sun.

1 Or crimson purple-red.

23. But if the artist can unloose it, and free it from the fire of the wrath, and other properties, then he has the pearl of the whole world, understand the tincture: for Virgin Venus has her cabinet of treasure lying there: It is the Virgin with her fair attire [or crown of pearl].

24. O you earthly man did you have it yet! Here Lucifer and Adam have negligently lost it! O man, did you but know what lay here, how would you seek after it! But it belongs only unto those whom God has chosen thereto. O precious pearl, how sweet art you in the new birth, how fair, and surpassing excellent is your lustre!

VI. THE LIVING MERCURY; SOUND

25. Sixthly, we find in this oily property a sovereign power from the original of the manifested powerful divine Word, which dwells

in the heavenly property; in which power the sound or tone of metals is distinguished; and therein their growth consists. For here it is the holy Mercurius: that which in the second form of nature in the darkness is compunctive, harsh, rigid, and a poison, that is here, in the free lubet's property (when the fire in the salnitral flagrat has divided love and anger) a pleasant merry Mercury, wherein the joyfulness of the creature consists.

26. And here, ye philosophers, lies the effectual virtue and powerfull operation of your Noble Stone: here it is called Tincture. This operation can tincture the disappeared water in Luna; for here your Jupiter is a prince; and Sol a king, and virgin Venus the king's sweetest spouse. But Mars must first lay down his sceptre; also the devil must first go into hell; for Christ must bind him; and tincture simple Luna, which he has defiled, with the oil of his heavenly blood; that the anger may be changed into joy. Thus the artist's art is born: understood here, by the children of the Mystery.

[VII. ESSENCE, BODY]

27. Seventhly, we find in the separation of the compaction of the metals a white crystalline water; that is, the heavenly water, viz. the water above the firmament of heaven; which is severed from the oil, as a body of the oily property. It gives a white crystalline lustre in the metals; and Venus with her property makes it wholly white; and that is a silver property; and Venus in Sol, a gold; and Mars in Venus, a copper; and again, Venus in Mars, an iron; Jupiter in Venus, a tin; Saturn in Venus, a lead: Mercurius in Venus, quicksilver; and without Venus there is no metal, neither fixed nor mineral.

28. Thus understand by Venus, heavenly essentiality, which consists in an oil and crystalline water, which gives body unto all metals, understand the spiritual beautiful body; its own peculiar essence, without the influences of the other properties, is the great meekness and sweetness. Its real peculiar essence is a sweet pure water; but the power of the manifested Word does separate the holiest through the fire into an oil; for in the oil the fire gives a shine or lustre. When the fire tastes the water in itself; then out of the taste it gives an oil; thus the oil is spiritual, and the water corporeal. The oil is a body 1) of the power; and the water a body 1) of the properties, which are living in the oil, and do make or use the

water for a mansion. In the water the elemental life consists, and in the oil the spiritual life; 2) and in the power of oil the divine life, viz. the life of the expressed Word, as a manifestation of the Deity.

1 Text *Corpus*. 2 Or life of the spirit.

29. Now we see here, how, in the compaction of the Verbum Fiat, the holy entered along with the unholy into a coagulation. For in all things there is a deadly and also a living water; and also a mortal poisonous virtue, and a good vital virtue; a gross, and a subtile [power] ; one evil, the other good: all which is according to the nature of God's love and anger.

30. The grossness of the stones, metals and earth proceed from the property of the dark world, all which are in a mortal [property], understand substance and not spirit: the spirit of the grossness is in the poison-life, in which Lucifer is a prince of this world.

31. But the heavenly [part] holds the grossness and poison-source captive; so that the devil is the poorest creature in the essence of this world; and has nothing in this world for his own possession, save what he can cheat from the living creatures which have an eternal being; that they enter with the desire into the wrath of the eternal; viz. into his juggling incantations.

32. If we would rightly consider the creation, then we need no more than a divine light and contemplation: it is very easy unto the illuminated mind, and may very well be searched out. Let a man but consider the degrees of nature, and he sees it very clearly in the sun, stars, and elements. The stars are nothing else but a crystalline water-spirit; yet not a material water, but powers of the salnitral flagrat in the fire.

33. For their orb, wherein they stand, is fiery; that is, a salnitral fire, a property of the matter of the earth, metals, trees, herbs and the three elements, fire, air and water. What the superior is, that also is the inferior; and that which I find in the compaction of the earth, that likewise is in the astrum; 1) and they belong both together as body and soul.

1 Or constellation.

34. The astrum betokens the spirit, and the earth the body; before the creation all was mutually in each other in the eternal generation; but in no coagulation or creature; but as a powerful wrestling love-play, without any such material substance.

35. But it was enkindled in the motion of the Word, viz. the Verbum Fiat: and therewith the inflammation in the salnitral flagrat, each property did divide itself in itself; and was amassed by the awakened astringent impression (viz. the first form of nature, which is called the Fiat), and so each became coagulated in its property; the subtile in its property, and the gross in its property; all according to the degrees; as the eternal generation of nature derives itself from the unity into an infinite multiplicity.

36. Good and evil is manifest in the astrum: 1) for the wrathful fiery power of the eternal nature, so also the power of the holy spiritual world, is manifest in the stars, as an essential spiration. Therefore there are many obscure stars, all which we see not, and many light stars, which we see.

37. We have a likeness of this in the matter of the earth, which is so manifold, whence divers sorts of fruit grow, viz. according to the properties of the superior spheres: for so likewise is the earth, being the grossest substance, where the mortal water is coagulated.

38. The earth was coagulated in the seventh form of nature, viz. in the essence; for it is that same essence which the other six properties do make in their desire: it chiefly consists in seven properties, as is above mentioned; but the unfoldment or various explication of the properties is effected in the salnitral fire, where each property does again explicate itself into seven; where the infiniteness and great possibility 2) arises, that of one thing, another can be made, which it was not in the beginning.

1 Or constellation

2 Or potency.

39. The being of all beings is only a magical birth [deriving itself], out of one only, into an infiniteness; the One is God, the infinite is time and eternity, and a manifestation of the One; where each thing may be reduced out of one into many, and again out of many into one.

40. The fire is the workmaster thereunto, which puts forth from a small power a little sprout out of the earth, and displays it into a great tree with many boughs, branches and fruits; and does again consume it, and reduces it again to one thing, viz. to ashes and earth, whence it first proceeded: and so also all things of this world do enter again into the one whence they came.

41. The essence of this world may easily be searched out, but the centre or point of motion will remain dark unto reason, unless there be another light in it: it supposes that it has it in the circle, and can measure it; 1) but it has it not in the understanding.

42. When we consider the hierarchy and the kingly dominion in all the three Principles in the place of this world, so far as the Verbum Fiat reached forth itself to the creation of the outward world, with the stars, and elements, then we have the ground of the punctum 2) of the royal throne, of which the whole creation is but a member.

43. For the stars and four elements, and all whatsoever is bred and engendered out of them, and live therein, does hang [or appertain] unto one punctum; where the divine power has manifested itself from itself in a form: and this punctum stands in three Principles, viz. in three worlds: nothing can live in this world without this punctum, it is the only cause of the life and motion of all the powers; and without it all would be in the stillness 3) without motion.

44. For if there were no light, then the elements would be motionless: all would be an astringent harsh property, wholly raw and cold: the fire would remain hidden in the cold; and the water would be only a keen spirit, like to the property of the stars; and the air would be hidden in the water-source, in the sulphur, and be a still, unmoving essence.

45. We see in very deed, that the light is the only cause of all stirring, motion and life; for every life desires the power of the light, viz. the disclosed punctum: and yet the life is not the punctum, but the form of Nature. And if this punctum did not stand open, then the kingdom of darkness would be manifest in the place of this world;

1 Or mathematically describe and demonstrate it.

2. Central fire or radical heat; the point of motion, the virtue of the light.

3. Or eternal silence.

in which [place of wrath] Lucifer is a prince, and possesses the princely throne in the wrath of the eternal nature, in the place of this world.

46. Therefore, O man, consider with yourself where [now] you are at home, viz on one part 1) in the stars and four elements; and on the other part 2) in the dark world among the devils; and as to the third part 3) in the divine power in heaven. That property which is master in you, its servant you are, pranck and vapour as stately and gloriously in the sun's light as you will; have you not the eternal [light], yet your fountain shall be made manifest to you.

47. By the two words *Himmel und Erde* (heaven and earth) we understand the whole ground of the creation; for, in the language of nature, the understanding is couched in those two words. For by the word *Himmel* (heaven) is understood the spiration of the *Verbum Fiat*, which created that essence (wherein Lucifer was enthroned) with the creative Word out of itself, that is, out of the spiritual holy world, into a time or beginning. And by the word *Erde* (earth) is understood the wrath in the essence, that the essence was amassed in the wrath; and reduced out of the properties of the dark Sulphur, Mercury and Salt, viz. out of the powers of the original of nature, and introduced into a compaction or coagulation.

48. This coagulation is the syllable *Er*, the other syllable, *de* or *den*, is the element. For the earth is not the element, but the [element is] the moving, viz. the power, whence it was coagulated; this is that element which is spiritual, and takes its true original in the fire, where the nature, which is a senseless life, dies in the fire; from which dying or mortification there proceeds forth a living motion; and from that which is mortified [in the fire] a dead matter, viz. earth, and a dead water, and also a deadly fire, and venomous air, which makes a dying source in the earthly bodies.

49. When nature was enkindled, the element did unfold [and display] itself into four properties, which yet in itself is only one. The real element dwells in the essence which is mortified in the fire, otherwise the earth could bring forth no fruit. Those which now are called the four elements, are not elements, but only properties of the true element.

The element is neither hot nor cold, neither dry nor moist; it is the motion or life of the inward heaven, viz. the true angelical life as to the creature. It is the first divine manifestation out of the fire, through nature: when the properties of the eternal nature work therein; it is called Paradise.

1 Viz. as to your body and outward carcase of clay you art a guest for a while in this outward world, travelling in the vanity of time.

2 Viz. as to your soul, in its own self and creatural being, without the divine light or regeneration, in the abyss of hell.

3 As to your divine image, and spirit of love, in the eternal light.

50. By the word *Himmel* (heaven) is understood how the water, viz. the grossness in the mortal part, was coagulated, and separated from the holy crystalline water, which is spiritual. There, with the material, time began, as an essence expressed [or spirated] out of the spiritual water.

51. The spiritual water is living, and the spirated is dumb and unfeeling, void of understanding, and is dead in reference to the living water; of which Moses says, *God has separated it from the water above the firmament.*

52. The firmament is another Principle, viz. another beginning [or inchoation] of motion: the water above the firmament is the spiritual water, in which the Spirit of God rules and works: for Moses says also, *the Spirit of God moves upon the water*: for the spiritual element moves in the four elements; and in the spiritual element the Spirit of God moves on the spiritual water: they are mutually in each other.

53. The heaven wherein God dwells is the holy element; and the firmament or gulf between God and the four elements is the death; for the inward heaven has another birth (that is, another life) than the external elementary life has. Indeed they are in one another, but the one does not apprehend the other: as tin and silver never mix aright together; for each is from another [or sundry] Principle; albeit they resemble each other, and have very near affinity to each other, yet they are as the inward and outward water to one another;

wherein also they are to be understood. For the inward and outward Venus are step-sisters; they come indeed from one father, but they have two mothers, the one whereof is a Virgin, the other deflowered; and therefore they are separated till the judgement of God, who will purge away her reproach and shame, through the fire.

54. Moses writes, that *God created the heaven out of the midst of the waters*; [and] it is very right. The astrum 1) is an external water-spirit, viz. powers of the outward water; and the material water is the body wherein the powers work. Now the fiery, airy and also earthly source is in the astrum; the like is also in the material water. The superior [astrum] is the life and dominion of the inferior; it enkindles the inferior, whereby the inferior does act, move and work. The inferior is the body or wife of the superior; indeed the superior is couched in the inferior, but as weak, and impotent.

1 Understand by the word astrum, the whole starry heaven, with all its powers, properties, influences, and constellations, internal and external.

55. And the superior were likewise as weak and impotent as the inferior, if it were not enkindled by the light of the sun: the same is the heart of all external powers; and it is the open punctum even to the tenth number. If we were not so blind as to condemn all that we see not with our calves' eyes, it were right and requisite to reveal it; but seeing God has hidden the pearl, and also himself from the sight of the wicked, therefore we will let it alone. Yet hint enough to our school-fellows: we will not give our pearl unto beasts.

56. Thus we understand what the outward heaven is, namely the powers or conception of the water. The word or power Fiat, which began with the beginning of the world, is yet still a creating; 1) it yet continually creates the heaven out of the water: and the spirit of God still moves upon the water; and the holy water is yet continually separated from the water under the firmament.

57. This holy water is that of which Christ told us, *that he would give us it to drink; that should spring up in us to a fountain of eternal life.*

The holy heavenly corporality does consist therein; it is the body of Christ which he brought from heaven; and by the same, introduced heavenly paradisaical essentiality into our dead or decayed body; and

quicken'd ours in his; understand, in the aim 2) of the covenant in the essence of Mary; as shall be mentioned hereafter.

58. In this heavenly essence the Testaments 3) of Christ do consist; and this holy essence of the heavenly holy virginity, with the holy tincture, has destroyed death; and bruised the head of the serpent's might in the wrath of God; for the divine power is the highest life therein.

1 Or creating. 2 Mark or limit. 3 Baptism, and the Supper.

59. Thus we understand how the holy heaven, wherein God dwells, moves in the Fiat or the created [heaven], and that God is really present in all places; and inhabits all things: but he is comprehended of nothing.

He is manifest in power in the inward heaven of the holy essentiality, viz. in the element. This holy element (in the beginning or inchoation of the four elements) did penetrate through the earth; and sprang [or budded] forth in the holy power's property, and bore fruits, of which man should have eaten in a heavenly manner.

But when it did disappear in man, the curse entered into the earth, and so Paradise was quashed in the four elements; and continued retired in itself in the inward [element]. There it stands yet open unto man, if any will depart from this world's essence and enter into it upon the path which Christ has made open.

60. The punctum of the whole created earth belonged unto the centre of Sol, 1) but [does] not any more, at present: he is fallen, he who was a king: the earth is in the curse, and [has] become a peculiar centre; whereunto all whatsoever is engendered in the vanity, in the four elements, does tend and fall: all things fall unto the earth; for the Fiat 2) is yet in the deep, and creates 3) all earthly essence together unto the judgement of God, for separation.

61. We mean not that the earth came wholly 4) from the place of the sun; but from the whole sphere, out of both the internal spiritual worlds; but it [i.e. our meaning] has another A B C, in that the earth belongs unto the judgement of God for separation; even then it shall be manifest wherefore it is said: it belongs unto the punctum of Sol.

- 1 Ad centrum Solis, to the centre of the sun.
- 2 Or creation.
- 3 Or draws or concretes.
- 4 Or only.

62. For the worst must be a cause of the best. The eternal joy consists in this: that we are delivered from pain. God has not eternally rejected his holy essence; but only the iniquity which mixed itself therein. But when the crystalline earth shall appear, then will be fulfilled this Saying: it appertains to the punctum of Sol. Here we have hinted enough to the understanding of our school-fellows; further we must here be silent.

The Eleventh Chapter

Of the Mystery of the Creation

1. The reason of the outward man says: How is it that God has not revealed the creation of the world unto man, that Moses and the children of God have written so little thereof, seeing it is the greatest and most principal work whereon the main depends?

2. Yes, dear reason, smell into your bosom, of what does it savour?

Contemplate your mind, after what does it long? Likely, after the cunning delusions of the devil: Had the devil not known this ground, very like he had been yet an angel; had he not seen the magical birth in his high light, then he had not desired to be a selfish lord and maker in the essence.

3. Wherefore does God hide his children, which now receive the spirit of knowledge with the cross, and cast them into tribulation and mire of vanity? For certain, therefore, that they might play the tune of The Miserere, and continue in humility; and not sport in this life l) with the light of nature; else, if they should espy and apprehend what the divine magic is, then they might also desire to imitate the devil, [and do] as Lucifer did: for which cause it is hidden from them. And neither Moses nor any other dare write clearer thereof; until the beginning of the creation beholds the end of the world in itself: And then it must stand open.

1 Text, *Time*.

4. And therefore let none blame us; for the time is come about that Moses puts away his veil from his eyes, which he hung before his face when he spoke with Israel. After the Lord had spoken with him, Moses desired to see it, in that he said, *Lord, if I have found grace in your sight, let me see your face*. But the Lord would not, and said, *You shall see my back part, for none can see my face*.

5. Now the eye of God was in Moses, and in the Saints; they have seen and spoken in the spirit of God, and yet had not the intuition of the spiritual birth in them; save at times only, when God would work wonders; as by Moses, when he did the wonders in Egypt: then the

divine magic was open unto him, in manner and wise as in the creation.

6. And this was even the fall of Lucifer: that he would be a god of nature, and live in the transmutation. And this was even the idolatry of the heathen: in that they understood the magical birth they fell from the only God unto the magical birth of nature, and chose unto themselves idols out of the powers of nature.

7. For which cause the creation has remained so obscure; and God has with tribulation covered his children in whom the true light shone, that they have not been manifest unto themselves. Seeing Adam also, according to the same lust, did imagine to know and prove the magic, and would be as God; so that God permitted him, that he defiled his heavenly image with the vanity of nature, and made it wholly dark and earthly; as Lucifer also did, with the centre of nature, when he of an angel became a devil.

8. Therefore I will seriously warn the Reader that he use the magic aright, viz. in true faith and humility towards God; and not meddle with turba magna in a magical manner: unless it conduces to the honour of God, and to the salvation of mankind.

9. For we can say with truth, that the Verbum Fiat is yet a creating. Albeit it does not create stones and earth; yet it coagulates, forms and works still in the same property. All things are possible to nature as it was possible for it in the beginning to generate stones and earth, also the stars and four elements, and did produce them, or work them forth out of one only ground; so it is, still unto this day. By the strong desire (which is the magical ground) all things may be effected, if man use nature aright, in its order to the work.

10. All essences consist in the seven properties. Now he that knows the essence, he is able, by the same spirit of that essence, whence it is come to be an essence, to change it into another form, and likewise to introduce it into another essence; and so make of a good thing an evil, and of an evil thing a good.

11. The transmutation of all things must be effected by similitude, 1) viz. by its own native propriety: for the alienate is its enemy. Like as man must be regenerated again by the divine essentiality in the similitude; by the similitude in his holiness of the divine essentiality

which he lost.

1 Assimilation or likeness.

12. And as the false Magus wounds man through enchantment with the assimilate, and through the desire introduces evil into his evil, viz. into the assimilate; and as the upright holy faith or divine desire also enters into the assimilate, and forbends man so that the false desire takes no place.

13. Thus all things consist in the assimilate; every thing may be introduced into its assimilate. And if it comes into its assimilate it rejoices in its property, be it good or evil, and begins effectually to work: as is to be seen both in good and in evil.

14. As for example: let a man take down a little poison: it will presently receive with great desire the poison in the body, which before rested; and therein strengthen itself and begin to work powerfully; and corrupt and destroy the contrary, viz. the good. And that now which the evil is able to do in its property, that likewise the good can do in its property; when it is freed from the wrath it may also introduce its assimilate into the real true joy.

15. The essence of this world consists in evil and good; and the one cannot be without the other. But this is the greatest iniquity of this world; that the evil overpowers the good; that the anger is stronger therein than the love. And this by reason of the sin of the devil, and men; who have disturbed nature by the false desire, that it mightily and effectually works in the wrath, as a poison in the body.

16. Otherwise, if nature in its forms did stand in the property in equal weight, and in equal concord and harmony, then one property were not manifest above the other: heat and cold would be equally poised in the operation and qualification. And then Paradise would be still upon the earth; and though it were not outside man, yet it would be in man; if his properties were in equal weight [number and measure, if they did yet stand in the temperature], then he were incorruptible and immortal.

17. This is the death and misery of man and all creatures: that the properties are divided, and each aspiring in itself; and powerfully working and acting in its own will; whence sickness and pain arises. And all this is hence arisen: when the one element did manifest and

put forth itself into four properties, then each property desired the assimilate, viz. an essence out of and according to itself; which the astringent Fiat did impress and coagulate; so that earth and stones were produced in the properties.

18. But now we are to consider of the greatest Mystery of the outward world between the elements and the astrum. The elemental spirit is severed from the astral spirit, and yet not parted asunder; they dwell in each other as body and soul; but the one is not the other. The astral spirit makes its bodies as well as the elemental, and that in all creatures, in animals and vegetables.

19. All things of this world have a twofold body, viz. an elemental, from the fire, air, water and earth; and a spiritual body from the astrum. And likewise a twofold spirit, viz. one astral, the other elemental.

20. Man only (among all the earthly creatures) has a threefold body and spirit. For he has also the internal spiritual world in him; which is likewise twofold, viz. light and darkness; and [this] also corporally and spiritually. This spirit is the soul; but this body is from the water of the holy element, which died in Adam, that is, disappeared as to his life, when the divine power departed from him, and would not dwell in the awakened vanity.

21. Which holy body must be regenerated, if his spirit will see God; otherwise he cannot see him, except he be again born anew of the water of the holy element in the spirit of God (who has manifested himself in Christ with this same water-source); that man's disappeared body may be made alive in the holy water and spirit; else he has no sense nor sight in the holy life of God.

22. This twofold outward body is now punctually to be pondered and considered of if we would understand nature; and without this understanding let none call himself a master [or learned]. For in these (bodies) the dominion of all external creatures and essences is couched; they oftentimes are contrary one unto another, whence sickness, corruption and death arises in the body, that one severs from the other.

23. The sidereal body is the highest excepting the divine in man; the elemental body is only its servant or dwellinghouse, as the four elements are only a body or habitation of the dominion of the stars.

24. The elemental spirit and body is inanimate and void of understanding, it has only lust and desire in it, vegetation is its right life; for the air has no understanding without the astrum. The astrum gives the distinct understanding of the knowledge of all essences in the elements.

25. But the inward light, and power of the light, gives in man the right divine understanding; but there is no right divine apprehension in the sidereal spirit; for the astrum has another Principle. The Sidereal body dwells in the elemental, as the light-world in the darkness: it is the true rational life of all creatures.

26. The whole astrum is nothing else but the external expressed Word in the sound; it is the instrument whereby the holy eternal speaking Word speaks and forms externally; it is as a great harmony of unsearchable manifold voices and tunes, of all manner of instruments, which play and melodise before the holy God.

27. For they are mere powers, which enter into and mutually embrace each other, whence arises the sound in the essence; and the desire, viz. the Fiat, receives this sound and makes it substantial. This substance is a spirit of the stars, which the elements receive into themselves, and coagulate it in themselves, and hatch it, as a hen her eggs: therefrom is the true rational life in the elements. And thus also the Sidereal spirit is hatched and coagulated in all creatures.

28. For the male and female do mutually cast a seed into each other; which is only a sulphur of the astrum and four elements; afterwards it is hatched in the matrix, and coagulated to a living spirit.

29. For when the fire is enkindled in the seed which is sown in the matrix, the spirit severs itself again from the body, as a propiate; just as the light from the fire, according to the right of the eternal nature; and two become manifest in one, viz. a spiritual body from the astrum, and a fleshy body from the four elements.

30. And this sidereal spirit is the soul of the great world, which depends on Punctum Solis, and receives its light and life from it; as all the stars do take light and power from the sun, so likewise [they take] their spirit.

31. The sun is the centre of the astrum, and the earth the centre

of the elements: they are to each other as spirit and body, or as man and wife; albeit the astrum has another wife, where it hatches its essence, viz. the moon, which is the wife of all the stars (but especially of the sun). I mean it in the essence of the operation.

32. Not that we mean that the astrum is wholly arisen from the punctum of Sol, in that I call it the centre of the stars. It is the centre of the powers, the cause that the powers of the stars do act in the essence; it opens their powers, and gives its power into them, as a heart of the powers, and they mutually rejoice in its essence, that they are moved to act or desire in its essence.

33. And even here lies the great Mystery of the creation, viz. that the internal, viz. God, has thus manifested himself with his eternal speaking Word, which he himself is: the external is a type of the internal. God is not alienate: *in him all things live and move*, each in its Principle and degree.

34. The outward properties dwell in themselves in the external, viz. in the expressed Word, and are wholly external; they cannot in their own strength reach the powers of the holy world; the holy world alone penetrates them: it dwells also in itself: But in the punctum of Sol the eighth number is open, viz. the eternal nature, the eternal magical fire; and in the fire the eternal tincture, which is the ninth number; and in the tincture the cross, where the Deity manifests itself, which is the tenth number: and beyond this manifestation is the eternal understanding, viz. the ONE, that is, God, JEHOVAH, viz. the ABYSS.

35. Not that God is divided: we speak of his manifestation alone, from what ability and power the sun has its shining lustre, that the same is immutable, so long as time endures; namely, from the lustre of the fiery tincture of the eternal, spiritual, magical fire.

36. For its lustre or shining light has a degree of a more deep original than the external world has manifest in itself. This the wise heathen have observed, and adored it for God, seeing the true God, who dwells outside all nature in himself, was not known unto them.

The Twelfth Chapter

Of the Six Days' Works of the Creation

1. That God has created heaven and earth and all things in six days, as Moses says, is the greatest Mystery, wholly hidden from the external reason. There is neither night, morning, nor evening in the deep above the moon; but a continual day from the beginning of the outward world even to the end of the same.

2. And albeit the creation was finished in such a time as in the length of six days, yet the days' works have a far more subtle [or abstruse] meaning: for the seven properties are also understood therewith, six whereof belong to the active dominion, to good and evil, and the seventh, viz. the essence, is the rest, wherein the other properties rest, which God has expressed and made visible.

3. We have in the dominion of the planetic orb the figure, how the six properties of the active life (which rest in the seventh) have, in six days, out of the inward spiritual world, introduced and manifested themselves in an external visible world of four elements: for the planetic orb has its rise from the punctum of Sol; for there was the royal place of the hierarchies, of which the whole circle (between the stars in the internal and external) is a member or *Corpus*.

4. But seeing the prince of the hierarchies (when he sat in the heavenly essence in the rest) did fall, and aspired to or for the centre of the eternal nature, he was cast into the darkness: and God by his motion created [for] him[-self] another prince out of this place (but without divine understanding) for a ruler of the essence; and that is the sun.

5. From this place proceeded, in the divine motion, the seven properties of nature (understand, the planets) which govern the essential being in good and evil (in which [essence] Lucifer sat, and whence he was cast, and lost his dominion in the essence); and as the seven properties have their dominion in the beginning of each day in the week, even so were the six days' works of the creation.

6. for Lucifer forsook the rest of his hierarchies, and entered into the eternal disquietness. Now, God has created all things of this world in six days, and rested on the seventh day from the creation, which is Saturday, according to the Scripture; that is, from the day of rest, understand from the eternal day of rest, he has moved himself to the creation; and in the first form of nature he began the first day; that is, he has brought it forth out of the impression, and moved himself with his Word: this was the most inward motion according to the speaking Word of power.

7. Then began, in the expressed Word, Sunday, that is, the true paradisaical day, where the powers did mutually work in each other in great holiness and glory; for on Sunday the enkindled sulphur and salniter of the earthly property was created out of the great deep of the whole hierarchy, out of the spiritual worlds, into a mass (which is the terrestrial globe), and was put forth out of the austere property of the first form of nature.

8. Even then began the first hour of the first day: and the power of nature did mutually rule in great joy in the expressed Word, out of which power of joy the sun was created on the fourth day in the princely place: so that this power, whereout the sun was created, ruled the first hour of the beginning of the world; and so it began its dominion, which continues even unto the end of the world: and therefore the sun rules the first hour on Sunday; and the day is rightly so called.

9. The words of Moses concerning the creation are exceedingly clear, yet unapprehensive to reason, for he writes thus: *In the beginning God created the heaven and the earth. And the earth was without form and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters. And God said, Let there be light: and there was light. And God saw the light, and it was good: and God divided the light from the darkness. And God called the light Day, and the darkness he called Night. And out of the evening and morning was the first day* 1) (Gen. i. 1-5).

10. The whole understanding is couched in these words: for the beginning is the first motion, which came to pass when prince Michael fought with the Dragon, when he was spewed out with the creation of the earth. For even then the enkindled essence, which with the enkindling did coagulate itself into earth and stones, was

cast out of the internal into the external.

11. And he, the Dragon, fell from heaven, viz. out of the holy world, upon the wrath of the earth, as lightning, as it is written: *I saw Satan fall from heaven as lightning*, says Christ. Moreover, it was wholly dark in the deep above the earth, and the austere endkindled wrath was manifest. For hell was prepared for him, whereinto he fell, viz. into the great darkness of the first Principle, wherein he lives.

1 The evening and morning were the first day.

12. Here now lies the veil before reason, that it cannot look into the eyes of Moses, for he says: *And the earth was without form and void.*

Yea, without form indeed. Had not the Spirit of God moved upon the internal water (which was amassed with the Fiat in the heaven), and had not God said, *Let there be light*, the earth would have been yet without form and void.

13. With the Word, when God said, *Let there be light*, the essence of the ens did powerfully move itself in the light's property, not only in the earth, but also in the whole deep: whence 1) on the fourth day the sun was created, that is, enkindled in its place. And in this word *Fiat* the earth's mass, and also the very power which is called heaven, amassed itself in the essence; all which before was only a spirit, a spiritual essence.

14. And with the speaking, as God spoke, *Let there be light*, the holy power, which was amassed in the wrath, moved itself, and became light in the same essence in the power. And with this coming to be light, the devil's might and strength was wholly withdrawn from him in the essence, for here the light shone in the now anew awakened power, in the darkness; which [light] the prince of wrath could not comprehend; 2) it was also of no benefit to him, for it was the light of nature, which is useless to him.

15. And Moses said, *God divided the light from the darkness*, which is thus to be understood. The darkness remained in the wrathful property, not only in the earth, but also in the whole deep: but in the light's essence the light of nature did arise [or spring forth] from heaven, viz. from the quintessence, whence the astrum was created;

which essence is everywhere in the earth, and above the earth.

16. Thus the darkness remained in the wrath's property in the essence of the earth, and also in the whole deep of this world. And the nature-light remained in the light's essence, as a working life, through which the holy element did operate and work; in which operation Paradise budded 3) through the earth, and bore fruit until the curse of God. And then the holy bloomings or growth ceased, and the holy element remained as an inward heaven, steadfast, retired in itself.

And yet it does diffuse its power through the light of nature, but not so powerfully as in the beginning, for the curse is the cause of its withdrawing; indeed there is no total departing, but yet it is nothing now as [compared with what it was] before the sin of the second created prince, Adam.

1 Out of which power or virtue in the light's property.

2 Receive or perceive.

3 Sprang.

17. Thus in the first motion of the Verbum Fiat the heaven (that is, the circle, so far as the Verbum Fiat reached itself forth to the creation) was amassed or enclosed; and the earth was amassed with the Verbum Fiat, and created to the planetic orb. Thus by the separation, viz. of the light and darkness, and by the expelling of prince Lucifer, we are to understand the creation of the first day.

18. Now the first day with the manifested Word did convey itself through the other five days, even into the day of rest; where the beginning enters again into the end, and the end again into the beginning. For the first motion of the Word, where the light of nature has enkindled itself in the essence, is the joy of the creation or creature; which did open itself with the other days through all the properties of nature, where each property may be called a heaven: for it has and brings also its peculiar operation and efficacy along in itself into the rest, 1) and each day one property did move and manifest itself; wherein a peculiar sundry work was manifested and revealed.

1 Understand, into the rest of the properties or days.

19. The second day we call Monday, and therefore, because the moon rules the first hour of the day: and it is very likely that the ancient wise men have understood somewhat thereof in the light of nature, which they have kept secret and mystical, rather deciphering it by figures than clearly explaining it. And it is to be seen in the names of the seven planets, that they have for certain understood the same;

in that they have given them names according to the seven properties of nature, which do so wholly agree and accord, as well with the creation as [with] nature, that methinks they have in part understood the ground of the creation aright, seeing the names of the planets have their rise and derivation so fully and punctually out of the language of Nature. But the reason why it has not been made clear, plain and manifest is (as before mentioned) because of the false magic, that it might remain hidden unto the artists of juggling and collusion in nature, by reason of the great abuse. Wherefore we also shall still let it so remain, and yet hint enough to the understanding of our school-fellows.

20. Now of the second day Moses writes thus: *And God said, Let there be a firmament between the waters, and let it divide between the waters.*

Then God made the firmament, and divided the water under the firmament from the water above the firmament: and it was so. And God called the firmament heaven. And out of the evening and morning was the second day (Gen. i. 6-8)

21. Moses said, that *out of the evening and morning was the second day*, that is, out of the manifestation of the first, the second manifestation proceeded and brake forth; and said further, that *on the second day God created the firmament of heaven, and separated the waters; the water under the firmament from the water above the firmament.*

Here now lies the hidden veil, wherein we have hitherto been pointed and directed unto a heaven situate afar off above the stars, without the place of this world. So very blind is reason as to God that it understands nothing of him;

and does not consider that the Scripture says of God: *Am not I he which fills all things:* and, that *time and place cannot divide him.*

Much less is it understood what the water above the firmament is, which they will flatly hold to be a place afar distant, viz. above the stars, whither also we have been shown into heaven.

22. But seeing that God out of grace does bestow upon us the understanding, therefore we will set it down for our fellow-scholars who are able to apprehend it; and yet herein we shall write nothing for the selfish wiselings of outward reason, for they have it already in the eyes of their reason, and cannot miss it, they can judge all things: what the Spirit of God reveals, that must be a heresy unto them, albeit they do not understand it: so that they remain without, and do not so much as once know God.

23. The firmament is the gulf between time and eternity: but that God calls it heaven and makes a division of the waters, gives us to understand that the heaven is in the world, and the world is not in heaven.

24. The water above the firmament is in heaven, and the water under the firmament is the external material water.

25. Here we must understand the difference between the holy [water] and the outward element-water: the water above the firmament is spiritual in the birth of the holy element; and the water under the firmament is mortal, for it is apprehended in the dark impression; the curse and the awakened vanity is therein, and yet one water is not without the other.

26. When I look upon the external water then I must also say, Here is also the water above the firmament in the water under the firmament. But the firmament is the middle, and the gulf therein between time and eternity; so that they are distinct. And I see with the external eyes of this world only the water under the firmament: but the water above the firmament is that which God has appointed in Christ to the Baptism of Regeneration, after that the Word of the divine power had moved itself therein.

27. Now the outward water is the instrument of the inward; and the inward water is understood [therein]; for the moving Spirit in the Word is he which rules the inward water in the Baptism. Dear Christians, let this be spoken to you; it is the real ground.

28. But that Moses says, God created the firmament, and called it heaven, is the most intimate secret, of which the earthly man is not able to understand anything: the understanding is barely in the power of the water above the firmament, viz. in the heaven, or (as I might set it down) in the Spirit of God. If he be awake{ne}d in man

in the water above the firmament, which disappeared in Adam, as to his life, that [man] sees through all; otherwise there is no understanding here, but all is dumb.

29. The creating of the heaven is understood, first how the speaking Word has amassed 1) the manifested powers of the spiritual world, wherein it is manifest, works, and also rules. Secondly, it is understood of the manifested powers of the external world, which the spirit has amassed into the essence of four elements, and closed into the external firmament, that the devil, viz. the prince of anger, cannot reach them; by which he would work with the internal water: so that the powers of eternity do work through the powers of time, as the sun illumines the water, and the water comprehends it not, but feels it only; or as a fire does through-heat an iron, and the iron remains iron. So likewise the outward heaven is passive, and the inward works through it, and draws forth an external fruit out of the outward; whereas yet the inward heaven lies hidden therein in the firmament: as God is hidden in the time.

30. And we are to understand with the second day's work the manifestation of the internal heavenly and the external heavenly essence, viz. the manifestation of the water-source, understand, the essence of the seven properties, viz. the corporality, or the laboratory 2) of the other six; wherein the soul or spirit of the outward world works and rules in the external. This working 3) in the most external or inferior heaven next the earth is ascribed unto the moon, for it is the manifestation of the lunar property; not of the star 1) which was first created into the external on the fourth day to be a governor therein, but this same property [is] in the inanimate outward life, viz. in the vegetative life: the vegetative life was opened on the third day.

1 Conceived or formed. 2 Operate or work-house. 3 Or operation.

31. And when God had ordained the water into sundry places upon the earth, then he moved the external expressed word in the vegetative life. Now Moses says, *God spoke, Let the earth put forth herbs, and grass yielding seed, and fruitful trees; each bearing fruit according to his kind; and let each have its seed in itself: and when it came to pass, out of the evening and morning was the third day* (Gen. i. 11, 12).

Of the third day of the creation

32. In the original of the eternal nature, which is an eternal original, the manifestation of the six days' works is very clearly to be found; how the eternal Word has unfolded them out of the invisible spiritual [property] and brought them into the visible: also the form thereof is to be found in the planetary orb, if any has skill to apprehend it.

33. for in the eternal nature's birth there is an eternal day. Whatsoever God has manifested and made visible in six diversalls, 2) which are called days' works, that stands in the eternal nature in six distinct degrees in the essence, viz. in the seventh property, in which the six degrees of nature work, and yet also do eternally rest from working; they are themselves the working, which they give in to the seventh, as into their own peculiar rest, wherein their perfection and manifestation consists.

1 Star or planet called the moon. 2 Or distinctions.

34. And we are to understand nothing else by the creation, save that the Verbum Fiat has amassed the spiritual birth, and introduced it into a visible external dominion and essence. For we see it very clearly in the writings of Moses (albeit we have a glass besides to see), that when God the first day had created the gross part into a mass, that he extracted the fine part out of the same first day's work, and severed and amassed the waters, viz. the spiritual essence, and produced it out of the first day, viz. out of the holy power, into a time; that is, out of the eternal day into an inchoative day.

35. Now the third accomplishment of the third day's work is the moving growing life, in which on the first day the light of nature did shine in the essence of the ens, after an external manner: it shone likewise now through the second day, viz. through the water and the heaven. And in this shining light the expressed Word did move itself in the essence, and wrought effectually; and even then the power of the expressed Word from the light of the inward nature did pullulate, and spring forth, through the external nature, out of the heaven through the earth. [And so] now the potentate who was a king and

great prince has lost his domination, for the essence of the wrath was captivated in the light of nature, and he with it. And so he lies between time and eternity, imprisoned in the darkness, until the judgement of God.

36. In the third day's work the sulphureous, mercurial, and saltish life out of the centre was opened out of the anguish in the outward world's property; and yet there is no anguish to be understood until the fire, but only a senseless forth-driving life, viz. a growth: for the fire-blaze arises out of the anguish, viz. out of the third form of nature:

and this is the salnitral flagrat, which severises the powers in the properties, which was moved in the third day's work, where the properties opened themselves, and were mutually unfolded in the salnitral flagrat, each out of itself; which the impression did again receive into itself and made them corporeal in the water. And thence arose and proceeded trees, herbs and grass: each property became excessive 1) in the salniter, and did manifest itself with fruit: as we see plainly how the property of the dark world did mightily force itself along in the outward power: whereupon some herbs and plants are so venomous and malignant; for the earth proceeded out of both the inward worlds to a compaction.

1 Or putting or budding forth.

37. Now Mars on Tuesday has the first hour of the day in dominion, which day is the third in the creation. And this salnitral fire-flagrat is even the property of Mars: as he is wrathful and fiery, so likewise is this property in the sulphur, where we then do understand the salnitral flagrat for the poisonous Mars; which is the cause of motion and stirring and the compunction in the first impression in the eternal nature, viz. in the dark world.

38. In the third day's work God moved the third property of nature, viz. the sulphurous source, in which the fire enkindled, and in the fire-flagrat is the division of the powers; where each property became manifest in itself: Now when God said, *Let the earth bring forth grass, herb and trees*, that is nothing else, but that when he moved the expressed Word of the powers in the properties, the properties found and felt the light of nature in them; whereupon they became hungry, and were impressed, that is, amassed and compacted or

coagulated. Now when as the light of nature found itself in a perceivance, and the nature did feel itself in the sweet light, thereby arose in the coagulation the dominion of joy, viz. the pullulation and growth.

For all growth consists in the light and water; when the light penetrates the Sulphur and water-source, then Mars springs up for great joy in the Sulphur.

39. This opening began on the third day, and continues unto the end of the world. On the first day the earth was without form and void, for the possibility 1) to the growth was not yet opened. Here the earth was moved and the properties opened, and not only the earth, but the whole deep in the centre of the outward nature made itself external, and yet remained also internal.

1 Or ability.

The Thirteenth Chapter

Of The Creation of the Fourth Day

1. The fourth day Mercurius has the first hour of the day, who causes the sensitive life. Here we understand very fully and exactly the ground of the manifestation of the inward nature into the external; for on the fourth day the sun and stars were created, which are the right mercurial life. Here the fire's property opened itself in the sulphurous-source through the water, and the first essence became manifest through the light of nature, which is a Mercurius Salnitri, an incentive Mercurius, a quick perceptive Mercurius.

2. In the third form of nature there is a senseless life in sulphur and Mercurius, but in the fourth there is a feeling life; for the properties are made painful in the fire; and in the oleous [life] they become meek, pleasant and full of joy: therefore now the motion in the oily is feeling from the painfulness.

3. Here we now understand very fundamentally how the separation in the fire of the eternal nature has manifested itself in the essence of the outward world with form and shape; for in the enkindling of the fire in the salnitral flagrat two essences do severise, viz. one watery from the devoration in the fire, where the fire devours the rough harsh source of the impression in itself; then out of the consuming there proceeds a great meekness, which is mortified to the fire, and is insensible, and gives the water-source.

4. Secondly, the fire-source does sever itself [likewise into its Principle], viz. the properties to the fire-source, which now with the enkindling of the fire are full of pain and sense. This fire-source could not subsist, unless it did again devour [or take] the water into itself whereby it does strengthen itself; whence also the salnitral flagrat arises, where the wrath is dismayed at the essence of the water's meekness; whence arises the feeling, so also the lustre, of the fire.

5. For that water which is devoured in the fire is dissolved into a spiritual oil, in which the fire shines; and out of the oil proceeds the air, viz. the moving spirit of the fire which is motive in the fire.

6. The air is nothing else but the moving life, where the speaking Word does diffuse itself in the water-source through nature, through the powers of nature, through the fire, in the oil of the nature of the light. It is the fire's life: but it is mortified to the fire, and yet it is made manifest by the fire; it is the life of nature according to the property of meekness.

7. Thus in 1) the enkindling of the fire in the light of the fire, which is the light of nature, four properties are to be understood, viz. a fiery, an airy, and an oily (wherein the light is manifest), and a watery;

all which do originally spring forth out of the first desire to nature; in that the free lubet introduces itself into a desire and nature; and they all display themselves through the fire into a moving life; and yet there is no intellective life, but only properties to the true life. The intellectual life is the spirited Word, which manifests itself through the properties.

These properties are impressed in the Crea T, that is, in the Verbum Fiat, and brought into an essentiality; wherefrom is come a Sulphur Salnitri, that is, a magical astrum, in manner and mode as the mind of man is; which also has thence its real original.

8. This salnitral and sulphureous property was brought forth out of the third day's work, viz. out of the fire-flagrat; and thence the fourth motion is arisen, viz. the mercurial, which the Fiat has amassed, and impressed it into it, and made it visible, which are the stars; which are nothing else but properties of the powers of nature. Whatsoever nature is in a little spark in itself, that the whole astrum is in its circle; and what nature is in its hiddenness, and secretness, the same the astrum is, in an open working life. Understand it thus:

9. Each star has the property of all stars in it, but hidden in nature, and the star is manifest only in one sole property; else, if the whole nature were manifest in each thing, then all things and essences would be but one thing and essence; and therefore God has, by his sounding Word, moved the Sulphur Salnitri according to the properties, that the distinct severation might be manifest: and this manifestation is a Mercurius; for the eternal-speaking Word, which is called God, has manifested his voice or will through nature.

10. Therefore the whole astrum is a pronounced voice (or breathed tone) of the powers, an expressed Word, which does again give forth

from itself its spiration and speaking out of the properties. It is an echo out of God's love and anger, out of the dark-and-light-world.

11. After the astrum 2) are the four elements, which also have their original out of this fountain; which also have their spiration [or out-breathing] out of themselves; they also speak forth their properties out of themselves, and they are as a body of the stars. For they speak or breathe forth from themselves a corporeal essence; and the stars do breathe forth a spiritual essence out of themselves: and this twofold essence rules mutually in the visible world, as body and soul.

1 Or by, or with. 2 Next the stars.

12. And we give you this rightly to understand: In each element there lies a whole astrum; the fire has a whole astrum in itself; and also the air, water, and earth, but it is not manifest in them. Therefore God has enclosed [or encircled] the place of this world with a manifest astrum, that it might enkindle the other astrum in the four elements, that the manifest astrum might work in the hidden mystery, viz. in the astrum of the four elements, and procreate wonders. For so a wonderful figure and property may be produced out of a thing, which otherwise is impossible for nature to do, in its own [naked] self.

13. Also we are to know, that there is an astrum in the divine magic, which is the fountain of the eternal mind of the abyss, whence nature and all essences are arisen. Likewise there is an astrum in the manifest heavenly world, and also an astrum in the dark hellish world.

And these astrums 1) are but one only astrum, but they are severised into distinct degrees and principles; that which in the outward world is open and manifest in the figure, the same is manifest in power in the spiritual world, and not in forms.

1 Or constellations.

14. And we understand, that the Verbum Fiat on the fourth day moved the fourth property of nature, viz. the fifth essence, and opened it out of the sulphureous property out of the fire-flagrat, viz. out of the third property. And thus an astrum became manifest in the air, which are the visible stars; and an astrum in the fire, which is the rational life of all creatures; and an astrum in the water, which is the vegetative life; and an astrum in the earth, which is the wrathful

earthly life.

15. The fiery [astrum] gives soul; and the airy, spirit; the watery affords the mansion of the soul and the spirit, viz. blood, wherein the tincture of the fire and light dwells; and the earthly gives flesh. And every of the four astrums gives a spirit and body according to its property. Only, God has thus associated one unto another, that the one might be manifest in the other, and be jointly together one body; like as all the four elements are only one element, but they divide themselves into four properties according to the centre of nature.

16. Therefore astrums do procreate out of themselves their officer, viz. the outward nature, that is, the soul of the outward world, as a constantly enduring mind; wherein lies the omnipotency, as a manifest Great Mystery. In this officer God has awakened and raised a king, or as I might set it down by way of similitude, a nature-god, with six councillors, which are his assistants; that is, the sun, with the other six planetic stars, which were spoken forth out of the seven properties out of the place of Sol; and in the speaking were introduced into a rolling sphere, according to the property of the eternal generation in the centre of nature. And this was opened in seven degrees out of the birth; where the first degree of the motion in the light of nature, (from the inward spiritual fire-and-light-world), was the sun, which receives its lustre from the tincture of the inward fire-and-light-world: it stands as an opened punctum to the fire-world.
See *Threefold Life of Man*, ch. 4: pars. 16-49.

17. And with the spiration the sixfold life of the six degrees of the days' works and forms of the centre came forth externally and severed itself; after the kind and nature of the eternal birth. As first, Venus which is the water-source out of the meekness out of the mortification in the fire, which is a desire of meekness from 1) the fire, for the fire enkindles the meekness whence it is desirous. This is now the love-desire according to the spirit, and according to its essence it is water; which water in the metals affords the noble corpus solis.

1 By reason of.

18. This Venus, seeing she (as to her own natural right) is mortified to the fire, is submissive, and gives the holy water; under-

stand, as to her own peculiar property; which [water] is holy in the spirit, and yet in the essence it is captivated in the wrath, where it gives the material water according to the deadly property. It gives body unto all the seven metals, and essence to all the six planets: which we see in the metals; for each planet makes its essence in its property according to itself. As the Sun, in gold; the Moon in silver; Jupiter in tin; Saturn in lead; Mercurius in quicksilver; Mars in iron; and yet it is the essence of the Venus property alone: but they give their power and spirit into it, and hold the body for their own, seeing they rule the same.

19. This Venus property in the place of Sol sank downwards in the first egress; and the fire-source above it is Mars; and out of Venus property beneath, the heavy sound, and that is Mercurius, out of the Sulphur Salnitri through the water; and upwards out of Mars, the power of the fire and light, that is Jupiter; and beneath, from Mercurius, the essence of the desire, where Venus comprehends the essence in her fiery desire, as a body of the powers, that is Luna; and above Jupiter, Saturnus, viz. the expressed or spirated impression of the first form of nature.

20. These properties were spherated in the spiration, in manner as the birth of nature is in the essence, which the Verbum Fiat received and amassed into a body, and ordained it for dominion unto the four astrums, over which he has appointed angelical rulers as a supreme council: which we give only a hint of here, seeing we have spoken thereof at large in another place.

The Fourteenth Chapter

Of the Creation of the Fifth Day

1. Now when God had opened the astrum and four elements as a moving life, wherein the superior astrum gave the distinction in the moving life, and actuated the four astrums in the four elements, then he educed out of the essence of all the astrums and elements, through the motion of his speaking Word in the Verbum Fiat, the impress or express, as the power of that same life, which was free from the pain, and amassed it through the Verbum Fiat, and spoke forth that same life, by the holy eternal-speaking Word through the Fiat, into forms and shapes, according to the properties of the astrums in the spiritual corpus, in which the Fiat or the desire attracted the elements according to the outward essence unto itself as a body.

2. And thence were creatures produced in all the four elements; in each astrum according to its property: as birds in the astrum of the air; fishes in the astrum of the water; cattle and four-footed beasts out of the astrum of the earth. and four elements; likewise spirits in the fire-astrum, which also is in the other elements. And we see very exactly in the difference of the creatures that the degrees of the astrum [or constellations] are so distinct and various. For the worms of the earth live in the third degree, viz. in the fire-flagrat, in the Sulphur, Mars, and Mercury, in the life devoid of understanding; and whereas they have an understanding [or instinct] by the enkindling of the superior astrum, in which third degree in the property also grass, herbs and trees do stand, and yet they receive assisting influence from the superior [astrum] in the enkindling, by which they are otherwise qualified.

3. And we see, that each kind has a spirit and body according to the degree of its astrum; for we understand, that out of one astrum many kinds of creatures do proceed: the cause whereof is that each astrum has again its degrees in itself. For there is in each astrum whatsoever all the astra have; but yet in sundry distinct degrees in the manifestation; and therefore the properties in each astrum are

manifold: so also divers sorts of creatures are proceeded from each astrum. The spirit of each kind is from the astrum, but all kinds must use the four elements; for they arise out of that fountain whence all the astra do originally proceed.

4. On the fifth day Jupiter has the dominion of the first hour of the day among the planets; and that, because he has his original in the creation of the astrum out of the fifth degree of nature, viz. out of the power of the sulphureous and salnitral oil; and that on the fifth day this Jovial property was opened and educed, out of the fourth day's property, as a pleasant powerful life out of all the constellations; unto which life God created all creatures, except man, each out of the property of his constellation, out of his degree. So that they might all live in the soul of the outward nature, and be under the government of one officer; which is the outward constellation wherein the sun is chief regent.

5. Each constellation has its compaction of Sulphur and Mercury; the Sulphur gives essence, and Mercurius gives spirit into the essence; and from both these Sal is generated, viz. out of the sharp Fiat according to the property of Sulphur and Mercury. And out of these three properties, viz. out of Sulphur, Mercurius, and Sal, all creatures entered into a life and creatural being. And now such as the Sulphur was on each place in every punctum in the property, as was taken or conceived in the Fiat, in the motion of the fifth property, in all the elements, even such a creature was opened or brought forth. As the compaction was coagulated in each punctum, so each kind had its spirit and seed in itself to generate and bring forth again.

6. The two sexes, viz. the male and its female, arise from the separation of the watery and fiery tincture in Sulphur. for the separation was in the Verbum Fiat, where, out of one sulphur, in one only punctum, two sexes came forth out of one essence, viz. the fiery property in itself to a male, and the light's or water's property to a female, where then both tinctures severed.

7. And as we see that the fire cannot burn without the water, and the water were a nothing without the fire, and they mutually beget one another, and also do again vehemently desire each other; and their right life consists in their conjunction, in that they have produced each other, and afterwards do enter into and mutually

embrace each other as one;
where also they are again changed in the fire into one;
and yet do again proceed forth from the fire in one essence, viz. in an oleous property, in which they stand in the bond of the highest love-desire; for their light shines in the oil. And as the fire-world desires the light-world, and the light-world the fire-world, as father and son, the like also is to be understood of the two sexes.

8. The female is from the male, as the tincture of the light and water is from the fire; and they jointly belong together in nature as one. Thus the one may not be without the other, and they have a very ardent longing after each other, for the tincture of the light, viz. Venus's tincture desires the fire's tincture, and the fire the light's, as its pleasing 1) delight.

1 Meekning.

9. For Venus gives essence, and the fire takes the essence to its life, and yields out of the received essence the light; and in the fiery light the oil, and out of the oil again the water and essence. And hence it is that all creatures do desire copulation, each with its own kind; and so they do generate a third, viz. an assimilate, according to two in one: every ens brings forth a similitude according to itself.

10. And we see very clearly that each kind is created out of a sundry ens, each out of a different degree; and how each kind lives in its mother, whence it has taken its original; and that it cannot live in another degree. As the beasts upon the earth, which are a limus of the earth and air: therein they live; and thence they take their food and nourishment; for the Fiat extracted them out of the earth's property and amassed them in the fifth manifestation of the essence, as a sulphur of the fifth ens, whereon the four depend.

11. The birds were created in the sulphur of the air, therefore they fly in their mother; also the fishes in the sulphur of the water; and the worms in the sulphur of the earth. Thus each thing lives in its mother whence it was taken in the beginning, and the contrary is its death.

12. And the essence and life of this time is nothing else but a contemplation of the inward spiritual world; what the possibility of eternity has in it, and what kind of spiritual play is in the ens of the

inward spiritual world, accordingly it came forth into a creatural being, out of good and evil, into a time; and that, through the divine motion.

13. And hereby the kingdom and dominion of the prince of the place of this world was taken from him, for the ens has introduced itself into another Principle, wherein he cannot be; for he was not made a creature in this Principle, and he has no life therein, save only in the property of the awakened wrath in the vanity.

The Fifteenth Chapter

Of the Sixth Day's Work of the Creation

1. The sixth day in the creation is Friday, on which Venus rules the first hour of the day; which does rightly signify unto us the order of the degrees, how the eternal-speaking Word has manifested itself with nature, through the time; how the spirit has brought forth the six properties of nature into six degrees or days into a working life, and yet has introduced them all again into the seventh, viz. into the rest, or into the mansion wherein they should work; denoting that all whatsoever that they should work, manifest and produce out of the wonders of the eternal wisdom should re-enter into the one, viz. into the rest; which is the seventh property; viz. a house of the working life, wherein it should stand as a figure to the contemplation of the great glory of God.

2. Now, when God had educed the five days of nature through five properties or degrees, into five constellations, (all which are not indeed constellations, but a fountain of an astral property), viz. into a sundry peculiar heaven, as it might be given and expressed to the understanding, then he did, on the sixth day, educe out of the Jovial property, viz. out of the fifth constellation, the sixth, viz. he produced out of the Jovial power the fiery love-desire; wherewith he rules through all the constellations. Whence it is that each life does long after its likeness; that is, it again desires such a creature as each life has in it.

3. Each life desires, in this Venus-property, to generate again such a creature as it is in itself: Hence arises the strong ardent imagination and fiery desire, that the properties do again desire into one, viz. into the fountain whence they proceeded; for in the same they may generate the assimilate of themselves.

4. Now when God had educed this fiery love-desire out of the centre through all the properties, then nature was now desirous (in this love-property) of the likeness of God, viz. [of] a similitude according to and in the generation of the holy love-desire; that so this holy constellation of the love-desire might also be creaturised and figurised.

5. And seeing this love-desire was educed out of all the properties of nature and the heavens, viz. out of the Verbum Fiat, wherein all the creatures lay from eternity in a Mystery, and [was] introduced into a separation, viz. into a sundry distinct degree, therefore now the property longed to be an image of all degrees and properties, viz. a living, rational and understanding image, according to the manifestation of this manifested property.

6. Now said the speaking Word in the Verbum Fiat, *Let us make man*: that is, out of the mesh 1) of all essences, out of the property of all powers and constellations, the love-desire desired a limus out of all essences for a living image: *An image that may be like and resemble Us*: and let them have dominion over the fish of the sea, and over the fowl of the air; over the cattle, and over all the earth, and over every worm (or creeping thing) that creeps upon the earth.

1 Mass or mixture.

7. Understand this thus: The sixth property of nature (viz. the love-desire) was produced, expressed or breathed forth out of all the properties, and was the desirous life in the joy, viz. in the light of nature. This was not itself a limus, but it was the desire to the limus; for the speaking Word which God expressed moved therein, viz. the intellectual life. God was therein manifest.

8. This manifested word of God desired, in this love-desire, a limus out of the earth and all the created essences, out of all the constellations and degrees, for a body unto itself; therefore God said, *an image that may rule over fish, fowl, beasts, worms, and over the earth*, and all the essences of the constellations. *Now, if it must have dominion therein, then it must be thereout; for each spirit rules in its mother whence it is arisen and proceeded; and eats of its mother.*

9. But here we must rightly understand this love-desire in the expressed Word. The expressed Word had, in this Venus-desire, the desire of all heavens, that is, of all entities and properties in itself, viz. the properties of the inward spiritual holy heaven, which is the mansion of the power of God; and of the outward created heaven, with the heavens of all constellations and elements; yet not essentially [or in substance], but as a spiritual desire: and these properties desired, in the spiritual desire, to be essential.

10. Now the text in Moses speaks very clearly and fully, where it says, *And God created man in his own image, in the image of God created he him.* By the creating is understood the body, which is twofold, viz. a spiritual body and a corporeal; for the Venus-desire is a spiritual body; and that which it has attracted unto itself in the Fiat into the desire of the spiritual body, that is a fleshly body. The Verbum Fiat itself did figurise and form it into a spiritual man, out of all the three Principles, viz. according to the inward divine world, both according to the fiery-light-world and the outward world.

11. And the spiritual body is the image of God, which the Fiat clothed with the essence out of all the essences, viz. with the heavenly holy essence, the heavenly holy corporality of the inward holy love-desire. And from the outward love-desire [it was clothed] with the limus of the earth and the other elements, together with the visible constellation of the third Principle.

12. The inward holy man was in the heaven of God, and the outward man was in the outward heaven, a limus of the outward heaven, and the inward man a limus of the holy spiritual heaven. Therefore says Moses very rightly, *God created man in his image, to the image of God:* for *in* betokens that he was known by the spirit of God in this essence from eternity in the Mystery of wisdom as a constellation of magical power. Into this knowledge God introduced the essence, and created the essence to the image of the magical image of God.

13. Thus understand by the inward creating the true heavenly image, viz. a holy [spiritual] man out of all the properties of the angelical divine world. Understand the inward body for the one only element, whence the four were expressed; and understand the outward man for the outward world, with the stars and four elements, viz. fire, air, water and earth, and also for the outward tincture, which is linked with the inward in the holy expressed Word, and is only severed by a Principle; where also the inward puts forth an external life out of itself. The inward is holy, and the outward [life or Principle] in the tincture were likewise holy, if the curse were not come into it by reason of the awakened vanity; yet if the vanity be severed by 1) the tincture, then it is holy, and a paradise, which shall open itself at the end of this world.

1 Or from.

14. And Moses says further, *God breathed into man the breath of life, and he became a living soul*: this signifies the living, speaking, understanding spirit, out of all the three Principles, viz. out of the inward fire-world, which is manifest through the dark world; and out of the holy light-world, and out of the outward aerial-world: this is the soul.

15. The inward fire-breath is the true eternal creatural soul; and the light-breath is the true understanding spirit of the soul, wherein it is an angel; and the outward air-breath is the rational soul in the vegetative bestial life, wherewith man rules over all the creatures of this world. That is one only soul in three Principles, according to the image or likeness of God.

16. As the only understanding of the abyssal unsearchable Deity has manifested itself with three Principles, so likewise he has breathed into the created image the same spirit, viz. the true life out of all the three Principles. The body is a limus of all essences, and the soul is the expressed Word, viz. the power and understanding of all essences, viz. the manifestation of the divine understanding.

17. The spirit of God has inspired or given in itself from the properties of all the three Principles, into the created image, viz. the Father of all essences has breathed or spoken forth the spirit, through his eternal-speaking Word, out of all the three Principles, out of the whole essence of the powers; or, as I might set it down, he has inspoken it, viz. the egressed sound or expressed voice of the understanding which, through the motion of God, did educe and manifest itself through the eternal and temporal nature. The same [spirit] God did again in-speak or, as the text in Moses has it, *breathed [itself] into* this only image, for a ruler of the body and all other creatures.

18. And the soul, in its real life and understanding, consists in three kingdoms: the first is the eternal nature, viz. the potent might of eternity, the dark and fire-world, according to which God calls himself a strong zealous angry God, and a consuming fire, in which Lucifer has wholly diabolised himself.

19. The second is the holy light-world, where the eternal understanding has displayed itself through the fire's-sharpness, in the light of the great fiery love-desire, and turned the wrathful dark-and-fiery

property to a kingdom of joy; which is the true manifestation of the Deity; and it is called the holy heaven of the angelical delight and bliss.

20. The third kingdom or world is the outward astral and elemental kingdom, viz. the air, with its domineering constellations, wherein all the five outward constellations rule, viz. the superior, and the inferior of the four elements, out of which the five senses take their original, wherein the vegetable and reasonable life consists. This is the animal soul, which rules in all the creatures of this world, so also in all the outward heavens or constellations, and in all the earth or essences of the outward world.

21. Understand it thus: the fire-breath out of the first Principle rules in its original, viz. in its own mother, whence the spirit of God amassed (or moulded) it, viz. in the centre of the eternal nature, in the might of the dark-and-fire-world. And it is the cause of the light-life; and also of the air-life: if that were not, then none of the others would be.

22. And the light-breath rules in the second Principle, viz. in the holy kingdom of the manifested power of God, which is the mansion of the holy spirit of God, the temple of God, viz. in the heavenly holy essence; understand, in the holy spiritual body of the holy pure element, which, with its properties, stands in equal weight and measure, as a fit prepared instrument of the spirit; wherein he manifests God's wonders out of the eternal wisdom, and introduces them into the melody of joy, viz. into the holy harmony of the eternal-speaking Word of God, into the divine kingdom of joy, viz. into the manifestation of the divine powers; in which the holy spirit is the true musician.

23. And the air-spirit rules also in its mother, whence it originally stood, viz. in the outward world, in the figure and similitude of the inward world, viz. in the outward mystery of time; and manifests its mother, which is brought forth out of eternity into a time, to the contemplation of the wonders of the wisdom of God.

24. And yet there are not three souls, but only one. But the soul stands in three Principles, viz. in the kingdom of God's anger, and in the kingdom of God's love, and in the kingdom of this world. And if this were not, then it could not be said, the soul went into heaven or

hell, if they 1) were not in it. When the air, viz. the outward kingdom of time does leave the soul, then is the soul manifest either in the dark fire-kingdom of God, or in the holy kingdom of light, in the love-fire of the power of God; whereunto it has given up itself in this life-time, therein it stands when it foregoes the outward life.

1 Heaven and hell.

25. And we are in no wise to think that the soul is God himself; who is neither nature nor creature, also dwells in nothing, save only in himself; and yet dwells through all things, and is neither far off nor nigh unto any thing. But the soul is the expressed Word, the formed Word; *it is the spirit and the life of the three Principles of divine manifestation*. But if it were God, then it were immovable, and no judgement could pass upon it.

26. But a judgement may pass upon it, if it departs out of that order wherein God introduced it in the beginning; if it goes out of the divine harmony, out of the order of the manifested word of God's power, if it cloth manifest or produce another will in itself, viz. other properties out of the strong might of the eternal nature.

27. The whole man with body and soul is threefold; and yet but one only man. The body is out of a threefold essence; and the soul is out of a threefold property of the spirit. An example thereof you have in the fire, light and air: the fire has another property than the light and air have. The fiery body is the eternal constellation, viz. the magical constellation, the Great Mystery, out of which the outward constellation was produced, and brought into a creatural being or creation.

28. The fiery spirit, viz. the fiery soul, dwells in the fiery spiritual body; and in the light's body (which is from the holy element, viz. from the true heavenly image, which consists in a spiritual Sulphur, Mercurius and Sal) dwells the holy soul, viz. the true spirit of the soul, which is a temple of God; and in the outward body (which is a limus of the earth and the other elements), viz. in the outward constellation of the five senses, the outward soul, viz. the real spirit of the outward world does dwell.

29. Each property of the soul has a corporeal property in itself; which may be called a heaven, viz. a sundry special magical astrum; as the fiery property of the soul has a body from the inward con-

stellation of the dark and fire-world, which is a spiritual body.

30. And the lucid 1) property of the soul has a spiritual, oleous and watery body, wherein the two properties of the highest tincture of the fire and light do open the lustre and beauty of the colours, wonders and virtue of the divine wisdom. This water is the water above the firmament, of which Moses speaks; and this oil is the holy oil of the divine powers; and this was a usual type in the Old Testament, in that the real oily body of the heavenly property did disappear in Adam in the awakened vanity; so God ordained the type of the new Regeneration with an unction of oil, wherein he powerfully wrought through the promised Covenant, as in a type.

1 Or light.

31. The third outward property of the soul has likewise every way such a body of many constellations in it, as always the inward properties; all which multiplicity of properties may be called heavens.

For each property of the outward body has a magical constellation; as there is a body of the sulphurean constellation of the earth; also a body or constellation of the mercurial, poisonous life; also a body of the salt-powers of bodies; also a body of the soul of the outward world,

viz. of the upper created constellation; all according as the outward powers of the outward soul are. Thus each power has a corporeal property in it: and thus also the inward powers of the spiritual property are to be understood with the inward body.

The Sixteenth Chapter

Of the Difference of the Heavenly and Earthly Man

1. When we consider the image of God which God created in Paradise unto the eternal uncorruptible life, then we can in no wise say of the gross fleshy image, that the gross property of the earthliness is the image of God, which can possess the holy world: for

it is not of the same essence and ens, whereof also Christ speaks: *The spirit is life; the flesh profiteth nothing: also, flesh and blood shall not inherit the kingdom of heaven.* And yet verily the true body is couched in this bestial, gross property; as the gold in the ore.

2. All that is earthly on man, that is bestial and corruptible, and not man. Albeit God created man an external body out of the limus of the earth; yet it is not to be considered of us, as now it is. For the true human body, according to the inward world, is a spiritual Sulphur, a spiritual Mercurius, and a spiritual Sal: each property of the soul has a corporeal or essential quality on it.

3. God created such a body as the soul was in its essence, viz. in the spirated Word of the understanding; and breathed the soul thereinto for the understanding; also, the outward sulphurean body is in no wise the gross beast which passes away and returns not again. The true, real body, which is hidden in the grossness, is a spiritual body, in comparison to the grossness: it is created indeed in flesh and blood; but in a fixed, steadfast [uncorruptible flesh and blood].

4. By the lust and imagination of Adam the grossness was manifest; the true outward body is a sulphureous, mercurial and saltish property; a pure essential power, according to the nature of the soul: That which the soul is in the spirit, the same is the true human body in the essence, as a mansion of the soul.

5. All the properties of the inward holy body, together with the outward, were (in the first man) composed in an equal harmony, none lived in self-desire, but they all gave up their desire unto the soul, in which the divine light was manifest, as in the holy heaven. The light shone through all the properties, and made an equal temperature in the properties; all the properties gave their desire into the light, viz.

into the manifested sweetness of God, which penetrated all the properties; in which penetration they were all tintured with the sweet love; so that there was nothing but mere pleasing relish and love-desire and delight between them.

6. The inward holy corporality from [of] the pure element penetrated through the four elements, and held the limus of the earth (viz. the outward sulphureous body) in itself as it were swallowed up; and it was really there, but in manner as the darkness dwells in the light, and yet its darkness cannot be manifest for the light; but if the light extinguishes, then the darkness is manifest.

7. Thus the inward man held the outward captive in itself and penetrated it, as a fire through-heats an iron, that it seems as if it were all fire; but when the fire goes out, then the dark, swart iron is manifest.

8. Thus likewise was the first man when he stood in Paradise, in his fixed condition, in manner as time is before God, and God in the time; and they are distinct, but not parted asunder. As the time is a play before God, so also the outward life of man was a play unto [before] the inward holy man, which was the real image of God.

9. The outward spirit and body was unto the inward as a wonder of divine manifestation, according to the fire-dark-and-light world, a mirror of the great omnipotence and omniscience of God: and the inward was given unto it for a ruler and guide.

10. As God plays with the time of this outward world, so likewise the inward divine man should play with the outward in the manifested wonders of God in this world, and open the divine wisdom in all creatures, each according to its property; so likewise in the earth, in stones and metals, in which also there is a twofold essence, viz. one from the original of the dark fire-world, and one from the original of the holy light-world.

11. All this was given him for his play: he had the knowledge of all tinctures: all was subject to him; he ruled in heaven and earth and over all the elements, so also over all the constellations; and that, because the divine power was manifest in him: no heat nor cold did annoy him. As a tincture penetrates a body and preserves it from sickness, and as the warmth of the sun defends the body from cold, so likewise the highest tincture of the fire and light, viz. the holy

power of the inward spiritual body, penetrated the outward body of flesh and blood, and took every outward elemental property, as also the limus of the earth, into its preservation or protection.

12. for as there was a temperature in the body of the inward and outward man, so likewise there was nothing without the body that could either destroy or annoy this temperature. As gold endures in the fire, and as a tincture penetrates all things, and yields or gives way unto nothing, so likewise man was not subject unto any thing, save only and alone to the only God, who dwelt through him, and was manifest in him with the power of the holy essence: and this was an image and likeness of God, in whom the spirit of God inhabited.

13. Reasons will understand us amiss, and say, I speak of a two-fold man. But I say no! I speak only of one only man, who is a likeness according to God, viz. according to the manifested God, according to the expressed formed Word of the divine power, of divine understanding.

14. As all things are in God essentially [in essence], and yet he himself is not that very essence; and yet that essence rules every essence according to its property; so likewise the inward spiritual man is an image of the formed Word of divine power, and the outward an image of the inward, viz. an instrument of the inward. As a master must have an instrument wherewith to finish and perform his work, so likewise the outward man from the limus of the earth and four elements, with its outward constellation, is only an instrument of the inward, wherewith the inward frames and makes what the inward spirit of the soul wills.

15. As we see that the will is the master in all purposes and undertakings; and [we] see further, that the inward man has divine will and desire, but the outward [has] only a bestial [will], which is so by reason of the fall. The whole man is but one only man, but his property lies in sundry degrees, according to the inward and outward heavens, viz. according to the divine manifestation through the seven properties of nature.

OF THE CREATION OF THE SEVENTH DAY

16. God created all things in six days out of the seven properties, and introduced the six days' works of the manifestation of his creature into the seventh, wherein every life should work as in one body; for the seventh day and the first belong mutually to one another as one. For the six properties of the eternal nature are all couched in the seventh, as in a structure [operate or work-house] of the other six; the seventh property is a mystery or essence of all the others; and out of the seventh day the first day has taken its original and beginning.

SEVENTH DAY, SATURNUS

17. For on the seventh day, viz. Saturday, Saturn has the first hour of the day [under] his dominion in the planetic orb; which is a figure of the sevenfold generation of the eternal nature. For like as the first form of the eternal nature is the astringent desire, viz. the Fiat, which in the desire impresses the free lubet (which is as a thin nothing in the eternal will of God, in the divine understanding) and introduces it into a spiritual essence, in which desire-essence all the properties do arise, as is above mentioned.

18. So likewise Saturn, or the seventh property of the seventh day, is the rest or mansion of the other six days works, wherein they work as a spirit in the body: the seventh property stands still as a senseless life.

19. But that now Moses says, *God rested on the seventh day from all his works, and sanctified the seventh day* for rest: this has a very peculiar emphatical deep meaning; and yet it were but plain and child-like, if we were in Paradise, and dwelt in the Sabbath. Understand it thus:

20. Out of the Verbum Fiat, viz. out of the divine Word, and out of the divine desire (which is the Fiat in the Word, wherewith the Word forms itself, or introduces itself in the spiritual essence to the dark fire-and-light-world), the six properties of the eternal and

temporal nature proceeded; and each has introduced itself into a sundry degree of a sundry property, which degree may be called a heaven, or a magical spiritual-constellation.

21. For each property is a spirated essence, viz. a heaven: for heaven [Text, Himmel, expounded in the Language of nature] does properly and exactly denote and signify, in the Language of nature, a spiration or formation, where the Fiat forms what the Word speaks or breathes forth; and thus the spiration or speaking was introduced into six degrees or days'-works.

22. Each spiration continued [for] a time, viz. the length of a day and night in the formation and conception, and each property of a day was mutually spoken or breathed forth out of the other, even unto the sixth, in which the formed Word was manifest, which in the fifth form, viz. in the love-desire, did receive its aspect or illustration through the fire from the light; and amassed or formed itself in the sixth form of nature; in which formation the image of God (man) was created, as an image of the formed Word, which God introduced into the Sabbath, viz. into the seventh day, understand, into the Verbum Fiat, viz. into the first divine desire to nature, wherein Paradise and the eternal day was.

23. For in the seventh property lieth the eternal day, whence the days of time are proceeded; and the ancients have called it Sonnabend [Sun-evening, or the evening of the sun. In our English, Saturday]; but it is rightly called Sönnabend [The Evening of reconciliation: or Saving-day], wherein God's love does appease and atone the anger; as, when the six properties in the operate do enkindle themselves in the impression in the wrath's property, they are atoned and reconciled in the seventh property, viz. in the manifested holy power of God in the love-desire; (which holy power manifests itself in the fifth and sixth property, and does encircle the operate of all the rest as a holy heaven) and so are introduced into one only essence, wherein they rest, as in the Word of the Lord [Text, im Verbo Domini]; which has introduced itself with the seven properties into nature and essence; and thereof Moses speaks rightly, *God rested on the seventh day from all his works, and hallowed the seventh day.*

24. Understand it here aright: God rested with his formed Word (which he first introduces into darkness and fire, viz. into the first Principle, according to which he is called a consuming fire), in the second Principle, viz. in the formed holy Word, where he educes himself through the fire in the light in the love-desire, viz. in the holy Fiat: and rests eternally with his manifested Word therein. His rest therein is a dominion of joy, where the anguish-source of God's wrath, of the eternal nature, is changed into a divine kingdom of joy.

25. And this rest is the holy heaven in the natural heaven, where time works in itself; and sets forth its operate for the day of rest, viz. the day of separation, where, at the end of the days of this world, the evil shall be separated from the good, and each thing shall possess its own heaven, viz. the property of its original [or source] spirit, whence it was generated.

26. But in this time God's love and anger must mutually work in one another, and manifest the wonders of God, both according to the fire-[world] and light-world, and the Verbum Domini rests in the seventh manifestation of the properties, and shines with its power and virtue into the operation of the six days, viz. into the six properties; and affords aid and help to every life.

27. In the seventh property all things are brought into their end, viz. into the first day of the beginning of all essences. For the seventh day, viz. the seventh property of the eternal nature, is *the transparent glassy sea before the throne of the Ancient*, in the *Revelation of St. John's*, whence, as out of the Grand Mystery [Ex Mysterio Magno], this world was created into sundry peculiar heavens and forms, and formed in the Verbum Fiat. The seventh day was from eternity without and beyond all time, for it is the formed Word of the divine understanding; in it the eternal wisdom of God is manifest, viz. the powers and wonders of the divine understanding, in which the Deity works.

The Seventeenth Chapter

Of Paradise

1. Moses said, that *when God had made man, that he planted a garden in Eden, and there he put man, to till and keep the same: and caused all manner of fruits to grow, pleasant for the sight and good for food: and planted the Tree of Life, and the Tree of Knowledge of Good and Evil in the midst* (Gen. ii. 8, 9).

2. Here lies the veil before the face of Moses, in that he had a bright shining countenance, that sinful Israel cannot look him in the face. For the man of vanity is not worthy to know what Paradise is; and albeit it be given us to know it according to the hidden man, yet, by this description, we shall remain as dumb to the beast; but yet be sufficiently understood by our fellow-scholars.

3. The Garden Eden was a place upon the earth, where man was tempted; and the Paradise was in heaven; and yet was in the Garden Eden. For as Adam, before his Eve [was made out of him], before his sleep, was as to his inward man in heaven, and as to the outward upon the earth; and as the inward holy man penetrated the outward, as a fire through-heats an iron, so also the heavenly power out of the pure element penetrated the four elements, and sprang forth through the earth, and bore fruits, which were heavenly and earthly, and were qualified [sweetly tempered] of the divine power; and the vanity in the fruit was held as it were swallowed up, as the day hides the night, and holds it captive in itself; that it is not known and manifest.

4. Paradise was nothing else but the seventh day's property. The heavenly essentiality of the second Principle is couched or shut up in the earth, the curse of God has hidden it; it budded (in the beginning of the world) through the earthly essentiality, as the eternity is in the time, and the divine power is through all things; and yet is neither comprehended nor understood of any earthly thing in selfhood.

5. But in Paradise the essence of the divine world penetrated the essence of time, as the sun penetrates the fruit upon a tree, and effectually works it into a pleasantness, that it is lovely to look upon and good to eat: the like also we are to understand of the garden in Eden.

6. The word Eden [expounded according to the Language of nature] is nothing else but what Moses says of the earth: that it was void and empty; that is, it should not manifest its might according to the wrath of vanity, it should be still, as a mother to bring forth. For the internal would rule through the external, as the spiritual world through time, [and] heaven through the earth. The earth was empty without fruit; but the heaven was its husband, which made it fruitful, and bore fruit by it until the curse, where heaven did hide [disappear or withdraw] itself from the earth.

7. The whole world would have been a mere Paradise, if Lucifer had not corrupted it, who was in the beginning of his creation a hierarch in the place of this world. But seeing God knew well that Adam would fall, therefore Paradise sprang forth and budded only in one certain place, to introduce and confirm man therein; whom (albeit God saw that he would again depart thence), he would again introduce thereinto by Christ, and establish him anew in Christ, to eternity in Paradise.

8. For Lucifer poisoned the first Paradise with his false and wicked desire, therefore God promised to regenerate it anew in Christ; for the seventh day, which God appointed for rest, is nothing else but Paradise regenerate anew in the spirit of Christ, in the human property, wherein the poor soul shall rest eternally from the source of the six days'-works, viz. of the six properties of the life.

9. Also it is the seventh time or manifestation of God, in which the Mystery of God's kingdom shall be finished, when it shall be again pure in the place of this world; when heaven shall be again manifest in the world, and the devil driven out with his wickedness: [Text: evil essence] whereinto no unclean thing shall any more enter; for this world, in which Adam was, before his Eve, must again return, as it was before the curse, in which righteousness shall rule: but the vanity shall be purged away through the fire of God's anger, and given to the dark world.

10. But that Moses said, the *Tree of Life stood in the midst of the Garden*, and presently next after sets down, *and the Tree of Knowledge of Good and Evil*. Here lies the veil before his eyes, that the earthly sinful man cannot behold him; for he is not worthy of it; for his earthliness in the curse of the bestial vanity shall not inherit Paradise.

11. The precious pearl lies in [the knowledge of] *the difference of the two Trees*: and yet it is but *only one*, but manifest in two kingdoms.

For the Tree of Life stands wholly in the midst of the Garden; for it stands in two Principles, in the midst, viz. in the holy world, between the eternal dark world of God's anger, where God is an angry zealous God and a consuming fire, and the outward visible world.

12. The holy power of God in the Tree was the middle-most kingdom, and Paradise was the outermost kingdom; for the middlemost penetrated the outermost, and manifested itself with the outward.

This was the knowledge of the Good, which Adam should have as little known, in its original, as the Evil: he was created for an instrument of God, with whom God would manifest his wonders in figures; he should keep only a child-like mind, and be resigned unto God.

13. Now the Tree of the Knowledge of Evil was the dark world, which also was manifest on this Tree; likewise the vanity, as now [At this day] it is; all earthly fruit was manifest therein. Therefore Moses distinguishes the Tree, and says, *the Tree of Life*; thereby he understands the property of the eternal life in the Tree, viz. the second Principle. And by the words, *of the Tree of Knowledge of Good and Evil*, he understands [means] the wrath of the anger of God, which was manifest by the essence of the outward world, in earthliness in this Tree, of which Adam should not eat; for he should have eaten [or eat] with the inward mouth, and not with the earthly desire but with the heavenly; for he had such fruit growing for him which the inward mouth could enjoy; indeed the outward mouth did also eat thereof; but not into the worm's carcass.

14. For as the light swallows [avalleth] up the darkness, so the celestial swallowed up the terrestrial, and changed it again into that whence it proceeded; or as the eternity swallows up the time, and in it is as a nothing. So likewise there were two centres in Adam's mouth. For the kingdom of God stands in power; and Adam also, before his Eve, stood in the kingdom of God, for he was male and female, with both divine heavenly tinctures; and neither the fire's nor the light's tincture or desire should be manifest in him, for they should stand in equal weight [in the true temperature] resigned in [or to] God.

15. But in the Tree of Knowledge of Good and Evil the properties, viz. of God's love and anger, and also the earthliness (as it is at this day in the curse), were peculiarly manifest, each in itself, and did eagerly put themselves forth; that is, they were departed out of the likeness, out of the equal harmonious accord. And all the three Principles were each of them in an especial manner manifest in this Tree, and therefore Moses calls it, *the Tree of the Knowledge of Good and Evil*.

16. Reason says, Wherefore did God suffer this Tree to grow, seeing man should not eat thereof? Did he not bring it forth for the fall of man? And must it not needs be the cause of man's destruction?

This is that about which the high schools contend, and understand it not; for they go about to seek and apprehend the inward in the outward, and it remains hidden and dead unto them, they understand not what man is.

17. Man, according to body and soul, was created out of all the three Principles; and was placed in the Principles, in the properties of the inward and outward world, in equal number, weight and measure; none of the Principles did exceed the other; there was an agreeing harmony; the divine light tempered all the properties, so that there was a mutual melody and play of unanimous love between them.

18. The fiery dark-world rejoiced in the holy light-world, and the light-world in the outward [world], as in its manifestation. Again, the outward world joyed itself in both the inward worlds; as in its life; and there was a mere pleasing harmonious will, pleasure and sweet delight between them. The Mercury, viz. the sounding, hearing and feeling life, viz. the manifestation of the divine Word in the Fiat, did

mutually penetrate all essences, in a very exceeding joyful property.

19. The property or essence of all the three worlds reached with the desire after the light [or set their desire upon the light]; and in the light the expressed Word was holy. This holy Word gave its power and virtue to the sound of the inward dark fire-world; and also into the sound of the outward elemental world, viz. it gave itself into the inward fiery Word or life, and also into the outward earthly life.

20. Thus the holy divine Word was predominant through all the three Principles of the human property, and there was an equal accord; and no enmity or opposite will was manifest between the Principles, but a mere harmonious affection and inclination of will, pleasing relish, ravishing melody, sweet smell, a friendly smiling, and most pleasant aspect, a meek and kind sense, and mutual fruition of delight.

21. for man was, on the sixth day, taken and created unto a divine likeness and image in the sixth manifestation of the seven properties of the divine harmonious manifestation in the expressed power, which has diffused and manifested itself through the fifth property, viz. through the fiery love-desire. His true life's-centre was the fifth property of the eternal nature, viz. the fiery love-desire; which held the fire and darkness hidden [or shut up] in itself, and used it to its joy and delight.

22. But it is very needful for us to understand aright in this place, whence the desire to fall away from the equal accord did arise, both in the hierarch Lucifer, and also in Adam, the second hierarch or royal prince in the divine image.

23. When the eternal only God once moved himself through the eternal spiritual nature, viz. in the eternal great abyssal Mystery, and comprised [or amassed] this Mystery into a circumference or place, to manifest his great wonders; and introduced the eternal wisdom into a formal visible contemplation, and manifested all the seven properties of the inward eternal spiritual world, and introduced them into a creation of the angels; then all the properties were moved and affected and each desired to be in a creatural form, in the place, so far as the Verbum Fiat had put itself forth [or given itself in] to motion and manifestation.

24. And the angelical princes also, with their legions, were taken and created out of the properties in the Verbum Fiat, even from the first centre where the eternal lubet betakes itself into a desire, and introduces itself into nature, unto the most external manifestation, each hierarchy in its heaven or property.

25. But seeing Lucifer was, in his creation or formation of the properties, apprehended in the Principle of the property where the enkindling fire arises, where the light is manifest, thereupon he became so aspiring in himself as the most mighty prince; and being in the root of his creatural original he understood the great magical constellation, viz. the Mystery of the ground of all being, but yet in the dark property, which yet was now moved and affected; which magical constellation also desired to be [or would be] manifest and creatural in the dark world, thereupon it set its desire upon this mighty prince and hierarch.

26. And he, Lucifer, turned himself away from the divine light into the fiery Mystery, towards the darkness, whence the fire arises. And so the magical astrum of the Grand Mystery of the dark world apprehended him; for his desire, which the Verbum Fiat had extruded through the fire in the light, turned itself back again thereinto, and would be like the creator of all beings, and change himself and the essence according to his own pleasure.

27. Thus he contemned the meekness in the light, viz. the second Principle, which [arises] through the fire-death, (where the wrath, of the spiritual essentiality of the wrathful dark property, dies in the fire; and out of which death of devoration the second Principle, viz. the holy love-world of great meekness and humility, is generated), and went back into the first Principle, viz. In magiam naturae, into the original of the eternal nature; and would be an omniscient artist: he would rule and domineer in and above the whole creation, and be a co-former in all properties.

28. Thus the light was extinct to him, for he made his angelical essence, which stood in great meekness and in fiery love-desire, wholly rough, austere, cold, wrathful and fiery, in the dark wrathful property; and the properties of enmity instantly arose in him, for in the light they could not be manifest; but when the light extinguished they were manifest, and he became a devil; and was driven out of the angelical world, out of his own heaven of the second

Principle.

29. Thus we are to know, that the fall befell him from his creature, for he had not turned away his creatural desire from the divine meekness and love, in pride and stubborn will, to rule in the matrix of the pregnatress, which took him as a player, he had remained an angel. Had he continued under God's love-spirit and will, then his anger-spirit and will had not captivated him.

30. But seeing he has freely and willingly broken himself off from God's love-will, he has now God's anger-will in him, wherein he must be a manifestor and worker of the dark world's property, for it also would be creatural. Here it has a right captive, that can artificially act in ape's-sport; and now, as the dark world is in its property in its desire such also is its hierach or creatural prince.

31. And here it is very requisite for us to know aright how man came to fall. Man was created in the stead and place of extruded Lucifer, understand the inward spiritual man. He wa created in the same heaven, according to the inward human soul, and should possess the hierarchy which Lucifer had lost; and hence the devil's envy against man is arisen.

32. But seeing God did well know that the devil would tempt him, and not beteem him that honour, the deepest love of God (viz. the high name Jesus out of JEHOVAH) has freely given itself herein, to regenerate this hierarchy which Lucifer had defiled; and to purge it through the fire, and to introduce his highest love thereinto; and to overcome the wrath (which Lucifer had awakened) with love, and change it again into divine joy, viz. into a holy heaven; in which place the Last judgement stands [or unto which end the Last judgement is appointed]. And this is that which Saint Paul says, *Man was chosen [or elected] in Christ Jesus before the foundation of the world was laid.*

33. And for this end God created man out of three Principles in one, that [being] he did not live wholly in the place of Lucifer, that so he might help him. for God saw very well, according to the property of his wrath, that man would fall; but he would bring him again through and in the name Jesus through the corruptible death, into the royal kingdom whence Lucifer was fallen; in whose stead the man Christ, God and man in one person, should sit as a hierarch, high priest, or the great prince of men, in the name and power of Jesus

out of JEHOVAH.

34. Therefore we are here rightly to consider of the fall of man, how he stood in Paradise and was tempted, and what the Paradise was. Man stood in three Principles, which indeed stood in man himself; viz. in body and soul, in equal accord and harmony; but not [so] without him, for the dark-world has another desire than the light-world; so also the outward world has another desire than the dark-and-light-world. Now the image of God stood between three Principles, all which three did set their desire upon this image, each would be manifest in Adam, and have him in their dominion for a ruler, and manifest their wonders through him.

35. But he, man, should have introduced his desire only into the sixth property of the divine manifestation, wherein he was created to an image of God; he should be wholly resigned to God; he should live only in the manifested divine Word, obedience to God, and not enter into [his] own will, but introduce his desire into God's will, viz. into the sixth property; that so the manifested Word of God might be his will, knowing, and doing: even as the holy angels do so live and rejoice only in the divine will, and melodise in the Holy Ghost, as he does open and manifest himself in them, according to the divine wisdom; and thus they live, will and act with a child-like mind and will.

36. Paradise, or the garden in Eden, did indeed stand with its properties in equal concord as to man. But the properties were in themselves an awakened hunger, each in itself; which verily the divine light did again introduce into a temperance. But the devil, in his enkindled envy, opposed man, and insinuated his venomous imagination into the human property, and enkindled the human properties in the centre in the first Principle of the soul's property, wherein the soul stands in like essence and being with the angels and devils.

37. Whence Adam's imagination and earnest hunger did arise, that he would eat of the evil and good, and live in [his] own will. That is, his will departed out of the equal concord into the multiplicity of the properties; for he would prove, feel, taste, hear, smell and see them. As the devil did persuade them also in the Serpent, *they should be as God, and their eyes should be open in the properties*; which also happened unto them in the fall, that they knew,

tasted, saw and felt evil and good: whence arose unto them sickness, disease, pains and corruption [or the dissolution of this carcass].

38. And seeing the divine providence did afore know that the devil would tempt man, and bring him into strange lust; lest he should long after the centre of the dark world, and become a devil, as Lucifer did, God did represent unto him the Tree of Life, and of the Knowledge of Good and Evil, wherein the dissolution of the outward life was manifest.

39. for Adam was guilty therein, seeing he was yet in Paradise when he lusted after vanity, and brought his imagination into the earth, viz. into that essence whence the limus of the outward body was extracted; and desired out of his mother to assay of the enkindled vanity which the devil had inflamed. Thereupon the Fiat drew him forth such a plant out of the matrix of the earth, whence also it had extracted Adam's body, so that Adam, in his hunger, had to eat.

40. For the essence in the Tree of the Knowledge of Good and Evil, and the hunger of the desire in Adam, were alike; what he desired was represented unto him by the Fiat; Adam's imagination was the cause of it.

41. Reason says, wherefore did God suffer it to come to pass? Christ said, *If you had faith as a grain of mustard-seed, and should say to this mountain be cast into the sea, it should be done:* [I prithee], was not the soul's spirit [sprung forth] out of the great divine omnipotence out of the centre of the eternal spiritual nature, whence all beings were created, and should it not then be potent?

42. He was a fire-spark out of God's might. But when he was formed into a creatural being of the creatures, he withdrew into self-lust, and broke himself off from the universal being, and entered into a self-fullness. And so he wrought his own destruction, and this he had had, if God's love had not redeemed him.

43. The soul's power was so potent before the vanity, that it was not subject to any thing; and so it is still powerful, if the understanding were not taken away from it. It can by magic alter all things whatsoever that are in the outward world's essence, and introduce them into another essence; but the vanity in the outward air's dominion has brought a darkness thereinto, so that the soul does

not know itself. The curse of God has cast the defiled child into the dirt, that it must pray for a laver; and must be in this lifetime its own enemy, that it may learn to be humble, and continue in the divine harmony, and not become a devil.

The Eighteenth Chapter

Of the Paradisical State * showing how it should have been
if Adam had not fallen

* Dominion, life or condition

1. I KNOW the sophist will here cavil at me, and cry it down as a thing impossible for me to know, seeing I was not there and saw it myself: To him I say, that I, in the essence of my soul and body, when I was not as yet I, but when I was in Adam's essence, was there, and did myself fool away [negligently lose] my glory in Adam. But seeing Christ has restored it again unto me, I see, in the spirit of Christ, what I was in Paradise; and what I now am in sin; and what I shall be again.

And therefore let none cry it out as a thing unknowable; for although I indeed know it not, yet *the spirit of Christ knows it in me*; from which knowledge I shall write.

2. Adam was a man and also a woman, and yet none of them [distinct], but a virgin, full of chastity, modesty and purity, viz. the image of God. He had both the tinctures of the fire and the light in him; in the conjunction of which the own love, viz. the virginal centre, stood, viz. the fair Paradisical rose-garden of delight, wherein he loved himself. As we also, in the resurrection of the dead, shall be such; as Christ tells us, that *we shall neither marry, nor be given in marriage, but be like the angels of God*.

3. Such a man, as Adam was before his Eve, shall arise and again enter into, and eternally possess Paradise; not a man, or a woman, but as the Scripture says, *they are virgins, and follow God, and the Lamb, they are like to the angels of God*, yet not only pure spirit, as the angels, but in heavenly bodies, in which the spiritual angelical body inhabites.

4. Seeing then Adam was created in Paradise to the life eternal in the image of God; and God himself breathed his life and spirit into him; therefore we can well describe him, how he was in his innocency, and how he fell, and what he is now, and shall again be at last.

5. If God had created him unto [or for] the earthly, corruptible, miserable, naked, sick, bestial, toilsome life, then he had not brought him into Paradise; if God had desired [or willed] the bestial copulation and propagation, then he would instantly, in the beginning, have created man and woman, and both sexes had come forth in the Verbum Fiat, into the division of both tinctures, as it was in the other earthly creatures.

6. Every creature brings its clothing from its mother's body; but man comes miserable, naked and bare, in deepest poverty, and inability; and is able to do nothing; and in his arrival to this world he is the poorest, miserablest, forlornest, and most shiftless creature amongst all kinds, which cannot at all help himself; which does sufficiently show unto us that he was not created of God unto this misery, but in [unto] his perfection, as all other creatures were; which [perfection] the first man fooled away [or lost] by false lust; whereupon God afterwards, in his sleep, did first figurise him in the outward

Fiat to the natural life in man and woman, according to the property of all earthly creatures; and hung upon him the worms'-carcass, with the bestial members for propagation, of which the poor soul is to this day ashamed, that it must bear a bestial form on the body.

7. Two fixed and steadfast essences were in Adam, viz. the spiritual body from [or of] the love-essentiality of the inward heaven, which was God's temple; and the outward body, viz. the limus of the earth, which was the mansion and habitation of the inward spiritual body, which in no wise was manifest according to the vanity of the earth, for it was a limus, an extract of the good part of the earth; which at the Last judgement shall be severed in the earth from the vanity of the curse, and the corruption of the devil.

8. These two essences, viz. the inward heavenly, and the outward heavenly, were mutually espoused to each other, and formed into one body [text, Corpus], wherein was the most holy tincture of the divine fire and light, viz. the great joyful love-desire, which did inflame the essence, so that both essences did very earnestly and ardently desire each other in the love-desire, and loved one another: the inward loved the outward as its manifestation and sensation, and the outward loved the inward as its greatest sweetness and joyfulness, as its precious pearl and most beloved spouse and consort. And yet they were not two bodies, but only one; but of a twofold essence, viz. one inward,

heavenly, holy; and one from the essence of time; which were espoused and betrothed to each other to an eternal [being] *.

* Or eternally

9. And the magical impregnation [or conception] and birth did stand in this fiery love-desire, for the tincture penetrated through both essences, through the inward and outward, and did awaken (or stir up) the desire; and the desire was the Fiat, which the love-lubet [or imagination] took [conceived], and brought into a substance. Thus the likeness of the express image was formed in this substance, being a spiritual image according to the first. [Just] as the Fiat had conceived and formed the first image, viz. Adam, so also the likeness was conceived out of the first for propagation; and in this conception the magical birth was also forthwith (effected), where, in the birth, the spiritual body became external.

10. Understand, if it had been that Adam had stood in the trial, then the magical birth had been thus [effected]: not by a sundry peculiar issue from Adam's body, as now, but as the sun through-shines the water, and rends or tears it not. Even so [in like manner] the spiritual body, viz. the birth, had been brought forth, and in its coming forth had become substantial, without pains, care and distress, in a great joyfulness and delight, in a manner as both seeds of man and woman do receive in their conjunction a pleasant aspect. Even so also the magical impregnation and birth, had been a virgin-like image, wholly perfect according to the first.

11. Which afterwards, when Venus' s matrix was taken from Adam, and formed into a woman, must be done through anguish, trouble, smart, pangs and distress; as God said to Eve, *I will multiply your sorrows when you conceive, you shall now bring forth children with sorrow, and your will shall be subject to your husband.*

Wherefore? Because it was sprung forth from the man's will. Eve was half the Adam, viz. the part wherein Adam should have loved and impregnated himself; the same, when as he stood not, was taken from him in his sleep, and formed into a woman: therefore when Adam saw her, he said, She shall be called woman, because she is taken out of man.

12. Man should have walked naked upon the earth, for the heavenly [part] penetrated the outward, and was his clothing. He stood in great beauty, glory, joy and delight, in a child-like mind; he should have eaten and drunk in a magical manner; not into the body, as now, but in the mouth there was the separation; for so likewise was the fruit of Paradise.

13. All things were made for his sport and delight; no sleep was in him; in or to him the night was as the day; for he saw with pure eyes in peculiar light [in his own genuine innate light]. The inward man, viz. the inward eye, saw through the outward; as we in the other world shall need no sun, for we [shall] see in the divine sight, in the light of the peculiar nature. No heat nor cold had touched them; there had also no winter been manifest upon the earth, for in Paradise there was an equal temperature.

14. The tincture of the earth had been their delight and pastime; they had had all metals for their play, until the time that God had changed the outward world: no fear or terror had been in them, also no law from anything or to anything; for all had been free unto them. Adam had been their chief prince; and they had lived in the world and also in heaven, inhabiting in both worlds at once; Paradise had been through the whole world.

15. But seeing the divine providence did well know that Adam would not stand, seeing the earth was corrupted by its former prince; in that the wrath of God had moved itself; and amassed [or took] the essence into an impression; therefore God created all manner of fruits and beasts, also all sorts of medicines [or sovereign healing] for the future sickness of man; and likewise all kinds of meat, that the man might have food, and raiment also in this world.

16. For he had determined to send another prince, by whom he would redeem man from his sickness and death, and purify and purge the earth through the fire of God, and introduce it into the holy (being), as it was when Lucifer was an angel, before it came into such a creature. [Or creatural being]

17. And Adam was created only unto [or in] the divine image, which should be eternal; and though it was known in the wrath of God that man would fall, yet the Regenerator [or Restorer] was also known in God's love; to [Text, for] whom this hierarchy should be

given for a royal possession, in Lucifer' s stead.

18. But that the fall might not proceed (or come) from the divine appointment *, God made man perfect, and created and ordained him unto Paradise, and forbade him the false lust, which the devil stirred up through the limus of the earth, in Adam's outward body, with his false imagination and hungry-desire.

* Or might not so much as appear to arise from the divine decree

19. And Adam was, before his Eve, forty days in Paradise in the temptation, before God made the woman out of him; if he had stood steadfast, then God had so confirmed him to eternity.

20. But that I write of forty days, contrary to the custom [and opinion] of other writers, is, that we have certain knowledge and sufficient ground of the same, not only by conjecture, but from another knowledge; of this also we will show you the types. As (first) of Moses upon Mount Sinai, when God gave him the Law; this was done in forty days, and Israel was tried whether they would continue in divine obedience; but seeing they made a calf, and an idol, and fell from God, therefore Moses must break the first Tables of the Law, signifying the first Adam in the divine law, who departed from it: therefore the same was broken from him, and he fell into the breaking [destruction] of his body, as Moses broke the Tables in pieces.

21. And God gave Moses another Scripture or writing upon a table [round ball or globe] of stone; which signifies the Second Adam (Christ), who should restore the first, and again introduce his Law into his table of the heart, viz. into the life, into the humanity, and write it with the living spirit in the sweet name JESU; thus the other law was also written, how God's love would destroy or break in pieces the anger; of which the Covenant in the Law was a type, as shall be hereafter mentioned in Moses.

22. The second figure of Adam in Paradise are the forty years in the wilderness; where Israel was tried in the Law with the heavenly manna, whether or not they would be obedient to God, that the anger might not so much devour them. The third figure is the true, real one, viz. Adam's hard encounter [combat] with Christ in the wilderness, where he stood in Adam's stead before the devil and God's anger, where he did eat forty days magically, viz. of the word

of the Lord [Verbo Domini];
in which Adam also was tempted, whether he would remain wholly resigned unto God's will. Christ was, in Adam's stead, tempted in Adam's temptation, and with all that whatsoever wherein Adam was tempted, as shall be mentioned hereafter.

23. The fourth figure are the forty hours of Christ in the grave, where he awakened Adam out of his first sleep. The fifth figure are the forty days of Christ after his resurrection in the last proba, where the humanity was last of all tried, whether it would now stand, and be wholly resigned in God, being that death was destroyed, and the inward human life was new-born in God.

24. These five figures belong unto the five degrees of nature; from the first form of nature even to the fifth, viz. to the holy centre of the love-birth. If it were not too large we would set it forth very clearly. It shall be shown in its place.

25. These forty days Adam was tried in his innocency [Or stood in the proba], whether or not he would or could stand, to possess the throne of Lucifer, as a hierarch and prince of God. But seeing God knew that this would not be, he determined to move himself with his deepest love in this Adamical, angelical image of the inward holy man, which did disappear [vanish or withdraw] in Adam, and to regenerate him anew, viz. in the seed of the woman, understand in the love-desire's seed, wherein Adam should have impregnated, generated or brought forth himself in a magical manner. In this seed the mark or bound of the promised Covenant in [or with] Christ was set; who should restore the angel's image, viz. the divine man, as it is effected.

26. These forty days Adam, viz. the soul of Adam in the flesh, was tempted between three Principles; for each Principle drew the soul in the flesh, and would have the upper hand or dominion.

27. This was the right proba [trial] of what the free will of the soul would do; whether it would remain in the divine harmony, or whether it would enter into the selfhood. Here it was tried in soul and body, and drawn by all the three Principles; each would accomplish [or work forth] its wonders in him [with or by him].

28. Not that the three Principles did stand in unequal measure and weight in Adam, they were in equal weight in him, but not outside him; moreover the devil was very busy in God's anger in the first Principle, with his false desire; and introduced continually his imagination into the soul, and into the outward flesh, viz. into the limus of the earth, and insinuated it into the first Principle, viz. into the fiery property of the soul, even into the eternal nature; whereupon the first Principle in the soul was moved to speculate itself in the devil's imagination (or glass of fancy), viz. to contemplate in the magical birth how and what evil and good were, how it would relish and be, in the unlikeness of the essence *: whence the lust did arise in the soul.

* In the dissimilitude or various disparity of the properties which were without itself.

29. Namely, the earthly lust to eat of the manifold properties did arise in the outward part of the soul; and in the inward fiery part of the soul the lust of pride did arise, to know and prove evil and good; desiring to be like God, as the devil also did, when he would be an artist [or craftsman] in the magical birth; after which Adam here also lusted.

30. Albeit Adam did not desire to prove the first Principle, as Lucifer has done, for his lust was only bent to taste and prove evil and good, viz. the vanity of the earth. The outward soul was so awakened, that the hunger entered into its mother wherefrom it was drawn, and introduced into another source.

31. And when this hunger entered into the earth to eat of evil and good, then the desire in the Fiat drew forth the Tree of Temptation, and set it before Adam. Then came the severe command from God, and said to Adam, *You shall not eat of the Tree of the Knowledge of Good and Evil, in that day that you eat thereof, you shall die the death.*

32. And Adam also did not eat thereof in the mouth, only with the imagination or desire did he eat thereof, whereby the heavenly tincture disappeared, which stood in a fiery love; and the earthly one did awake in the outward soul's property, whereby the heavenly image was obscured.

33. Thus the magical birth was spoiled, and it could not then be; although Adam [had] stood in Paradise, yet it had not availed him [or them]; for in the imagination or hunger after evil and good the outward man did awake in him, and obtained the dominion. Then Adam's fair image fell into a swoon, and drew near to the cessation of its operation [or rest]; for the heavenly tincture was captivated in the earthly desire; for the outward desire impressed into it its essence out of the vanity, whereby the man was darkened, and lost his clear pure steady [constant, permanent] eyes and sight, which was from the divine essence, from whence before he had his sight [or seeing].

34. Now Moses said, that *the Lord God said, it is not good that this man should be alone, we will make an help meet for him.* When God had created all creatures, with the whole creatural host, Moses said, *and God beheld all things which he had made, and lo! it was very good;* and confirmed all to its propagation. But here he said of man, *it is not good that he should be alone,* for he saw his miserable fall, that he could not magically propagate himself; and said, *we will make an help for him.*

The Nineteenth Chapter

Of the building (framing) of the Woman;
showing how Man was ordained
to the outward Natural Life

1. AND Moses says, God caused a deep sleep to fall upon the man, and he slept: and he took one of the ribs of his side, and built a woman thereof, and closed up the place with flesh (Gen. ii. 21). Moses says, the woman was made of a rib out of Adam's side: who will understand this, without divine light? But here lies the veil before the brightness of Moses' face, by reason of the unworthiness of the bestial man.

2. For we find that the woman was taken and formed in the Fiat out of Adam's essence, both in body and soul. But the rib betokens Adam's dissolution or breaking, viz. that this body should, and would, be dissolved; for in the place of this rib Longinus's spear must afterwards, when Christ was crucified, enter into the same, and tincture and heal the breach in the wrath of God with heavenly blood.

3. Now when Adam's hunger was set after the earthliness, it did, by its magnetic power, impress into his fair image the vanity of evil and good; whereupon the heavenly image of the angelical world's essence did disappear; as if a man should insinuate some strange matter into a burning and light-shining candle, whereby it should become dark, and at last wholly extinguish. So it went also with Adam, for he brought his will and desire from God into selfhood and vanity, and broke himself off from God, viz. from the divine harmony.

4. Even then he forthwith sank down into a swoon, into sleep, viz. into an inability, which signifies the death: for the image of God, which is immutable, does not sleep. Whatsoever is eternal has no time in it; but by the sleep the time was manifest in man, for he slept in the angelical world, and awaked to the outward world.

5. His sleep is [signifies] the rest of Christ in the grave, where the new regenerate life in Christ's humanity must enter into Adam's

sleep, and awaken it again to the eternal life, and bring it out of time into the eternal being.

6. But the breaking [or dividing] of Adam's essence, when the woman was taken out of him, is the breaking or bruising of Christ's body on the cross, from the sixth hour unto the ninth; for so long was the Fiat in Adam's sleep in the separating of the man and woman; for in such a space of time the woman was completely finished [or brought forth] out of Adam into a female [person or] image.

7. And when Christ on the cross had again accomplished this redemption of our virgin-like image from the divided sex of male and female, and tintured it with his heavenly blood in the divine love, he said, It is finished: for before, he stood in Adam's thirst. As Adam did thirst after the vanity, so Christ did now fill or satiate this thirst of vanity with the holy divine love-thirst, and turned about the will of the soul, that it might again introduce its thirst into God. And when this was brought to pass, he said, now, it is finished and converted. Christ turned back Adam in his sleep from the vanity, and from the man and woman, again into the angelical image. Great and wonderful are these Mysteries, which the world cannot apprehend; for it is as blind in them, as a man that is horn blind, is, to behold this world; but he that regards and finds them has great joy therein.

8. Eve is the right magical child, for she is the matrix in which the love-desire stood in Adam, viz. the magical impregnation and birth; she was Adam's paradisaical rose-garden in peculiar love, wherein he loved himself; for the amassing [or conceiving] of the magical impregnation, or incarnation, or divine formation of propagation, was [or did stand] in the conjunction of both tinctures.

9. And, after the eating of the apple, God said unto them, The woman's seed shall bruise the Serpent's head. The ground and corner-stone lies here in this matrix; for the woman's matrix wherein the divine formation stood, was, as to the right life, heavenly, being out of the heavenly essentiality, wherein consisted the right paradise.

10. But Adam with his imagination brought earthliness and vanity thereinto, viz. self-will; and then the holy part, viz. Venus's desire, which was the divine centre in the humanity, viz. the manifested love-word in the image of God, did disappear in this matrix; therefore

Eve, from this strange will introduced into the matrix, brought forth at first a self-willed proud murderer; for Adam, with his false imagination, had introduced this vanity, so also the devil's desire [thereinto].

11. But the divine love-will would not forsake this disappeared angelical matrix; and gave himself by promise thereinto with the dear and precious name of Jesus, who should again awaken it in the holiness's property; and bruise the head of the devil's insinuated desire and false rebellious will; that is, destroy, and take away the might of its life, and introduce it again, through divine love, into the first life. And even in this holy matrix, which the word and power of God did again awaken in the sweet name [of] Jesus in the seed of Mary in the bound of the Covenant, the Serpent's poison in the soul and flesh was destroyed.

12. And this is the seed of the woman: dear brethren, observe it, it is highly known. The aim of the Covenant of Promise was pight [or set] into this matrix: but Eve was not the same child; for the part of the heavenly matrix stood disappeared in her; but [yet it was] in the Covenant of God, as the dry rod of Aaron (which budded forth afresh) did typify unto us.

13. She was indeed the whole matrix of Adam, but the holy part was shut up in her; and [there] lived only the outward part of the outward world with evil and good, viz. the matrix of the third Principle, which had indeed a halfsoul-like property, but [captivated] in the prison of God's anger. The holy Covenant of love rested in the disappeared part, in the midst of the awakened anger; from which Covenant the prophetic spirit in the Old Testament spoke, and prophesied of the future opening (or manifestation) in the Covenant.

14. The greatest Mystery is to be understood in the formation of Eve; for a man must very entirely and intimately understand and apprehend the birth of nature, and the original of man, if he will see the ground; for she is the half Adam; not taken only and wholly out of Adam's flesh, but out of his essence, out of the female part: she is Adam's matrix.

15. The woman received no more from Adam's flesh and bones, save the rib in his side, and the half cross in the head, which was the life's birth-cross, whereon Christ destroyed death. The matrix of the heavenly part was in Adam, magical, that is, moving in the essence;

but the outward part of the outward world was made fleshy; and both were mutually bound [or espoused] to one another; as the time with the eternity. The holy part was in heaven, and [was] the heaven itself; and the outward fleshy part was in the outward world in Matrice Mundi [matrix of the third principle].

16. Thus the female property was, in the Fiat, extracted out of Adam's essence, as his dearest rose-garden, and he kept the limbus, heavenly and earthly [celestial and terrestrial], according to the eternal Father's manifested property, viz. the fire-soul's matrix's property; and the woman [kept] the part of the spirit's soul's property; the woman had the centre of the angelical world in her disappeared part of the soul-like property, viz. the manifested love-word, viz. the fifth property of the eternal nature; and the man had in his limbus the divine fire-world, viz. the centre of the light-world, the centre of all essences.

17. The man's limbus, which he kept when the woman was made out of him, was the Father's property, according to all essences; and the woman out of [or proceed from] the man was the Son's property, according to all essences, understand, the heavenly part [both of the limbus and matrix]. Therefore Christ became man in the woman's part, and brought the man's part again into the holy matrix, so that the limbus and the female matrix were again one image [or person], viz. a manly virgin, above and in all the three Principles, as a creatural-formed God, in whom the eternal unformed God dwelt, with universal fullness, both in the formed, and outside the formed [divine creature or God-man]. for thus was Adam also, before his Eve, and so must we also be in Christ, if we would be the image and temple of God.

18. Now when the pregnant matrix was taken from Adam, the woman was every way formed with such members for propagation as she is at this day; and so Adam also. For before, when Adam was male and female, he needed no such members; for his birth was magical, his conception moving in the matrix [was to be] done through imagination; for the Fiat was manifest in him.

19. And the bestial worm's carcass of the bowels, with the formation of other inward principal members pertaining to the earthly life, was hung upon Adam instead of the female matrix, and the like worm's carcass was also hung upon the woman, instead of the heavenly limbus, that they might stuff in a deal of vanity, and live

like the beasts, seeing they did so eagerly lust after evil and good.

20. Reason will object against me, and say: God created Adam in the beginning such a man, and even with all members, as he now is. Which, notwithstanding, it cannot make out or demonstrate, seeing the soul is ashamed of this bestial property. Also I would fain know of this self-full reason, whether or no such an Adam (if he were created so miserable, destitute, naked and bare, unto this bestial life) were created to eternal life, without defect, and also without need, distress, and death? And whether this sink [or fill your carcass of earthly flesh and blood] were the Paradise and temple of God; and how could he have been able to defend himself from hurt and ruin? For such a beast-like man may be drowned in the water, and burnt in the fire, and also crushed to pieces with rocks and stones.

21. But says thou, God did well know that it would be so with Adam, therefore he created him so at the very first? Against this the Scripture declares, saying, God created man in his image, yea, to the image of God created he him; not to the bestial image. What sin would God have imputed or charged upon man, if he had created him in a bestial image? what then would the new birth avail him [to what end then should he be born again]? The new birth contains in real sum, this: That the angelical image must be born again, which God created in Adam. God formed Adam in the image of God, and though he knew that he would not stand, yet he appointed him the Saviour, who would bring him again into the first image, and therein establish him for ever.

22. Now it plainly appears that Adam stood in the divine image, and not in the bestial, for he knew the property of all creatures, and gave names to all creatures, from their essence, form and property. He understood the Language of Nature, viz. the manifested and formed Word in everyone's essence, for thence the name of every creature is arisen.

23. Now, seeing he knew how the word of power was formed in every creature, thereupon we cannot esteem him bestial; he was without doubt angelical; for none other man shall arise, but such a one as Adam was before his Eve. God created him perfect, but he stood not in the proba; whereupon it must now follow, that God suffered him to fall into the outward magic; and ordained him to the

image of this world; and set him into the natural life, viz. into the corruption and the new birth [degeneration and regeneration]. For in heaven there is neither male nor female, but all one kind, in peculiar love, without further propagation, in an eternal confirmation.

24. This therefore does set forth unto us that Adam died in Paradise, as God said unto him, if you eatest of the Tree, thou diest: He died to the holy [heavenly] image, and lived to the awakened bestial image.

For now, when Adam did awake from sleep, he was indeed still in Paradise, for the vanity in the flesh and soul did not yet actually and effectually work, and was yet dumb, still, and senseless, until they did eat of the forbidden fruit; and then the earthly dominion began to rise;

then the vanity awakened, viz. all the forms of the life, each in its selfhood, and forsook severally their mutual harmony, and forthwith heat and cold fell upon them [Adam and Eve]; for the outward [image or being] did assimilate [or ensource] with the inward, and the heavenly image at last quite disappeared; which in Adam's sleep, and also in this awakening, did yet live both in Adam and Eve, but in a very obscure and impotent manner.

25. Adam, in his perfection, while he was man and wife, and had the magical conception in him, did amuse himself on (or imagine after) the beasts, and introduced himself into bestial lust, to eat and generate according as the beasts do: And so, likewise, the Fiat took in the same lust, and formed him in his sleep even as the lust was; and every member was formed in its place to the conjunction of the beast-like copulation;

for each desire has obtained its mouth to manifestation. Thus the image of God formed itself in the Verbum Fiat into such a beast as we are still to this day; and this same (was done) in itself; viz. man's own Fiat (viz. the first form of nature, which is the desire of God's manifestation), did effect it, and none other maker from without him.

26. We are not to conceive, that there was anything else upon Adam, which made his Eve out of him, or that formed them both to the outward natural life, save only the Verbum Fiat in them, their own very propriate, and not any alienate (or anything strange) from without them. As the first creation of Adam and all kinds of creatures was so brought to pass, the Verbum Fiat coagulated each ens, and the manifested word severed itself in the ens according to its

property, and formed the creature according to its astrum and kind; where also, in every ens, the matrix was separated from the limbus, and formed into a male and female [into a he and she].

27. The picturing of God as a man in making Adam, and afterwards standing over Adam as he sleeps, and making a woman out of him, is more idolatrous than real; and God has earnestly forbidden, in Moses, to make the likeness of any God. For he is no image, save only in the creatures, according to the expressed formed Word, both according to the creatures of eternity, and of time: he is no [such] maker, but a former of the properties, a creator, and not [such a] maker.

28. The creating is the Fiat which amasses [or forms], and the Word in the power of the amassed [or conceived being] gives the distinction according to the ens. As the ens is, in the generation of the spirit, so a thing is formed; for the body or substance of all things is nothing else but a signature or mansion according to the spirit. As the birth is in the ens, where the spirit forms itself; so is likewise the body of all kinds of creatures, both in animals and vegetables. As we plainly see, that the first Creator, who has moved himself and brought himself into a creatural manifestation, has left in all creatures a power to their self-multiplication or increasing, propagation, and procreation; and incorporated the Fiat in them as a maker, for their own propriety [or most innate instinct].

The Twentieth Chapter

Of the Lamentable and Miserable Fall and Corruption of Man

1. Now when Adam did awake from sleep he saw his wife Eve standing before him, and took her unto him, for he knew that she was his own, that she was his matrix; and [he] cast the property of his desire upon her, as he had done before when he loved himself: So now also the fiery tincture of Adam's soul entered into the spirit's or light's tincture in Eve.

2. But they both stood yet in Paradise, in the garden in Eden, and knew neither evil nor good; for they lived yet in joy and delight, in the kingdom of heaven; and it was Eve's first longing to eat of good and evil: for Adam's desire had introduced and imprinted it into the magical image, while it was yet in Adam's essence; as a child receives a mark [or impress] in the womb, which the mother imprints on it.

3. Thus also Adam had impressed the false desire into his essence, whence the woman was made; therefore the woman so soon lusted after the vanity; as to this day, mere earthly lust of the flesh is found in most of them. So soon as this sex comes but to any years, the selfish lust [and will] does predominantly appear in pride and glistening shows of fleshly desires; and they soon long after the forbidden tree, contrary to the virgin-like modesty, chastity and angelical humility.

4. The abomination which Adam introduced into his matrix is so exceeding strong in them, that they are as 't were in naked shame before the image of God, which [image] God himself created in Adam. Therefore they must be subject to the man, in that they are the cause that the vanity was enkindled, to which the devil also was a strong promoter.

5. For when he saw Eve, he then knew his insinuated desire in her, which he had introduced into Adam; the same did show forth and discover itself in Eve's lust. Therefore the devil came now in a strange form, viz. in the Serpent's essence, which was the most subtle beast,

and laid himself on the Tree of Temptation towards Eve, that the introduced concupiscence in Eve, which the devil had also infected, did amuse itself upon the outward Serpent, and so one lust took another; whereupon Eve did strongly imagine and long after the forbidden fruit, which the devil persuaded her to eat; and then her eyes should be opened, and she be as God, and know evil and good.

6. Which indeed was true: this knowledge did stick in the fruit, for the essences were discordant and unlike therein; but he told her not that the enmity would awaken in the essences of her body, and that heat and cold, moreover sickness and death, would force into her. Herein he was silent, and fairly coloured it over, and drew her in by collusion; as if God had withheld some great thing from them, which she might find as a treasure; so craftily did he deceive Eve.

7. And when she yielded to discourse with the Serpent she was taken in the voice; for the devil infected the same with false delight, until he persuaded her she should be wise if she did eat thereof.

8. For the devil thought that if Eve should bring forth children in Paradise then his design would miscarry: they might then possess his angelical kingdom.

9. Now the question is, Wherefore the devil did deceive Eve by the Serpent only, and not by some other means? Could he not do it in his own form: why did he even speak through the Serpent to Eve? And wherefore did the Serpent address itself to the Tree, to persuade her against God's prohibition?

10. Here the veil lies before Moses his clear eyes, for he sets down the history very right. But how can an unilluminated mind understand it, in that he writes of the Serpent, saying, that the Serpent spoke with Eve, and deceived her, whereas indeed it cannot speak. And also is only a beast, without divine understanding, and in its selfhood cannot know the image of God; much less did the Serpent understand the heavenly powers, or the prohibition.

11. But hear what Moses says: The Serpent was more subtle than any beast of the field, which the Lord God had made: Here the first question is, whence its subtlety came, that even the devil would choose to speak through its subtlety, and deceive Eve? Herein sticks the Mystery.

12. When God moved himself according to his expressed Word in the Verbum Fiat, according to both the inward worlds, viz. according to God's love and anger, according to the eternal nature of the darkness, and according to the eternal nature and power of the light, then all the properties in evil and good did amass [compacted] themselves; for the Fiat was the centre in all those properties, as well as in those wherein the divine power was manifest in holiness. Now, according as each [central] point was opened, understand, according as the lubet to the manifestation of the Grand Mystery of all essences [was in every punctum], even so the Fiat, viz. the first form to nature did apprehend and bring forth an ens or limus out of the earth, and so also above the earth, in each magical astrum [star or planet], according to the degrees of severation. And so in the same ens there was a spirit according to the same degree or magical astrum, and the Fiat did figure and shape even such a body or corpus as the same spirit was.

13. Now, seeing that prince Lucifer did sit as a hierarch in divine pomp, and would domineer in divine power in the fire's might, above and in all, and contemned God's love and humility, and entered with his false desire into the essence of the expressed Word in the Fiat, as a juggler or wicked impostor, that would also form and make [according to his proud perverse will], thereupon he infected that same essence, according to the dark world's property, which came forth also in the Fiat into a compaction, viz. into an ens, wherein evil and good are mutually linked together. For he, the devil, as an apostate rebellious juggler, did desire the greatest subtlety [proceeding] from the centre of nature, and would domineer in the revealed magic in the Fiat.

14. And out of the like ens, [proceeding] from this infected ens (where evil and good was manifest in great power), the Serpent was created in the Fiat. Therefore Moses says very right, it was more subtle than all the beasts of the field; for the devil's will, viz. his desire, which he introduced into that ens, whence it was created, was in it; it had the devil's subtlety and will. And as the devil was an angel in the beginning, and was from a good essence, and yet introduced himself into an evil one, so likewise the Serpent's ens was good before the devil's infection, before its creation; but in the devil's desire it was brought into a property of subtlety and craft.

15. For the devil's desire drew forth the compunctive stinging thorny sharp subtlety out of the centre of nature, and introduced it through the enkindling of the fire into the heavenly salniter, viz. into that property wherein he sat and was an angel; and here that very craft came forth along in the same ens into a compaction in the Fiat.

16. For the Serpent's ens was, as to one part, viz. as to the heavenly, a great power; as also there was a great heavenly power in the devil, for he was a prince of God; and so he brought his extracted subtlety and lies into a powerful ens, desiring to play his enchanting feats thereby as a peculiar [uncontrollable] god.

17. This the learned searchers of nature do in like manner understand, viz. that there lies excellent art, and also virtue, in the ens of the Serpent. If the devil's poison be taken from it, the greatest cure doth then lie in it for the healing of all fiery venomous hurts and distempers; also [the best antidote] against poison, and all whatsoever that has the semblance of a fiery poison; for therein the divine power lies in a fiery hunger, but hidden in the curse of the anger of God.

18. As God does dwell hiddenly in the cursed earth, so likewise is it here. Notwithstanding, it is given to the wise godly searcher of the art, and he need not be astonished or afraid of the curse; for he shall rule in divine power in faith over all creatures. If he were not so much captivated in a bestial and proud manner in the Serpent's essence our sense and meaning might be opened unto him, and he might here well find the arcanum [or secret] of the world.

19. This crafty Serpent was now in external show and semblance an exceeding well-favoured, comely, handsome, neat, fine, brave, pretty beastling, accurately dressed, and set forth according to the pride of the devil. Not that we are to conceive that the devil was a creator of the Serpent; but the Fiat was manifest in it according to God's great good power, and also very potently manifest according to the power of his wrathful anger.

20. This Serpent was a living figure of the Tree of Temptation; like as the Tempting Tree was a dumb power [or lifeless resemblance], so the Serpent was a living power. And therefore the Serpent applied itself to this Tree, as to its likeness, even the likeness of its essence. Which the devil saw, and possessed the Serpent in the part of his infected and introduced poison, and armed its tongue, and

spoke out of its great subtlety to Eve, so that she knew not the horrible enemy, and very hideous ugly guest, the devil.

21. And the devil therefore brought the Serpent to the Tree of Temptation, seeing he saw that Eve was taken much with beholding of the Tree, and fain would eat of its fruit, that so he might make Eve monstrous by the Serpent [Or, form strange imaginations of pride, in seeing the fair Serpent]; and the true eye-mark [to reach the real understanding of the Serpent's deceiving Eve] is this:

22. Eve did now long after the fruit of the Tree of the Knowledge of Good and Evil; for Adam had introduced this lust into his ens whence Eve was created. But now the command stood against it, and she feared God, and would not do contrary to the prohibition; therefore the devil cunningly insinuated into the Serpent's ens, viz. into the greatest subtlety;

and yet craftily put forth the great power and wit in the Serpent's essence, that Eve might see and know how prudent, wise and subtle the Serpent was; and hung there upon the forbidden tree, and it did it no hurt; and she looked upon the Serpent and set her mind amusing after it, in manner as a woman with child does amuse herself and strangely or monstrously form herself [in her mind] and brings such a figure upon the child. Even so did Eve amuse herself upon the wit and craft of the Serpent, and also upon its nimble agility and art, whereupon she longed to eat of the Tree; for the Serpent persuaded her by the devil's voice and speech, and pretended that it had its craft and art from the Tree.

23. Eve's essence was heavenly, but already somewhat poisoned and infected by Adam's imagination. Now, Eve's good desire of the good essence in her entered into the Serpent's great power and inward virtue, which it had from the heavenly essence, viz. from the good part of the ens of the earth; and the infected property of Eve, which Adam had insinuated and let in by imagination, entered into the Serpent's craft, viz. into the centre of the dark world, into God's anger. And on the other side, the devil's strong desire and imagination entered through the essence of the Serpent into Eve's essence; both by the sound and voice in their intercourse of speech, and also by the conjunction of both desires.

24. And here Eve's desire and the devil's desire were espoused [or united] in this conjunction; for the devil's desire made Eve's lust wholly monstrous, and did so egg or force her on in the lust till he

overcame her; and she gave full consent thereto in her desire; she would fain also eat of the Tree of understanding and wise subtlety; and desired likewise to be, or to be made, so wise, prudent and crafty, as the Serpent.

25. For the devil said the fruit would not hurt, but the eyes of her sharp understanding would be opened; and they should be as God. This, Eve did like very well; that she should be a goddess, and wholly consented thereunto. And in this full consent she fell from the divine harmony, from the resignation in God, and from the divine desire, and entered with her own desire into the craft, distemper and vanity of the Serpent, and the devil.

26. Here, in this juncture [or point of time] the devil's desire took full possession of Eve's will, and introduced it into a serpentine substance; and even here Eve became monstrous in her own essence [according to the essence of the Serpent]; and here the devil built up his fort, rampart and stronghold in the human essence; and here is the death of the heavenly essence, viz. of the heavenly essence or being; here the Holy Spirit of God departed from Eve her essence: thus in this point [of time] the heavenly part of man, viz. the heavenly limus, in the flesh, did disappear; and this is it which God said, in the day that you eatest thereof thou shalt die the death (Gen. ii. 17).

27. When Eve had turned her will from the obedience of God, and introduced it into the Serpent's craft, then the power of the heavenly meekness and humility in the heavenly limbus did disappear; not that she fully received the dark world's essence into her essence; no, but as God said to her, you shall die, that is die or disappear, in [as to] the kingdom of heaven. For the kingdom of heaven receives no true death; only, when the light of the divine Principle extinguisheth, then that essence wherein it did burn, and from whence it shone, is dumb, and as 'twere dead, without feeling and understanding, as a nothing. Like as a candle burning in a dark place makes the whole room light, but if it goes out there is not the print or impression of it to be seen; its power enters into the nothing, in manner as God made all things of nothing.

28. Not that we are to understand that man's heavenly ens became a nothing; it remained in man, but it was as 'twere a nothing to man in its life; for it stood hidden in God; and to man was unapprehensible, without life. Nothing dies in God; but in the human

life the holy ens did disappear.

29. Now when Eve did reach to the Tree, take the fruit, and pluck it off, [it was] the same she had already done by the earthly limus, and by the will of the soul, which desired the subtlety from the centre of nature; which subtlety [or discretion] she already perceived in her, in the centre, and yet [it] was not manifest in the divine power and in the resigned humility. In this essay the devil's desire reaches along in her monstrous image to the fruit; and when she took the fruit into the mouth, and did eat thereof; that her body's essence received this essence into itself; the human essence took the essence in the Tree.

30. And seeing she did not forthwith fall down and die, she thought it would not hurt her, for the anger-source still rested in her; and she persuaded Adam, that he also did eat thereof; seeing he saw that it hurt not Eve.

31. But now when they had eaten, the wrath of God's anger did awake in the monstrous image, viz. the properties of the dark world, viz. the devil's introduced desire, which now had its seat in the monstrous image, in the Serpent's essence. In this instant all the forms of subtlety and craftiness did awake in the human mystery [hiddenness]; for so long as man stood resigned in God, in the equal accord in the divine harmony, the heavenly part, viz. the life of the heavenly limus, penetrated the earthly limus; and the properties could not be manifest, for they were all in equal measure and weight; as the time is in God and God in the time.

32. But when man's own will began effectually and actually to work, then also the properties of the universal magical astrum began also to work in him, each [astrum or star] in its selfhood; for the universal magical astrum lay in man, for he was created on the sixth day, in the sixth manifestation of the divine Mystery, as a limus of all beings; a limus or extern [or extracted] birth, whence all the creatures were created; an astrum of the universal astrum; for he should rule above all creatures of this world, and be lord over all creatures, and yet not be ruled or lorded over by any.

33. for he stood in equal essence; but now, every astrum of every essence of all the creatures in man do depart from their mutual accord, and each steps into its selfhood; whence the strife, contrariety

and enmity arose in the essence, that one property does oppose itself against the other. Thus likewise the outward spirit of the outward astrum and four elements did presently domineer in them [Adam and Eve], and heat and cold were also manifest in their body; moreover, the property of all evil and good beasts: all which properties, before, did lie hidden.

34. Here the craft and subtlety of the Serpent was manifest, and the precious image was corrupted, and became, according to the limus of the earth, a beast of all beasts. Whereupon there are now so many and various properties in man, as one a fox, wolf, bear, lion, dog, bull, cat, horse, cock, toad, serpent. And, in brief; as many kinds of creatures as are upon the earth, so many and various properties likewise there are in the earthly man; each of one or other; all according to the predominant stars [or planets] which make such a property in the seed, in the time of the seeding, by reason of their predomination or [potent influence]. That astrum which is most predominant in the constellation, that has its desire in the seed; and if the seed be sown, such a property is hatched forth in the earthly part of man.

35. Not that the whole man is such [a very brute beast in outward shape], but there is such a figure of the desire in the earthly essence; and the man must bear such a beast in the body, which stirs him up and drives him to the bestial property. Not that he has this form according to the outward [person]; but [he has it] really, in the earthly essence: according to the outward [personal shape] he remains in the first formation [or platform].

36. Yet this beast does somewhat put forth its signature externally in everyone; if one do but heed and well mind the same, he may find it. Hence Christ called the Pharisees a generation of vipers, and the seed of serpents; also others he called wolves, ravening wolves, foxes, dogs and the like; for they were such in the earthly essence. And he taught us, that we must be born anew, and forsake this bestial property, and become as children, or we should not possess the kingdom of God.

37. For as the essence is, in the body, even so the spirit doth figure and form itself internally, and the poor soul stands in this prison, bound and married to such a beast, unless that a man be born anew: for which ground [and end] God ordained the Circumcision in the Old Testament; and in the New the Baptism in the spirit of Christ.

38. Here we are highly to consider, what horror, lamentation and misery, anguish, fear and distress, did arise and awake in man; and was manifest as a false life and will in man. of which we have a type in the death of Christ, when he, upon the cross, destroyed the death in our human awakened property, and overcame [it] with the great love in his heavenly blood, which he introduced thereinto; that even then the earth, viz. the limus of the earth, whence Adam's outward essence was extracted, did tremble and shake at it. Now, when the great love forced [itself] into the human earth, wherein the anger of God, in the curse, was living and effectually working, [I say] when it now was to die, and to be changed into another source, it did tremble before this great love-fire; like as the love-fire in Adam and Eve did tremble in the awakening of the anger in them; whereby they were astonished, and crept behind the trees in the garden, and were afraid. For the dread and horror of God's anger was awakened in their essence, and they knew their bestial properties.

The Twenty-First Chapter

Of the Impression and Original of the Bestial
Man; and of the Beginning and Ground
of his Sickness and Mortality

1. WHEN Adam and Eve were become monstrous, the Holy Spirit, proceeding from the part of the heavenly limbus, departed; for the part of the heavenly property disappeared in the soul, in which [part] the divine light shone, and in which the divine power of the holy tincture dwelt.

2. Understand, the power of the light departed from him into the centre, in manner as a shining light which flames forth from a candle, extinguisheth, and only the fire-source of the light remains; even so likewise only the magical fire-source of the soul's property remained, viz. the centre of the eternal nature, viz. the fire-world, and darkness.

3. And on the outward part of the soul the air-spirit, with its astrum, remained, wherein the light of the outward nature shone, which now the fire-soul must make use of; for the Fiat was enraged in the wrath of God, viz. in the fiery property of the soul, and also of the body; and in a fiery hunger, in the awakened flagrat of God's anger, had entered into and taken possession of the essence in soul and body, and with hard attraction did impress itself in the essence of the substance, in the limbus [limus] of the body; whereupon the flesh became gross, hard, thick and corruptible.

4. For in the flagrat of the wrath all the properties of each astrum, according to the property of all the creatures, did awake in the essence, whence the enmity, antipathy and contrariety did arise in the essence of the body and soul, so that one property is against another, one taste against another's, for all departed out of the temperament; thence arose in them pain, tormenting malady, and sickness.

5. For if an opposite essence enters into another, it makes an enmity, and a hateful overmastering and destroying, each the other. One property annoys, weakens and destroys another, whence the death and dissolution of the body is arisen.

6. For whatsoever stands not in the temperature cannot subsist eternally; but whatsoever stands in the temperature, that has no destroyer; for all properties do [there] mutually love one another: and in the love is the growth and preservation of the life.

7. And we are here fundamentally to understand how the gross properties in the wrath of the Fiat in the essence of the body have obscured and wholly shut up the heavenly essentiality in the Sulphur, so that the heavenly man was no longer known; as lead does hold the gold's-spirit availed in itself; that it is not known [or discerned].

8. For the desire, viz. the first form of nature, which is the Fiat, has swallowed, in the grossness, the heavenly part both in man and metals, as also in all herbs, and all other fruits. All the sovereign power of [or from] the holy world's essence lies shut up in the wrath and curse of God, in the dark world's property in the earth; and springs forth by the strength of the sun, and the light of the outward nature, in the essence, through the curse and wrath; which budding or pullulation gives a sovereign power and healing virtue for the malignant essence in the living bodies, whence the physician is arisen, who seeks and learns to know the virtue [and temperature thereof], that he may resist and remedy the opposite essence in the body; which, notwithstanding, is only a lukewarm and faint sparkle thereof; if he be not able and skilful first to separate the gross raw wildness (which is from the dark world's property) from his cure.

9. For if the captivated essence of the heavenly world's property may be redeemed from the curse and wrath of nature, then it stands in the temperature; and if it then so comes into a living body it does awaken also the shut-up [or imprisoned] life of the heavenly world's ens [Essence or substance], if that likewise be in the body; and expels the wrath, whereby the sickness is destroyed, and the essence enters into the temperature.

10. That this is certainly thus, we may see by Adam and Eve, when the wrath did awaken in their essence, and the Fiat did impress the bestial properties, and formed (them) in the essence, that when the soul, viz. the image of God, did experimentally know this, it was ashamed of the bestial deformity, and of its being in a bestial vessel, viz. in another Principle.

11. For the outward part of the soul, viz. the air with its astrum, did arise and obtain the upperhand; as we may plainly see that amongst the greatest part of men the outward part of the soul bears the sway and domination over the whole body, in that the bestial man does seek and labour only after the pleasure of this world, viz. after external honours, authority and beauty, and also how to pamper, fill and gluttonise the beast; and so to vapour and proudly prank with the beast, as with a god, and yet it is only a corruptible, evil beast, in which the real true man lies shut up, without life.

12. Also this gross beast shall not possess the kingdom of God; and also it profits not at all (John vi. 63). But [the kingdom of God profits] the hidden man [alone], which lies shut up in this beast, as the gold in the gross ore. Which [hidden inward] man the gross beast scarce regards or gives any respect unto, save only that it does sometimes a little play the hypocrite with it, and comforts it with devout words, but exalts itself in its place, as a proud peacock; and bravely trims, adorns and fattens his beast, that the devil may have a horse to ride upon, and thereby mock God: and he rides thereupon in the vanity [of this world], in the kingdom of God's anger, as upon a false whore which desires to live in its own self-full might and wit.

13. For such a [beast] the Serpent's craft did awaken and stir up in Eve, in her awakened bestial, monstrous property; that now almost every man carries a beast in the body, which does plague, molest and burden the poor captive soul, whereby it does make itself also monstrous, and amuse itself on the beast, and brings itself into a bestial figure; which, so long as it has this image and figure in it, cannot see or feel the kingdom of God. It must be again transmuted into an angel's form, or else there is no remedy for it; therefore says Christ, Unless you be born anew, you shall not see the kingdom of God.

14. The enclosed body of the heavenly part must be again born anew in the water of the heaven, viz. in the pure element's water, in the matrix of the water, and in the spirit of Christ out of the heavenly essence; that the soul's holy part of the angelical world may be revived and quickened, and live and work in its disappeared, and again new-born, body in the divine heavenly essence; and therein receive its food from the divine power of the second Principle. Otherwise the heavenly image, which God created in Adam, is not capable of the kingdom of God; and without the same also it cannot possess it. No glistening shows of devout hypocrisy, flattery [seeming

holiness, or soothing the mind with an outward application of Christ's merits] or tickling consolations, do avail anything; it must be born [anew] or [be] quite forlorn; for the pearl-tree is withered in Adam and Eve, it must re-obtain divine essence, and die to the beast; or else it cannot spring forth and bear fruit for the soul to eat.

15. Now when Adam and Eve were awakened in the bestial property the beast stood then naked and bare; for before, the heaven's image did wholly penetrate the outward man, and clothed it with divine power; for the beast was not afore manifest. This property lay hidden in the temperature, as likewise it is so, outside the creature; but now, when the image of the heavenly essence did disappear, then the beast, viz. the bestial property, was manifest; so that now the poor soul, which was from the first Principle, stood forth encompassed with this beast, wholly naked and bare.

16. But if the beast had been manifest in the beginning of man, then it had also brought its clothing along with it from its essence, as other beasts did. But the man was not created unto the bestial life; and though God knew that it would so come to pass (for which end he created so many kinds and sorts of beasts for his food and raiment), yet he created man in and unto the true image of God out of the heavenly essence; so that if this image fell he might again bring it, through a new motion and regeneration, into its first state, as it is brought to pass in Christ.

17. The scope and eye-mark of our writing is, to search out the image of God; how it was created, and how it is corrupted, and how it shall come again into its first estate: thereby to understand aright the new birth out of Christ, and to know the inward and outward man, even what the mortal and immortal [man] is, and how he is become mortal; and what he is to do that he may come again into his first estate.

The Twenty-Second Chapter

Of the Original of Actual Sin, and the Awakening of God's Anger in the Human Property

1. THE Scripture says, God has made all things by his Word, and without the same, nothing was made which was made. Out of his expressed Word (which was essential in the Verbum Fiat) all things came forth into formings: first into an ens, or desire of a property, and out of the same property into a compaction of Sulphur, Mercury and Salt, as into a formed nature; and out of the same ens in the formed nature the Word becomes a creatural life; and brings itself forth out of the compaction of Sulphur, Mercury and Salt out of the body, that is, it manifests itself in a plain, visible being; to which end God has created nature and creature.

2. Thus each creature has a centre to its re-expressing, or breathing forth of the formed Word, in itself both the eternal and the temporal creatures; the unrational, as well as man. For the first ens was spoken forth out of God's breath through the Wisdom, out of the centre, to fire and light, and taken into the Fiat, and brought into a compaction.

3. This same ens is out of the eternity, but the compaction of the four elements is out of time. Thus an eternal [ens] lies hidden in everything in the time, in all things with life or without life, in elements and creatures, in vegetative and un-vegetative. The first ens is in every thing, whence the form of compaction (which is arisen from the time) was spoken forth out of the spiritual world's being, as an eternal ens out of the eternal-speaking Word, through the Wisdom, into a time, viz. into a formed essence according to the spiritual ens; which ens cannot be destroyed by any element or thing whatsoever.

4. And although the elemental compaction, viz. the body (which the ens has attracted to itself; that is, breathed it forth from itself as an external degree) does vanish and come to nothing, (for it has a temporal beginning), yet the first ens cannot perish. As we also see that all things enter again into their mother from whence they are

arisen and come forth, viz. into the four elements.

5. Now in this consideration we find the true ground of sin's original: Seeing that the living, powerful, understanding, speaking Word was breathed forth out of all the three Principles into the ens of man's image, for his understanding, that he should and could rule the properties of the compaction of Sulphur, Mercury and Salt; but he has now introduced this understanding, viz. the speaking, powerful Word again into the compaction of time, viz. into the earthly limus; where also the Fiat of time is awakened in the body, and has taken the understanding, viz. the inspired breath [sound or harmony], captive in itself; and placed itself master over the understanding.

6. So that we do now see, by woeful experience, how it is now with us; that when we would speak (albeit the understanding Word does [idea or] conceive itself in the inward ens, and desires to manifest the truth), yet the awakened vanity in the earthly limus of the body does soon forthwith catch it, and [cunningly blends] and works it forth into its own property [or serpentine subtlety]; so that the word of the human understanding does breathe forth lies, iniquity, malice, falsehood, and such cunning vanity and foppery, in which voice the devil's desire does mix itself, and makes it to a substance of sin, which the kingdom of God's anger does receive.

7. For in what property every word does form and manifest itself in man's speech, when he speaks it forth, let it be either in God's love, viz. in the holy ens, or in the ens of God's anger, of the same it is again received when it is spoken. The false word proceeding from the false ens being infected by the devil, and sealed to destruction, is also taken into the Mystery of the wrath, viz. into the property of the dark world. Every thing enters with its ens into that whence it takes its original.

8. Seeing then the speaking Word is a divine manifestation, wherewith the eternal Word of God has manifested itself; and that this same speaking Word is inspired into man, we are therefore here to consider what man does manifest with this speaking Word. Understand it thus: if the human lubet and desire (which is the Fiat or the creating of the human word) does conceive the form of the word in the holy ens, viz. in the heavenly part of the humanity, then the word sounds [Or speaks] from a holy power, and the mouth speaks truth.

9. But if it be from the vanity, from the Serpent's craft, which Eve

imprinted into herself; and thereby awakened its subtlety, then the word sounds from the ens of the dark world, viz. it proceeds from the centre to the fire-word; and thereinto also it enters (in its end) [Ens] when it goes forth out of the form, viz. out of the mouth, and wherever it goes it brings forth fruit.

10. If it enters into another man's hearing, in whom the hunger of craft and vanity stands in open desire, it is soon received as into a fruitful soil, and takes deep spreading root, and brings forth such evil fruit; whence also such sharp words and stinging taunts of the devil are hatched in the devilish essence.

11. But if it proceeds forth empty and bare only, into the false imagination, then it ascends into the will of the mind, and conceives itself in the mind into a substance, for a seat of the devil's desire, even for his murdering fort which he has in man.

12. But if the false word be uttered against a holy man, in reviling and reproaching him, and the holy man will not let it take place in him, and not stir or move himself in the evil part of his property with the like evil word, then the wrath of God receives it from without the man, and is thereby mightily enkindled. And not only the inward ens of God's anger according to the spiritual dark-world's property is thereby enraged, but also the outward ens of the wrath in turba magna is inflamed, and hangs over the wicked man's head, and does even encompass him; and he is therewith taken and possessed, as if he sat in the hellish [flames of] fire.

13. of which Christ said, that when the wicked did curse us we should bless him, that is, echo forth the word of love against his fiery word, and not suffer his malicious word to enter into us, for to take root; and then it goes back again and apprehends the wicked reviler himself; for Paul said, we heap fiery coals upon his head.

14. for every word of man proceeds from an eternal ens; either from the ens of God's love, or from the ens of God's anger; and if now it be brought forth out of the ens, viz. out of its own place or mother, it will have again a place of its rest, wherein it may work.

15. Now if it cannot take rest and work in its likeness, outside the wicked man, (who has awakened and brought it forth out of his ens, and introduced it into a sound, or wordy substance), then it catches or surrounds its expressor [or author] who has brought it into a substance, and enters again with its root into its mother whence it did arise; that is, with the enkindled spirit, and with the substance (of its contrived matter) it does lay hold of and apprehend the inventor's [expressor] body; viz. the outward essence of the outward sulphur.

16. For every word, when it is expressed, is outwardly made and formed; for in the expressing or pronouncing thereof the outward spirit, viz. the outward part of the soul, receives it to its own substance; and afterwards, being enkindled in the wrath, and infected by the devil in its coming forth, in its witty glancing subtlety of the Serpent, does enter again into the soul and body of the monstrous image; and works according to its property, enkindled and infected by the devil, and continually brings forth such evil fruits and words: as we plainly see that out of many a wicked mouth nothing but vanity proceeds.

17. Moreover, we have a very great and weighty point here to consider of, concerning the Serpent's craft: that if the devil has infected the word (when it is born in the heart and formed in its ens, and has taken possession of the will, and made it substantial) this Serpent's craft does then hold and entertain the same in the devil's murdering fort, as a fine adorned pleasant brat; as the Serpent, lying on the Tree, spoke very pleasingly and takingly with Eve, until it could, by its friendly intercourse, catch her in the desire. Even so likewise the false, crafty, conceived Serpent's-word, which proceeds from the false heart, does hold forth itself as a very lovely eloquent persuasive syren, and calls itself holy, till it can discover man's desire set open for it; there it lays open its very heart, and enters into the desire [of him], and makes itself a place to work [in], and to re-procreate [its like].

18. Therefrom now do come the false close backbiters, tale-bearers, perverters and wrong interpreters of other men's sayings, secret liars, who are very fair before, and behind are a serpent; revilers, and foul-mouthed slanderers who take away a man's good name from him; and in this false, smooth, and well-coloured and adorned Serpent's-property, the devil has his Council Chamber, his school,

where he teaches the children of Eve his art, viz. juggling delusions, foppery, pride, covetousness, envy, anger, and all vices and abominations proceeding from the abyss of the dark-world's property.

19. Thus the devil rules man in body and soul by the crafty essence of the Serpent, and works abomination with abomination, iniquity with iniquity, sin with sin. And this is even the first original of actual sin: that Eve and Adam did introduce the Serpent's crafty essence (which the devil had infected) into their [will and] desire; and so made themselves forthwith monstrous in the Serpent; whereupon the dark-world's essence did awake in them, that so soon as this was brought to pass, the will did imagine into this monstrous property, and formed itself into a substantial word.

20. Even thus the word was now also manifest in man in the property of God's anger, viz. in the dark-world's ens; and thus man does now speak lies and truth; for there is a twofold ens in him, viz. one from the dark world, awakened and stirred up by the desire of the Serpent and the devil; and one from the heavenly limus which is now stirring in man, wherein the free will takes the word, that is, whence it does generate a fruit out of the divine expressed and formed word, which is again received of the likeness, either in heaven or hell, that is, in the darkness or light.

21. For the two worlds are in each other as one. The wicked forms and makes [for] God a good word in his wrath unto death, viz. unto the sting of death and hell; and the holy man forms and makes [to] God, out of his good ens, a good word unto the holy life and operation. As the Scripture speaks very clearly, the holy is to God a sweet sapor unto life, and the wicked a sweet sapor unto death, viz. to the dark world.

22. Now every man is a creator [or framer] of his word's powers and doings; that which he makes and frames out of his free will, the same is received, as a work of the manifested word, into each property, in the likeness.

23. For God's Word is also manifest in the dark world; but only according to its property, as the Scripture says, such as the people is, such a god they also have. God's word is manifest in all things, in each thing according to its ens, whence the free will proceeds; the free will is the creator or maker, whereby the creature makes [forms and works] in the manifested Word.

24. There is no herb or thing whatsoever that can be named, wherein there lies not an ens from the manifested Word of God, an ens both according to God's Love and Anger, according to the dark and light-world; for this visible world was breathed forth out of this same Word. Now each ens of the forth-breathed Word has a free will again to breathe forth out of its ens a likeness according to itself.

25. But this is now the greatest evil, that the ens in its centre is departed out of the likeness [and harmony] of the property into an elevation, viz. out of one only ens into many entities, into many properties; of which the devil, being a hierarch of the place of this world, and also the curse of God upon the earth, is [a] cause, which curse man stirred up and awakened.

26. For now, an evil ens, which is from the awakened property, does infuse itself into a good vessel, and corrupts the vessel whence the free will should draw from a good property; but the evil does mix itself into the good, and both come forth again in the formed word, into a substance; as an evil man does oftentimes stir up an evil word work in a good man, which he never before conceived [or purposed] in his will.

27. For the anger is become stirring [or quick] in the human ens, and adheres to the good ens, and the will of the fire-soul is free, it conceives [forms] as soon in the ens of anger as in the ens of love; nay, in many a one the love-ens is wholly impotent and as 'twere dead or extinct. He works only from the craftiness of the Serpent, fruit unto God's anger, and though his mouth does flatter in the Serpent's craft, and make a devout show of the holy Word, and sets forth itself as an angel, yet it is only the ens and form of the crafty Serpent in the light of the earthly nature, and the man deceives himself.

28. Therefore Christ says, unless that you be converted, and become as children, you cannot see the kingdom of God. The free will must wholly go out from the ens of the Serpent, and enter again, in the spirit of Christ, into its heavenly ens, which did disappear in Adam, and again awaken and stir up this ens in the hunger of its desire, that it also may be again awakened and born unto a living ens in the new regenerated Word in the humanity of Christ, and which did arise and powerfully quicken itself in the great love-property, in the man's property in the person of Christ: where also the free will becomes a new innocent child, and neither wills nor lets in the

Serpent's craft, otherwise the free will cannot form and manifest God's holy Word in itself the free will must draw only out of the good ens, if it will work and live in the holy Word.

29. Now understand aright our writing concerning the Serpent's craft, and its adorned art and false virtue, [I say] understand our very profound and high meaning, opened out of the counsel of God, thus: The Serpent's ens and original was a virgin of heavenly pomp, a queen of heaven, and princess of the beings of God, apprehended and formed in the Fiat of the divine desire, through the fire in the light. In like manner the hierarch Lucifer was so, and prince Lucifer sat in heavenly pomp in the Serpent's ens, who had infected the ens out of which the Serpent was created, and therein awakened the dark-world's property, viz. the centre of the eternal nature, whence evil and good do take their original. But when the good did in the fire sever itself into the light, and the evil into the darkness, the Serpent's ens, which was good, was then infected, filled and possessed with the darkness; and from hence comes its craft.

30. For even such a craft the devil desired, which also took him in the eternal-speaking Word, in such a property, and confirmed him therein to eternity. For it is also a wonder in God how an evil could come to be out of a good, in order that the good might be known and manifest; and the creature might learn to fear before God, and hold still to the spirit of God; that he alone might act and work in the eternal-speaking Word, and make and do what he please with and by the creature.

31. And to this end Lucifer was swallowed up in the wrath, seeing his free will went forth from the resignation and departed from God's spirit, into the centre, to be its own self-full maker and creator; that the angels now have an example in this revolted fallen prince and puissant hierarch; for the kingdom of God, which is [peculiarly and properly] called God's kingdom, stands in the deepest humility and love, and not at all in the wrathful fire's-might, but in the light fire's- might, viz. in power.

32. But the devil's kingdom, after which he longed and laboured, stood in the wrathful fire's-might, but the same was, essentially, taken from him in his place, and he was spewed out into the eternal hunger of the darkness.

33. And that he had infected and possessed the ens of the Serpent, which was so crafty, may be seen in its body, which is only a dry hungry skin, and fills itself with poison in the tail, in which property the great craft arises; and therefore the Serpent carries the poison in the tail (which may soon be pulled off), in that the same in the beginning was introduced into its virgin-like ens.

34. For the Serpent is therefore called a virgin according to the right of eternity, because it has both tinctures, which is in no kind of earthly creature besides; but it is now in the curse of God. Yet if the artist knew what its pearl was, he would rejoice at it: yet by reason of the world's false desire, which seeks only the false magic, it remains hidden; also [it is not manifest] that the wicked may bear his rebuke.

35. For the pearl of the whole world is trodden under foot; and there is nothing more common than the same, yet it is hidden; in order that the holy ens might not be introduced into an ungodly one, which is not worthy of it; and so God's power and Word in the virgin-like essence be thereby brought into a serpentine [ens], as it is to be understood in the Serpent: enough, here, for our school-fellows.

36. Thus we do fundamentally understand the original of sin's birth; how sin was borne and opened in the human word; and how God is provoked to anger in his expressed Word by the human re-expressing. For man bears the Word, which created heaven and earth, in his ens, for the same Word is brought to substance.

37. Now God has inspired into man's ens, viz. into the formed compacted Word, the living soul, viz. the original [Or understanding] out of all the three Principles, as a spirit of the formed Word. This understanding has now power and might to re-conceive, and to generate again, a formal voice in the ens, viz. in the formed compacted Word.

38. But seeing the Serpent's craft, viz. the devil's introduced desire, became manifest in the ens of Adam and Eve, viz. in their compacted and formed word; thereupon the free will does now draw forth from this Serpent's essence mere adder's poison and death, and forms its word therein, unless the holy ens or seed of the woman be again awakened in the new-born love of God in Christ; then the free will may conceive in this same holy ens, and bruise and tread under foot the head of the Serpent's-and-devil's-ens in the anger of God; that is, reject and abhor the evil will, which desires to idea and

imprint itself from the Serpent's ens, in the formation of the words, and bruise it in the will of the thoughts, with the ens of the woman, viz. of Christ, and esteem it as the devil's mire and dirt; which, in the children of God, is a continual combat and strife between the ens of the Serpent in the flesh, and between the regenerate ens of the heavenly part.

39. Also know this: Every thought which is formed in the will, so that a man consents unto lies, or anything else which is false, or if his will has conceived [and contrived] anything that is unjust, and he brings that contrivance into the desire, that he would very willingly do it, or express it in the false evil-formed word, if he could or knew how, and yet must let it alone, either for fear or shame; this same is all sin, for the will hath formed itself in the Serpent's ens.

40. But understand it well: if a good will does conceive [Or form itself] in a good ens, and yet the evil desire doth adhere to it, and wills to poison the good; if then [I say] the good conceived will overcomes the evil, and casts it out, that the evil cannot also be formed or received into the compaction or substance; it is no sin. And though the evil desire which adheres to the good be sin, yet if the good will does not close with it and bring it into substance, but rejects it out of the good will, as an evil, then the sinful desire cannot come into essence, and the good will has not hereby wrought any evil, if it has not consented to the craft of the Serpent.

41. Every sin is born of the strange ens, if the free will departs from the ens, wherein God has created it. The sin which is conceived in the will in false desire, and brought to essence in the ens of the will, so that man would fain do wickedly or unjustly if he could but bring his intent to pass, is also great in the sight of God; but if it proceeds so far as to hurt and injure anyone by word or deed, then the sin is double; for it is formed in its own ens, and forms itself also in that whereinto it introduces the false word, so far as the false word in its speaking finds a place of rest to work [and bring forth its evil fruit].

42. And therefore the holy word shall judge the false; as also at the end of this time the holy word shall cast out from itself all false idol opinions, and all whatsoever that has been formed in the Serpent's ens, and give them to the dark world.

43. All those that take or conceive the word in them, in their devilish and serpentine ens, and use it against God's children, in whom the holy ens is manifest, and do stir up also an offence [or occasion of stumbling] in the children of God, that the free will in them does also conceive itself in the Serpent's ens, viz. in anger and averseness, where always the holy ens does likewise form itself, and the spirit of zeal arises: these false authors, beginners and causers do all sin against the Holy Ghost.

44. For they do extremely despise and defy Him, that He must even proceed forth, through the anger of the children of God, whereby He is stirred up, and of tentimes shows Himself in the turba of the children of God, and falls upon the neck of the wicked. As may be seen by Elias, and Moses, and also by Elisha, who cursed the boys, that the bears came out and tore them to pieces. for thus the sword of God comes forth through the mouth of the saints. If the Holy Spirit be extremely displeased, and set into a fiery zeal, then He awakens turba magna, which draws the sword against a wicked people and devours them.

45. Thus understand it in its full scope and meaning: Man has God's Word in himself; which created him; understand, the Word has imprinted and formed itself with the creating, both in its holiness and also in the anger; and that also in [or out of] the outward world. for the limus of the earth, or the earth itself; was amassed and compacted through the Word, so that the formed Word, which took its beginning in the divine desire, viz. in the Fiat, is an exhalation forth-breathed from the spirit of God out of love and anger: therefore it is evil and good, but the evil was hidden, and as it were wholly swallowed up in the light, as the night in the day.

46. But the sinful desire in Lucifer and Adam has awakened the anger, so that it is become manifest essentially. Now the gates of the formed Word, both in love and anger, do stand open in the earth, and also in the limus of the earth, viz. in man, and also in the free will of man; whatsoever he does now form and amass in his free will, that [same] he has made, be it either evil or good.

47. But now the evil shall, in the judgement of God, be separated from the good; and in what part [either of the evil or the good] the human understanding, viz. the soul, shall be found, thereinto it must enter, with all whatsoever it has done, as into its own made habitation. And therefore Christ says, their works shall follow them, and be

purged (or proved) by the fire. Also at the end, when the books of the essence shall be opened, they shall be judged according to their works. For the work, be it evil or good, does embrace the soul, unless the soul does wholly depart [from the evil] and destroy it again, by reconciliation of his offended and wronged brother, and drown the substance in the blood and death of Christ, else there is no remedy.

48. Therefore a man must well consider what he will speak; for he speaks from the formed ens of God's manifestation; and well bethink and ponder with himself before he intends [or conceives in the will] to do anything; and by no means consent unto any false back-bitings, nor approve by a yea, neither privately nor openly.

49. For all forged tales and sharp taunts proceed from the Serpent's ens; all cursings, and swearings, and stinging girds, proceed from the Serpent's ens; yea, though they be but in jest, yet the Serpent's ens has stuck itself with them to the good, and compacted them with the word. Therefore Christ says, swear not at all: let your speech be, yea, yea; nay, nay; for whatsoever is more than these comes of evil; that is, it is born of the Serpent's ens.

50. All cursers and swearers have introduced their free will, and will introduce the poor soul into the vanity of the Serpent's ens, and form their curses and oaths, with all their lewd wanton talk, which is wrought in the Serpent's ens, and sow into God's anger; and on the contrary, all God's children who are in right earnest do form their words in the holy ens; especially the prayer, when the free will of the soul does amass or conceive itself in the holy ens (which is opened by Christ's humanity), then it forms the true essential word of God in itself, so that it comes to substance.

51. Therefore Saint Paul says, the Spirit of God does mightily intercede for us in the Sight of God, as it pleases Him; for the Spirit of God is formed in the desire of the holy word; He is taken (or apprehended), and this taking or receiving is that which Christ said, He would give us his flesh for food, and his blood for drink.

52. The soul's will takes Christ's ens, and in Christ's ens the Word of Christ became man, which the soul's desire or Fiat does receive or impress into its holy ens [that] disappeared in Adam. And here Adam arises in Christ, and becomes Christ [the second Adam or the Anointed one] according to the heavenly ens and divine Word, and from this ens of Christ proceeds forth divine knowledge, out of

the Word of God.

53. Thus the children of God are the Temple of the Holy Ghost, which dwells in them, and so they speak God's word; and without this there is no true knowing or willing, but mere fable and Babel, a confusion of the crafty Serpent.

54. Therefore Christ called the Pharisees, a seed of serpents, and a generation of vipers, and although they were the High Priests, yet he knew them to be so in their essence, for they had formed their will in the Serpent's ens. They carried the words of Moses in their mouth, and therein they mixed the Serpent's ens; as many still do to this day; where the incarnate devil carries God's word upon his tongue; and yet does only hide the Serpent's ens thereby, and introduces the diabolical ens into the literal word, whence Babel, the mother of all spiritual whoredom, is born, a mere verbal contention and wrangling about words, where the ens of the devil and the Serpent does oppose the divine ens in the formed divine Word.

55. But so it must be, that the formed and conceived word in God's children may be stirred up, whetted and exercised, and the truth come forth to light. Dear brethren: this is the inheritance which we have received from Adam and Eve; and that is the cause that the body must die, and wholly putrify, and enter again into its first ens; for the Serpent's ens must be wholly done away: it cannot inherit the kingdom of God.

56. The first ens in the limus of the earth, which was coagulated in the Verbum Fiat, must be wholly renewed in the spirit of Christ, if it will possess the kingdom of God. But if it remains captivated in the Serpent's ens it shall never be any more manifest: understand the holy ens, which disappeared in Adam, and was captivated in the Serpent's ens, whereby death came into the flesh.

57. Therefore a man must consider what he speaks, thinks and doeth, lest he conceive his thoughts in the Serpent's ens, and frame a will in the mind, in the ens of the Serpent; for else the devil does set himself therein, and hatches a basilisk, viz. a hellish form in the word.

58. For all wrath which is conceived in man for revenge does primarily arise in its centre out of the nature and property of the dark world, viz. in God's anger, and forms itself further in the Serpent's

ens to substance. Let it be what zeal it will, if it brings itself into a wrath to its own revenge it is formed in the ens of the Serpent, and is devilish.

59. And though the same were a prophet and an apostle, and yet would bring himself in the wrath to his own revenge, then this substance is formed from the anger of God in the Serpent's ens, and goes into the wrath of God; and the anger of God is therein zealous, which oftentimes does so stir up and form itself in the holy children of God, that they must, against their purposed will, bring down the turba upon the house of the wicked, also upon his body and soul. As may be seen by Moses, upon Chorah, Dathan and Abiram, whom the earth swallowed up; so also by Elias in the fire, concerning the two captains over fifties, whom the fire devoured; also by Elisha, and many other prophets.

60. And there are many remarkable examples to be found concerning this in the holy histories, how, oftentimes, the children of God have been forced to carry the sword of the turba in them. A great example whereof we see in Samson, and also in Joshua, with his wars, and likewise in Abraham; how the zeal of God did enkindle itself in them, that they, in their spirit of zeal, have oftentimes awakened the turba magna in the anger of God, and raised great rebukes, judgements and plagues upon whole countries; as Moses in Egypt did, with the plagues upon the Egyptians.

61. But we must here distinguish. If the zeal of God should awaken itself in a holy man without his purposed will, and give him the sword of God's anger, such a one differs much from those who in their own thoughts contrive and plot in the wrath, and introduce the conceived or purposed will into the Serpent's ens, and make it to substance; for that is sin, yea, though the most holy man should do it.

62. Therefore, in the new birth, Christ so emphatically and punctually teaches us love, humility and meekness; and would that a Christian should not at all revenge, also not be angry; for he says, that whosoever is angry with his brother is guilty of the judgement. For the anger is a conception in the Serpent's ens, which must be cut off by the judgement of God from the good being. And whosoever shall say unto his brother, Raca, shall he in danger of the council. For the desire of Raca [Or revenge] arises in the centre of the dark fiery wheel of the eternal nature; therefore in the fire-soul there is a form

of the fire-word, [in manner] of a wheel, like a madness; and the soul's fiery-form stands in the Raca, as a mad furious wheel, which confounds the essence in the body, and destroys or shatters in pieces the understanding; for every Raca desires to destroy God's image. Thus the soul hangs on the wheel of the eternal nature, viz. on the centre of the horrible anxious birth; as is before mentioned concerning the centre of the birth of nature.

63. Moreover, Christ says, Whosoever says to his brother, you fool, shall be in danger of hell fire. This is thus wrought: when the conceived will has formed itself in the furious wrath of God's anger, and introduced it into the Serpent's ens, then it stands in the furious wheel, as mad; and if it does now purposely go on, and so form the word, and casts or speaks it forth against its brother, and enkindles in him also a hateful enmity in the Serpent's ens, the same burns in his expressed word in the fire of God's anger, and he is guilty of it, for he has enkindled it in his Raca.

64. Therefore said Christ, if you will offer your gift, go first and be reconciled to your offended brother or neighbour, for otherwise he brings his wrath into your offering, and withholds you in your desire towards God, that you canst not reach the holy ens, which else washes away the turba in your enkindled vanity.

65. For the word fool is, in itself, in the essence, nothing else but an enkindled wrathful fiery wheel, an outrageous madness; and he that so calls his neighbour without a cause, he has brought forth a word in the fire-wheel, and in the wrath of God, and is guilty of it; for the forth-produced word is arisen out of the ens of the soul and body.

66. Every word, when it is formed, doth first awaken its own ens, whence it takes its original; then it leads itself forth through the council of the five senses against its brother. Now whosoever uses such a wrathful devouring fire-word against his brother, he sows into the anger of God, and is in danger to reap the fruit which he has so sown, when it springs up and grows.

67. Therefore take heed, and beware, O man, what you thinkest, speakest, or desirest to do. Look well always in what zeal you stand, whether it be divine, or only of your own poisonous nature! you father, you mother, you brother, and you sister, which pro-

ceed and come from one blood, from one ens, and mutually assimilate each with other, as a tree in its branches: think and consider what kind of sound [or tune] you introduce into the vital ens of your fellow-twigs and branches, whether it be God's love-word, or his word of anger! If ye do not destroy the introduced evil again with love, and introduce again the love-ens into the anger [to overcome and reconcile it], then the substance must come into the judgement of God, and be separated in the fire of God, like as the devil is severed from the good ens; and so shall you [be], O wicked man, with your wicked formed word [which you have conceived] out of the ens of God's anger.

68. And therefore God has introduced his holy Word out of his deepest love again into the human ens, seeing the same was introduced into Adam and Eve in the anger, that man might conceive [or form his will and doings] again in the introduced love of God in Christ Jesus, and in him destroy the wrathful anger. And therefore Christ teaches us that he is the Gate which leads us into God, that he is the Way and the Light, whereupon we may again enter into God, and in him regenerate [or quicken again to life] the holy ens.

69. And therefore Christ forbids us to be angry, or to conceive our will and word in revenge; but if anyone did curse us, we ought to bless him; and if any did strike us, him we should not resist; lest our turba should be stirred up in the new-born holy ens of Christ, and introduce the Serpent's craft, iniquity, and ens, thereinto.

70. But we should in love be as children, who understand nothing of the Serpent's craft. Therefore we declare, in divine knowledge, as a dear and precious truth, that all contention, covetousness, envy, anger, war, false desire, or whatsoever may be of the like name [and nature] does take its original out of the centre of the revenge of the wrath of God, out of the dark world, and is brought in the Serpent's ens to a substance, wherein the false Serpent's ens will behold and contemplate itself in pride.

71. Whatsoever does strive and contend in this world about selfhood, selfish interest, temporal honour, its own profit for its own advancement, the same is bred and born of the Serpent's ens; be it in either rich or poor, in superior or inferior, no order, rank or condition whatsoever excepted. All men who would be called Christians, or children of divine love, they must be born again in their first ens (which disappeared and corrupted in Adam) out of the divine love in

the holy and heavenly ens, or else none of them can be a child of the love of God. All the greediness and covetousness, of all places and politic powers, under what name or title soever, does wholly proceed from the Serpent's ens.

72. I speak not of the offices, but of the falsehood of the officers. The office in its place and station is God's ordinance, if it be carried on in holy desire, and arises out of a divine root, for good; if not, but that it rises only out of a root for selfhood and pride, then it is from the Serpent's craft, and goes into destruction.

73. All war, however blanced over and under what pretence soever, takes its original out of God's anger; and he that begins it, does it from a self-full desire to selfish interest, from the Serpent's ens: unless that war arises from the command and injunction of God, that a nation has brought forth (itself) in his wrath, that he would his anger should devour it, and ordain a holier in the room, as was brought to pass by Israel among the Gentiles, otherwise it is wholly born in the self-full turba in selfhood. It does not belong to any true Christian born of Christ to raise the sword of the turba, unless the zealous spirit of God does stir it up in him, who of ten will rebuke sin.

Whatsoever exalts itself in the wrath about its own honour and pride, and brings itself to revenge [or bloodshed] is from the devil, be it either by nobles or ignobles, none excepted; before God they be all alike.

74. Earthly dominion and government has its original from the fall, in the Serpent's craft; seeing man departed from the love-will, from the obedience of God, therefore he must have a judge to rebuke the false desire in its substance, and destroy the false substance. Therefore magistracy and superiority is ordained of God for a defence of the righteous substance and will, and not for its selfish interest and its own perverse will, to break down and destroy governments at its pleasure, and to oppress the poor and impotent. Whatsoever does that, is arisen from the Serpent's ens, let it glister and colour over itself with what hypocrisy it will; and though it were clothed with gold and pearls, yea, even with the sun, it is bred and born out of the Serpent's ens, and has the Serpent's ens in its government, and tends into destruction, unless it be born anew [in the ens of Christ].

75. Whatsoever is not born out of the ens of love, and bears forth a will of righteousness and truth, to work something that is good upon the earth for the service and profit of his neighbour, the same is idolatrous; for in Adam we all are one tree; we are all sprung from one only root.

76. And God has begotten us in his love, and brought us into Paradise. But the Serpent's craft has set us at variance, so that we are departed out of Paradise, and come into its [the Serpent's] villainous subtle craft, into selfishness; whence we must again depart, and enter into a child's coat.

77. We have nothing in this world for our own propriety but a shirt, whereby we cover our shame before the angels of God, that our abomination may not appear naked; and that is our own, and nothing else; the other is all common: Whosoever has two coats, and sees that his brother has none, the other coat is his brother's, as Christ teaches us.

78. For we come naked into this world, and carry away scarce our shirt with us, which is the covering of our shame; the rest we possess either by necessity of office, or else out of covetousness, out of the Serpent's false desire. Every man should seek the profit and preservation of his neighbour, how he might serve and be helpful to him; as one branch of a tree gives its power, essence and virtue to the other, and they grow and bear fruit in one desire. Even so we are all one tree in Adam.

79. But we are in Adam withered in the Serpent's ens, as to the love-will; and we must all be new-born in Christ's love-ens and will; without that, none is a child of the love of God; and though there may be something of the divine love in many a one, yet it is wholly covered with the Serpent's ens; which devilish ens does continually spring forth above the love, and bears fruit.

80. There is not any who does good in selfhood and own will, unless that he forsake in the own (appropriating) will all whatsoever he has, except the infant's shirt; that he must keep for his own and give it to none, for it is the covering of his shame. The other is all common, and he is only a servant and steward of the same, a guardian and distributor to every one in his place.

81. Whosoever suffers the poor and miserable to be in want and distress under his charge, and gathers into his mind temporal goods for his own property, he is no Christian, but a child of the Serpent; for he suffers his under branches to wither, and keeps away his sap and power from them, and will not work forth fruits by his fellow-branches.

82. We do not hereby mean the wicked idle crew which will only suck, and not work and bring forth fruit themselves in the tree, that they should be pampered to exercise pleasure and vanity; but we speak of the twigs which stand in the tree, and co-operate, and would fain grow and bear fruit, from whom the great branches of this world do withdraw the sap, and hold it in themselves, that they, as lean overdrift twigs, do wither, by and under their charge. Such are the rich potentates and nobles; with them the spirit of zeal does here speak; so far as they do keep and hold their sap within themselves, and suffer their small branches to dry up and wither, and wholly withdraw the sap from them. They are branches on the tree of the Serpent, which is grown up in the curse of God's anger, and is reserved for the fire of God's anger; says the Spirit of Wonders.

The Twenty-Third Chapter

How God re-called Adam and his Eve
when they were entered
into Sin and Vanity, and awakened in the Serpent's Ens;
and laid upon them the Order of this toilsome
laborious world,
and ordained the Serpent-Bruiser for a Help
(or Saviour) to them

1. Now when Adam and Eve had eaten of the Tree of the Knowledge of Good and Evil, and were become monstrous by the Serpent, Moses writes of it thus: Their eyes were opened, and they knew that they were naked, and they sewed fig leaves together, and made themselves aprons (Gen. iii. 7).

Here the soul did even now know the monstrous image, and was ashamed of it; that such a gross beast, with gross flesh and hard bones, should awaken [or show itself] with a bestial worm's carcass of vanity in their tender delicate body; and they would have covered the same from the eyes of God, and for shame crept behind the trees. So very ashamed were they of the soul-deformity of the beast; for the bestial ens had swallowed up the heavenly, and got the upper hand, which before they had not known; now they could not tell for shame what they should do.

2. The Serpent's craft would not here cover the shame, but did lay it only more open, and accused them, as revolting, faithless rebels; for God's anger did awake in them, and arraigned them now before the severe judgement, to devour them into itself; as into the dark world, as happened to Lucifer.

3. And this is the place [state, condition] whereby the earth trembled in the death of Christ, and the rocks clove in sunder: Here God's anger shut up in death the holy ens of the heavenly humanity; which Christ, when he destroyed death on the Cross, did again open; at which the wrath, in the curse of the earth and rocks, shook and trembled.

4. And here was the sore combat before God's anger, in which combat Christ, in the Garden (when he prayed, and was to overcome

this anger), did sweat drops of blood, when he said, Father, if it be possible, let this cup pass from me; but if it be not possible, but that I must drink it, your will be done.

5. Christ, on the Cross, must drink down this wrathful anger, which was awakened in Adam's essence, into his holy heavenly ens, and change it with great love into divine joy; of which the drink of gall and vinegar, being a mixed draught which the Jews gave him, was a type, signifying what was done inwardly in the humanity of Christ.

6. For the outward image of man should also be redeemed from the anger and death, and again arise out of the earth. Therefore Christ's outward humanity from the kingdom of this world must also drink of this cup, which God the Father had filled to Adam in his anger. The same, Christ must drink of; and change the anger into love. Therefore said Christ, Is it possible, then let it pass from me: but it was not possible to overcome the anger, unless the sweet name Jesus drink it into itself; and change it into joy: Then said Christ, Father! your will be done, and not the will of my humanity.

7. God's will should also have been fulfilled in Adam; but he exalted his own will by the Serpent's craft: now the humanity of Christ upon the Cross must give this own self-will unto the anger for to devour it. But the holy name Jesus brought it into the death of selfhood, that it must die in the wrathful death, and enter again through death in his resurrection into the true resignation, viz. into the divine harmony.

8. Adam, when he had awakened the anger in him, stood in Paradise in great shame and scorn before God and all holy angels; and the devil did mock and deride him, that this image of God, which should possess his royal throne, was become a monstrous beast. And into this scorn Christ must enter, and suffer himself to be reviled, mocked, spit upon, whipped, crowned with thorns, as a false king; for Adam was a king and hierarch, but become false and rebellious.

9. Here Christ stood in his stead, and was condemned to death; for Adam also should have been judged by God's anger. Here Adam, that is, Christ in Adam's humanity, stood in his stead. Adam should have been rejected as a curse, even as a scorn before heaven and earth.

And in sum, the whole process of Christ, from his Incarnation unto his Ascension, and sending of the Holy Ghost, is Adam's estate. What Adam had merited as a malefactor, Christ himself must take upon him in Adam's person, and bring again the life out of death.

10. Adam was made by the word of God, but he fell from God's love-word into his anger-word. Thus God, out of mere grace, did again awaken in Adam's wrathful image his love-word, in the deepest humility, love and mercy, and introduced the great love ens into the ens of the awakened anger, and in Christ changed the angry Adam into a holy one.

11. Moses describes it very clearly, but the veil lies before the bestial man, that he does not know him, for he says, And they heard the voice of the Lord God, which walked in the Garden when the day grew cool, and Adam and his wife hid themselves amongst the trees from the presence of the Lord God (Gen. iii. 8).

12. Moses says, they heard the voice of the Lord God, which walked in the Garden. What is now this voice which was [or stirred] in the Garden? for Adam's ears were dead to the divine hearing, and were awakened in the wrath; he could not in his own might hear any more God's holy voice, for he was dead as to the kingdom of heaven, as to the divine holiness; as God told him: in that day that you eat of this Tree, you shall die.

13. The voice was God's anger, which forced in to Adam's essence, when the day became cool; understand, the eternal day in Adam's essence was awakened in cold and heat; therefore now they heard the voice of God, the Lord, in his anger in their essence; for the turba was awakened: the tone or hearing of the dark world did sound [or ring its sad knell].

14. But that which walked in the Garden, and re-called Adam, was another voice, which brake forth out of the anger, and walked [or moved] in the Garden, for the word *der im Garten ging* is the difference, or note of distinction, and signifies the voice JESUS, proceeding from JEHOVAH; the voice was TETRAGRAMMA. But that which walked in the Garden was TON, viz. the centre of the light world; and the voice TETRAGRAMMA is the centre to the fire-world, viz. the First Principle, and the TON, the Second Principle. As fire and light are one, but they sever themselves in their coming forth

to manifestation into a twofold source: the like also is to be considered concerning this.

15. The voice of the fire-world entered into the essence of Adam and Eve; the same they heard, therefore they were afraid, and crept among the trees: but the voice of the light-world is this, whereof Moses spoke, *Der im Garten ging*; the holy voice walked in the Garden of Paradise, for the word *Der* denotes the Person of Christ, who walked in the spirit, in the Garden, and went forth from the fire's centre, who took possession of Paradise, and would invest Adam again with it.

16. Therefore says Moses now: and the Lord God called unto Adam, and said unto him, Where art thou? (Gen. ill. 9). Wherefore said he not, Adam and Eve where are ye? No, he called to Adam, viz. to the first image which he created in Paradise, and not unto the man and woman; for he that called was he which walked in the Garden, viz. the Word of the light-world, the voice of the Second Principle, which called back again in [and from] the enkindled anger, and espoused itself again unto the disappeared heavenly ens, that it would arise and stir up itself again therein, in the name JESUS, viz. in the deepest love of the Deity, and unite and manifest itself; in the fullness of time, in the disappeared ens, with the introduction of the holy divine ens of the heavenly world's essence thereinto, and open Paradise again; and in the meantime bruise the head of the Serpent's ens; this Serpent-Bruiser said to Adam, Where art thou?

17. Now says reason, He saw him well enough, wherefore said he then, Where art thou? He did indeed see Adam, but Adam did not see him; for his eyes were departed from Adonai, from the divine world, into time, viz. into the outward world, into the Serpent's ens, [both] evil and good, into the death and corruptibility. Out of these monstrous eyes Adam saw in the property of the fire's tincture; but the property of the light's tincture, which he had wretchedly lost, said upon him, Where art thou, Adam? Which is as much as if he had said, Seek me, and see me again: I am come to give myself again unto you. And Adam said, I heard your voice in the Garden, and was afraid, for I am naked(Gen.iii. 10).

18. This calling him was nothing else but the voice or sound of the holy word introducing itself again into the vital light, else Adam

could not have heard this voice: therefore he said, I am naked, and afraid.

19. Of what was he afraid? He felt in him the world of God's anger, and feared that it would wholly enkindle itself and devour him, as happened to Lucifer. Therefore he trembled at the call of the holy voice, as the anger trembleth at the love, as may be seen on the Cross of Christ. for even here was the fear and dread of the Serpent; for it knew the voice which called into Adam's ens, and feared before the face of God; for it knew [or perceived] the falsehood which was in it, which it would hide.

20. And God said, Who told you that you art naked? (Gen. iii. 11). That is, the Serpent's ens has told you, that you shouldest imagine after the bestial property, and awaken the same.

21. And we see here very clearly, that Adam knew nothing of this naked bestial property in his innocency; but if it had been manifest in him, surely he had then known it. But now God says to him, Who has told you it; have you eaten of the tree whereof I commanded you that you should not eat? Did not I charge and command you that you should not awaken the property of nakedness in you? Wherefore have you by lust brought yourself into the bestial property? Did not I create you in the angelical property? Wherefore are you then become a beast in my power? Have not I made you in and through my word? Why has your own free will changed my word?

22. And he said, The woman which you did join with me, gave me, and I did eat of the tree. And God said to the woman, wherefore have you done this? And she said, the Serpent beguiled me, and I did eat (Gen. iii. 12, 13). Herein it is plainly and clearly laid open, that the devil, in the ens of the Serpent, did deceive man, as it is before mentioned; and that they both, Adam and his wife, were made monstrous by the Serpent.

23. For God said to the Serpent (by whose property the devil had made himself a seat and habitation in man's image): Because you have done this, be you accursed above all cattle, and above all the beasts of the field; upon your belly shall you go, and dust shall you eat all the days of your life (Gen. iii. 14).

24. But here the veil lies before the face of Moses, who passes by the Serpent, and does not describe what it was. But seeing how God

said unto it, that it should go upon the belly, and eat earth, and no law was given to it in the beginning, thereupon we are here well able to find what it was; seeing it was the most subtle beast among all the beasts, and slew Eve her virgin-like chastity, that she lusted after the bestial copulation. Thereupon we understand in the Serpent's property the desire of [carnal] brutal copulation, and all unchastity, wanton uncleanness, and bestial whoredom of man.

25. for it, viz. the Serpent in its inward limus whereinto the devil introduced his desire, was [Or had been] a virgin-like ens; understand, in the good part of the heavenly ens, which was taken in the Verbum Fiat, and brought into a creatural image according to each property; as also the devil's ens, before his creature[ship], was a virgin-like ens of angelical property.

26. This Serpent's ens was modelised and engrafted in Adam and Eve, for the desire of Eve took hold of this bestial property, and imprinted it into herself, as a blemish [or foul mark], into the right pure virginity, into the pregnant matrix. Therefore God cursed the image of the outward Serpent, and bid it go upon the belly, and eat earth; and herewith also the mark [or blemish] of the impressed monstrous Serpent [was enstamped] in man.

27. For as now the outward Serpent must go upon the belly and eat earth, which had brought its figure into the matrix in Eve's belly, so must now the belly of Eve eat of the cursed earth, and the matrix goes as a subtle Serpent upon its belly, and beguileth the limbus of the fire's tincture. Thus it longeth after its belly and Serpent-creeping, whereas it is only that this Serpent's matrix might exercise whoredom, and effect a bestial work. As Eve did deceive Adam, so that he did eat of the fruit, and as the outward Serpent was cursed, so also the Serpent's matrix of the bestial property in Eve [was accursed], from whence all her children are corrupted, and are all born of a monstrous matrix, which is a deflowered maid in the sight of God; for Adam had already corrupted it when as he stood in both tinctures; but when Eve was separated from Adam it came with her into act.

28. And God said, I will put enmity between you and the woman, between your seed and her seed; it shall bruise your head, and you shall sting it on the heel (Gen. iii. 15). Now the ground does lie herein; for God did not mean hereby the outward bestial serpent without man, which hides itself in holes and crannies of the rocks,

and inhabites in the rude solitary places [of the earth], but the monstrous bestial Serpent in man, which was figured in the woman's matrix.

29. For when God called Adam when he hid himself among the trees, and was ashamed and feared, then the voice of the holy Word entered again into the vital light. And here, when God said, I will put enmity, the seed of the woman shall bruise the Serpent's head, then the holy voice of God went forth out of JEHOVAH, (which would once more move itself in time, and manifest JESUS) in the woman's matrix, in the disappeared heavenly ens, and incorporated itself anew with the holy Word [therein], as into an aim [bound] of an eternal covenant.

30. And this word, which did promise, inhest and incorporate itself into the woman's seed, was that same word which did move itself in Mary's seed, and opened the name JESUS out of the centre of the deepest love in the word, and quickened the disappeared heavenly ens with the introducing of the holy living ens into the disappeared ens of Mary.

31. Understand, the heavenly chaste virginity was again revived in the name of JESUS in the seed of Mary in the motion of the incorporated Word; and this incorporated [or engrafted or in-spoken] Word stood in Eve her seed in the matrix as an aim of a certain Covenant; and was all along propagated in Eve's seed, from man to man in the heavenly part, as a sound or incentive of the divine holy light's-fire, wherein the name JESUS was all along propagated in an aim and Covenant, as a glimmering incentive, until the time of the awakening [or manifestation] of it in Mary, where the Covenant was fulfilled, and the doors of the shut chamber were again opened. And this is that holy fire out of which the name JESUS was manifest, which holy fire did burn in the Jewish offerings, which appeased [or atoned] the anger of God, and bruised the head of the monstrous Serpent in man, viz. the monstrous fire-spirit, and will.

32. The bruising of the head is nothing else but to destroy the abomination of the Serpent, to take away its power by a right desire of faith; and by such a strong importunate imagination of faith on the promised Word, to take the same Word and introduce it into the Serpent's ens, and therewith destroy and ruin the devil's theft-fort; and thereby kill the matrix of the whorish desire, and introduce the

matrix with its desire into the virgin-like ens, into the aim of the Covenant.

33. In which Covenant the woman and the man [female and male property] shall and must die; and the chaste virgin must be born out of the death in the Word of the Covenant, with both tinctures of peculiar love; and then the Serpent, in its desire in the anger of God, will sting on the heel the virgin-child of the new-birth in the faith.

34. For all this lifetime the virgin-like child is fast bound by the heel with a strong chain unto the monstrous image; and is not able to get quite rid of the Serpent's chain all this lifetime. This chain is the brutal bestial monstrous man, in whom lieth the monster of the whore and Serpent; a figure whereof we have in the Revelation of John, where the woman stands, with the crown and twelve stars, upon the moon.

35. The moon signifies the bestial man, and the woman signifies the virgin-like matrix in the aim of the Covenant, out of which the virgin-child is born.

36. When as Adam was man and woman, and yet none of them both, the virginity according to the light's tincture in the holy ens was poisoned and infected in him by false desire, for the fiery property of the soul carried [or directed] its lust into the earthliness; and out of that virginity the woman, by the adjoining of all the three Principles, was made; and the woman made herself monstrous by the Serpent, and corrupted the virgin-like matrix, and by her lust did introduce a bestial monstrous serpentine [matrix] thereinto, infected with the devil's will and desire.

37. Now this holy virgin-like matrix in Eve was captivated by the monstrous property, and the image of the heavenly ens did disappear in her. And in this heavenly ens, (understand, in the right virgin-like seed of chastity, sanctity and purity, which was captived in Eve by the monstrous Serpent and bestial whore's-desire), the Word of God did inhest [infuse] itself with the dear, precious and holy name JESUS; that it would again introduce [a] living heavenly ens into this captived disappeared ens, and bruise the head of the Serpent's ens, viz. the whore's monster, and mortify its desire, and cast away the whore's image [or bastard] and overpower and allay the enkindled anger of God in this virgin-like matrix with the deepest love of God, and wholly kill and null the monster [of the Serpent in flesh and

blood].

And this is that which God said, the seed of the woman shall bruise the Serpent's head.

38. Understand it aright: The virgin-like seed of Eve in the Word of God should do it in the name and sweet power of JESUS : the seed included in the Covenant of God, whereout the virgin-child is born as the dew out of the morning, that (I say) should and must do it.

39. For the child which is from the blood of the man and woman shall not inherit the kingdom of heaven; but that which is [born] of the virgin-like ens, in the aim of the Covenant, out of the promised Word of God. The child of the man and woman is a monstrum, and must die, and putrify and rot in the earth; but the virgin-like ens which lies hidden in this monstrum is the true seed, of which the children of Christ are born; yea, even in this life-time, for the life of this child is the true faith and great divine desire.

40. This virgin-like child does live in Christ's children in the spirit and flesh of Christ, in a spiritual body, outwardly covered with the monstrum in the child of the whore and Serpent; there is no man which does not outwardly carry on him the Serpent's child.

41. But the virgin's child, born of the divine virgin-like ens of JESUS, does not live in all: there is indeed in many a one a glimmering incentive thereunto, viz. a weak faith and divine desire; but the true, holy and precious life of the virginity is not born: it stands captivated in the judgement of God.

42. Yet well for those who have but an incentive in them; to those we give this direction: that their soul's desire should in the spirit of Christ dive itself into the divine incentive; and with the fire-desire enkindle that incentive, and also forsake and hate the Serpent's monster and bastard, and introduce their great hunger and thirst into the virgin-like ens, into the Word of God's Covenant, and into the fulfilling of the Covenant, viz. into the humanity of Christ; and ever mortify and trample under foot the whore's monster in the will of the desire, as a venomous stinging evil Serpent, a false bastard, that cannot inherit the kingdom of God, and is only a hinderance to the virgin's child.

43. For the Word of the Promise in the Covenant would not

incorporate itself into the man's tincture, viz. in the soul's fire-ens, but into the woman's, viz. into the light's tincture, into the virgin-like centre, which should have brought forth magically in Adam; even into the heavenly matrix of the holy pregnantress; in which light's tincture the fiery soul's ens was weaker than in the man's fire-ens.

44. In this light's ens God would arouse the fire-ens, viz. the true soul, and as it were beget it anew, as may be seen in the person of Christ according to the humanity, who in this virgin-like ens did assume a manly fire-soul from the woman's property, from the female virgin-like seed, wholly contrary to nature's proper and peculiar ability, for the image of God is a man-like virgin, neither woman nor man.

45. And if a man will rightly consider both properties according to the divine property, then let him ascribe the male to God the Father, viz. to the first Principle, where God's Word does manifest itself with the fire-world, which is the first centre of the creature; and the female let him ascribe to God the Son, viz. to the second Principle, where the divine eternal Word does manifest itself in the light of love, and opens another centre in the love-desire, and comes into the fire's centre; in manner as the fire produces a light; and the light [is] a great meekness of an oily, watery and aery property, which property the fire draws in again, whence it receives its shining lustre, and also its life to burn, else it would smother and suffocate.

46. And as these three, viz. the fire, light and air, have one only original, yet they give a very evident distinction in their property. The like also we are here to mind: into this property in the life of man's soul the most sweet name JESUS has incorporated itself in the Word of Promise, as into the likeness which stood in the light's centre of the heavenly matrix, viz. in the right virgin-like ens, inspired out of the light's property into Adam; and has awaked [itself] in the same limus, as a true centre of the second Principle, viz. of the angelical world, a real temple of the spirit of God; an open, and wide [or stirring] gate of the divine wisdom, in the highest beauty, excellency and love, wherein the holy angelical life consists, and bears therein the name of the great holy God, viz. the holy Word of the Deity.

47. Into this property the Word of God did betroth and espouse

itself in the Covenant; for it was opened out of the holy Word in Adam. God would not forsake his holy manifested Word, which, with the creating of Adam, had introduced itself into an ens, which the devil obscured and darkened in in the Serpent's ens from the anger; but would again open the same, and thereby bruise the head of the Serpent's ens, and beget the human soul out of this divine ens, to a manlike virgin, viz. to an angel, servant and child of God.

48. We do not mean that this holy ens did receive the Serpent's desire into itself when Adam and Eve became monstrous. No, but it disappeared; yet the soul, according to the first Principle, took it into the fire's property, viz. into the Fiat, and introduced the Serpent's ens, with the desire of the Fiat, into the earthly limus, whereupon out of the one only element four elements were manifest in man.

49. Therefore the virgin-like ens of the one only element must now bruise the head of the introduced Serpent's ens in the four elements; and the man of the four elements must die and putrify, and the first [man] must return at the last day clothed with the virgin-like ens in the one only element wherein all things lie in equal weight [or perfect harmony].

50. for this virgin-like ens, new-born in the spirit of Christ, dies not any more, although the four-elements man, viz. the image of this world, dies; but it lives in God's kingdom, and shall in the resurrection of the dead embrace and put on the limus of the earth, viz. the third Principle, as a garment of the wonder-deeds of God. But the Serpent's ens remains in the earth, and shall be burnt away at the last day through the fire, from the pure limus of the earth, where the dark world shall devour it with all its works.

51. Thus we herein understand very clearly, how God out of great love has promised the Serpent-Bruiser to the fallen man, and espoused and betrothed it unto the virgin-like and disappeared centre, and given in itself therewith for a help and companion. For when they were fallen from God, and had made themselves monstrous, then the image out of the limus of the earth became wholly brutal, and lived in opposition, in distemper, in sickness, and also in heat and cold, as all other beasts.

52. Now therefore God told them what their labour, work and employment should be in this world, viz. that they should bring

forth children in sorrow, with painful smart, in trouble and distress,
and eat the herb of the field, and now clothe their bestial image in
turmoil and cumbring care, in toil and labour, until the four-elements
man in the bestial Serpent's image should again be broken and dis-
solved, and return unto the earth, from whence it was taken and
extracted as a limus.

The Twenty-Fourth Chapter

Of the Cause and Rise of the Curse
of the Earth, and of the Body of Sickness

1. GOD'S cursing of the ground for man's sins' sake, that it should bring forth thorns and thistles, and commanding man not, till after sin was committed, to eat of the herb of the field, and in the sweat of his face to eat his bread, does plainly and sufficiently show us that this had not been in Paradise. The ground should not have borne thorns and thistles and other evil herbs, which are poisonous; but in the curse all these properties became manifest; for as the body was, after the fall, so likewise its food: the half-serpentine man must now eat such food as his desire required [or coveted].

2. The curse is nothing else but the holy element's hiding of itself viz. the holy ens, which budded forth through the earth and bore fruit, and held the property of the four elements as 'twere captive in itself [did withdraw or closely conceal itself]. The heaven in the earth hid itself from the earth; the holy tincture, from the awakened vanity, viz. the heavenly part, which was from the heavenly ens [did keep itself secret] from the part in the curse, viz. in the ens of the dark world.

3. Thus the heavenly part was a mystery unto man, and so remained in the curse between time and eternity, half dead as to the heavenly part, yet anew embraced with the promise in the aim of the Covenant; and as to the earthly [part] strongly bound to the band of the stars and four elements, infected with the distemper of the Serpent and the devil; very hard tied with three strong chains, from which he cannot get free till the total dissolution of his earthly body; for the curse of the earth and the Serpent forced also into the earthly man, viz. into the limus of the earth.

4. For God's said, you are earth, and unto earth you shall return; for when the desire of the limus of the extract of the earth (viz. of the outward man) did enter again into the earth, and imagine after the earthly fruit, then the devil infected his desire by the property of the Serpent; and in each desire is the Fiat, which does impress and make

the desire essential [into form]. Thus the earthly hunger became at this instant wholly earthly; therefore God said now unto him: you must turn again to earth, from whence you were taken; for the heavenly disappeared in the earthly, as the gold is disappeared in lead.

5. Thus an earthly body is now sown into the earth, and the earth receives it as its own property. But the ens which is from the eternity (which cannot be destroyed) lies in this earthly-sown body. Nothing is broken or dissolved but the gross beast, viz. the being [or substance] of time. As a fixed metal is not destroyed [or corrupted] in the earth, even so also the fixed part of the human body; and as the artist brings forth an excellent gold out of the earth, so likewise the human gold lies buried in the earth, and waits only for the artist to raise it up.

6. And as there is a various and manifold diversity of metalline property in the earth, so likewise of the ens of human property. Therefore all things shall be proved through the fire. What kind of property everyone has in this time assumed to himself and impressed on his body (viz. with the desire of the Fiat), that shall be tried in the fire, whether or no he has impressed a fixed steadfast property from the divine ens into himself or a hellish bestial one. All this shall be tried and proved in the fire of God; and as the ens is, in each body, such a fire also shall be enkindled in the same ens.

7. And as quicksilver does evaporate in the fire, even so shall all the wicked devilish serpentine works, which have been impressed out [brought forth] of the dark world and devil's desire.

8. Now if a man has in this lifetime impressed into himself [a] divine ens, by earnest faith and divine desire, (understand, introduced [this] by the human soul into the mortal part of the limus of the earth), then it lies shut up in the mortal part, yet as a glimmering incentive which longs and labours to burn and shine, or as the precious gold lies shut up in a gross drossy ore, or in lead, and waits only for the artist to come and release it, even so likewise shall be the delivery and releasement of man's body out of the earth.

9. Now also we do herein understand the body of sickness, and also the physician [or curer thereof]; for when the heavenly ens did disappear and was captivated with the earthly, as the gold in the

lead, then the outward astrum awakened in the body. And now as the outward astrum does mutually destroy and ruin one another's ens, and change it into another ens, according to the greatest and most predominant power; so likewise the human mind (which is a magical astrum) is hereby governed and ruled, and the body also; and is thereby brought into strange desire and lust; whereby man does weaken, plague and perplex himself; and one introduced ens does martyr, weaken and annoy another, both through meat, and thoughts, or cumbring molesting care.

10. As we plainly see that man for the most part does rack and plague himself in the astral mind with the desire about that which cannot be his own, which stands not open in his astrum; and his astrum cannot apprehend, take, or receive it. About this the false introduced desire from the strange astrum does plague, perplex and spend itself day and night, whence the great covetousness does arise, that man does desire and introduce that into his astrum which is a hurtful poison and plague unto him; and yet with such [infoisted] strange matter cannot make any fixed steadfast [thing or being] in him which may subsist in eternity.

11. All whatsoever the own peculiar astrum (viz. the life's right astrum) does impress [or foist] into itself from [or of] a strange astrum, is false, and an adverse will; whence enmity (viz. the great envy in nature) does arise, that the human mind wills to domineer over the strange ens; and if he cannot get it, yet that strange in-foisted, introduced ens burns in him in a spiritual manner, as a poisonous hungry fire of envy, that doth not freely betem [Or vouchsafe] that to any, that it wills to possess itself.

12. And though it comes about that it may, through the Serpent's craft, draw it to itself or possess it, yet it has no fundamental seat [or true root] in its right life's astrum; for it is not capable of it. But the desire does advance and set it up as a king, and vaunt itself therewith as an absolute peculiar god, which has taken upon itself might over others, and sets itself upon strange authority and domination. Whence the pride of riches and self-assumed honours and domination does arise; and yet in its ground and original it has taken its rise from the devil (through the Serpent's ens), who also departed with the free will from his own peculiar ens into strange desire. Whereby he has introduced and awakened in himself (by reason of his strange in-foisted ens) the hellish torment, pain and sickness, so that his life's astrum is wholly

departed from its mutual accord and harmony, and entered into an enchanting sorcering property: and so likewise it goes with the fallen man.

13. But now man has his cure, and the devil has not; for when the divine providence knew that he would not stand, he caused all manner of medicine [for hunger and health] to grow out of the earth, to resist and withstand the strange introduced property, both from the astrum and elements. And for the cure of the mind God has given his Holy Word; that the mind should immerse itself into the Word, and through the power of the Word continually cast away the introduced strange abomination.

14. And if it does not this, but continues in the strange introduced ens (which the devil continually introduces through the Serpent's image), then the strange ens becomes substantial, and surrounds the hidden ens of the heavenly world's being or substance; and even then that ens which is from and of the divine property remains disappeared in death and cannot attain the place of God. And hence comes the eternal death; as is to be seen in Lucifer, in whom also his divine ens is included or shut up into the Nothing, viz. into the greatest hiddenness [or privation], so that he, in his magical astrum in the creatural property, cannot reach or obtain the place of God.

15. Therefore it is very necessary for man wholly to sink and dive himself into the promised incorporated Word of God; and continually and fully reject and cast away the strange introduced ens, which the devil insinuates into his mind (whereby he desires strange things); and only take for his corporal necessity and livelihood that which he may obtain with good truth and real upright honesty which befalls him in his calling [business, affairs]; the same his right life's astrum does bring unto him, and he is capable of it; and it creates him no vexation, trouble, discontent and pain, if he does not let in the Serpent's covetousness, pride, envy and anger thereinto.

16. And it is the greatest folly that man does eagerly and tearingly strive and hale for strange things [heterogene, and hurtful to his soul], and bring that into his desire which does only discontent and disturb him, and at last cast him quite from God; which does shut up his heavenly ens in body and soul. What profit is that unto him, which he sees without him, and does exalt himself in an outside lustre [as in a

specious shadow and resemblance of a looking-glass], and yet is not capable of the same?

And if he does get to be capable of it he turns it to his temporal and eternal vexation and disquietness.

17. God has created man naked, and given him nothing in this world that he can or may call his own, saying this or that is mine. Indeed all is his, but it is common; for God created only one man: to that one only man he gave all whatsoever is in this world. Now all men are proceeded out of this only man, he is the stem or body, the other are all his branches, and do receive power from their stem, and bring forth fruit out of one root, and each twig enjoys the tree's ens, also they do all alike enjoy the four elements and the astrum [stars, planets] alike.

18. What folly [and madness] is it then, that the twig wills to be an own [selfish] tree; and grows up of itself as a strange plant, as if its fellow-twig did not stand also in its stem. It is the Serpent's introduced ens which seduces and divides the branches on the life's tree of man from the only life of man, bringing each twig into a peculiar sundry hunger, desiring to be a tree by itself in self-full power and domination.

And therefore it desires the muchness [abundance] of this world for its own property, that it might greatly enlarge itself in the Serpent's ens, and be a great, thick, strong, fat, well-spread tree.

19. O you self-exalting vapourer, of what do you smell and savour? Even of the Serpent's wantonness, lust, concupiscence and poison, and the temporal and eternal death. And this you are in your own self-tree, and not a whit better, and though you were a king, yet that which is under your jurisdiction is only for your office, and not your own.

20. If you will enter again into the life-tree, and be a twig on the only life of man, then you must utterly forsake in your mind and desire all whatsoever that is in this world; and become as a little child; and look only upon that which your own life's astrum doth cast upon you in your estate, calling and place; and therein you must work, and not say, It is mine alone! Albeit you are a steward therein, yet you serve therein the root alone upon which you stand. You bear fruit to the root in your labour, which you must let stand free, and therewith be diligent and careful in preserving your calling and place, to serve your brother, and help to increase his sap,

that he may grow up with you, and bear fruit.

21. In all self-hood and own-hood [Selfish interests, minehood, and thine-hood, meum and tuum] there is a false plant; one brother should be the sovereign cure and refreshment to another, and delight or content his mind with the insinuation of his love-will. There were enough and enough in this world, if covetousness drew it not into a selfish property, and would bear good will to his brother as to himself; and let his pride go, which is from the devil.

22. He runs, with great pride and belly-carking, only to the devil in the bottomless pit [Into the abyss]. He will be noble, and better than his brother. But whence will he have it? Did not God give but one life to man, and out of that one comes the life of all men?

23. But that he fancies to himself that he is more noble and genteel therein [than others] and vaunts therewith, that is an apostacy and fall from God and his Word. for in the Word of God was the only life of man, which the Word breathed into the created image; and this same one only life is from eternity, and never had any beginning. Wherefore does man then bring in a strange life thereinto, that does disquiet and disturb the only life? Now it must come to this pass: that he does either with his will and desire enter again into the only childlike life, and forsake all whatsoever he has introduced, or else remain for ever in disquietness in that, his in-foisted, essence or [life].

24. Now then, seeing I must forsake all whatsoever I have introduced into myself for property, and that the same is only my hurt [loss,damage], wherefore then do not I forsake this false desire, which brings death and hellish vexation and torment into me? Better it is to quash and destroy the desire, then afterward the substance with great anguish and sadness; as it is a very difficult and painful combat when a man must come to destroy the substance in him, by an earnest conversion into the childlike life.

25. But if the free will does in the beginning break and quell the desire and lust, so that the lust does not become substantial, then the cure is already produced; and afterward there need not be such an earnest purpose and endeavour, as he must have who is to depart from his contrived abominations, and forsake and destroy that

substance [or matter] which he has forged and made in his mind. And yet it must come so about, or else he cannot attain the gates of the eternal only life which God gave to man; and if he reaches it not, then he also reaches not the gates of God [Or enters not into Paradise].

26. For the only eternal life must be introduced into the Nothing, without [or beyond] every creature and being; for it has its eternal original out of the Nothing, viz. out of the divine understanding, and it is in a disquiet source in the Something; unless that its Something be also bent and set with its desire into the Nothing; and then the Something is a joy to the life; that the life of the Nothing in itself may dwell and work in Something.

27. For God, in reference to the creature, is as a Nothing, but if the creature introduces its desire into him, viz. into the Nothing, then the creature is the Something of the Nothing, and the Nothing moves, wills and works in the Something of the creature, and the creature in the Nothing; and in this working no turba can arise, for it is its own love-play, a mutual loving [of] itself; and it stands at the end of nature with its life.

28. Thus we understand what inheritance Adam has left us, viz. the curse, and the vain desire; and we consider the outward man in its life as a monster of a true human life: unless that the precious noble mind be born again in the spirit of Christ, else the outward centre in the mind is a serpent.

29. And in this serpent the gross beast which is from the astrum and four elements does sit, and holds possession in the house of the mind. And according to its bestial property produces various desires, one desiring this, another that, and causes manifold figures in the minds of men. One makes in his mind a fixed substance, another a [shattered] ruinable [matter], that which he makes to-day, that he breaks down to-morrow, and has an inconstant beast in the mind, falls sometimes upon this, sometimes upon that [and of ten changes his mind].

30. But he that brings up a fixed beast, he holds it in him for his treasure, and vaunts therewith as if it were the virgin-child, and gathers up earthly treasures for his bestial pleasure, and yet before God he is only a fool with his beast, for he must leave it to the earth and the judgement of God.

31. But he in whom the virgin's child is born, he treads the beast in the mind under foot. He must indeed suffer it outwardly upon him, to creep and falter as a laden ass that must carry the earthly sack.

But he has enmity with it, as God said to Adam, I will put enmity between you and the Serpent, and between the woman's seed and the seed of the Serpent, which shall bruise the Serpent's head, viz. the Serpent's beast. This monster of the beast in the earthly mind the true man does bruise the head or its desire and might.

32. Thus a godly man must have enmity in himself; and trample under foot the monster, viz. the Serpent's child, and continually kill it, for if this bestial Serpent's Seed were not [had not been] impressed and wholly incorporated in us, God would not have said, I will put enmity between the seed of the woman and the seed of the Serpent. The enmity is within man, and not without man with the creeping Serpent; this Serpent's seed in man is the devil's riding horse, his stronghold and fort, where he is able to dwell in man.

33. And therefore because the devil was a prince of this world, and still is so, in the anger, it is his will and aim to possess the image of God, which God created in his stead, and to rule it under his jurisdiction, and bring it into his kingdom; and this the curse of God's anger has brought along with it, which now works mightily unto destruction.

34. And on the contrary the Serpent-Bruiser works unto eternal life, and the human mind stands in the midst of these in the free will; to which the free will does engraft [Inoculate, or incorporate] itself; therein the mind works.

It brings up a beast, and also an angel, or a beast and a devil; according to the outward world a beast, and according to the inward spiritual world an angel or a devil.

35. Here a grain of seed is sown, which stands in three Principles, and is fit or pregnant to bear a creature in and to all three; for the divine possibility from God's manifested Word in love and anger, viz. the Verbum Fiat lies therein. As the free will conceives itself so it begets (or generates) an ens; and in the ens the spirit arises which forms it a creature out of the ens, and the spirit signs itself in the body what it is: and so stands its figure.

The Twenty-Fifth Chapter

How God drove Adam out of Paradise, and
laid the Cherub before the Garden

1. WHEN God had cursed the Serpent, and the earth, then the beast-man was no longer profitable in Paradise, for he could not any more enjoy the fruits of Paradise; therefore God laid upon him the labour and toil of the world; and drove him out of the Garden of Eden, and placed the Cherub with the fire-sword of judgement before it, that if the new born virgin-child of the seed of the woman would again return and enter into Paradise, this angel with the fire-sword should cut away the Serpent's beast from it, and not any more suffer it to come into Paradise. [Understand the beast]

2. The angel with the fire-sword is the right destroying angel, who carries death and life in his sword; he has therein God's love and anger, and when man dies in this world, then he comes before the gates of Paradise, before this angel: and even there the poor soul must pass through this [garden] judgement.

3. Now if it be captivated in the anger of God, then it cannot pass through this judgement; but if it be a virgin-child, born of the seed of the woman, then it can pass quite through this sword, and then the angel cuts off the beast begotten of the Serpent's ens. And even then the soul is an angel of God, and serves him in his temple, in Paradise, and expects the Day of judgement, viz. the resurrection of the outward body. When this angel with the fiery sword shall sever the earth from the curse, then the right human body returns again, for it must also pass through this sword, and the sword will cut of fits beast, that he may be only a man, and no more a beast.

4. The speech of Moses concerning this Mystery is wholly hidden to the earthly man; for Moses speaks of an angel and a sword; and albeit the outward figure was even just so (for so was Adam driven out) yet it has far another A B C internally. The natural man without God's light understands nothing thereof.

5. This sword is in man. When man converts and enters into sorrow for his committed sins, and casts away the vanity, and steps into the infant's shirt, then the Morning-Star arises in the spirit of Christ, in the virgin-like, occlude [shut up] ens, in the true, woman's seed.

6. And in this anxious sorrowful gate of true Repentance, the angel stands with the fire-flaming sword, and the virgin-bud forces quite through this fire-sword into Paradise, viz. into the light, into the life of Christ, and grows forth through this sword.

7. And now the virgin-child stands with its fair rose in the new plant in Paradise, and the poor soul which begets this child stands the whole time of this life under the reach and swing of this fire-sword, and is fast bound with a band to the gross beast in the outward world. Where the virgin-child is sufficiently thrust at and wounded with this fire-sword; for the fire-soul, which in the fire-sword of God's anger is bound to the Serpent's monster, does daily amuse itself upon the Serpent-monster, and sins. And even then this fire-sword does cut away the sins, and devours them into God's anger, where they are examined and judged.

8. Therefore the poor virgin-child which is born out of the soul must stand under Christ's cross, in Christ's death; and the piercing sword of tribulation and grief passes quite through it. It must suffer itself to be drawn quite through this flaming sword; and the fire burns away the abomination which the soul continually brings into itself from the Serpent's monster [or false image]. And even then it is in a sore strait, when that is cut off from the fire-soul which it fain would have from its monster.

9. Then must the virgin-child supplicate the fire-soul, and tender it the love, that it should only forsake the monster of the Serpent. Here then arises strife and opposition; for the part of the fire-soul has introduced the Serpent's monster into it, and desires also to have its joy therein, and loves the evil beast.

10. Then Sophia, viz. the second Principle, viz. the part of the light-world, does speak against it. And hence comes up the strife betwixt the seed of the woman and the seed of the Serpent; and then man goes up and down in sorrow and sadness, trouble and perplexity; sometimes the virgin-child prevails, and sometimes the Serpent-child.

11. And then the devil stirs up and incenses all monsters against the virgin-child, to strike it, to mock it, scorn it, revile, and laugh it to shame, and make it ridiculous; that it may by no means be known, lest the devil's kingdom should become manifest.

12. Thus the virgin-child must be exercised by this, in the spirit of Christ, and suffer itself to be whipped, persecuted and injuriously reprov'd, and often called 'one possessed by the devil'; be cursed, and continually accounted an off-scouring of the world, until the outward beast has finished its course in its constellation. And then the Cherub cuts off the gross beast, and lets it fall even unto the judgement of God. And then the part of the fire-soul must forthwith force through the judgement of this sword.

13. Now if the fire-soul has taken in [Impressed] much vanity into itself, viz. much of the Serpent's craft and lust, then the part of the fire-soul must stand under this sword, until the fire of God's anger consumes this introduced vanity, which to many a one is purgatory [Refining fire] enough; which this present too, too wise world will not believe, and will be only an adopted child from without, and so have an external washing away of sins in grace; but it has another A B C here: God will not let the Serpent's ens, neither in body nor soul, come into Paradise.

14. The fire-soul must subsist in the fire of God, and be so pure as the clear refined gold, for it is the husband of the noble [virgin] Sophia, [which is] from the woman's seed; it is the fire's tincture, and Sophia the light's tincture. If the tincture of the fire be wholly and thoroughly pure, then its Sophia will be given to it; and so Adam receives again into his arms his most precious and endeared bride, which was taken from him in his sleep, and is not any longer man or woman, but a branch on Christ's pearl-tree, which stands in the Paradise of God.

15. To the description whereof we need an angel's tongue, and yet we are understood well enough by our school-fellows. We have not written this for swine; for none but those only who have been by and at the marriage of the lamb do understand what kind of entire inward great joy and love-delight is therein; and how dearly the bride receives her bridegroom in his pure, clear and bright fire's-property; and how she gives him her love-kiss: unto others this is dumb.

16. When reason hears one speak of Paradise, then it understands only a certain place apart: and it is even so. There was a certain place which was called the Garden in Eden, where Adam and Eve were tempted, and from which place they were driven, after the fall.

But yet the whole world was such a Paradise before the curse; yet, seeing God knew the fall, the holy Paradise was only opened unto them in one certain place. for to what end should the whole world bring forth paradisaical fruit, seeing there was no creature upon the earth that was capable to enjoy the same?

17. But Adam and Eve were, however, brought into Paradise, that, although this first body should fall and come to ruin, yet they and their children might, by the new regeneration in the spirit of Christ, enter in again through this fire-sword. This mystery is exceeding great.

18. For prince Lucifer, before the time of the created earth, sat in the heavenly ens in the angelical world in the place of this world, wherein the ens of the earth was comprehended in the Fiat, and brought into a compaction; his false imagination had tainted the limus before the compaction: it was the place of his hierarchies. Now the outward body of man was taken out of the limus of the earth in the Verbum Fiat, and formed according to the property of the human life, which was in the Word.

The Word formed (by or through the Fiat) the ens or limus of the earth according to the form of the human soul-life which was in the Word;

and seeing God had set himself through his Word, to be judged against the false infection and desire of the devil, to judge him and his enkindled [wickedness which he had brought to] substance, the judicial sword was already in the limus of the earth whereof Adam was made.

19. For when God created the earth he founded its time when he would keep the judgement, and sever the evil from the good, and give the evil for a habitation to the apostate prince. But seeing the good in the occlude earth was without heavenly creatures (seeing its prince was cast out);

God created Adam [as] another hierarch out of this good ens, to be a ruler of this place. And hence came the devil's envy against man and all good creatures of this world.

20. But now we are here to consider of the apostacy of man, with the sword of the Cherub. For Saint Paul says: we are chosen in Christ Jesus before the foundation of the world was laid; and even here this saying of Paul does belong. God knew that this ens, of which Adam was to be created, was already somewhat subject to false lust by reason of the devil's introduced desire. Therefore God chose [foresaw or provided for] this limus in Christ Jesus before the foundation of the world, out of which he would make man; that he would, through the judgement of the flaming sword, bring it through death, and through the fire, and wholly burn away the false infected desire of lust; and regenerate him anew in Jesus, in his deepest love in his Word in Jehovah, that is opened out of Jehovah, and introduce a new limus into the tainted one; and bring them together, quite through the judgement of the fire-sword, and purge and purify them wholly and thoroughly.

21. And here also is Christ's descension into hell, where the love of God in Christ entered into this fire-sword and changed the wrath into love; and did also destroy the sting of death which was insinuated into the limus of the earth, out of which Adam was created according to the outward humanity; and this fire-sword had its raising and original in the corruption of Lucifer.

22. For albeit Adam was created as to one part out of the heavenly essentiality (that was in the Word of man's life, which was inspired and breathed into his outward and inward limus), yet this fire-sword lay hidden as a glimmering incentive in the earthly limus of the outward body, which also assaulted Adam, so that he lusted against the command of God and the kingdom of heaven. In which incentive the devil also introduced his desire into him, and provoked him to fall; [for] which [fall], seeing God well knew that the poor man would not stand, God ordained a help and Saviour in Christ, to guide and bring him into that holy ens, whereinto he should be brought, viz. into the true sabbath and eternal rest.

23. Indeed Adam was set wholly perfect, in equal harmony and accord, and brought into Paradise, [to try] if the soul could have overcome the incentive [of vain lust]. And therefore the Tree of Temptation was represented to him, to see if it were possible for the soul to

overpower this contamination of lust, and remain wholly and fully in the likeness [and harmony].

24. But it was not possible: therefore Christ must afterwards come into this place, and be tempted forty days in the wilderness, in Adam's ens, and in his new introduced heavenly ens, to see whether the fire-soul would stand in perfect purity. And seeing it did now stand in Christ, the new introduced heavenly ens did destroy the sword in the death of the outward body of Christ, and brought the outward body which he, in Mary, received from her seed, quite through this sword of the anger of God, into the holy ens. And in this power the outward body did arise from death, and got victory over death and this fire-sword, and took the fire-sword into its power; wherewith, at the end of the world, he will purge his floor; as a judge over devils and men, as well as of the earth.

25. for the main ambition was about the fire-sword, for king Lucifer had changed it from the pure clear light into fire, wherewith he willed to domineer and rule as a God. But God sent to him another prince and king, who took it from him, and thrust him from this throne, and should turn this sword in the ens of the earth again into the divine property, and cast out and judge the devil with this sword.

26. And there is not such a silly and narrow meaning of the fire-sword as hitherto has been generally understood. Although it has been hidden by the counsel of God, yet we should now open our eyes and deeply consider what this manifestation imports; that it does even foretell and signify the judgement of this sword; that he will come, who carries it in his mouth; and it is also a messenger [declaring] that Babel shall [soon] come to its end by this sword, and be given to this sword to be devoured.

27. Now says reason. Wherefore did not God examine this ens afore, out of which he created the earth, and man out of the same earth, before he created the earth and man? Forsooth, dear reason, here you have hit the matter right; God's omnipotence and omniscience must serve your turn, whereby you are able to bring all things into God's will, as rational fancy dictates. Hearken, O reason, do you know whence the earth is generated? You say, through the Word, viz. in the Verbum Fiat, I say so too. Now, what was this Word? Here look upon the earth and the whole creation, and you wilt see what the desire of the Word has brought into being or essence out of the spiritual ens. You will

everywhere see good, and evil, and find out God's love and anger.

28. The Word was a full spiration from the spiritual fire- and light-world, according to which God calls himself a strong, jealous, angry God, as to the fire, and a merciful, loving God as to the light.

29. Now if God should have quelled [taken away] the first Principle, viz. the fire-source, in the ens of the earth (out of which it was created), whence should the light have its might? Does not the Father, viz. the fire-world, beget the Son, viz. the light-world? But now, seeing the Word in the fire-world was vehemently enkindled by God's motion to the creation, as we may see by the coagulation of the stones, (if we were not blocks, and had only calfish understandings), where-with then should this fire, but especially the enkindled ens in the coagulation, be reduced and brought again into the light, into the equal temperature and harmony? God's love alone must then do it.

30. Now, how will [or can] a creature, viz. a fire-soul or angel, come into a creatural being or formation, if the fire-source were not moved and stirred in an especial manner. Like would only then remain in like; and if it be only a mere likeness, then it has its sport with and in itself; as it was from [and in] eternity. And therefore the unchangeable God has moved himself according to the fire and light, and stirred up the fire's property, that he may make him a play and melody, viz. a formed Word out of himself, that there might be a play before and in the unformable Word.

31. Now we do here understand this, that if God should have again introduced the enkindled ens, out of which the earth and man were created, into the unformable Word, viz. wholly and fully into the likeness, into the love, then no creature might have been produced or brought forth; for every soul's spirit, yea the angels, and whatsoever lives, must be a stirring [or working] fire.

32. Now no fire-source can be generated out of the perfect likeness, unless the likeness does move itself. Yet the eternal likeness, viz. God, had before moved himself in his Mystery with the creation of the angelical thrones. Now if he should have changed this motion (which was enkindled, and also poisoned by the hierarch Lucifer with false distemper) into love, before he had created the earth and man, then he must yet once more have moved himself according to the fire's property, if he would have created another hierarch and

angelical prince.

33. But seeing that might not be, he created the earth, and out of the earth, man, out of the first motion; and breathed into man the light- and fire-soul, out of that breath of his manifested and moved Word, viz. out of the first motion. For out of the first motion of the Word another prince should come into the princely created throne of Lucifer, and take in and possess the first motion.

34. And God appointed the judgement to the first motion, and took away Lucifer's domineering fire-sword, and gave it unto Adam; and afterwards introduced the deepest love of God in Christ into Adam, and brought the moved Word again into the likeness, viz. into an eternal confirmation, and gave Adam in Christ the fire-sword over the fallen prince Lucifer.

35. for Adam, viz. the corrupted limus of the earth, should, in Christ its first enjoyed prince, judge with this flaming sword; as Paul has told us, that the saints shall judge the world. Understand, the enkindled ens of man and of the earth should judge the false prince of lies, who had perversely changed the truth in the holy ens into lies, and corrupted it with such [false desire].

36. But seeing the ens of man was corrupted, and could not, God, out of his deepest hiddenness, introduced the most holy ens into the corrupt ens of man, viz. into the heavenly part, and brought the outward [part] also through the sword of the fire and death into the inward, into an eternal likeness [or temperature]. And thus there is here a looking-glass for reason. If reason be illuminated of God it will then understand us here; but if it be not, then there is not any possibility to understand this.

37. And we faithfully and seriously warn the caviller and carper, not to say it is a blasphemy. Let him first put away his calfish and bestial eyes; and look us here in the face, before he takes upon him to censure and cavil at us; it has far another A B C than reason has. It must have its birth a degree deeper.

38. Thus we are able very well to understand the casting out of Adam, wherefore he was tempted, and driven out of Paradise. Seeing his ens was somewhat enkindled by the devil's poison he could not possess Paradise; and therefore God drove him out from thence with the sword of judgement into death and corruption.

And yet gave the promised Word of his deepest love to be with and in him in the ens of the heavenly world's being, for a sure and certain Covenant; wherein Adam and his children should trust, and believe that at the end and accomplishment of this time he would in this incorporated Word bring them again, with the introduction of the holy ens, out of death through the fire-sword; and clean cut off the false infection and lust with the sword of judgement, and set them as angels of God in the place of fallen Lucifer: And this is the mystery of the angel and sword of Paradise.

39. The angel did bear the name of the Covenant, out of which God would manifest Jesus, viz. the high and almighty prince. And it was even this angel which afterwards wrought many wonders upon the earth, who was with Abel, Shem, Enoch, Noah, Abraham, and Moses; who appeared to Moses in the fire-sword of flame in the bush, and brought Israel out of Egypt, and went before them in a fiery pillar [by night], and in a cloudy pillar by day; who gave them the Law in the fire, and at last brought them by Joshua (being the type of Him who was to be born out of the fire-sword) into the Land [of] Israel.

40. This fire-angel turned its internal light outwards, and manifested itself in Christ's person in the humanity, with whom [or in which] Christ, viz. the holy anointing oil of the deepest hidden love, changed the fire-sword of the angel into a love-sword and holy dominion.

41. And this is the true Cherub which drove the false Adam out of Paradise, and brings him in again by Christ, the virgin's child, new born out of Adam in Christ; and it has no other ground or meaning.

The Twenty-Sixth Chapter

Of the Propagation of Man in this World,
and of Cain, the First-born,
The Murderer of his Brother

1. WE are here to consider this weighty point in right earnestness; and not to make conclusions with fictions and fables, as hitherto has been done as touching the election of Grace; whereas it has been handled only in a very blind and absurd manner, and no right [fundamental] understanding has been found thereof.

2. Seeing that men have sought only in reason, and have not been able through true repentance to force through the fire-sword, and see with divine eyes, thereupon the fire-sword of God's anger and severe purpose and decree of judgement has remained in the eyes of [their] reason alone; and further they have not seen. Therefore they have made dreadful and dangerous conclusions, without fundamental and plain understanding.

3. But Christendom is hereby faithfully and truly admonished, once throughly to awake, and shake off the conclusions of reason, and to see God's clear countenance, which desires no evil, nor can desire it; but has also set himself to be judge against all wickedness, and will destroy all such conclusions in the sword of his anger, and do away the Cherub.

4. Now it does here offer itself to our consideration, how it came to pass that Adam and Eve at first brought forth an evil child and a murderer. To this, reason says that it was from God's purpose, who has made to himself an Election, and chose one company of men to damnation, and the other unto his love.

5. Forsooth! dear reason: Whence are you born? and from whence do you speak under the cover of the Scripture? Do you not speak from the ens and words of the Serpent? Who brought the false ens into Eve her matrix, wherein Cain was apprehended? Did not the devil do it through the Serpent, and make the matrix of Eve monstrous?

6. Do you not understand how the Word of Promise did forth-

with incorporate itself into the matrix of Eve in her seed, and that the contest between God's anger and God's love did presently begin; for God's love had incorporated itself [and betrothed itself] to bruise the head of the Serpent's monster in the anger of God; and thereinto the fire-soul, which lay captivated in God's anger, should give its free will.

7. For the fire-soul is a root proceeded from the divine omnipotence, and therefore it has free will, and nothing can deprive it thereof: It may conceive either in the life or in the light.

8. But if you ask why the Serpent-Bruiser did not forthwith bruise the head of the Serpent's ens in the first seed, and not suffer the Serpent's murderous, poisonous will to get the upper hand in the soul's ens, it is just as if I should ask, Wherefore did not God, when he saw that Adam became evil, wholly reject him, or make him to nothing, and create a new Adam? Thus likewise will reason judge of the devils, saying that it has pleased God that there should be devils, that it might be known what an angel is.

9. Hearken reason! I have above already answered you, that if God should once more have moved himself for man's sake, and introduced the first motion in the human and earthly ens into a stillness, then the six days' works of the creation must have retired back; and have been brought into a workless rest. And this, God would not; the whole creation should and must subsist in its first motion; its first formed ens in the Verbum Fiat must stand, be it either in love or in anger, let who will, apprehend either: the anger was open, and so was the love also.

10. Only the love is called God: the anger is called his strength and might. Now what the free will would desire, therein it should be confirmed, either in the love or in the anger.

11. For the free will was born or sprung forth from the love and anger, viz. from the fire- and light-world: and so likewise it might choose itself a place for its working life. If God's love should have drowned the free will in the ens in Eve's seed in the love, (in which [seed] it [the free will] was enkindled in the anger) , then the fiery motion in the matrix must have ceased. Now, out of the light's ens only and alone no soul may be brought forth.

12. Also the corrupt ens of the earthly limus must have then been

presently judged through the fire, which could not be; for the motion of the new regeneration, and the opening or full explication of the divine sweetness, and the overcoming of the fire, viz. of the anger of God, did belong only to the name of Jesus.

13. The Word which had incorporated itself had [done this] from without the fire-sword, viz. the Cherub, and from within the Jesus, who should overcome the fire-sword with love. Thus the name Jesu stood hidden in the fire-sword, and was not manifest until the time that God would move himself therein, and manifest the same.

14. Thus the insinuated ens of the Serpent, that Eve had introduced through imagination into lust, must be wholly cast away; for in Cain the murdering image [or the evil corrupt nature and property of the Serpent] was manifest, which cannot inherit the kingdom of God. But on the contrary, the mark of the Covenant in the promised Word was in the free will, and in the heavenly disappeared ens of the soul, into which [Covenant of the promised grace] the soul should enter.

15. And although the Serpent's ens should have been rejected (as it must be, in all the children of Eve), yet the part of the heavenly world's being lay hidden in the Covenant of the Word in the disappeared ens, as a possibility to the new regeneration. Therefore God said to Cain, when the murdering spirit persuaded him, *Rule over the sin*.

16. If you say, Wherewith? He could not! But wherefore could he not? The Serpent's desire held him, and brought him to kill his brother: Wherefore? The free will had given itself up into the Serpent's ens which held him captive.

17. Now says reason, God would have it so, else he had turned away his will. No. Indeed God's anger-will in the Serpent's ens which had captivated the free will would have it. But yet God's love-will said in him, *Rule over sin*, that is, over the wrath and anger of the Serpent, and let it not have its power and prevalency.

18. And here we are rightly to know how God's love and anger are in continual contest, understand, in the manifested Word in the

limus of the earth, and in the ens of the human property out of the earth. For the anger-ens is stirred up and driven by the devil, and desires continually to devour the love-ens, and possess this kingdom in the anger-ens.

19. The anger-ens desires to have man; for it has its king in Lucifer. And the love-ens desires also to have him; for it has its king in Christ. And therefore Christ must bring the human love-ens through death and the anger-ens, and open another Principle, viz. another kingdom; and leave prince Lucifer in his own anger, for his free will had chosen it him.

20. Thus also the free will in Cain did choose the false, viz. the devil's will. But you say, Was then the murdering-will wholly rejected? It did reject [abandon] itself; but if the free will had again conceived in the love-ens it would have been again born anew, yea even after the murder: which we leave unto the judgement of God, whether it were so or no, seeing the text in Moses does give him so bare a name in despair. For the Word, out of which the name Jesus was made manifest, was given to call poor lost sinners to repentance, and not the righteous ones, who were apprehended in the love; as Christ said.

21. Cain was a type of the first corrupt Adam in sin, and Abel was a type of Christ, the second Adam, viz. of the virgin-child; for the tree of evil and good began in Adam. And so likewise the fruit did forthwith appear, viz. Christ's children, and the children of the devil and the Serpent.

22. Now reason says, Was Cain then wholly conceived of the Serpent's ens in the anger of God, and predestinated to damnation? No. He was [conceived] of the ens of Adam's soul and body; and so also of the seed and ens of Eve her body; but the monster in the matrix of Eve did environ the sown seed; and it was that which did seduce and beguile him; but the mark [and aim] of the Covenant lay hidden in the ens of the soul and body. For the ens of the seed of Adam and Eve was out of the heavenly disappeared [limus], and then also out of the earthly awakened limus; but the will of the Serpent and of the devil took possession of the house, as the like was in the devil, who was an angel; but the will of the dark world took possession of the house in him, and got the upper hand: so also it was here, in Cain.

23. But you ask, How came this so to be? Hear and see, you fair child in the will of Adam and Eve, what their desire was before and after the fall: They desired the earthly kingdom, as we see that Eve was so wholly and only minded; for when she brought forth Cain, she said, I have gotten a man [who is to be] a Lord (Gen. iv. I). She thought him to be the bruiser and breaker of the Serpent; he should take in and possess the earthly kingdom, and expel the devil; she did not consider that she should die to her false earthly fleshly will, and be born anew in a holy will. And such a will she also brought into her seed; and the like did Adam also.

24. And hence now the will in the soul's essence did arise: the tree brought forth a twig out of [or like] itself. For it was Cain's desire only that he might be lord upon the earth; and being he saw that Abel was more acceptable in God's sight than himself; his free bestial will in him did elevate itself to slay Abel; for Cain's aim and endeavour was alone about the outward world, to domineer and be lord and master therein; but Abel sought God's love.

25. Thus there are yet two such Churches upon the earth; one which seeks only worldly pleasure, might, honour, and the outward god Mammon and Mausim (see Ch. 36, 32), and therein it lodges the Serpent's child. The other, which seeks the virgin-child and God's kingdom, and must suffer itself to be persecuted, reviled, reproached, and killed by the Cainical Church, as Cain did to Abel.

26. For the devil will yet be continually a prince of this world in the Serpent's child; and so it is that if the virgin's child (which bruises the head of the Serpent) be not manifest in the Serpent's child, then the devil is and remains prince and host in the house of the soul: as happened to Cain.

27. And do but understand the ground aright: In the birth of this world two kingdoms lie manifest, viz. God's Love-kingdom in Christ, and the kingdom of God's anger in Lucifer: these two kingdoms are in contest and strife in all creatures, for the original of all spirits is in the contest, and in the combat of the fire the light is made manifest. The fire is a cause of the light: God's anger is a cause that God did yet once move himself in his deepest love in the name Jesus, and thereby vanquish the anger.

28. Now what can the love do, if the free will espouses itself to the anger? Or what can the anger do against it, if the free will conceives in the love, and destroys the anger? Must it not hold still and suffer it to be done; and though it does oppose and rage against it, yet the love pierces quite through it, and changes it into joy. The anger is the root of love, as the fire is the root of the light; but in the free will is the understanding, which makes itself to what it pleases.

29. Do you not see this in the earth, that the free will in the ens of the Word has made itself stones, metals and earth. The stones and earth are not the free will; but the free will has introduced itself into such an ens, and by its lubet and motion introduced the ens into a compaction or coagulation; there was no other maker there but the free will in the formed and manifested Word: you mayest indeed see wonders enough.

30. Behold the irrational creatures, as worms, toads, spiders and other wild venomous and horrible beasts, and you shall see somewhat in very deed, if you are not dead. But you say, God has created it so. Yea, right! his desire in love and anger has amassed the ens with the motion, and compacted each ens according to the free will into a form. There was no other maker there, but the free will in the Word.

31. The desire in the Word was the Fiat, which introduced the free will into an ens. Thus the same manifested Word is yet in all things, and has the Fiat, viz. the desire in itself: As the free will in every thing introduces itself into a spirit, even so the Fiat forms and signs each thing. Every root brings forth from itself a branch of its own likeness; but when the branch or sprout is to be born and receive its beginning in the ens of the root, the ens does then form itself to such a twig as the root at that time is apprehended in its power and free will, both by the superior and inferior constellation.

32. The like is also to be understood in man. As the will is, in the seed, that is, as the desire of the father and mother are, at the time (together with other influences from the stars and elements), yea, oftentimes from the devil's assaults and insinuations, even such a spirit is formed in the ens of the seed; sometimes an angel, if the parents be in holy desire [or in the true faith of the engrafted Word]; sometimes also a beast, a serpent and image of the devil, both

according to the ens of the soul and of the outward flesh.

33. The power of the manifested Word does give in itself into all things, into everything according to its will, according to the desire in the ens; for the desire in the ens is that which forms the word, viz. the sound of life ;
as it is written, such as the people is, such a God they also have, with the holy you are holy, and with the perverse you are perverse. This is wholly to be understood concerning the expressed Word in the Fiat, viz. in the desire of nature. And therefore God has espoused and betrothed another Word out of the centre of his love to the image of man, that, although he be arisen out of an evil property, yet the free will has power and information to disclaim its selfhood, and die to its self in this holy incorporated Word;
and then the Fiat begets and forms another new creature in the free will out of the ens.

34. The possibility lies in all men, but the making or forming of the child of God belongs now to the holy Fiat in the new introduced Word, for it lies not on any man's self-willing, contriving, running, and toiling, but on God's mercy. He has mercy upon whom he please, viz. upon those alone who with their free will die to their selfhood in his grace, and resign up their selves to him. And he hardens whom he please, viz. those alone who run with selfish Cain, and would themselves take the kingdom of God in their own evil will, and will not die to their own self-full will.

35. Now says the Scripture, has not a potter power to make of one lump of clay what he please; a vessel to honour; or a vessel to dishonour; that is, will the self-full will be angry, if it be evil, that the Fiat in the Word makes it to be a vessel of the anger; or will it therefore be angry, if the holy Fiat (in the holy Word) makes that will, which dives itself into the love and mercy of God, and dies to its selfhood, to be a vessel of honour. has not this Potter power to do with his clay, viz. (with the ens or seed) what he please. Whereunto every seed is good and profitable, thereunto he makes him a vessel, either to the use of his anger or to the use of his love.

36. The holy is unto God a sweet savour to life, and the wicked a sweet savour to the death in his anger; all must enter into his glory,

and praise him; one in the property of his anger, who must call the evil good; the other in the property of his love, who must call the good, good. For so it must be, that the difference of the good and evil, of the light and darkness, of the life and death, may be known; for if there were no death, then the life were not manifest to itself; and if there were no darkness, the light were not manifest to itself.

37. And therefore the eternal free will has introduced itself into darkness, pain, and source; and so also through the darkness into the fire and light, even into a kingdom of joy; that so the Nothing might be known in the Something, and that it might have a sport in its contra-will, that the free will of the abyss might be manifest to itself in the byss, for without evil and good there could not be any byss [ground or foundation].

38. For the evil makes pain and motion, and the good causes essence and power; and yet both essences are only one essence, as fire and light are only one essence, also darkness and light are only one; but it severs itself into two mighty distinctions, and yet there is no sundry separation, for one dwells in the other, and yet does not comprehend the other; the one does deny the other, for the one is not the other.

39. God dwells through all, and that all is not God, also it does not reach him; but whatsoever quits itself free of its free will, that falls into his possession: that he must have, for it is will-less, and falls into the Nothing; and he is in the Nothing. Thus the resigned will may dwell in the Nothing, and there is God's mercy; for he will have Something out of the Nothing, that he may be manifest in the Something, and therefore he has mercy upon the Something which is fallen into his Nothing, and makes it in himself to be his Something; which he himself rules, drives and acts with his merciful spirit.

40. And herein lies the precious pearl, dear brethren who are driven too and fro with contention; if ye did but know it you would leave off from strife and call reason a fool. No searchings of self obtains it, but the will freely resigned into God's mercy, which enters in by the way of earnest repentance, and mortification of its own evil will: that [will] falls into God's mercy, and does apprehend [and obtain the right understanding]. And without this there is mere self-running, walking, and willing; and yet nothing can be obtained, save only in the will freely resigned into God's

mercy.

41 . We have a very excellent and notable example and type of this in the first birth, which opened the womb, that it was to be sanctified and offered up to, the Lord; and yet the true living offering proceeds from the second, new birth, as we may see in Abel, Isaac and Jacob. Cain, Ishmael and Esau were the first-born, the inheritance belonged to them; but the lot and mercy fell upon Abel, Isaac and Jacob; for the first ens of man was infected and made crazy by the devil. Therefore it must be given to the fire for an offering and food; and out of the offering, viz. out of the fire of God's anger, the love of God was made manifest in mercy; and the first Adam was the sojourner [servant] of the second in Christ, for the second redeemed the first.

42. The devil's desire and the bestial ens of the Serpent had got the upper hand in the matrix of Eve, and apprehended the first seed in the desire. Now the kingdom of God did yet belong to the first man, but seeing he did lose it by his negligence the first Adam must be offered to the earth, and also its first seed [must be offered] to the anger.

43. And after this first seed Abel came forth in the holy Covenant, and offered his sweet blood, to the anger for the sinful seed, that the anger might let its flame fall, and suffer the first birth to press through in the blood of the second [through death and the anger into life].

44. The first birth was a murderer, which signifies the devil in man. The second was the offering of [or for] the first, that the anger-devil in the first Adam might be appeased in the offering of the second.

45. Not that we would exalt or take in the wicked into the offering of Christ, so long as he is wicked; the devil devours most of the wicked crew: only, the wicked sinner has an open gate made for him in the offering of the second [Adam], if he did convert and turn himself (from his wickedness).

46. But that some write, there was a twofold seed which did sever itself in Eve, viz. one wholly devilish from the ens of the

Serpent, and the other from the ens of Christ [or the promised seed of the woman] in the Covenant [is nothing so]. These have not at all learned the A B C in this school. They have only a dreaming shadow and fiction of the Mystery, and not the true sight. Thus they build the election of grace upon this; but they are much mistaken; they speak only the Serpent's words, which desired to have it so. Observe it thus:

47. Adam had only one limbus to his seed, and Eve only one matrix for her seed, but they both stood in three Principles. The Principles were in contest, as still they are at this day. The second Principle, viz. the kingdom of God or the angelical world, did disappear in the soul's seed, and God espoused his only, most holy Word again therein, unto the new birth.

48. And this espousal or betrothment stood as well in Cain's ens as in Abel's ens. But in the striving wrestling wheel, in the contest of the three Principles, Cain's ens was apprehended in the anger, and covered with the Serpent's monster. Not so, to an impossibility, as if he were born to condemnation; but even to a possibility of the free will, whether he would lay down the self-full, assumed, and self-appropriated right in Adam, and live in God's will, or whether he would live unto himself: Upon this was the election set.

49. Now God knows whereinto the free will is entered: If it be entered into iniquity and selfhood, then God's anger establishes or confirms it in its choice to condemnation; but if it be entered into the Word of the Covenant, then God confirms it to be a child of heaven. And here that saying has its proper signification and application, I have mercy on whom I will, and whom I will I harden. God knows his children even in the ens in the mother's womb; to what end should he give his pearl to him whom he yet knows would turn himself away from him? The pearl's ground lies indeed in man, but hidden and shut up; if he brought his will into the pearl it would open itself in him.

50. All men proceed from one only seed; but in one the holy fire glimmers, and in another it lies as 'twere shut up and cannot [glimmer] by reason of the mire of the Serpent.

51. You say, Then is the Serpent's ens more mighty than God's love? I have already answered you, that love and anger are in

contest. Whereinto the ens does espouse itself; of that it is apprehended and confirmed; yet so, that the will is free to go from the evil into the good, and from the good into the evil; and that while it lives upon the earth both doors stands open unto it: for the free will is not bound: but if it were bound then no judgement could with righteousness pass upon it. It has laws and instructions, which are given it, not unto death but unto life; but if it transgresses these, and continues in the transgression, now the judgement passes upon it; for every judgement [or sentence of condemnation] arises from the transgression of the command.

52. you say he cannot keep them, he is drawn [to transgression]. Yea, very right. Does not the truth rebuke him even to the face, that he is a faithless wretch, that suffers himself to be drawn to evil. The law to do right is in his vital light as a continual looking-glass: he sees and knows it very well, that he is a liar, and walks upon the way of the devil: it shows him the way of truth, but the free will rejects it; at present he is predestinated to condemnation, yet so, that the will is free so long as he is in this cottage. But the heavy band of God's anger, in the drawing of the devil's desire, draws many a one to the damnation of death.

53. Reason says, If a man has free will, then God is not omnipotent over him, to do what he please with him. The free will is not from any beginning, also not amassed or taken out of any ground into any thing, or formed by any thing. It is its own peculiar original out of the Word of the divine power, out of God's love and anger. It forms itself in its own will a centre to its seat; it begets itself in the first Principle to the fire and light; its right and genuine original is in the Nothing, where the Nothing, viz. the /_V [triangle forward slash] (or as a man might unfold it, A. O. V.) does introduce itself into a lubet to contemplation; and the lubet brings itself into a will, and the will into a desire, and the desire into a substance.

54. Now the Eternal Original, viz. God, is a Judge over the substance; if the lubet (which is departed from him) has introduced itself into an evil being, then he judges that being or substance in its Principle. In what source and property soever, or in what ens soever, the lubet, proceeding from the departed /_V, has introduced itself into a Principle, therein the universal eternal free will, which is the abyss, and cause of all byss, does confirm and settle it.

55. The abyssal judges that which does introduce itself into byss, and severs the good (which has introduced itself into a good ens) into the good, viz. into the divine love; and the evil (which has brought itself into an evil ens, and set and formed itself into a centre to an evil spirit and will) into his wrath and anger.

56. For how can he judge a thing whose own it is not? How would God judge the will of the creature, if it were not sprung [or arisen] from him? Or rather, how can a judgement pass upon a thing which is bound, and not free in its willing and working?

57. The human and angelical will is arisen with the motion of the abyss (when the Deity once moved itself in its contemplation and sensation, and with the motion introduced itself into a beginning of the spirits) [the will of men and angels did spring forth] out of this beginning. Now every beginning goes into its end; and the end is that which was before the beginning; and there is the trial of the beginning, [which shows] whereinto the beginning has introduced itself.

58. Now God is before and without all beginnings, and from him every beginning proceeds; also he is the end of all beginnings. Now the middle of all inchoated things stands between the beginning and the end; for it must with its beginning enter again through the end into that whence it did arise.

59. Seeing then that God is a jealous God, and a consuming fire, and also a merciful God, every free will with its introduced centre has its own judge born in itself; either divine love, or divine anger; for when a thing begins, it goes into a time, but when this time is apprehended of the end, viz. of the eternity, then it is in its own eternal [beginning and end], whence it has introduced itself into a compaction, so confirmed to eternity.

60. Therefore, the free will has its own judgement, either for the good or [for the] evil, in itself: It has its own judgement in itself: it has God's love and anger in it; what it amasses and desires, that it forms in itself; and does so form only its own self in its own lubet into a centre.

61. For thus the world has likewise its original, namely, in the free will of the two eternal Principles, both from the dark fire-lubet,

and also from the divine light fire-lubet. The free will introduced itself in the Verbum Fiat into distinct and several entities; and that even according to the possibility of the eternal pregnatress. As the will in the Verbum Fiat conceived itself in each place in the pregnatress, even such an ens was brought forth, and out of the ens arose its spirit according to the ens, viz. from God's spiration or motion [Breathing or stirring up] in the Principles.

62. But seeing the Principles were together as one, no thing was ever amassed or formed in the free will but the same has a good and an evil in it, according to the nature and power of the eternal pregnatress, to light and darkness.

63. But now every spirit arises with its free will first out of the compaction of its centre, and is, after its effected birth, free, and may draw into itself either out of God's love, or anger, and introduce its will as it pleases. But this is the main thing: as the mother (viz. the ens) is, whereof the spirit is born, even such a lubet arises also in the spirit.

64. Now the spirit has understanding, and the ens has none; also it [the spirit] has a law, for it knows what is evil and good, what is right and wrong. Also God has given it laws, that it should break the lust [to evil], and with the understanding of the light rule over the lubet of the darkness.

65. Now if it does not, but departs with the lubet out of the understanding into a self-lubet, then the lubet or lust does amass itself into a substance, whereof a new, false will is again born. And this same is a bastard before God and the eternal nature; for it arises not out of the law and right of the eternal nature, but out of self. And upon this the judgement of the eternal nature does pass; and at its end (when the centre of the spirit shall step again into the beginning) it will be spewed out from the free will of eternity.

66. Understand us but aright: The first free will, which was breathed into Adam, was good; indeed it was both from God's love

and anger, viz. from the centre of the eternal pregnant, of the eternal spiritual nature; but it had the understanding in it to rule and govern itself so it might stand and subsist eternally.

67. But the crafty distemper or infection introduced by the devil was in the ens of the earth whence [whereof] Adam's outward body was formed. Into this earthly ens the devil brought his desire by the Serpent, viz. by the Serpent's crafty ens, so that the lubet arose in the ens of the body, whereinto the first free will of the inspired soul entered, and assumed the lubet of the body, and introduced this lubet into a desire to substance.

68. And out of this substance another new self-full will did now arise, viz. a bastard, a false serpent-child; and this bastard, Adam did originally propagate to his Eve, and Eve to her son Cain, and so one man to another. Thus we have now in this earthly flesh this same false will proceeded from the Serpent's substance, whereinto the devil introduces his desire, and tempts us, and continually makes us lust and long after the devilish property [viz. pride, covetousness, envy, and anger], that so his desire, which he insinuates into the false bastard in us, might become substantial and essential; out of which such a whorish and devilish serpentine seed is continually begotten; and out of the same false ens [or seed] a devil's will [is begotten].

69. Thus the devil rides in and upon man, in and upon body and soul. But now the first introduced free will, which God breathed into Adam, lies yet in all men, for it is the true real soul, the centre of the fire and light, a spark of the divine power and omnipotence, but wholly hemmed in and captivated in this wicked introduced bastard.

70. Therefore God has again in-hested [Imputed, introduced recalled or really promised into the soul] and incorporated the aim of his new Covenant, in the Word of the divine holy power, in the name of Jesus, into the property of the lightful fire (viz. into the disappeared heavenly holy ens, which did disappear in the darkness), that the first free will (which now lies captive in the child of the whore and Serpent) should introduce its desire into this aim of the promised Covenant (which he has fulfilled in Christ's humanity), and with the desire of the soul's free will re-introduce the holy ens of Christ (which he [Christ] in the seed of Mary introduced into our disappeared ens) into its disappeared heavenly ens. And if it does bring it so to pass, then out of this introduced ens of Christ arises Christ's spirit, which destroys the false will of the Serpent's bastard

in the flesh, and tramples upon its head.

71. Now says reason, God gives this holy new ens of Christ to whom he will, and suffers whom he please to harden and remain captive in the Serpent's ens. Yes, very right: He gives none this holy ens into the self-will of his Serpent's child; there belongs far another earnestness thereto; for selfhood cannot now any more take any thing of God.

72. But this is the process which the free will must go, if it will receive the holy ens: it must wind itself out of the Serpent's desire (out of its selfish-self and somethingness), and wind itself into God's mercy; and become a deadly mortifying enemy to the fleshly desire in itself: It must wholly forsake and depart from the self-full desire of the flesh; and bring its hunger wholly and only into the mortification of its selfish somethingness, desiring and endeavouring continually and willingly to die to its iniquity and false desire (which sticks in the flesh, in the Serpent's child), and in Christ's ens arise with a new will.

73. This desire, which departs from the Serpent's ens, and hungers after God's mercy, receives Christ's ens into itself, whence a new will is born, which bruises the head of the Serpent in the flesh, for it is the new birth out of God in Christ Jesus.

74. But if you will say, you cannot desire any good, that is not true. [We reply:] you alone suffer the Serpent's will in your right eternal soul's will to hold you; and with the soul's will do play the whore with the Serpent's will in the flesh; from whence arises God's election.

75. God knows the false whorish soul which does only woo and wantonise with the Serpent, (with the idol Babel), and will still live in the lust and will of the flesh and of the Serpent; and yet wills to be an outwardly adopted child: God should forgive it its sins by an outward word-speaking, but it wills still to hang and cleave to the wanton love of the Serpent in its false lust. This, God chooses to judgement.

76. For the free will which was inspired into Adam, and which it [the soul] has inherited from Adam, hangs on Lucifer; and therefore

God confirms it unto the kingdom of darkness with Lucifer; but the gate of grace stands yet open unto it [during] this time of the outward life.

The Twenty-Seventh Chapter

Of Cain's and Abel's offering
and of the False and Antichristian Church,
and also of the True Holy Church

A LOOKING-GLASS FOR THE WORLD

1. HERE again, the veil lies before the face of Moses, in respect of the offerings of both these brothers; wherefore God willed to have them offer, whereas the reconciliation and atonement consists only in the earnest will toward God's mercy, in prayer and supplication to God, that a man depart and turn away from his evil will, and repent, and introduce his faith and hope into God's mercy.

2. They must verily needs know wherefore they offered incense; what pleasure and delight God took therein; which Moses has not once so much as mentioned, and that from God's purpose; and yet it has not been hidden to the children of the Saints, and also not to Moses; but he has a veil hanging before his eyes.

3. Israel (seeing for the most part they were evil children, and also idolatrous, as soon appeared by making them a Golden Calf) might not know it by reason of the false magic; and we also shall write only to those that are of our tribe, and yet plain and easy enough to be understood. Observe and mark it, thus:

4. The soul's free will is as thin [subtle] as a nothing; and though it be in its body indeed encompassed with the something, yet its amassed or conceived something is in a false distempered essence, by reason of the original of sin.

5. Now if the free will would approach to God with the desire, then it must depart out of its false something, and if it now does so depart, then it is bare and impotent, for it is again in the first nothing: for if it will come to God, then it must die to its false selfhood, and forsake it; and if it forsakes the same, then it is barely and merely as a nothing, and so it cannot go, work, or move. If it will show its might, then it must be in something, wherein it does imagine and form itself.

6. An example hereof we have in faith. If faith would effectually work, then it must immass [or imagine] itself into something wherein it may work; God's free will has conceived [or immassed] itself with the inward spiritual world, and works through the same; and the inward world's free will has conceived itself in the outward world, and works through the same. Even so the soul's free will, which also has its original out of the abyss, immasses itself in something, that it might be manifest, and thereby be able to move and act in God's sight.

7. Seeing then Adam's body was out of the limus of the earth, and also out of the limus of the holy heaven, which limus of heaven in Adam was now disappeared, wherein the free will had power to immass [or conceive] itself into a holy form, and act, work, pray and supplicate before God, therefore they made burnt-offerings of the fruits of the earth. As Cain, he brought of the fruit of the ground, and Abel also brought of the firstlings of his flock, and these they enkindled with fire.

8. But understand a magical fire, as that of Moses, for Moses declares so also. God looked graciously upon the offering of Abel, and not upon Cain's; that is, they brought offerings before God, and the free will of the soul should earnestly press with its prayer in to God. Therefore it would have a substance [subject or means], when it would go out of the human house of corruption into God, that it might work in something; therefore the imagination of the will did immass [or imagine] itself through the offering, and God enkindled the offering of Abel with the holy fire in the aim of the Covenant, which in the fullness of time should again enkindle itself in the soul's fire.

9. In this the will of Abel's soul did enform [idea] itself into a holy substance, and pressed, with the desire of the enformed free soul's will, before and into God's free will, and this the will of the devil and the Serpent could not brook; and even this the will of the Serpent and devil in Cain did well understand; that the aim of the Covenant did open itself in the holy fire in Abel's desire and prayer.

10. And therefore he [the devil] would kill the body of Abel according to his [Abel's] earthly limus; lest such children should be begotten of him, and so he [the devil] might lose his kingdom in man. But God would not enkindle the offering of Cain. Now Moses

makes a veil here before it, and says, God would not look graciously upon Cain's offering.

11. The enkindling of the external offering was a figure of the internal spirit. For the soul's spirit in the free will (as to the centre of the light) was enkindled with God's love-fire; and the imagination of the body (also understand, of the heavenly part) was enkindled in the offering with the fire of the holy part of the earth (which lies hidden in the curse). And therein the free will of the soul, and the free will in the ens of the heavenly part of the body, did immass itself into a substance; and therewith did press in before the holiness of God.

12. And here the Serpent's head was first bruised, for it was a figure of the new birth out of Christ. Not that Abel had at this time put on Christ in the flesh, but indeed in the spirit of Jehova, in the aim of the Covenant. In which the name of Jesus stood hidden in God (as a regenerator), which would move and manifest itself in the fullness of time in this aim [of the Covenant], and introduce a heavenly holy ens into the disappeared ens of the heavenly part, and quicken it to life again in the opened power of Jesus.

13. If a man would rightly and fundamentally understand the offerings, he must consider that whereof the offering consisted, and what severed itself with the enkindling in the fire, out of the fire, viz. out of the enkindled offering. for in the enkindling nothing is seen or perceived, but 1. The wood to the fire. 2. The matter of offering. 3. The fire and light. 4. The smoke of the fire, which arises from the burning wood and matter of the offering. All this, without the faith and divine desire, is as an abomination, and indeed nothing in God's sight, and attains not the gate of God.

14. But if man brings his faith's-desire thereinto, then he resigns the free will thereinto, and will thereby, as by a means (in which fire the free will of the introduced sinful abomination does burn and consume away), press into God's eternal free will. And now how this is effected and comes to pass, understand as follows :

15. God's imagination or lubet meets the free inspired will of the humanity, and the human free will meets the Deity: here is now the conjunction.

16. But now man's free will is become sinful, and God's free will (from whence the human free will did first take its rise in its inspiration) is holy and pure. As yet the human free will cannot press into God's will, unless it also become pure before God.

17. But seeing God will, out of free grace, receive it into himself for the delight and harmony of his praise, there is no other way or remedy but that God move himself in the centre of the eternal nature, according to the fire of the second Principle, viz. according to the holy fire, and devour that enkindled anger and vanity of man's free will; and annihilate it in the mortification of death, viz. in the anger-fire of God, that the human will might become pure before God's will, and so might enter into God's love-will. And therefore God's love-desire did itself enkindle the offering of Abel and Moses, that so the holy- and-love-fire might devour and swallow up the turba in the human free soul's-will, in the anger-fire of the eternal nature, in the Father's property.

18. But that there must be an earthly offering thereunto is thus to be understood: The body of man as to one part is a limus of the earth, and as to the other part a limus of heaven; and into this body the free will was inspired, and body and soul is only one man.

19. But seeing in the fall the earthliness and false subtlety of the Serpent (by the insinuation of the devil's desire) was awakened in the flesh of man, and so the earthly bestial property got the upper hand in his ens, and devoured the right human will in the bestial property, that is, took it captive, thereupon the earthly will which was from the limus of the earth must also be offered up in the fire.

20. For the limus of the earth shall arise again out of earth; but for to make it an offering it must also be offered in an earthly elemental fire of its likeness; so that a heavenly fire, and an earthly elemental fire, might be in one another; and each will in the offering might respectively find a place for its own comprehension and capacity, viz. the will proceeded from the earthly limus of the earth from the kingdom of this world, and the heavenly will, out of the heavenly limus, viz. out of the ens of the Verbum Domini [of the seminal and central love of the Word of the Lord]; each property of the free will went into the offering, and from the offering into the fire, where the atonement was.

21. For the Covenant of the Promise touching the Serpent-Stroyer did manifest itself by the holy fire, which holy fire enkindled the elemental fire, for the holy fire shall awaken and raise up from death the elemental man out of the limus of the earth; and in the holy fire man (who has taken his original from time) shall be purged and tried in the Resurrection; who verily must first go through the fire of the anger, but the power and might of the holy fire shall bring him through the anger-fire, and cleanse and purge away his introduced abomination of sin (in the Serpent's and devil's ens [in him]) from the limus of the earth, that the limus of the earth may be no more earthly, but as a fine purified gold, which subsists in the fire.

22. Even thus the earthly man shall be purified in the Resurrection, through the fire, of which the offerings were a type, and yet they did really subsist in their power, as to the spirit. But the body must die, and the true corporality and regeneration must come forth [or begin to spring afresh] in the opened body of Christ, who, with his entrance into and manifestation in the humanity, did again open the heavenly disappeared limus in the human ens, which did disappear [or fade] in Adam and Eve.

23. Thus understand us aright: Abel and Moses offered the fat of beasts, and enkindled that with the holy fire, which fire was first enkindled by God; for the bestial property became manifest in the outward earthly man of the limus of the earth. The human limus of the earth was turned to a beast, and was moreover sinful and evil, full of the Serpent's poison and cunning subtlety.

24. The free will did immass itself in the Serpent's craft and devil's desire; and formed to itself such a figure in the ens of the flesh as the desire was; whereupon the body was more vain in God's sight than a beast.

25. But seeing the heavenly ens lay hidden and shut up in the earthly property, God would not utterly forsake the whole image; which Abel and Moses did understand, in the spirit of God, by their offerings. And therefore they offered the fat, viz. the oil of the beasts, and other earthly good fruits, that so the desire of the true man, created out of the limus of the earth, who shall arise from death, might, in the enkindling of the offering in the fire, have a substance whereinto it might give itself and imagine itself; and so in the

property of the holy fire it might be able to enter with its will into the aim of the Covenant, which stood before God in the figure, until [the promise] of the woman's seed was fulfilled and accomplished.

26. In which seed the dear and precious name of Jesus did open itself out of Jehovah, and did again awaken the heavenly life in the disappeared ens in the humanity, and offered up this whole image, in the Person of Christ, to the anger-fire of the Father, and with the holy love-fire regenerated and enkindled in the human life, did bring it quite through the anger, viz. through the fire of the eternal nature of the Father's manifestation, and changed the anger-fire into a love-fire.

And this was just thus pre-figured in the offering; for the love-fire enkindled the offering, and in the offering was yet the curse of the earth, as well as in the human free will; and when the offering was offered, it was a sin-offering, whereby the free will of man's soul was propitiated [reconciled with] before God.

27. Now if sin shall be reconciled and appeased, then it must be brought into the anger, viz. into the judgement of God, into the sword of the Cherub, that it may cut off the same, which [Cherub] is the sword of God's anger: and if then the human will be wholly sinful and altogether capable of the fire of anger, then God enkindles the sin-offering (in which the anger-fire lay hidden in the curse), with the holy fire, that the human will, which was apprehended in the anger-fire, might be atoned in the love-fire.

28. For the love-fire of God tinctures the soul's desire in the offering, as a tincture tinges brass and iron and changes them into gold. Even thus the human soul's free will, which was inspired wholly pure and spotless into man, was tintured and again purified before God, that so it might enter into God's mercy. For the mercy was hidden in the love-fire, viz. in the aim of the Covenant, in the name of Jesus in God; in which Covenant and name the anger of God was reconciled and atoned in the offering, and laid down its anger-burning flames, and suffered the soul's free will to pass quite through it.

29. But as touching the offering in itself; with the wood, fire, light, and smoke, understand it thus: Abel offered of his flock, without doubt, sheep, or oxen, as Moses did the like, namely, the fat of them; now the offering (viz. the wood and smoke) on the outward part as to

the matter was earthly; and so was man, as to the outward body, earthly; and in the earthliness lay the curse, both in man and in the offering.

30. But when the offering was enkindled it was spiritual, for from the wood proceeded the fire which took the offering and consumed it; and out of the consumptiveness went forth first from the fire the smoke, and afterwards the light. This was the figure whereinto man's and also God's imagination entered, as a compaction or conjunction.

31. In the enkindled consuming fire was the desire of the angry Father, viz. a conjunction of the eternal nature's fire with the temporal fire;

the eternal is magical, and the temporal is the substance and matter of the magical, viz. its reception [Or amassment].

And in the enkindled light was the holy love-fire, which is also magical, as subtle as a will, which did also immass itself in the enkindled light; and in the forth-proceeding smoke, which is an elemental sulphur and mercury, viz. a life of the quality, the smell or taste went forth also, which signifies the human power of the body, and the outward spirit of nature.

32. In this power which proceeded forth from the offering, out of the fire and light, the spirit of God which proceeds forth from the Father and Son did amass itself in the amassment of the human faith's desire, and so took the human faith's desire into itself; and did amass itself into a substance of the fire, light and power proceeding forth from the offering;

and brought it through the gates of God's anger, upon the holy altar, in the aim of the Covenant, upon which the Lamb of God should be offered for the sins of the whole world.

33. For this Lamb of God, viz. Christ, should complete, perfect, and make this introduced offering fully acceptable upon the great altar of the angelical world; that it might be to God an eternal sweet savour of his deepest love, which he represented in mankind in his introduced offering in the Lamb of God, Christ, and mankind in this representative offering.

34. The human offering was the sojourner of the true Lamb and offering of God in Christ. And now where the offering is, there also is the spirit of man; for man's spirit is gone forth and departed from God into time, and in the time it has defiled itself; therefore it must

forsake the pollution, and enter in again through this offering to God.

35. But if it will enter, then it must do *it in manner and form as it went out*; for it brought itself into false desire and lust. Even so likewise it must introduce itself again by a returning into a sorrow and conversion, and in the sorrow or repentance again [introduce itself] into a divine desire, which is called faith.

36. But that it might apprehend or lay hold on the divine desire, it did bring the faith or the believing desire into an offering; and so amassed or formed the believing desire in the offering into a substance or essence, that the faith also might become essential; and this essentiality of faith received the holy fire of God, which would in the fullness of time open itself in the essentiality of faith, and bring the human substance thereinto; and also bring it forth in itself through God's anger, and change it in itself into a love-fire; for all the words of prayer in the offering were also received into the substance of faith.

37. For as all things were formed, amassed and introduced by the word of God into a substance, so likewise the words of the prayer of Abel and Israel in the offering were formed and amassed to substance, viz. unto an incorruptible essence. In which essence, Christ, God's Son, in the fullness of time brake forth out of the Covenant, and took upon him this same essence, together with the human essence, and as a potent Champion and mighty Conqueror destroyed the kingdom of death and the devil.

38. And to this faith's essence, in the spirit of Christ in all his children and members, was given the judgement over the world, yea, over the kingdom of the devil and of death; thereby to destroy and bring to naught their works, and possess the royal throne.

39. This was the real offering of Abel, for the spirit of the holy love-fire in the aim of the Covenant had opened itself in him, so that he understood it. And therefore he offered, that so his believing desire might be accepted before God, and be brought into a substance to the new regeneration; for he looked upon the promise of the Serpent-Strayer, and introduced the desire of his faith into him; and desired that his faith, spirit and life might be confirmed in the Serpent-Stroyer who was promised. He would fain be therein accepted before God; as it was granted him, so that the fire of God did enkindle his offering, and received his prayer in the love-fire; and in the sweet

savour of the offering it was brought by the spirit of God in the power of the light into a holy substance, and it is rightly said, His offering was acceptable before God.

40. The offering alone could not have been able to have done it, only the faith which did idea or lay hold on the promised Messiah in the offering, which apprehended the Covenant, and the true, very precious and dear offering, the same did effect it. The offering was only a figure of that which was therein accomplished and performed, as the outward world is only a figure of the inward spiritual world, whereby the spiritual world does introduce itself into a figure and essence, and beholds itself therein, as in a looking-glass.

OF CAIN'S OFFERING

41. By Cain's offering we rightly understand the verbal Christendom, the titular Christians, in the spiritual Babylonical harlotry, the type and image of whom is Cain. And as Cain in his offering sought only the outward world, might and pleasure, and would be an outwardly adopted and received child, God should permit his evil beast to be accepted and offered up; he desired to be God's acceptable child with the selfhood in the Serpent's ens and falsehood; he was an impenitent proud man, who thought to be a lord of the world, and to domineer over Abel and his posterity. And just thus is the anti-christian Church upon the earth; it also builds churches and altars, preaches, sings and tinkles, and does likewise offer in the bequeathed Covenant and Testament of Christ, and so covers itself with the offering of Christ, and will be an outwardly accepted and adopted son, notwithstanding that its offering is not accepted in the Covenant and Testament of Christ, nor brought to substance.

42. The cause and ground of it is this: Men depend and rely only barely and nakedly upon the offering, and teach that the offerings take away sin, [and teach that] Christ's Testaments do absolve sin. But as little as the offering of Cain was acceptable before God and took away his sin, and as little as Cain's desire was introduced into the divine substance, so as to have the divine fire to enkindle in his offering and receive his faith's desire into it, even so little also does the verbal [lip-labouring] Christendom enjoy the offering of Christ in his humanity.

It must be an Abel alone that does enjoy it; the titular mouth-Christian attains only the smoke of the true offering. It must be only

a right, hungry, thirsty, converted soul, which desires wholly and fully to depart from the Serpent's ens and all vanity of this world, and strives to mortify the Serpent and all vain will, in the death of Christ, and desires to arise in a new will, totally resigned in all submission in God.

43. This true hungry will offers rightly with Abel, and its offering is received into the holy fire of Christ, and formed [or amassed] in Christ's humanity into a substance. There must be earnestness and power, which earnestness stirs the love-fire of Christ in his Testament, so that it does enkindle itself in the desire; and then the desire becomes a true right faith, for there is no right faith without divine taking [Comprehension, amassment or formation].

44. When man's desire introduces its hunger with earnest sighing and prayer of introversion, resignation, and departing from vanity into the offering of Christ, even then the soul's desire does, in the heavenly essentiality, in the humanity of Christ, upon the high altar of God, form itself into a substance. The hungry desire becomes in the Word of God, in Christ's Testaments, flesh, a heavenly supernatural flesh; and this flesh is the true offering of God, which God takes to his habitation, and not the bestial mortal man.

45. In this holy substance alone is the true faith of Abel, without this there is only an historical painted and feigned faith, a Cain's offering, which does not take away sin: for sin must always be brought into the judgement of God wherein it was born, and the holy love-fire of God must drown and wash it away, else there is no forgiveness.

Neither offering nor Covenant does avail anything without it; also no going to church, neither singing nor devout showing does attain it. Nothing else at all does it but only the hungry, desiring faith through the alone offering in the blood and death of Christ, where the desire does wholly die to its selfhood in the death of Christ, and arise in Christ's resurrection with a true faith and Christianity, not in a specious show of holiness, but in essence, in words and works.

46. For he is yet far from a Christian, who merely calls himself a Christian [or is only so termed], but he is one who is born in the offering of his humanity in him. Neither Covenant nor laws avail anything before God, but a new creature. No cathedral, stone church,

meeting-house or hypocrisy, or whatsoever it be called, can inherit God's kingdom, but only and alone the true living offering of the new regeneration, arising from the Covenant of Promise in Paradise, through the quickening Word in the offering of Christ.

47. It only and alone is the temple of the holy Spirit, where God's word is taught and taken; without that, is Cain, with his glistering stone church, full of pride and stinking ambition, the great building of Babylon, where the language of God's word, viz. of the written word, is confounded and divided into manifold contentions and languages, where there is nothing but wrangling, jangling and snarling about the letters, and no true, real, living, effectual and powerful knowledge.

48. Now where the living knowledge of Christ is, there is the altar of God in all places, where the hungry soul may offer the true acceptable holy offering, in prayer; there it may introduce the prayer in the Word, in its hunger, into a substantial faith.

49. Not that we would hereby wholly abolish and raze down the stone churches; but we teach the Temple of Christ, which ought to be brought along [in the heart] into the stone church, or else the whole business of the stone church is only a hypocritical antichristian whoredom, a Cain's offering, both of the preacher and the hearer: so that one is not a whit better than another, unless he enter through the true door, Christ, in spirit and power in the Temple of Christ, into the stone church, or at least resolve to fix, betake and fasten himself there into such an earnest desire [that he will take and hold fast only that which is good for the amendment of his life]. Else Cain goes to church to offer, and comes out again a killer of his brother.

50. As it of ten appears, that when men in the stone churches have taken and amassed [to their minds a deal of] revilings, reproaches and censures [that have fallen from the false smoky Cain-like fury and pretended zeal of the preachers], then they forthwith come withal and murder Abel, and Christ's members: as this spirit has many hundred times found by experience; and that, only for the sake of the Temple of Christ.

51. Now if we would rightly consider of the offering of Cain, then we must look into the very essence of his will and desire, for he also would offer and be acceptable to God. But he loved only his ownhood and self-full self; his aim and endeavour was not to be or become a

new creature, that God should so take away his sins in the offering from him, but he would still remain the old Cain; and so offer to God, that he might be so accepted with him: the devil came before God in the form of an angel.

52. Cain knew not [Or did not acknowledge] his evil serpentine property, the poor soul was captivated therewith, and had set itself up in the Serpent's wit and pride, it would needs be an outwardly adopted child and heir of God, the offering must make reconciliation for him; as Babel does, which takes also the mantle of Christ upon her, and says, Christ has undertaken and suffered for all my sins upon the cross, I cannot purchase or do anything for myself, my works avail nothing before God, I need only believe that Christ has done it, and comfort myself therewith, and then I am already justified and acquitted from all my transgressions.

53. Thus she comes before God, and thanks God that he has paid the reckoning and score, in his Son, and offers with Cain and the Pharisee in the Temple, and remains in herself a brother-slayer with Cain: and this is the Babylonical fruit. Like as Cain would take the offering upon him for a cloak and covering, so also his succeeding Church takes on it the offering of Christ for a cloak and covert of its sins and false murder; and covers its murderous spirit, so that men must call it a holy devout Christian.

54. Saint Paul must serve their turn thereto, when he says, *I do that I would not, now if I do it, it is not I, but sin that dwells in my flesh;* but that he says, *Now then, with my mind I serve God, but with the flesh the law of sin.* The same, Cain will not understand, how the mind must, without intermission, rule and reign over the sinful will and desire of the flesh, and mortify the lust.

55. Saint Paul speaks of the heavenly Abel-like desire, how sin must be mortified in the flesh, and not rule over the mind, as it did in Cain, when he saw his brother was accepted before God, and that he himself was not. Then the murdering spirit arose in his mind, which should have been mortified in the offering by true repentance and conversion.

56. Thus also goes Babel under the mantle of Christ, which offers also to God, and thanks him for the offering of Christ; but itself remains in the mind of the Cainical brother-slayer, in pride,

covetousness, envy and anger, in persecution, in war and contention. It fights about the offering, and about the outward covering, lest it should be stripped thereof; and does [in the meantime] fatten itself under it, with the bestial offerings of the fatness of the earth, and still remains the Cainical beast, and does also continually murder Abel in Christ's members, and comforts itself with the death of Christ: the same must be a covert for the false murdering spirit.

57. The heart and mind is far from the new creature. It is only the old Cainical brother-slayer, which bemantles itself with Christ's offering, and offers with Cain; such, and nothing better, remains now of Christianity among all sects, except the children of Christ, who are here and there hidden with Abel.

58. Cain's Church was never more potent and predominant upon the earth than it is even at this time, whereas, notwithstanding, men cry out with full mouth-cry and great ostentation, Come all hither: we have found the offering of Abel in Christ. Yes, forsooth, dear Babel, you have indeed found the mantle of Christ; but behold your Cain-like heart, and you will see whether you offer with Abel from the new creature, or from the false brother-slaying spirit. Where are your fruits? where is love and righteousness? where is truth? where is patience and meekness? Where is the mind that with Paul serves God? Where are you, you fair Christian Church upon the earth? are you not become a murdering den of the devil? Now show your Christian virtues; are you not full of contention and murder, both in the Church and without the Church? your mouth is only a prater of God's kingdom, like as Cain's mouth prated of the offering, but his heart was a murderer.

59. Thus likewise men do prate in the stone houses of the mantle and offering of Christ, and yet in the meanwhile, in this prate and babble, do murder the children of Christ, condemn and judge them, and make a whole heap and crew of reviling devouring wolves, that do all cry out, snarl and snap; and none knows where the hind is which they hunt, save only that the devil does thus act and drive on his sport by them; so that the true, real offering of Christ may remain covered and hidden, and be only as a mystery in this world.

60. For we poor children of Eve do sojourn here in this cottage in a strange lodging, wherein the devil in God's anger is host. We dwell

upon the cursed earth, where the devil rides over our soul and body,
and at all times tempts us: we had need be wary and watchful, and
at no time secure: it costs body and soul.

The Twenty-Eighth Chapter

Of Cain's Killing of his Brother,
viz. of the Proud, Haughty, Antichristian,
hypocritical Church upon the Earth;
and also of the True Christendom
hidden under this Antichristian Church

1. WHEN the devil in God's anger, in the wrath of the eternal nature, had introduced his throne and seat into the human property, and awakened the centre of the wrathful nature in him, there forthwith arose up such a desire out of the awakened anger's property in the human ens or seed, in the propagation; out of which property Babel, viz. the antichristian Church, is begotten and brought forth.

2. And now as God had incorporated and promised the Serpent-Bruiser of this false property (who should bruise the head of the Serpent's ens and will or desire) unto the heavenly ens of man, which disappeared in and to Paradise, which word of promise was a mystery, and a very secret hiddenness to the earthly man; even so also the false Cainical Church of hypocrisy and seeming holiness, whose heart and desire is only [of] the outward world, has gotten aloft this whole time, and has the outward dominion and name as if it offered to God. But the true, real Christian Church is hidden under it, as a very secret Mystery, and is not known of the Cainical Church.

3. Cain's Church sets forth itself very devoutly, and glisters on all sides with specious ceremonies and pompous ostentation; giving forth that it is holy, righteous, and good; that it also offers in the Covenant of Christ; but its heart is only a glozing, soothing, bravely attired harlot, full of Cainical murder, reviling and blasphemy, full of censure and self-speculation in pride, in covetousness and high mindedness. But Abel's Church is hidden under it in great plainness, and with no respect and reputation, and is accounted but foolish in reference to the glittering show of Cain; and is continually slain by Cain in its simplicity.

4. Now says reason, What, had God any pleasure herein, that he suffered Cain to kill Abel; and why is it still to this day that the children of God are slain, despised, contemned, reproached, mocked,

scorned, and cried down for false by Cain, viz. by his posterity? One cause hereof is this:

5. Prince Lucifer was a hierarch in the kingdom or place of this world (as Christ even calls him a prince of this world, viz. in the kingdom of darkness in the anger of God), and was cast for his pride's sake out of the light into the darkness.

6. But seeing God then created another prince, viz. Adam, in and for this place, with whom he bound himself even with his deepest love before the foundation of the world in the dear and precious name Jesus, that he would break down and destroy the throne and kingdom of proud prince Lucifer in the human property, and overcome and be predominant with love; thence forthwith arose his envy and wrath against man.

7. Secondly, the cause is this: In the fall of man the wrath of the eternal and also of the temporal and inchoative nature obtained the superior sway and dominion in the human property. For the kingdom of heaven did extinguish in Adam and Eve when as they became earthly; and in the room and stead thereof the kingdom of the devil did awake in the Serpent's wit and pride in them; for the human will had broken itself off from God, and was entered into selfhood, and no longer understood anything of the Mystery of God's kingdom.

8. But seeing that the kingdom of God did again bud and break forth in the aim of the Covenant in Abel and the children of God, the devil's kingdom and will, in the Serpent-monster, could not brook it. Also the love-kingdom is a great enmity against the wrath of the eternal nature according to the dark property, for the human essence was become, according to the dark world's property, as to the soul a half devil, and as to the outward world's vanity a half beast, in which beast the false, subtle, crafty, wicked, lustful, proud, covetous, envious and angry Serpent's worm did sit, infected with the devil's will.

9. This wrathful, vile, malicious, monstrous beast would live in its own self property; therefore the angelical virgin-child, which should destroy and possess the kingdom of this evil beast, did appear against him in Abel. This was now a great enmity, for the anger of God had captivated man, and would work and rule in him; therefore God's love broke forth out of the anger, as a light out of the fire, and would kill the anger, and change it into love, and help again poor

man's image, and redeem it from the eternal anger and death.

10. But seeing the anger had got the upper hand and sway in man; and yet the virgin-child of the angelical world's essence should spring forth and grow out of the Covenant of God, out of the disappeared ens, through the anger, as a clear delightful light shines forth out of the candle, through the wrathful fire, which deprives the darkness of its power and prevalency; therefore the outward body in [Abel, and] the children of God must suffer itself to be slain and persecuted by the wrath of God; for it was a strange figure [the outward body] on the virgin-child.

11. For Abel in his outward flesh had the awakened vanity lying in him, as well as Cain; he was also sinful as to the outward man, but internally the angelical world and image of Paradise did spring and bud forth again in the Covenant. This was now a great enmity against each other; the inward man bruised the Serpent-monster upon the head of its false desire, and the Serpent-monster stung him on the heel of his angelical will, and openly mocked the angelical image; as it is so still to this day. So soon as the virgin-child is born in the spirit of Christ, the outward earthly body, together with the virgin-child, is, by the children of Cain, persecuted, contemned, reviled, and accounted as a strange child of the world.

12. For the Serpent's monster is as a fool before God, and seeing the noble and precious virgin-child must bear such a monster on it in the outward flesh, to which the devil has yet continual access, therefore this body is strongly assaulted and struck at by the devil in the anger of God and its children; they would continually slay it, for the virgin-child works through the outward man, as a light through the fire, and manifests itself. It teaches and reproves the wicked sort; and this the devil cannot endure, for it is against his kingdom, as the offering of Abel was against Cain's.

13. For Cain offered in the proud Serpent's desire as a hypocrite, and would be an honest, demure, devout and godly child in his Serpent's desire; but Abel humbled himself before God, and set his desire into God's mercy. God's love-fire took his offering, and penetrated through the earthly offering and fire; and the like also is to be understood in the body of Abel; as the incorruptible [being] shall swallow up the corruptible, so also the heavenly took the earthly captive in itself.

14. But that Cain slew the outward body of Abel has this type [signification] and figure: that the outward body shall be slain [or mortified] in the anger of God. The anger must devour and mortify the outward image which is grown up in the anger; and out of death springs forth the eternal life.

15. Abel was a figure of Christ; the children of God's anger must execute the right of God's anger upon the outward earthly and also [upon the] bestial image of the children of the holy one. Even as the Pharisees (who before God were only false serpent-children, as Christ called them) must persecute and kill the humanity of Christ; so likewise was Cain a type of these serpentine wolfish Pharisees, and also of the verbal titular Christendom.

16. As the false Serpent's child is a monster and fool before the angelical world, so likewise the children of darkness do account and esteem the children of the light for fools; for there must be a contrary, that the one might be manifest in the other. If the anger had not taken hold of the humanity, and devoured it into itself then the deepest love of God would not have been manifest in man.

17. But thus the love takes cause, by the anger, to overpower and prevail over the same with its motion and manifestation; as the same may be known in Christ. The true Son of God gave himself into our image, which was awakened in the anger, that so he might be made manifest with his love in the anger, and change the same into joy.

18. Christ gave our human image to the anger of his Father to be devoured in death, and brought his life into death, and yet manifested his love in the life which death had devoured, and brought forth the life in love through the death. As a grain of corn which is sown into the earth, the same must die in the earth, but out of that mortified grain grows a fair new body; even so the corrupt body of Adam shall and must be offered to death and the anger; and out of the death and anger the body of the divine love shall be manifest.

19. It was exactly typified and prefigured in Cain and Abel how it would be in the succeeding and future generations. Seeing Abel out-

wardly did bear the earthly image, and yet in the spirit he was an image of heaven, his outward body in the corruption was only a visard [Larva or strange disguised person] before the outward world; for there was another spirit hidden therein, which was not of the outward world's essence and property; therefore because he was not wholly a right child of the earthly world, it would not suffer him (being as a strange child) in it; for the devil was prince in the wrathful essence in this world, who would not that a child of the light should spring forth through the wrathful essence [and be in his garden].

20. Thus the image or person of Cain and Abel is a true figure of the false, and then also of the holy and true, children of God; of the outward sinful corrupt and mortal man, and of the inward new regenerate holy man. When Christ with his love-kingdom arises from death out of the disappeared ens, then Adam's earthly image must die in Christ's death; and if it now be that the outward body must yet live, it is only a scorn and fool before the heaven's image, and so also before the natural life of this world.

21. For so soon as Christ is born, the sinful life is condemned to death; and stands in scorn and open shame before all the false children in the anger of God, as a whore in Bridewell [At the house of correction or whipped through the streets], whom other whores likewise help to deride and scoff at; and yet they do but only judge and condemn themselves thereby. For if Christ be born, then the judgement passes upon the false bestial life, and that man must stand in the judgement of God as a malefactor, and be termed a fool, a heretic; and be jeered, scoffed and reviled, yea, even utterly defied and slain, that the monster may be judged before God's anger. But those that do it are the children of the lusty, pampered, and well-fattened anger of God, whom the wrath of God uses for its instrument; for God is a spirit, therefore he accomplishes his judgement by a material image. [By some outward substantial means or persons]

22. For so soon as Abel did, in his offering, put on or attract the love of God in the Covenant anew into his human desire, and comprehended [or amassed] the same into his essence, then forthwith the judgement passed upon the external mortal man; and God's sword of anger took him, which Cain executed, and slew the outward body of Abel. And at this time also the judgement passed upon the false

image of the anger in Cain, for he stood there, and cried, My sins are greater than can be forgiven me.

23. This does now hint and point at the figure of Christ, how the anger of the Father must devour [or swallow up] the life of Christ in death, and when as the anger had devoured the life in death, then the holy life of the deepest love of God moved itself in the death and the anger, and devoured the death and anger into itself; whereat the earth trembled, and the rocks clove asunder, and the graves of the saints opened.

24. And so likewise the love-fire and the anger-fire [Good and evil now mixed and in contest one with the other] in the place of this world (which wrathful fire was enkindled in the creation when The Apostate [Lucifer] fell) shall at the Last Day be again changed into the divine joyfulness, and be availed or swallowed up in the love. Understand, it shall be thus in the third Principle, where love and anger do strive [during] this time one with another: but he [Lucifer] remains in the darkness in the first Principle.

25. The true cause wherefore Cain murdered Abel was by reason of their offerings and worship of God, viz. religion; as this contention continues still to this day; the Cainical Church is not yet one with the Abelical.

26. Now says reason, I see it well enough, that all contention and strife arises from religion, but what is the ground and most undoubted cause and reason thereof. Behold! this is the cause: set before you the false Serpent's child, which is evil and good, and then set before you the virgin's child, born of Christ, and then you hast the fundamental cause, exactly drawn to the life, before thine eyes.

27. The Cainical Church drives a subtle trade with external ceremonies, and will appease God with some external thing or other; it will be outwardly an accepted and adopted child, it must down right be called honest, godly, holy and heavenly, it adorns and trims up itself very finely, and stands mightily upon its calling, which it has itself ordained and instituted; it makes a very specious and renowned show in the white sheep's clothing; and therein lodges the high priest of selfhood, without Christ's spirit, and rules and masters the work of the outward letters; and whosoever learns to transpose and compose the same boldly and bravely [according to their form of forged opinions] he is a high priest in their office and

order; he puts Christ's garment of innocency on him for his cloak and covert.

28. The other party of the confused Cainical Church cries out, and holds forth the goodly glistering child to sale for money [Makes good merchandise of its religious ceremonies]; and has bound the kingdom of heaven to its ceremonies, and will sell it for money; so that the man may but fat himself in this world under the white garment [of its hypocrisy].

29. The third party gives forth that they have so holy an order that it doth even sanctify and save them, and they, above all others, will be esteemed holy.

30. The fourth party [or sect] will obtain the kingdom of God by their lip-labour, with muchness of speaking, reading, singing, preaching and hearing, and it rebukes, censures and reviles all that will not approve of ; praise, and give diligent attention to its lip-labour [and fine conceited long prating].

31. This party has clothed itself with the white garment, and set itself upon the letter [or writings] of God's children, and therewith it does so lustily bestir and lay about it, as a beggar that casts stones at the dogs; and sometimes hits a churlish [evil] one, sometimes a quiet [good] one. And he that is hit at makes him hear of it, and then others fall on, pell-mell, and bite and worry him; and there is a continual biting, tearing, confounding, reviling, reproaching, cavilling and jangling about the letter, a mere external work, whereby men [blindly zealous] suppose to serve God, and obtain grace: a very Cainical offering.

32. The Cainical Church is in the outward world, evil and good; it builds, and breaks down; and is only a figure of [or according to] God's love and anger. What one party builds and calls holy, that, another pulls down and reviles. With one mouth it builds, and with another it tears down. What one hypocrite praises, that, another dispraises. And thus there is only a confused [shattered] Babylon, evil and good; a wonder of nature and time.

33. All these run on in their self-contrived and devised orders, and rely upon their received orders. And so they offer the letter of the word, and the work of their own hands, before God;

and will needs be outwardly adopted and accepted children before God. God must have respect unto their offering, and forgive them their sins by a word-speaking; as a lord out of favour and clemency freely gives a malefactor his life. Such an unmeasurable matchless heap of grace they have brought into their literal offerings, and into the works of their hands; so that their teaching, and the hearing of them, is accounted for the most holy way wherein salvation is to be had. And whosesoever does not worship and honour this their way with exceeding diligence, and subject himself thereunto, him they reproach, persecute and kill, or else hold him for a heretic.

34. But Abel's children in Christ have far another worship and service of God. They dwell indeed among Cain's children, and do also appear in their orders and offerings; [but] they offer to God a broken and bruised heart, and a humble, contrite mind, in true sorrow for, and conversion from, their committed sins; and with their spiritual will do go out from and forsake all their creature-self-fullness and selfish interests and arrogation, and die to their selfhood in the death of Christ; and become as children, who neither know (nor will) anything, but only their mother which has brought them forth; they cast themselves into her bosom, and they take in patience whatsoever she pleases to do with them.

35. For their internal will is quite mortified to the outward world, with all its glozing show and alluring glory; they account themselves very unworthy before the great grace of God, and their vanity, which the flesh desires, is always in their sight; and to this the inward spiritual will is a deadly opposite enemy, and yet it cannot be wholly separated from it in this lifetime. Their whole course through this world is a mere work of repentance, for their sins and impurity do appear continually in their sight.

36. There is a continual and constant combat in them, of the flesh in the earthly desire against the divine desire, and of the divine desire against the lust of the earthly flesh; for the divine desire does amass [betake] itself into God's grace and mercy, and brings itself into a centre of a working life, and penetrates through the earthly false lustful life, and strikes the false lust [and imagination] down; and then the false imagination falls into great sadness, when as it contemplates and beholds the voluptuous,

pompous, stately, brave, glistering course of this world, and finds itself so mean and foolish that it must forsake and forego that wherein it might have its chief joy, pleasure and delight.

37. Also the devil he comes forthwith with his temptation, and brings his desire into the false imagination; and shows him the fair kingdom of the world, and rebukes his intent as a false fancy and mere conjecture; stirs up the crew of the wicked against him, who scorn, jeer, reproach and contemn him; and then sometimes the sprackling glimpse, and divine desire, does even lose itself; for Christ, viz. the virgin's child in the spirit of Christ, is lead into the wilderness, and is tempted of the devil and of the anger of God, and also of the carnal world's spirit, and of tentimes the spirit of Christ does hide itself; as if the virgin's child were quite gone, and past hopes, also the devil makes his address thereto, and brings him into doubt as if the virgin's child were not born.

38. For the virgin's child is hidden in the desert, and then the poor captivated soul is in great sorrow and lamentation, sighs and cries to God; also it cannot love, nor away with, the bestial image, but it does stir up itself as a great assaulting storm in the body, and seeks the gates of the deep in its original; and forces with might [or holy violence] into that Word which has formed it to be a creature, and dives itself thereinto, as an impotent, will-less child, and desires its first mother, whence the first soul was born, for its nurse; and makes itself wholly will-less in this mother, and lies only at her breasts, and sucks her love and grace into it; the mother may do with it what she please. This is the true meaning, and the right manner, of dying to selfhood and self-full imagination and lust in oneself, and becoming, as to the will of the soul, as a child in oneself; as Christ says, *Unless ye be converted, and become as children, ye can in no wise see the kingdom of God;* self; and self-full reason in the lust of the flesh, can neither taste nor see it.

39. From this mortification of the self-full will, and earnest resignation into God's mercy, the virgin's child does again spring forth out of the desert, with its fair and glorious pearl-blooming tree, with very excellent and new fruit; for so it must be tried in the fire of God's anger, that the abomination of the introduced earthly will may die in it.

40. For the fire-soul, viz. the first Principle, hangs upon the band of the outward world, and continually and eagerly introduces something of vanity into it, whereby the virgin-child of the angelical world's essence, viz. of Christ's essentiality, is defiled, obscured and darkened, therefore it must be so refined, purified and purged again; and many a cold, piercing, rautish wind of tribulation, anguish and great perplexity blows upon this child. It must be continually as an off-scouring of the world, for its kingdom is not of this world; as Christ said, *My kingdom is not of this world.*

41. But the effect is this: when the fair Morning-Star does dawn and arise in the virgin-child, then the outward life is even illuminated in this time [or while it lives here]; and it gives itself up unto the obedience of the internal [life], as an instrument and servant of the internal.

42. And then the holy spirit of God shines forth through the virgin-child, and preaches Christ crucified, and reproveth the world for its sins and wicked malicious doings, and shows them their false hypocritical erroneous way, that they will needs be the children of God in the outward kingdom, in their self-contrived and devised ways, and will seek an external forgiveness of sin in their own conceited and received ways; and yet will still remain in the vanity, and in the pleasure of their flesh. And desire only to make devout shows before God, and give good words in a soothing glozing gloss of fine hypocrisy, as if they served God in their contrived conjectures and opinions; but still they will continue in selfhood, in the outward show and ostentation.

43. These the Holy Ghost does rebuke and reprove by the virgin-child in Christ's spirit, and calls them hypocrites, and wolves in sheeps' clothing, and crafty foxes born of the Serpent's ens, in whom there is the very property of toads, dogs and wild beasts; and shows them, that they draw near to God with their lips, but their heart is full of murder, gall and serpent-desire, and has no true upright love-desire in it; also it shows them that they are but mere flatterers and dissemblers in their office, who only seek pleasure and temporal honour and respect thereby, that so they might be able to domineer and lord it over men's bodies and souls, goods and estates, and thus they serve God only from without, with hypocritical mouths: Their heart hangs to the whoredom of Babylon, full of devilish murder and poison against him that does but touch their conscience.

44. Such children in the Serpent's craft, who are best able as cunning craft masters in sophistry to turn this subtlety most takingly and artificially, the children of the world do set up unto themselves for teachers, and will learn the way of God from them.

45. These teachers do assume unto themselves [and presume upon] the writings of the saints, and proclaim with open mouth that they teach God's word, [and that] the Holy Spirit is poured forth by their teaching and preaching; and though their conscience does even convince them that they are not capable of the office of the ministry, and that they are in no wise the temples of the Holy Spirit who should teach in and by them, yet they care not for that: it brings them money and honour. Christ is gone up to heaven, and has placed and ordained them to be stewards and vicars in his office; they must compose and contrive their doctrine out of the writings of the saints, and out of their reason, upon the letter of the Scripture. Their heaping together and composing of the words [in the form of their subtle reason] must be the voice of the Holy Spirit; they say the Holy Spirit is thereby poured forth into the hearts of men.

46. And though they themselves be only Cain, and in their literal and bookish rhapsody [or composing of the texts, or bare letter of Scripture] in their sermons do cast forth a great deal of light, lewd, Cainical scorn and brother-slaughter, and oftentimes mix lies and truth together; yet the Holy Spirit must have taught, and the congregation must thank God for such holy, [sound, orthodox, evangelical] doctrine, as they call it. And after their killing of their brother there, they must also help, with boldness, courage and zeal, to murder and slay Abel, and the little child Jesus, in his members, with words and deeds.

47. Such teachers the world sets up, to learn the kingdom of God from: and whosoever can but lustily cavil, censure and condemn others in their gifts, and propose it with fine distinctions and subtle arguments, and clothe them with the mantle of reason, and hide the wolf (which thereby murders and devours Christ's flock) under the purple mantle of Christ, to him they give diligent attention; for the fleshly Serpent's heart does therewith sooth up and flatter itself in its evil property; it has even such an artificial nature and constitution.

48. Such seed these teachers, chosen of men, do sow, who only desire the calling for temporal honour and pleasure, but are not called of God, and are also without divine knowledge [and understand not what true divinity is]. They enter not by the door of Christ; but they come into place by the election and favour of men, through the means of their own willing, walking and running: these can no way be acknowledged for the shepherds of Christ, for they are not born of Christ, and [are not] chosen to this function and divine calling.

49. They are only the great master-builders of Babylon, where the languages are confounded, and men thereby set at odds and variance, and they set up war and contention upon the earth. for they wrangle and jangle about the mere husk, viz. about the written word and letter; and they have not the living word of God dwelling in them, from which they ought to teach. The Spirit of Christ itself must be the teacher in the word, with the living voice [or expression]; the spirit of man [The human spirit] must know and feelingly find Christ in it, otherwise none teaches the words of Christ, [but] only dumb [senseless] words, without power and spirit.

50. Now the Spirit of Christ in his children does reprove these, and shows them the true way how we must die wholly in Christ's death to the selfhood and the false self-full desire of temporal pleasure and honour; and be born again of Christ's Spirit, with another new will and desire out of Christ's love, in peculiar real knowledge, and preach and teach Christ from our [own peculiar and singular knowledge of him in our] selves.

51. This, Babel in Cain cannot endure, that one should teach: that Christ himself must be the teacher in the human spirit. They plead their cause from the forewritten Apostolical word, and say, if they teach the same then the Spirit of God is poured forth. Yes, forsooth! very right, I say so too: If the same be taught in Christ's spirit and power, then 'tis so, indeed.

52. But the Spirit of Christ in his children is not bound to any

certain form, that it need not [or ought not] to speak anything which stands not in the Apostolical letter; as the spirit in the Apostles was free, and they spoke not all one and the same words, but from one spirit and ground they did all speak, everyone as the spirit gave him utterance. Even thus likewise the spirit speaks yet out of its children, it needs no form aforehand composed and gathered together out of the literal word. It indeed does put man's spirit in mind of what is comprehended and contained in the letter; for Christ said, *The Holy Ghost shall take of mine, and declare it unto you.*

53. Christ is alone the Word of God that teaches the way of truth through his children and members. The literal word is only a manuduction and manifestation of Christ; that we should have the same before us, as a testimony and witness of Christ, [showing] what he is, and what he has done for us, that we should conceive, let and fasten our faith therein; and yet with the desire enter into the living Word, Christ; and be ourselves born to life therein.

54. None is a shepherd of Christ but he that has Christ's Spirit, and teaches from him. No art nor university makes one a shepherd of Christ, unless he be capable of the office in Christ's Spirit. If he has not that, living and working in him, then man has only chosen him to be a carver and builder of the great Babylon; a letter-changer [a verbal jangler and wrangler], without divine understanding and knowledge; for the Scripture says, *The natural man perceives nothing of the Spirit of God.* How then will he teach the way of God, who himself understands nothing thereof.

55. And Christ says, He that enters not into the sheepfold by him, viz. by the door of his spirit, but climbs up some other way, as by art [cunning?] and reason, or by the favour of man, into the same: whosoever sets up himself not being called of God's Spirit, to be a shepherd of Christ, for human and temporal repute and revenue's sakes, he is a thief and murderer, and the sheep hear not his voice, for he has not Christ's voice, and comes only that he may rob and steal.

56. But they say, the written word is Christ's voice. Yea, it is indeed the cabinet thereof, viz. a form of the word: but the voice must be living which opens the same, and likewise acts it in due motion as a watch-work. The letter is as an instrument thereunto, as a trumpet; but there must be a true and right breath and air which agrees with the air or tune in the letter.

57. The word of the letter is a prepared instrument [or work]: what kind of trumpeter takes it in hand to play thereon, even such a sound it gives. Is not, I pray, the great Babel built out of this work? Every one has sounded the trumpet of the letter as his own air and tone has been in him; and so it has been approved and received by each trumpeter, and brought into a substance; and this same substance is the great Babylon, where evil and good are built into a building.

58. But if men had not introduced any exposition upon the Apostolical word, and [had not] brought or contrived the same into other forms, then the instrument had remained pure. But the unilluminated mind has set itself up to be a master therein, and bowed the same according to its own imagination and well-liking; for the human pleasure has thereon set itself and formed and expounded the same according to the [rule of] fat [benefices for the] belly [s sake] and worldly pleasures. And thus the spirit is extinct; and 'tis turned to an antichristian order and custom. Men have taken and formed the word as an organ, and so they have brought it into a fashion and custom, that a man must play thereon, and others must hear the sound and tune which he makes; and thus for the most part such organists are only used who strike the organ from without, and make a fine contrived and composed piece, which they willingly and readily hear. But the organ sounds only as the master strikes it [plays on it].

59. But to this Christ says, *Every plant, which my heavenly Father hath not planted, shall be rooted up.* Also, *Whosoever is of God, he hears God's word.* Christ said, *The Son of man speaks nothing out what he hears the Father speak in him.* So likewise must a teacher of Christ hear the Father's Spirit in Christ speak in him; he must hear God's word in the Spirit of Christ in him; as David says, *I will hear what the Lord speaks in me.* He must be a temple of God, in whom God dwells, and from whom he speaks, being only an instrument thereto. For Christ said, *We will come to you, and make our abode in you.*

Also, *I will put my Word into your mouth,* says the prophet. Also, *The Lord is nigh you, namely in your mouth, and heart.* Here the Spirit of God speaks of the living Word; and not of a bell without a clapper.

60. This, the Spirit of Christ in his children does teach, and reproves the wooden clapper in the right bell, which has hung itself

up to be a clapper in the bell of the divine word, and yet has no power to make the bell sound. This, Cain, in his offering, can by no means brook, that one should tell him his offering doth not please God.

61. He sets forth himself with very fair glozing and glistering outside shows, and has made himself such a brave glorious form; moreover, he is chosen of the high schools and worldly might thereto.

And if a mean layman, without human calling, should come thereinto (as Christ, who was accounted for a carpenter's son), and offer to reprove such a high priest in such great dignity, honour and respect, the same the world believes not that it is from God that he is sent.

62. The great bear thinks presently, This is only a sheep, which I will take into my mouth and devour him. What, shall a sheep reprove me, who am a bear? Will a disesteemed sheep nullify my reputation and esteem among men, and dare to quetch at me? I will soon rid him out of the way, and so defile him that he shall not be known that he is a sincere and single-hearted lamb of Christ, and speaks from Christ's Spirit. I will so wallow and mire him in the dirt, disgrace, and scorn, that he shall be held for a filthy beast, or a very defiled swine.

63. In the meantime I live in my delicious days of pleasure, and remain lord over soul and body. But if the sheepling shall offer to stir, and show more than a sheepling of Christ, then I will help the butcher drive it to the slaughter-house.

64. Thus it goes with the simple, single-hearted children of Christ, whom the Spirit of Christ drives, and out of whom he teaches here in this world, etc. They are only as sheep among wolves; as Christ said, *I send you as sheep among wolves*. The earthly man is a serpentine wolf under whom the virgin-child, viz. Christ's lamb, must dwell; and then begins and arises murdering, slaying [or robbing], and killing.

65. But it does not at all hurt the virgin-child; *its external wolf is also by this means hitten off by another*: for the outward wolf of all men is grown from the anger of God, and arisen with the sin in Adam; therefore it must be given for food to the anger of God, that the virgin-child of the woman's seed may become manifest.

66. For thus they do separate themselves as two enemies, and are continually opposite enemies one against another in the time of this outward life; for the judgement is given to the virgin-child against the introduced Serpent's child of sin. In the resurrection the virgin-child shall condemn the serpent-child into the fire of God; there the limus of the earth shall be proved and purged from the Serpent's ens, and again put upon the virgin-child.

67. Now says reason, What pleasure has God in this murdering of his children, can he not defend them from the enemy? Thus it must be: that the light may be manifest in the darkness, else the light would stand still in the darkness and bring forth no fruit. Seeing then the light receives into itself essence and perceivancy, also sensation from the darkness, viz. from the source of the fire, therefore one is set against the other, that so one might be manifest in the other: the joy against grief and grief against joy; that it may be known what evil or good is.

68. For if there were no grief then the joy were not manifest to itself; but yet all is in the free will: as every thing does introduce itself into evil or good, so it runs on its course, and the one is but the manifestation of the other; for if there were no night or darkness then we should know nothing of the light or day. Thus the great God has introduced himself into severation, to his own contemplation and sport of joy.

69. The like also is to be understood in the various diversity and severalty of men, touching evil and good. The evil must be a cause that the good be made manifest to itself; and the good must be a cause to manifest the evil in its wicked malicious subtlety and iniquity; that all things may come into their contemplation [and visible ken], and every thing might manifest its judgement in itself unto the great separation-day of the LORD of all beings, where every thing shall give in itself into its barn, for its usefulness and profit, that, in the eternity, the great God may be known in a creatural and formal manner, according to light and darkness.

70. for all things were created by the Word, and brought into a form. Seeing then God is an angry jealous God and a consuming fire, and also a merciful loving meek God of light and giving [or free grace], in whom there cannot be any evil at all, therefore he has introduced fire and light, evil and good, one with another in the

Verbum Fiat, into a free will, whereby the will may form [or work] either in the evil or [in the] good;
and yet he has created all things good, and to the light, and set them into the free will, to multiply themselves in the free will, to conceive in evil or good; and yet has associated to each thing its likeness, viz. to a male its female, that so nothing has cause to degenerate [or fall from its place and order into destruction];
and to man he has given commands what to do, and [what to] leave undone.

71. Thus all things stand to the judgement of the great God, and in this time they must be in contest, that one may be manifest in the other. But then in the great harvest every thing shall have its own seat in itself; when strife shall be taken up and cease, and all things must stand to the honour and admiration of the wonderful works of the great God, who alone knows whereunto every thing shall be good, and for what he will use it.

The Twenty-Ninth Chapter

Shows how the Adamical Tree has put forth and opened itself out of its Stock, and introduced itself into Boughs, Branches, Twigs, and Fruit; out of which Pullulation or Manifestation the Invention of all Arts and Governments is Arisen

The Deep Gates out of the Centre of the Eternal and also the Temporal Nature, showing how the Eternal Wisdom has introduced itself into a formal [Visible and Ideal] Contemplation.

1. THE eternal divine understanding is a free will, not arisen either from any thing or by any thing; it is its own peculiar seat, and dwells only and alone in itself; un-apprehended of any thing; for beyond and without it is nothing, and that same NOTHING is only ONE; and yet it is also as a nothing to itself. It is one only will of the abyss, and it is neither near nor far off; neither high nor low; but it is ALL, and yet as a Nothing. For there is in itself no contemplation, sensation or perceivancy whereby it might find a likeness in itself.

2. Its finding is its own forth-proceeding, so that it beholds itself in the egress, for that which is proceeded forth is its eternal lubet [imagination, desire, or magia], sensation, and perceivancy; and it is called the divine wisdom. Which wisdom the unsearchable abyssal will apprehends in itself to its centre of lubet,[imagination, desire, or magia] viz. to an eternal mind of the understanding; which understanding the free will forms in itself to its own likeness,[or express image] viz. to an eternal-speaking, living [working] word, which the free will does speak or breathe forth out of the formed wisdom of the lubet.

3. And the forth-breathing [or spiration] is the spirit or mouth of the understanding in the formed will of the wisdom, which does distinguish [or variously severise] the speaking Word, so that the mind, and the understanding of the mind, becomes manifest and revealed; in which manifestation the free lubet or wisdom is, in the speaking or forthbreathing, formed of the free will, by the spirit, into diversity and variety.

4. In which formation the powers of the divine properties do

arise; so that it is truly said and declared concerning God, that he is the eternal will, understanding, mind, counsel, power, and wonder; in [or with] which wonders of powers he has moved and formed himself from eternity. In which formation consists the invisible spiritual world, wherein the Spirit of God has melodised and sported with itself from everlasting, which also has neither ground, limit, bounds nor original.

5. For it is the divine vision of the formed wisdom. Its centre is the formed will, viz. the Word, forth-speaking out of all powers; and its life is the spirit which proceeds in the speaking or breathing, which distinguishes and forms the lubet of the wisdom. So that the formed wisdom plays before the life of the Deity, as little children play before their parents, who have begotten them out of their essence for their joy, and in them the parents take their delight and pastime.

6. Thus likewise are we to understand the being or essence of eternity; which being or essence the eternal free will has, in the forth-breathing Word, introduced into a desire, viz. to an external comprehensiveness, in which comprehensibility the beginning of the corporeal being is arisen, viz. the centre of the formed nature; wherein the desire has amassed, formed and introduced itself into properties, viz. into darkness and light, into pain and source, into joy and sorrow.

And yet we must not understand any sorrow to be in the pregnantress; but the free will doth so form and conceive itself in the desire to the contemplation and manifestation of the wonders; that so the properties might be peculiarly manifested and revealed in each other.

7. For if there were no contra-will then there would be no motion in the properties; but seeing the free will has introduced itself into love and anger, viz. into evil and good, a twofold will is arisen in these properties, viz. a wrathful [will], according to the nature of the fire and of the darkness, and a good love-will, according to the nature and quality of the light; in order that one might dwell in and manifest the other.

8. Not that this birth has received only a temporal beginning: it is [or has been] eternal, and is the manifestation of the divine vision, sensation, and perception. Only, in the creating of the creation this birth introduced itself into a compaction or external comprehensiveness, that it might have a distinct dominion to work in

for its own sport and play.

9. Also we are not to conceive that in the creation the evil, proceeding from the darkness and fiery property, was separated from the good, and placed in a peculiar sundry working dominion, but the one is in the other. Yet the light shone through the darkness, and the darkness could not comprehend it. Every life in the creation proceeded forth from the fiery property, and the spirit of the rational understanding did arise from the light's property. In the creation every fiery life was brought forth, *in its beginning*, to [in or for] the light.

10. Moreover, the Creator of all beings has given the creatures of the outward world, which has a temporal beginning out of the eternal Word, a universal light for visible contemplation; also, every life in the creation has received the light of nature out of the centre in itself; out of which the understanding arises, so that the creature can rule and govern itself.

11. And nothing was created evil, or to the dominion of iniquity; for though on one part it has an ens of the wrath in itself for its life, yet on the other part it has also an ens of the light and good virtue in itself; and it is set in the free will, to conceive [or work] in evil or [in] good; for there is nothing so evil but it has a good in it, whereby it may rule and be predominant over the evil.

12. But man was in equal accord in his properties: no property was manifest above the other, for he was God's image; like as there is no evil manifest in God, unless he would himself manifest the wrath of the eternal nature in a thing: even so also the divine free will was given to man.

13. And withal, the command [was given to him] that he in his free will should not lust after evil and good, viz. after the divided properties; he should continue steadfast in the equal harmony of the properties, and rule with the light over the darkness; and then the properties of the wrath had stood in mere joy, delight and melody in him, and he had been a mirror and form of the divine wisdom, which had seen and beheld itself in him, according to the kingdom of joy.

14. But seeing that he did contemplate with the free will in the

dissimilarity, how evil and good were each of them in its own peculiar self-full property, and brought his lust and longing thereinto, desiring to taste thereof in the essence; whereupon this same property did also take him in his lust, and prevailed in his will, and also in the ens whence the will did arise to its own contemplation and dominion. And thus the first man, who was good in the beginning, became a stock or tree of the taste of the knowledge of evil and good, viz. a contending dominion, in which both wills, viz. the good and the evil, ruled in one another.

15. But seeing the fiery wrathful will so overcame the good which was from the light's essence, that the light's ens was taken captive in the wrathful ens, this image fell under the power and command of the outward dominion, which was evil and good; and also under the wrath of the inward nature, viz. of the fiery darkness; upon which image God had compassion, and did re-inhest [in-promise] the Covenant of Grace into the captivated, disappeared and (as to the divine wisdom) blind ens of the holy world's being, and did incorporate the same as a Covenant of a new regeneration of a new holy will and life.

16. Thus now we are to consider aright of the stock of the human tree, how it has spread forth and displayed itself in the properties, and introduced itself as a tree (evil and good) into boughs and branches; and from whence his [man's] temporal government of distinct and sundry offices and callings is arisen, which he did awaken in him when he lusted after evil and good, and thereby brought himself in subjection to nature, seeing he fell under its dominion.

17. And we see very clearly that Moses has described and set down in his first book [Genesis] how the human tree has opened itself in evil and good, and introduced itself into boughs and branches for its fruit. Also we see how the fiery wrathful property has always gone before, and first of all brought forth its fruit: we have a clear and plain understanding hereof in the names of those which the Spirit of God has put by Moses in the lines of propagation. [Genealogy]

18. For first he sets Cain, whereby is understood, in the Lan-

guage of Nature, a source out of the centre of the fiery desire, a self-full will of the fiery might of the soul, viz. a sprout or twig out of the first Principle, in which branch or sprig the first Principle did, in an especial manner, prevail, and would sever itself into a self-fullness, and break itself off from the love-ens. Yet not as a dark source, but as a source of self-full lust, and also [of] fiery strength and might.

19. For out of the ens of Cain (as the same was in the centre of the begetting nature in the wrestling wheel of life) arose his will; and out of the will, the desire; and out of the desire, the substance; in which substance the false mind is understood, wherein the dominion of the outward did form and fasten itself; whereinto the devil also, in the wrath of nature, crept in with his desire, and desired the lordship and domination of this world in selfhood. As the fallen devil does always desire domination in the place of this world, in the inward eternal, and [in the] outward temporal nature.

20. But seeing the word of divine power and holiness had incorporated itself with a Covenant of regeneration, into the woman's seed, viz. into the disappeared ens of the spiritual world's essence, that it would deprive the fiery wrathful will, proceeding from the centre of the dark world, of its fiery might of selfhood; thereupon after Cain there sprang forth out of the human tree a sprout out of the aim of the Covenant, viz. Abel, whose name, in the Language of Nature, signifies an out-breathed angel, which, in the first will of the essence whence the soul arises, had formed and fixed itself in the centre of light, in the love-desire, and penetrated quite through the fire's centre. Whereupon the fiery desire did desire to cut off the earthly life, which has its original out of the fiery desire as its property; for which cause Abel and all his posterity became martyrs.

21. For this is the door of Christ, who must give himself into this death of the wrath, and penetrate the human centre (of the soul's original according to the fire-world), with the love-ens, viz. with the deepest love of the Deity, and change the fiery wrathful desire of the dark world's essence into love.

22. Adam was the stock of the universal human tree. But when Eve was made out of him then the tree was divided according to two Principles, not wholly in the essence, but according to the nature and quality of the centres of fire and light; for the centre of the light,

viz. the ground of the love-desire, did stand in Eve's matrix; but in her fall it disappeared as to the creature; therefore the divine Word did reinhest [espouse, betroth or promise] itself therein to a centre of regeneration.

23. Now Cain and Abel were the two twigs which grew out of this tree from the property of both Principles, viz. of the fire, and of the light; and they were a type of the whole tree, with its fruit which it would bring forth. But seeing Abel was a type of Christ (who was to be conceived without the help of man, only and barely of the incorporated Word in the seed of the woman, who should suffer death for man), therefore Abel must pass through without branches and fruit. For the fruit which Christ should bring forth was to generate anew the human tree; and not produce other twigs out of his loins. Therefore Abel also, being the type of him, should not generate any twig out of his loins. For the line of the Abelical seed remained in the Covenant, and pointed at Christ, who should spring forth out of the Abelical line, and again manifest the spiritual world's essence.

24. Therefore Adam must bring forth another branch by his Eve out of the vital tree; which was to be like Adam in his image; viz. Seth. Which name doth signify, in the Language of Nature, a forth-running, or leap, where a glance or aspect of a love-will arises out of the fiery will; which, notwithstanding, is withheld and hindered by the outward world's being, essence and substance, viz. by the corrupt house of flesh.

25. Now Christ must come to help this captivated, forestalled and obscured will, which, notwithstanding, has its first ground out of God's love, and free it from the band of wrath wherewith the divine ens was captivated, for this was Christ's office: not that he should beget, but give himself into the generation of Seth, and redeem Seth and his branches from the wrath, and regenerate him anew in himself: He was not to beget children to this world, but to bring forth Seth out of this world, and bring him in himself into the spiritual world.

26. Now in Seth the line of the Covenant went forth, in which Christ would manifest himself according to the human tree. But in Cain the line of the wonders, viz. of nature and its government went forth; for Moses says, that unto Cain was born Enoch, and he built a city, and called the name of the city after the name of his son, Enoch (Gen. iv. 17). Now Cain was the first man born of woman, and Abel

the second, whom he slew.

27. Now Moses says that Cain built a city, whereas, indeed, if we would go merely upon reason, there were not men who might be able to build a city, and inhabit it; for the spirit in Moses doth here make a veil before the understanding, which lies in the word city; for he says, Cain's son was called Enoch, and also the city. Now this is verily true;

but the spirit in Moses looks upon the root of Cain and Adam; how the tree, evil and good, has opened and displayed itself into its boughs and branches; for by the name of Enoch the spirit looks upon the property of the branch, viz. of Cain's son, intimating what kind of people would arise from thence, viz. a city [or commonwealth] and dominion of the outward world in selfhood; for in the Language of Nature it is to be understood in the name.

28. Enoch signifies a forth-breathing of life, and a reassuming to a selfish contemplation; a child of self; which in nature does introduce itself into a self-full dominion and will, so that it does imagine and frame in its mind a dominion or region, country or city, desiring and aspiring in its will to be a tree or prince of men. For when the human life departed from the Spirit of God into selfhood, then it would be a peculiar selfish lord, which will's son was Enoch, viz. a city or amassed substance to a self-full domination and government.

29. From which government and dominion the branches or children were born, concerning which the holy spirit complained in Noah, that they would not suffer his spirit to reprove them any more (Gen. vi. 3), for they were a tree or branch sprung forth from the tree of self-fullness; from which the worldly principalities and superiorities have taken their rise and original. For when the human life fell unto the stars, and the spirit of the outward world, then the same brought the human life into its [the outward world's] own dominion, from the angelical into the astral and outward elementary dominion, according to its figure. This, the city of Cain, viz. Enoch, does signify unto us, viz. the dominion upon the earth.

30. But now Enoch cannot be the ruler, but the city is he, that is, the branch or the country of the children of pride, who departed from God in their own selfish power and authority. Now the multiplicity of wills must have a judge, seeing they would not suffer

the Spirit of God to rule them (I Same viii. 7). Therefore the spirit in Moses says, and Enoch begat Irad (Gen. iv. 18). This is now the governor who, out of their own essence, set himself up to be judge and lord over them, viz. a potentate and tyrant.

31. For the name is very pregnant in the Language of Nature, and signifies a forth-breathing of life, where the life doth soon form itself in the centre of the fiery property and strong might; viz. in the anger of God, which was become ruler over the life; the same took Irad, as a lord and tamer of the life, and set him over Enoch.

32. From this root the rulers of the world are arisen; for seeing that man would not have God for a ruler of his life and will, God gave them the ruler in nature from among themselves; that they might lord it over and rule one another.

33. For God has not given mankind any law or government among themselves, but made man to be lord only over all creatures, so that he should rule over all things. But God himself would rule with his spirit over man, and govern the human life. But seeing that self-hood would not, then Irad (that is, the fire's strength and might) sprang forth forcibly out of the human tree, and set itself over the city, Enoch, upon the earth.

34. But now Irad must have something wherein and wherewithal to set up himself to rule and reign, for the fire's wrath and fury would not have suffered them; and also the government must be somewhat profitable and advantageous. Therefore Moses writes now very right and exceeding wonderfully, and says, Irad begat Mahujael, which intimates very emphatically, in the Language of Nature, an assuming of the outward and inward centre of nature, viz. of the outward and inward world; a self-conceived, bold, courageous, vainglorious, arrogant mind, which would possess the riches of the outward world in its domination and superiority, viz. all manner of creatures and fruits. And especially it denotes a splendour of the inward assuming, viz. an earthly god, which externally sets itself in God's office. Out of this name, Babel, viz. the Beast with the Whore, was afterwards brought forth.

35. And Moses says further: Mahujael begat Methusael. This is now the right wonderful name, wherein is signified how the life doth arrogate divine power to itself: for Methusael would intimate in the

Language of Nature thus much, that is to say, Mine is the divine might: I am an angel, set therein by God, or, I am the ordinance of God. Which indeed is true, but [only] according to the first Principle, by the outward nature, viz. a natural power and ordinance.

36. Moreover, in this name there is hidden, under the angel, the praise of the children who should be subject to this might, and live under the same, as under the divine ordinance. But this angel's name in divine power does first form itself in the fleshly selfhood; for the syllable Me-, which begins the word of the name, does first form [or conceive] itself in the outward world's birth, in the minehood; and shows that this ordinance doth not arise out of the kingdom of heaven in God's holiness, but out of the first Principle, which forms itself in the third Principle, viz. in the outward world's nature, into such an order; and therefore it shall and must be abolished, and proved through the judgement of God.

37. And Moses goes on to write, and says, *Methusael hegat Lamech*. Now in this name the hidden mystery of the divine ordinance by the angelical counsel is contained; and it signifies in the Language of Nature in this place as much as a sending of the angel over the dominion of the humanity, viz. over the regions of the world, over the fleshly life, which should be subject to the supreme governing prince in nature.

38. For here the wound which Adam received is sought: in that two superior princes do reign over the human life, viz. the ordained good angel, and the incorporated evil angel in the flesh. Also hereby is understood the powerful assault of the evil angel from without and from within; for the inward spirit in the name goes forth out of the Covenant of God, and passes into the outward world. Which denotes how man would become lewd and profane, and also vilify the Covenant of God, and yet with the assuming goes again into selfhood, and forms itself in the forth-proceeding angel's name. Which denotes a hypocritical whoredom in an angel's form, which enters again into the external, and at last casts away the Covenant, together with the angel's name, quite from itself.

39. Further, Moses writes, *Lamech took two wives: the one was called Adah, and the other Zillah* (Gen. iv. 19). Hereby is understood in the generation of the life's tree thus much, viz. that the human life knew the wound which was arisen in its stock [stem or body];

and thenceforward took two wives, that is) a twofold essence and will, viz. Adah signifies how the soul goes with the will through the mind, and forms itself with the desire in the first stock of Adam, and would fain be honest again. But the life had also taken to itself Zillah for wife of the pregnant, viz. fleshly joy and pleasure.

40. The wife or will, Adah, would exercise a good dominion, and rule and maintain itself upon the earth according to God's command; and she bare Jabal: Jabal betokens the simple, plain man, such as are countrymen, and the like; for Moses says, that from him proceeded such as dwell in tents and such as keep cattle (Gen. iv. 20).

41. But the other brother, says Moses, was named Jubal, *who was the father of all those that handle the harp and organ* (Gen. iv. 21); for the other will proceeded from the spirit of the outward world into temporal pleasure and joy; and devised all kinds of joyful sport and pastime for the recreation of its life. And this signifies Jubal, viz. an external jocund angel, with whom the inward spirit sported before itself in a likeness.

42. *And Zillah, says Moses, she also bare Tubal-cain, a master in all brass and ironwork* (Gen. iv. 22). That is, Zillah is the fiery desire which forms itself in the human property into a substance of Sulphur and Mercury, and brings itself forth with its spirit out of the substance into a contemplation and visible ken, in which understanding man has found out the arts of metals.

43. For the sister of Tubal-cain was Naamah. Here lies the precious pearl, dear masters. Naamah is heavenly in her property, clothed with the external vesture, so that you do not know her, for the earthly man is not worthy of it; for her essence is virginal, a virgin of purity. It points in one part at the inward new man, viz. the sister of the sulphurean man; and on the other part it signifies the gross metal of the earth, and also the precious metal, viz. gold and silver.

44. For Tubal-cain is the brother of Naamah, they lie in one womb; but Tubal-cain is of this world, and Naamah is a virgin hidden under her brother; and herein the twofold earth is understood, viz. in a two-fold property; one heavenly and the other gross earthly, viz. an essence out of the dark world's property and an essence out of the light world's property. And thus also it is to be understood in man; for by the property of God's anger, viz. by the dying of the earthly man Naamah becomes manifest.

45. Wherefore doth Moses add the name Naamah, and yet speaks nothing either of any that she brought forth, or that she married?
Answer: because that in the regeneration the natural generation ceases. The new virginity in the spirit of Christ doth not produce any creature more, but they must all proceed out of the first centre and stock, so that they may be all one tree; and by the fire the metal, viz. the virgin, which is Tubal-cain's sister, is made manifest.

46. The name Tubal-cain has an excellent understanding in it, for it shows how the sulphurous mercurial wheel does open itself in the birth and generation of metals, and also in the original of life. for God subjected all things to man, and gave him all things for his delight and play; therefore Tubal-cain must open and discover himself in the human tree, that so they might understand it. Hereby we have signified enough to those that are our schoolfellows.

47. *And Lamech said to his wives Adah and Zillah: Hear my voice, ye wives of Lamech, and mark what I say: I have slain a man to my wound, and a young man to my hurt. If Cain shall he avenged, sevenfold, truly Lamech seventy-and-sevenfold* (Gen. iv. 23, 24). This is a wonderful, strange and marvellous saying. Who would understand what the spirit signifies here, without its own peculiar exposition? I do seriously admonish the mocker to leave our work here uncensured, for he understands not our spirit and sense.

48. Lamech says that *he slew a man to his wound, and a young man to his hurt*. This man is Abel, according to the outward humanity of the kingdom of this world; and the young man is the image of Christ, proceeding from the virginlike line out of the seed of the woman in him: the man he slew to his rebuke, viz. to an incurable wound, and the precious young man in the man to a hurt, which would gall and trouble him as an evil hurt, bruise or boil in the conscience of sin.

For the wrath of God wrought in this boil, and the wound being a great and woeful hurt might not be healed; for the curse of the Lord went forth out of this boil into the wound, in which the earth was cursed, so that the human dominion became a valley of misery.

49. For Lamech saw the sore wound, and returned; and thereupon took two wives, that is, a twofold will into his mind for his government, whereby he would rule upon the earth, viz. one went forth from Adah into the grazing and keeping of cattle, and the hard labour of

the hands for a temporal livelihood, wherein he found the curse and wound. And the other went forth out of the branch of Zillah into the earth after the metals, to make useful tools and instruments for the tillage and husbandry of the ground, and for other necessities; and so he found in the metals the rusty boil and sore in their metalline nature; for the precious tincture or the fair blossom of the earth was hidden in the curse, viz. environed and beset with an evil boil and sore.

50. Now Lamech knew the woeful hurt, and said, *Hearken, ye wives of Lamech, and mark what I say*. He would fain express the hurt and damage; he saw back again into the tree of man, and considered the revenge of God, which had laid hold of man's life, and said, *Cain shall he avenged sevenfold, and Lamech seven-and-seventyfold*. For God said also to Cain, when he stood and cried, *you drivest me out this day from the face of the earth [from the land and country]; and it will come to pass that whosoever finds me will slay me*.

[But the Lord said to him], *Whosoever slays Cain, vengeance shall he taken on him sevenfold. And be set a mark on Cain, that none should kill him* (Gen. iv. 14, 15).

51. These are most wonderful and hidden sayings: *Cain shall be revenged sevenfold and Lamech seventy-and-sevenfold?* Wherefore shall Lamech be avenged seventy-and-sevenfold, and Cain sevenfold? Who has done anything to Lamech? Here the spirit points out of the centre of the human life upon the time which was to come, intimating, how it would afterwards go with man, in this wound, when, as men should multiply and increase, and make unto themselves kings and princes, dominions and governments, that the wrath of God would also forcibly exercise itself in man's will, and even in the human life and dominion open and display itself.

52. Now, if a man would understand what Lamech says concerning the revenge, then he must look upon the centre, for the life of all creatures consists in seven degrees or properties, as it is above clearly mentioned. Now Adam was the stock, for Adam and Eve are one tree, from the parting and division of which evil and good did arise. And Cain was the first twig which sprang forth from this tree, wherein the seven properties of life did put themselves forth out of the right divine order and harmony in the life, and destroyed the image of God; which was long of the devil, who egged him on also in the divided properties to the brother-slaughter, so that he slew Abel. Now

God said, *Cain shall he avenged sevenfold, if anyone slay him.* And he set a mark on Cain, that none should kill him.

53. The devil had folded up himself in the wrath of God, and cunningly insinuated himself into the seven properties of life, seeing they were departed from their mutual harmonious accord; and he would be lord in the place of the spirit of God in the life of man, and would wholly murder and slay the life, as to the kingdom of God. Therefore God set a mark, with the promise of the Covenant therein, so that none could slay it.

54. For Cain did not cry out only for fear of the outward life, but he feared that his right eternal life might be slain, that his life should be wholly blotted out from the face of God; for he cried also, and said,

Lo! you drive me out this day from off the earth; and I must hide myself from your face; and I must be a fugitive, and a vagabond in the earth; and it will now come to pass that whosoever finds me will slay me. He cried out for fear of being killed, and was sore afraid. And yet there was no man besides him upon the earth, save only his father, Adam, and without doubt his sister, whom he took to wife.

55. Cain feared the spirits who had moved him to slay his brother, that they would also kill him; for he says, *I must be hid from your face.*

Now this was not in any external manner, but in an internal, for God dwells not in the view of the outward eyes, but in the inward spiritual [vision]. Therefore God said, *Whosoever kills Cain's internal life, vengeance shall he taken on him sevenfold.* And he set the mark of the Covenant on his life, so that no spirit in the wrath could murder it; for he was a twig out of the tree of life.

56. Although the seven properties of nature in him were departed from their mutual accord in each other, yet he was not the sole cause of it, for he had so received his life from father and mother in the divided property. And therefore the grace passed as well upon him as upon Abel;

except only that Abel proceeded out of the other line. But the centre of the soul was alike to them both. But the motion in the seed was unlike; for they were the two types of the world; viz. Cain the type of the selfhood in the wrath, and Abel the type of the resignation of life, where, from the resignation, another world springs forth through death out of the centre.

57. Not that Cain was born to destruction, but that evil awakened property in the dissimilarity, viz. the soul of the outward world, brake forth forcibly in the seed; and took the [centre of] life into its power, and therein God set a mark, viz. his Covenant, that the murderers should not slay the soul's life.

58. But if it should so come to pass that the own peculiar will would give itself to the murderers, then the life of Cain should be avenged sevenfold, that is, through all the seven properties; and the free will which did slay the life of God (which was in the Word) should be rebuked and punished sevenfold through all the seven forms of nature, both temporally and eternally. And this is the meaning: whosoever kills the life, [that is] what free will soever murders its life, vengeance shall be taken on it eternally in the seven properties of the dark world.

59. And in this place we are further to consider aright of the great mysteries; for the seven properties of the human tree, producing and manifesting the life of the wonders of God, had now spread forth themselves even unto Lamech. The dominion of the world was now wholly brought forth with Lamech in nature; for Lamech was the seventh man in the root of the wonders arising from the first stock. That is, Adam was the first; Abel belongs not unto the line of the wonders, but unto the regeneration; Cain was the second in the line of the wonders; Enoch the third, Irad the fourth, Mahujael the fifth, Methusael the sixth, and Lamech the seventh.

60. Now Lamech did spring forth from Cain's root out of this line of the wonders of God; and he was an honest upright man; but was environed [taken or beset] with the spirit of the wonders. And he looked back upon the wound, and also upon the sign [or seal] of grace in the Covenant, and knew for certain that even now the spirit of the wonders should be fully brought forth and manifested in the human life; whereby all arts of the world should be found out.

61. And he saw also forwards, how it would fall out in these wonders of the world; how his children would introduce his life, which they should receive from him by propagation, into a Babylon of folly, and corrupt the same. And hereby also he looked especially upon the Word whence the human life was sprung; and how the life in the spirit of the wonders of the world would introduce itself into a seven- and-seventyfold word of languages and nations, as came to

pass at Babel;
and how the free will of nature would go astray from the only God, and be corrupt, and that it should be avenged seven-and-seventyfold. That is, every tongue and speech should be avenged in the anger of God, and therefore, because they would corrupt Lamech's life, which they received of him by propagation; and this the wrath of God would avenge in the free will of his children, divided into several speeches.

62. For the spirit saw forwards, how the free will would give up and addict itself to selfhood, and apostatise from the only God, and how the anger of God would seize upon and confound the natural spirit of the wonders in man, viz. the soul of the outward world, from whence the great Babylon of contention about God's being and will would arise; and this, the spirit said, should be avenged seven-and-seventyfold in Lamech.

63. For this was a seven-and-seventyfold Racha [or avengement] upon the word of the understanding in the human life; that out of one only tongue, out of only one speaking Word and vital Spirit, a seventy- and-sevenfold tongue (viz. a confusion of the understanding) should be made. Before, the understanding lay in one sound [voice or harmony], but now the Racha came into it, and confounded and shattered it into seventy-and-seven parts.

64. For the human wheel of the sound or understanding was turned round, and the ten forms of fire, wherein time and eternity does consist, did open themselves in every form of nature; which was seven times ten, which makes seventy; whereto also belongs the centre, with its seven unchangeable forms of the eternal nature; which is altogether seventy-and-seven parts.

65. And herein lies the Grand Mystery [Mysterium Magnum]. Dear brethren, if ye were not clothed with the garment of the contentious languages, then we would be bold to declare something more in this place unto you; but ye are yet all captivated in Babel, and are contenders about the spirit [or meaning] of the letter; and yet have no understanding of the same. Ye will also be doctors and learned masters [forsooth], but yet ye understand not your own mother-tongue: ye bite and devour one another about the husk of the word, wherein the living Word does form and amass itself and ye neither desire nor understand the living

Word. Ye speak only out of seven and out of seventy-and-seven, and yet ye have the Word in one number, wherein the whole understanding is contained: ye have it moving upon your tongues, yet ye cannot comprehend it.

66. And the reason is, that you will speak only out of seven, and out of seventy-and-seven, viz. out of the wrath which has divided the tongues; and doth avenge the life of Lamech seventy-and-seven times in your tongues and speeches. But if ye would go unto the centre and open your eyes then you would see how the Babylonical whore leads you captive by her string, and how she has set herself over the life of man, with seventy-and-seven numbers; and has wholly hidden our sister Naamah with the numbers; that the beast of the numbers might reign and rule in the wrath of God over the life of our sister Naamah.

67. But we have heard a watchman say: Away! the beast, with the whore, which stood upon the earth in Naamah's stead, is quite fallen, and given to the press of the sevenfold Racha [Vengeance] in the seventy-and-seven, &c. The Racha arises up in Lamech, and goes through the seventy-and-seven; and this none can hinder. Amen.

68. For Naamah shall be manifested to all nations, tongues and speeches; and even then, out of the seventy-and-seven, there shall be but one word of understanding. For the life of man proceeded from ONE only Word of God, and has formed and divided itself in self-hood, in the spirit of the wonders of the world, into seventy-and-seven properties of the only Word. Now comes the time that the life's beginning shall again enter with the spirit of the wonders and speeches into the end, viz. into the beginning. And therefore the child of the wonders, which has given itself forth in [or before] the sight of God, must be made manifest in the unity.

69. And seeing that the free will has given itself into the vanity of the speeches and the multiplicity of the powers, and defiled and slain the life of the only Word, the Racha proceeds forth from the murdering spirit through seventy-and-seven; until the beast, together with the harlot, be consumed and devoured with the fire of God's anger.

70. And then Tubal-cain finds his sister Naamah in golden attire, and Adah rejoices in her son Jabal, who is a herdsman; For

Lamech has again found his children which he left in the Racha. And the pride of self and also the craft, deceit and subtlety of the Serpent ceases. Then every beast shall eat its own pasture. The time is near: Hallelujah!

The Thirtieth Chapter

Of the Line of the Covenant

1. THE line of the Covenant is not so to be understood as if the Covenant fell only upon this line. No, the Covenant befalls the only life, which was in the Word before the times of the humanity.

The line of Seth passes only upon the manifestation in the flesh, in which line the Word in the Covenant would externally manifest itself in the flesh. But the spirit proceeding from the centre in the Covenant falls as well upon Cain's line as upon Abel's; yet in Cain's [line] in the spirit, and in Seth's in the external mouth [or manifestation], viz. in the formed and conceived word, that is, in the office and ministry of teaching and preaching. for Seth was sprung forth according to the spirit, out of the Covenant, where the spirit moved itself in the incorporated Word in the Covenant; and Cain was comprehended under the spirit of nature.

2. For by Cain's line the arts were brought forth to light, which were a wonder of the divine wisdom, contemplation and formation, viz. of the formed Word through and in nature.

And in Seth the Word was brought into a formal life, viz. into a spiritual contemplation, wherein the Word of God did behold itself with the wisdom in a spiritual image [form or figure]; and in Cain's line it beheld itself in a natural formed word; and both serve to set forth the wonderful deeds of God.

3. Not as Babel judges, that God, out of his purpose and determinate counsel, has thus predestinated and chosen one part of men in his anger to condemnation, and the other part to life: they that so judge are yet under the number seventy-and-seven in the multiplication of the word; for the Promise was given to Adam before Cain was conceived. The Covenant touching grace rested in Adam and Eve; but the spirit of sanctification and regeneration by Christ, passed only upon the seed of the woman, viz. upon the seed of the kingdom of heaven which was shut up; that is, upon the light's tincture, upon the matrix of Venus, wherein Adam, when he was man and woman, should have propagated himself in peculiar desire and love; which, seeing it could

not be [by reason of Adam's strong earthly imagination], was taken from Adam and made into a woman.

4. But when the woman became earthly, the heavenly part of this matrix [which was to the producement] of the heavenly birth was shut up in death. Into which matrix the Word of God did again incorporate itself with the Covenant, to open and manifest himself in this matrix with a living and heavenly seed, and to destroy the power of death.

5. For the Word would not open itself in the formed word of nature, viz. in Cain's generation, but in the disappeared heavenly ens; and by the same revived and requicken'd heavenly ens, that is, by the woman's seed of the heavenly part bruise the Serpent's head, viz. the devil's introduced desire in the wrath of nature; that is, overcome the wrath [and curse of God] in the generation of Cain and Seth.

6. The Word in the Covenant did open itself in Seth and Abel, [it being] as a voice of the teacher, and Cain's generation should in its life receive this voice, and impress it into its life, so that it might produce the new regeneration. But that many of them have continued in death, and contemned this voice, is (see ch. 29, 52) long of the free will, which suffered itself to be held by the devil in the anger of God, and still to this day does suffer itself to be held, in that the Cainical will does love nature and self too much.

7. For if the free will of the soul will apprehend the word in the Covenant, then it must die to its natural selfhood and self-full will, and be wholly resigned to the own will in the Covenant, that it may, with its desire, follow the word and spirit in the Covenant, as the same doth lead, guide and move it.

8. And this Cain is very loath and unwilling to do; he will be a selfish lord, and with the desire doth figure and shape a monster and an evil beast in his free will, which does not resemble the first image of the formed life in the word of God. Now against this beast the words of Christ are directed, when he says, *Unless ye be converted, and become as children* (that is, unless you do depart from and utterly disclaim the will of the self-generated beast, and enter again into the form of the first life) ye cannot else see the kingdom of God. Also, *ye must be born again of the water* of the heavenly world's essence, *and of the same holy spirit* proceeding from the Covenant, *otherwise ye cannot see and behold God*.

9. This evil beast of the Godless form is predestinated to condemnation; but the Covenant is in the life. If the free will resigns itself up to the Covenant, then Christ arises in his humanity, out of the Covenant, in the life; and even then the strange beast dies in Christ's death, and the will forms itself again into the first image, according as God created it. And this is not annexed only unto Seth, but unto Adam's life, viz. unto the only life of man which was in the Word of God, and passes from one upon all; as all branches in one tree do receive sap from the only root of the stock.

10. But the properties of nature, viz. of the natural life, have brought themselves out of Adam's stock into sundry boughs and branches, whence the multiplicity of nations, tongues and speeches is arisen.

But the life is only one, and the Covenant in the life sprang forth from the root of life, viz. from the Word of God, out of which the life came upon all, even as the sin, viz. the fall and apostasy passed upon all, none excepted. For the children of Seth were concluded under sin as well as Cain's; but the Covenant, with its manifestation, passed upon Seth; for his name signifies, in the Language of Nature, a forth-breathing spring out of the life through the first centre of the soul, wherein the Word of God would open itself through the life.

11. And Moses says, *Seth begat Enos, and then began men to preach of the Name of the Lord* (Gen. iv. 26): for the name Enos signifies, in the Language of Nature, a divine lubet through the life, wherein the formed Word would behold itself in the sound and voice of the life.

Therefore the spirit of God began to teach out of the Covenant through the life of man, concerning God and his being and will. This was the beginning of the divine contemplation through the formed wisdom in the Word, where the Word did behold itself through the wisdom of the formed human voice.

12. And as the life did form itself by Cain's line through the wonders of the formed wisdom in nature, with all manner of arts and works, and also dominions, governments and orders, and introduced them all for the setting forth of God's wondrous deeds and acts, viz. to a contemplation of evil and good, light and darkness; so likewise the spirit of God did bring forth, out of the line of the Covenant in the manifested Word, the wonders of divine

holiness, truth, righteousness, love and patience; and by the preaching of the formed Word did declare what the holy and spiritual kingdom of God is.

13. In Cain the kingdom of nature was represented, and in Abel and Seth the supernatural divine kingdom. Both these arose together and went all along one in another to the remonstrance or contemplation of the divine love in the formed wisdom; and each put itself forth in an especial manner into its visible ken as a wonder.

14. for from Adam even unto Lamech, in the line of the wonders, there are seven generations; and in the other line, viz. in the line of the Covenant, from Adam unto Enoch are also seven generations. Enoch is the eighth, viz. a beginning of the prophetic spirit; for in the first seven generations the form of the spiritual kingdom proceeding from the life's tree was set forth.

15. Adam was the stock, for his life takes its original out of the Word. But seeing the life of nature in him did predominate over the life in the formed Word, and would have the supreme dominion, and obscured the life proceeding from the Word, the Word itself freely gave itself with a Covenant to be a life therein; and set forth its figure in Abel, how the natural life should and must be broken, and the Word of the divine power again spring forth afresh out of the first life.

16. Thus Abel was the figure of the Second Adam, Christ, and therefore he must be slain for the Covenant's sake; for Christ should kill the exalted haughty natural will, and bring forth a new one. And therefore Abel also should not beget any natural child, else it had been strange to nature; for they should all proceed forth out of one stock; and the Word would spring forth anew through the only tree in the Covenant, that so the children of grace might be brought forth out of the tree of nature, as the dew out of the day-break.

17. For thus also the figure of the new birth was represented out of the stem; namely, the line went forth out of Adam. He was the first, Abel the second, Seth the third, Enos the fourth, where men began to teach of the spiritual kingdom; Kenan [or Cainan] the fifth, which signifies in the Language of nature, a forth-going, re-conceived [re-apprehended] love or desire of the divine contemplation, in which the taught word did form itself;

viz. in prayer, and in the will's desire and also in their offerings.

18. *Mahalaleel* was the sixth, and signifies in the Language of Nature an angelical form of an angelical kingdom, where the spirit did typify and portray the kingdom of Christ in this name.

19. *Jared* was the seventh. By this name is understood, in the Language of nature, a priest or prince of the spiritual kingdom. For as *Irada* should be the regent or ruler in the kingdom of nature, so *Jared* should be the regent in the spiritual kingdom; for out of *Jared* came the office of *Moses*; and out of *Irada* proceeded the kingdom of worldly principalities, and framed governments and dominions.

20. But the Language of Nature shows very clearly that *Jared* is only a type of a spiritual kingdom; for the name carries forth the Cherub along with it through the word; for the spiritual kingdom upon the earth was all along captivated in the wrath of God, until Christ, who destroyed the anger.

21. The office of this *Jared* is twofold, viz. externally it is the figure of the spiritual kingdom, bound with the wrath of God; and internally it is the true holy kingdom, which the penitent man receives or takes possession of : outwardly it is *Moses*; and inwardly Christ.

22. From this outward kingdom the great mother of the Babylonical whoredom is arisen in the kingdom of *Moses* among the Pharisees; and in the kingdom of Christ among the verbal and titular Christians; [literalists] who do all only boast, and gloriously set up themselves in the figure as an idol, and appear as if they were the holy spiritual kingdom. But the Cherub carries forth the sound through their word, as a consonant of the wrathful anger of God.

23. And therefore they must contend about the kingdom of God's will; for they have not the spirit of the inward spiritual heavenly kingdom; but only the voice out of the figure, where evil and good are in contest. They have and use the letter, but as an empty, unprofitable instrument, as a figure of the spiritual form. for thus also the spirit did represent it by the name *Jared*, as a mixed kingdom upon the

earth, whereby the inward spiritual new born children should be exercised and proved.

24. And by this form it did signify and foretell how that the greatest part in this spiritual office would be taken in the sword of the Cherub, and that their office would be cut off by the Cherub from God's holiness, and given to the spiritual eternal kingdom of the anger.

25. For as Lamech in Cain's line took two wives, viz. two wills, and confirmed his kingdom therein, and at last brought forth [or pronounced] the seventy-and-sevenfold Racha proceeding from the centre of nature (even from the seven properties) upon the murder of the free will, which would murder and slay his life in many: even so likewise Jared carries two wills in his nature's name, viz. one into God's love and mercy in the Covenant, and the other into the figure in which the anger of God arises up and carries the abominable idol (the belly-god) along with it; which is here deciphered and painted forth to the life.

26. And Moses says further, *Jared begat Enoch*. Here the great and wonderful gate does open; for out of Jared, viz. out of the kingdom of the wonders, the prophet must arise: for the prophet is the mouth of the kingdom. He shows what the kingdom is, and how it is taken and apprehended in the evil and good, and what the issue and end of all things will be; also he declares and points out the means, how the turba has apprehended the life; and denounces severe and earnest threatenings concerning God's anger; how the sword of the Cherub will cut off the false [man or prophet].

27. *Enoch* signifies in its own speech as much as a forth-breathed breath of the divine good pleasure, [lubet] which has in the time thus beheld itself with the out-breathing in a form; which power of the forth-breathing doth again draw the formed breath into itself, and does only give forth its sound, as a voice of the divine will. And first it does point at a twig, springing from the line of the Covenant, viz. out of the internal priestly office, out of the holy divine lubet of the wisdom of God, out of Jehovah. The spirit would comprehend the deepest love in Jehovah in one name and word, which is called Jesus. But in the meantime it did thereby play, in the time of the figure, in the holy wisdom, in the line of the Covenant, as with an internal hidden holy kingdom, which he would manifest in the fullness of time.

28. Secondly, it signifies the power of the formed word, viz. the person or the body out of the limus of the earth, [viz.] of the heavenly part of the earth; intimating that this body should be taken into the holy word, and translated from this earthliness. As the light does withdraw and swallow up the darkness, even so likewise the good part of the true humanity in Adam's first image shall be translated [extracted or drawn forth] by the word out of the earthliness, and arise out of the earth: which Enoch's translation from this world does point out and signify.

29. Thirdly, it signifies and points at the prophet, viz. the voice of the divine lubet, which did declare and set forth the kingdom of Christ, and also the kingdom of the wonders in their future transactions and junctures of time; for the prophetic voice did manifest itself again out of the translation. And did foretell and signify out of the essence of the spirit, viz. out of the most spiritual kingdom, that is, out of the human angelical kingdom, through the soul's spirit; and then also from the whole body of the kingdom, viz. from the nature of the wonders, from the limus of the earth and of the stars, [I say, it did set forth both from the spiritual and from the corporal kingdom], how the outward kingdom of man should afterwards arise in this world's being, and what would happen and come to pass therein. This the inward holy omniscient spirit does signify through the outward, viz. through the wonders of the pregnantress [or mother] of the outward beings, viz. through the spirit of the outward world. for the inward spirit did view itself through the formed wisdom of God, and did contemplate and behold itself in the formed spirit of the wonders: this the name Enoch signifies unto us.

30. Now the spirit in Moses does further demonstrate, and says, *Enoch was sixty-five years old, and he begat Methuselah, and after that he begat him he continued in a divine life three hundred years, and begat sons and daughters: so that the whole age of Enoch was three hundred sixty and five years. And seeing he led a divine life God took him away, and he was no more seen* (Gen. v. 21-24). Here the veil hangs right before the face of Moses, by reason of the unworthiness of man; and the spirit signifies very clearly in Moses (if we had but the eyes of our understanding open), when these mysteries should be manifested [or fulfilled].

31. But seeing the Most High has freely granted us by his counsel to understand this, we will, so far as we dare, somewhat unfold these mysteries to our schoolfellows, and show the precious pearl unto the children; and yet withal suffer a bolt to lie before our description, that the false heart shall not enter into it: but we shall be sufficiently and fundamentally intelligible unto those that are ours.

32. Moses points in each degree in the lines, only upon one person, which he also sets into the line through which the spirit of wonders goes. Afterwards says Moses, and he yet lived such a time, and begat sons and daughters; of which he says nothing any further. Thereby he would intimate and signify unto us the spirit of the manifestation of the wonders of God in each line. Their age, which the spirit sets down, denotes the times how long each dominion and government, both the worldly and the spiritual [or ecclesiastical kingdom] should stand in its form and structure. That is to say, how long each prevailing monarchy of the secular and worldly power and domination should continue; and so likewise of the spiritual monarchy.

33. And these monarchies [Or monarchs] of the wonders are forthwith represented out of the first twigs, springing from the beginning of the human tree. That is, they are set forth in each line in seven numbers, from Adam through Cain even unto Lamech; and in the other line from Adam unto Jared. By which numbers and names the spirit points in each line especially at seven of the forth-proceeding properties of the tree and powers of the wonders; intimating how the powers of the wonders should afterwards bring themselves into governments, and how one figure should arise out of the other, and how one should destroy and break down the other, and set forth out of the destruction another form, as it has been brought to pass in the spiritual and worldly governments [Ecclesiastical and temporal].

For always the worldly government is to be understood with the spiritual; for the outward formed Word in the dominion and regiment of nature does evermore set forth its form by, with, and in the spiritual [or ecclesiastical] form [or manner of discipline]. Therefore observe and mark here, with precise exactness.

34. There are seven times appointed to proceed from the tree of life in the word of power. The first proceeds from the pure life of Adam; for before the creature the life was in the Word, whence it was brought pure into the image; this continued until the fall. From this pure life there springs forth a twig in the inward [kingdom], this same was Abel; but seeing the fall hung on him externally, this same pure life was carried through death into the holy world. This signifies and points at the kingdom of Christ, who should bring us through death into the pure life.

35. The second time begins with Seth. For Moses says, that *Adam was a hundred and thirty years old, and begat a son in his own likeness, and called him Seth.* Understand, he was such an image as Adam was after the fall, and was set in the spiritual line of the wonders; and Cain also with him, in a worldly natural line of the wonders, for both kingdoms [Secular, and ecclesiastical] go together. Seth's time continues till the deluge, and bears the supremacy, even to the deluge, or Noah's flood.

36. The third time begins with Enos, under Seth's time, and carries forth itself all along as a spiritual ministry, or knowledge of God, under Seth's time, as a hidden kingdom; and continued till Abraham, to whom the Covenant of Christ was established in the flesh.

37. The fourth time begins with Cainan, which is the spiritual form in prayers and spiritual offerings, wherein the Word formed itself in the wisdom, and carried itself forth all along, under Seth's and Enos's time, and manifested itself with Moses. Like as Enos's time was first truly manifested with Abraham, with the promise in the Covenant, this time of Cainan continued in its manifestation and dominion under Moses, till Christ in the flesh.

38. The fifth time begins with Mahalaleel, and 'tis the reception or formation of the angelical form, viz. of the new regeneration out of the Covenant; and goes secretly all along under the ministry of Enos, under Seth and Cainan, in the Word of the Promise, through all the three times; and did manifest itself with the fulfilling of the Covenant in the humanity of Christ, where the true Mahalaleel and angelical image, which did disappear in Adam, was again manifest in the humanity of Christ.

39. The sixth time begins with Jared, which is the spiritual priesthood under the external, where outwardly Seth, Enos, Cainan, Mahalaleel were in their times in their orders [or outward forms], as the ministry and preaching of Enos concerning God and his being and will; so likewise the preaching of Abraham concerning the Covenant and circumcision; also Moses with the Book of the Law. Under all these the inward priest Jared went along hiddenly. Inwardly this spiritual priesthood is Christ in the new man; and outwardly in the self-elected priests it is Babel.

40. This sixth time began in the kingdom of Christ after the death of the Apostles, when as men chose themselves teachers out of favour and outward respects.

That is, it did even then first open itself out of the hiddenness [veil] of the shadow, and put itself forth in the churches of stone, where the church stood in stead of the holy temple of Christ: then indeed the holy Jared, viz. Christ's voice, ruled in Christ's children internally; but externally the Cherub with the sword [did alone bear rule]. For the outward authority which these self-elected priests do manage is the sword of the Cherub; which is signified in the name Jared; which powerfully forces itself forth all along in the word, in the Language of nature.

[That is, in the word Jared the Language of Nature does emphatically express, that the sword of the Cherub should domineer the whole time of the sixth Seal among the priests, who should have taught the love of Jesus: but by this sword they fall.

Amen.]

41. This sixth time is hidden and manifest; it is known, and also not known: for Christ said, *My kingdom is not of this world*. So that this time has been fain to pass away, as it were, in a mystery under Anti-christ, where inwardly, in the children of God, Christ's kingdom has been manifest. But in the rest (who have also lived under this time, and have been called Christians) only Babel and the Antichrist has been manifest, both in the priests, and [in] their hearers. for they which have been born of God have heard the true Jared, viz. Christ's voice in them; but the others have heard only the outward voice in Babel, viz. disputation and contention about Christ's kingdom.

42. For all war which the Christians manage, is only the sword of the Cherub proceeding from Babel. True Christians wage no war; for they have broken the sword of the Cherub in the death of Christ, and are dead with Christ, and risen again in him, and they live no longer to the external might and dominion; for their kingdom is manifest in Christ, and is not of this world.

43. This sixth kingdom [or seal] begins after the death of the Apostles, and continues with its outward government even to Mount Zion, till translated Enoch doth again appear in spirit and power. For Enoch is the prophetic root, and holds in his dominion [Or regiment] Noah, Moses, and the sword of Elias. At the end of this sixth time the outward Jared falls, and with him that same outward building, viz. the city, Babel.

44. The sign of the end is deciphered [Or stands with such a figure]

with such a figure:

[Received by Abr. von Somervelt, as delineated in the author's manuscript]

And denotes the time when the triple cross does open and declare itself in the voice of

Enoch, as a manifestation of the holy Trinity, to make known the same in the figure and similitude in all visible things.

Moreover, it denotes the conquest of the sword of the Cherub in Babel, when the force and violence of the city, Babel, turns its sword with the point downwards. Thirdly, it denotes the great rod and punishment upon Babel, which rod does mightily advance its power on high. Fourthly, it denotes the wrathful enkindled fire of God's anger, which shall devour the sword and rod. This will be the end of the sixth time. The threefold cross does betoken the time when this shall come to pass [or be fulfilled]. When the kingdom of Christ shall attain such a number, then is the sixth time wholly past.

45. The seventh time begins with Enoch, [Read the 35th question of the *Forty Questions* of the Soul] viz. with the prophetic mouth, who declares the secret wonders of God under all the six times; laying open what should be [and have been] done, and brings itself all along quite from under the veil of Noah, Abraham, and Moses, even into the kingdom of Christ, where this same prophetic spirit is translated in Christ's spirit, till the end of the sixth time; then he manifests himself in the number of the triple cross. When the triple cross does manifest itself then stands the right triple crown upon the cross. And even then the Enochian prophet's mouth does express and speak forth the great wonders of the triple cross; that is, he speaks no more magically [viz. in types and parables], but shows the holy Trinity in the figure, viz. the formed word of God in all visible things, and reveals all mysteries, within and without.

46. And even then is the time when Enoch, and the children under his voice, do lead a divine life, of which the first life of Enoch was a type. And then there is a blessed and golden year, till Enoch's last translation comes. And then the turba is born, which, when it shall enkindle its fire, the floor shall be purged, for it is the end of all time.

47. Enoch begat Methuselah, who was the man of the longest age, and was translated three hundred years after. This intimates and declares, that the spirit which in Enoch did bring forth a twig, viz. Methuselah, who attained the highest age, shall rule in the last and highest age [of the world], and in the meanwhile hide itself before that time, and remain as it were translated; as Enoch was translated, and was no more seen.

48. His translation was not a dying, or a putting off of nature and creature, but he went into the Mystery, between the spiritual and the outward world, viz. into Paradise; and is the prophetic root, out of the stem of Adam, in the line of the Covenant, out of which spirit the prophetic mouth afterwards spoke.

49. This spirit was translated in Christ's living voice, when it spoke in the flesh, and must be silent till the voice of Jared is finished; then he proceeds forth again from his first root, through all voices, viz. through the voice of Noah, who denounces the deluge of anger to come upon Babel, and through the stock of Noah, and the whole forth-spreading propagation of his tree through all the lines, viz.

through the Heathenish [Ham's], Japhetical, and Sem's line, and through Abraham's, and Nimrod's children in Babel, through Moses, and the prophets; and lastly through the voice of the manifested Word in the spirit of Christ; and reveals the whole mystery of the Tree of Knowledge of Good and Evil.

50. For through his voice all the aforementioned voices of the wonderful lines, whence the kingdoms of this world have had their rise, shall be changed into one voice and knowledge, and transplanted into one kingdom, viz. into the first tree of Adam, which is no longer called Adam, but Christ in Adam. All nations, tongues and speeches hear this voice; for it is the first word, whence the life of mankind proceeded; for all wonders do join again together in the word into one body, and that body is the formed divine Word, which at first with Adam did introduce itself into one only stem; and through him into a tree of manifold boughs, branches and fruits, to the contemplation of the divine wisdom, in the wonders of the powers, colours and virtues, according to evil and good.

51. This high tree does disclose and clearly open itself, what it has been in time, and what it shall be eternally; and in its manifestation [disclosure], Moses puts away his veil, and Christ his parables in his doctrine. And then the prophetic mouth of this tree of wonders does express in divine power all the voices of the powers of the tree, whereby Babel takes her end: and this is a wonder. And in this same wonder all numbers and names are made manifest, and this no man can hinder.

52. for that which is lost in the spirits of the letters shall be again found, and the spirit of the letter shall be found again in the formed word of the creation; and in the creation shall be found and known the Being of all Beings; and in the Being of all Beings the eternal understanding of the holy Trinity. Even then the contentions about the knowledge of God, his being and will, do cease. When the branches shall know that they stand in the tree they will never say that they are peculiar and singular trees; but they will rejoice in their stem, and they will see that they are altogether boughs and branches of one tree, and that they do all receive power and life from one only stem.

53. And here Moses shall keep sheep, and every sheep eats his own pasture. Therefore observe: when this approaches near to be fulfilled, then Noah denounces the deluge, and Elias brings the flaming sword upon the false Israel; and the turba in the fire of the wrath devours the wild tree, with its fruits and branches. Let this be told you, Babel.

54. For as concerning Enoch's divine time, our speech is taken from us, seeing Babel is not worthy of it, and also shall not see it. And likewise we must be silent concerning the discovery of the times of The Ancient, whose number shall stand open in the rose of the lily.

The Thirty-First Chapter

Of Enoch's Wonderful Line

1. MOSES writes, *Enoch begat Methusalah* (Gen. v. 21). This name signifies, in the Language of Nature, as much as a forth-proceeding [outgoing] voice, which intimates and denotes the spirit of Enoch; which voice doth form itself into a body, viz. into nature, and goes forth in strong might through the word; and when the conceived or formed word is proceeded forth, it does then contemplate itself: for the syllable -SA- is a fiery glimpse of light; and the syllable -LAH- is the forth-proceeded word, which beholds the property, of what kind of ens it is, wherein the word has formed (or comprehended) itself: The divine sound beholds itself in the human ens and word, contemplating how the free will, proceeding from the human ens, has introduced the divine voice or breath into a form of the spirit.

2. Now says Moses, *And Methusalah begat Lamech*. The spirit did now put itself forth by Methusalah, even out of the ens into another twig; and called it Lamech, viz. a contemplation and beholding of the great affliction and wound, that the human ens was corrupted. For like as Lamech in Cain's line did express the wound of corruption [and misery that was broke in upon mankind], and spoke of a seventy-and- sevenfold Racha upon the free will which did corrupt the life, even so here the divine spirit said: *the human ens is Lamech* ; that is, the wound is too great, it prevails. Although the strong and mighty breath of God in Methusalah proceeded forth out of the prophetic voice, yet the ens, in propagation, did form itself in the corrupted nature in Lamech; that is, in two wills, as Moses says, *The first Lamech in Cain's line took two wives*, viz. *Adah and Zillah*. Even so here likewise it would not be otherwise.

3. Now Moses says, *And Lamech begat Noah* (Gen. v. 28). With this name the spirit goes forth out of the wound of Lamech into the end of time, and brings the end into the beginning; for NOAH signifies in the Language of Nature, *End and Beginning*. Now the spirit finds in the end the holy word, which had espoused and

incorporated itself in the Covenant, and says, *This same shall comfort us in our labour and toil upon the earth which the Lord has cursed* (Gen. v. 29).

4. For the comfort of man must come out of the beginning and end; for in the beginning is, and was, the Word of God, which is the beginning of all things; and in the end is also the Word of God, which is the comfort of all things; that the creature shall be delivered from the vanity. Whereunto the spirit looked, and said, this same (where he meant the Word which would manifest itself in the humanity) shall comfort us in our labour upon the earth which the Lord has cursed; for Noah could not comfort men, for he preached to them the rebuke, punishment and perdition. But he that was in the beginning and end, he comforted mankind in their labour and toil upon the earth, which they had in the curse and anger of God.

5. In this name, Noah, the spirit in Lamech looks forwards into the end, and backwards into the beginning; and conceives itself in the beginning and end into a form, and calls the same, Noah, that is, an ark of the wonders which were in the beginning and end, and [in] the whole time; and displays or puts forth this same spirit of the whole form through Noah into three branches, which went forth out of the tree of wonders, viz. out of the prophetic ens of Enoch in the human property. And thereof Moses says, *And Noah begat Sem, Ham, and Japhet*. These were the three twigs of the second monarchy, under which most excellent mysteries are given us to be understood.

6. *Sem* signifies an out-breathing divine lubet [or desire] out of the line of the Covenant, out of the life of man, and a comprehension of the lubet, viz. a type of that which secretly passed forth afterwards under the lubet. It points at the humanity of Christ in the flesh, the type of which was Sem, viz. a representation [or express form] in the same lubet; in which lubet also the Covenant was made with Abraham, concerning the seed of the woman, wherein the blessing should appear.

7. The other branch or twig the spirit called Ham, which signifies a strong breathing out of the centre of nature, and a gross amassment or compaction into a flesh. Which denotes the earthly, natural, fleshly man, which holds Sem captive in itself; [understand by Sem] the inward man, which shall arise from death

out of the earth. 1

Understand, the man proceeded from the limus of the good part of the earth, which was in Sem formed according to the divine lubet. 2

1 Note.-Concerning the Resurrection.

2 Or taken into the divine lubet.

8. We do not hereby understand the totally spiritual man, which is only as a spirit, but that [man] which is from the limus of the good part of the earth, which lies captive in Ham, that is, in the gross bestial flesh, and is as dead without the divine lubet, which the spiritual Christus, viz. the totally spiritual man, shall put on at the end of the days in Noah [that is, out of the beginning and end]. This inward hidden man, his gross earthly brother Ham, viz. the gross earthly flesh (which is nothing worth) (John vi. 63), does devour and swallow up.

9. And from the lubet of Sem springs forth the third branch out of the centre of nature, where the divine lubet does behold itself through nature;
and this the spirit called *Japhet*, which is, in the Language of Nature, an appendix of Sem, a birth out of Cain's line of wonders, where the divine lubet does bring itself through nature into a form of the wonders of the divine wisdom.
With Sem it introduces itself into a contemplation of the spiritual wonders in the holiness of God, and in Japhet into a natural wonder, viz. into the septenary of the eternal and [the] temporal nature; understand, into a form of the sevenfold wheel, 1 or life's forms, in which vital sphere 2 the Spirit of God appears as a glorious glee, or gleam of the wonders.

1 Orb, or sphere.

2 Or, life's wheel.

10. Sem is a type of the light-world, and Japhet is a type of the fire-world, where the light does through-shine. Japhet a type [or image] of the Father; and Sem a type of the Son; but Ham is an image and type of the outward world.

11. For the type and figure of the three Principles stood in the three brethren, and clearly points out the second monarchy, even to the end of the world; and withal shows what kind of men would thenceforward possess the world, viz. a spiritual world, and a natural

world of wonders, and a bestial world of folly.

These are the three sorts of men, viz. out of the stock and family of Sem came Israel, and out of Japhet's the Gentiles, who governed themselves in the light of nature, but Sem's [generation were disciplined] in the Covenant and word of God; but Ham [both in Sem and Japhet] he ruled himself in the bestial brutish property, against whom the curse of God was pronounced through the spirit in his father, Noah; for Paul said, *that flesh and blood shall not inherit the kingdom of God.*

12. And Moses speaks now further, thus: *But when men began to multiply upon the earth, and daughters were born unto them; that the sons of God saw the daughters of men that they were fair, and took unto them wives as they pleased. Then said the Lord, Men will not suffer my spirit any more to reprove them, for they are flesh; yet I will make their days an hundred and twenty years* ¹ (Gen. vi. 1-3).

Here Moses has again the veil before his eyes;

for he says that the children of God looked upon the beauty of the daughters of men, and took unto them wives according as they listed, and should not suffer the Spirit of God to reprove and admonish them.

¹ I will yet give them 120 years' respite.

13. The meaning of it is this: The children of God, in whom the Spirit of God did manifest itself looked, in the lust of the flesh after fleshly women, although they were of the generation and lineage of Ham, without God's Spirit; yet if they were but fair and beautiful for their lust of the flesh, they introduced the seed of the holy ones into such bestial vessels, and afterwards brought forth such tyrants,² and fleshly-minded men, who would not suffer the Spirit of God to rebuke them, for they were only flesh, without divine spirit and will.

² Giants.

14. They should not have mixed themselves with the bestial daughters, but looked after those in whom the Spirit of God was, even those who feared and loved God; but they looked only at the lust of their eyes and flesh, and corrupted the holy ones in the Covenant, in which God had espoused ³ and betrothed himself: Against these the spirit here complains, that they would not be instructed and reformed, but follow the lust of the

flesh.

3 Incorporated.

15. We see this very emphatically set forth unto us in Sem, Ham, and Japhet: that it is so, that the spirit would not that the children of God should mix themselves with the very carnal or bestial people; for after the deluge the spirit divides the three brethren into three families, and would that each family should remain apart by itself.

16. for therefore came the deluge upon the earth, and destroyed these mixed people, and afterwards made a separation amongst them, according to the nature of the three Principles; that each property might possess its choir and line in the nature of the wonders; but yet it would not do. So that at last the spirit divides them with the confusion of the languages at Babel, that so they might come into a several division; for the properties of the tree did there divide and spread forth themselves into seventy-and-seven, viz. into the wonder of the nature of the formed word.

17. Now says Moses, *And the Lord saw that the wickedness of man was great upon the earth, and that all their thoughts and imaginations in their hearts were only evil continually. Then it repented God that he had made man on the earth, and it grieved him at his very heart. And he said, I will destroy man which I have created from off the face of the earth; both man, and beast, and creeping thing, and all the fowls of the air; for it repenteth me that I have made them* (Gen. vi. 5-7).

These are marvellous and wonderful sayings, that the spirit says it repented God that he had made man, and the creatures. Who would understand this without divine knowledge; that anything should grieve the *unchangeable* God! Reason would be ready to say, has he not known aforehand what would be? How can his will, which is himself, grieve and *repent*?

18. Here we must go into the centre. In God there is no grieving or repentance; nothing can grieve or trouble him. But there is a grieving in his expressed formed Word; for it repents the formed Word in the devils that the ens of light is turned into an ens of darkness. It grieves the devil that he did not continue an angel. Also it repents the wicked man eternally that he stood not in the divine ens in the formed Word, and has turned the power of the Word into malice and iniquity. Also there is a grieving in the formed

Word in nature, over all kinds of creatures, that the property of the wrath in the curse of the anger does rule and domineer in the formed expressed Word. It grieves the love-ens of the Word, that the devil and wrath domineers in it, and corrupts and destroys many.

19. Now when God says it *repents him*, it is to be understood according to the creation of the *formed* Word, not according to the eternal-speaking Word, which is unchangeable, but according to the good property in the creation, that it must be laden with evil against its will.

For the spirit says in Moses, *And it grieved him in his heart*. Yes! it did truly grieve or trouble him in his HEART. The good ens of the earth, which went also along with it into a compaction, which is from the spiritual world's property, from the holy word, the same was in the sin [or fall of man] captivated in death, and shut up in the curse in the earth. Now the formed Word grieved at it, and troubled or affected the eternal-speaking Word, viz. God's heart.

20. For our soul cries unto God's heart, viz. unto the eternal-speaking Word, and moves, troubles or affects the same, that it should move itself in us according to its love. Now the human word works in the divine; and stirs the divine; so that the divine [word] enters into our sorrow for sin, and helps us to repent of our sins. For the spirit in Moses said, when Lamech had begotten Noah, *This same shall comfort us in our labour*.

21. This was now the spirit of the beginning and end of all things; it repented through nature of the iniquity of man, and [grieved] at the captivity of the vanity of the creatures; and wrought repentance into the holy eternal-speaking Word. The spirit in the formed Word of the whole creation of this world said, *It grieves me, that I have brought me into such an evil property in the creatures*: And wrought repentance into the living eternal-speaking Word, from whence the out-breathed formed Word has flown forth and proceeded.

22. For that this is so, let us take an example on our repentance: We cannot work any repentance, unless our inward human soul does repent that it has made, formed or brought forth the beast of vanity in itself.

But if it will repent, then its formed word must enter or make its earnest approach into the heart of God, and press the same with an incessant importunity, and move in it. And now, when this comes to pass, then presently the deluge comes upon the evil man of the

vain will, which must forthwith be drowned in its sorrow in the word of death. Here, then, God repents in man; that the evil beast, full of sinful desire, is born; and in this same divine sorrow it must be drowned in God's love, and die unto the wrathful evil life and will.

23. Now understand aright God's sorrow or repentance in the creature of the creatures. The spirit in the whole creation, even in every life which moves in the fire and air, said, *It grieves me, that I have figured this image of vanity on me;* and this sorrow of the formed spirit in the expressed Word grieved, that is, moved the eternal-speaking Word in it. Then said the eternal Word, *I will yet give them an hundred and twenty years respite* (for even so long the time in the dominion or government of Seth's spirit did continue), and then the turba in all flesh shall perish or be thrown down. for this sorrow was nothing else but that the Word in the Covenant did grieve at the misery and vanity of man, and would comfort mankind by the Covenant through Noah, which comfort did first open itself in Abraham, viz. in Enos, his manifestation.

24. For the comfort went forth in the love of the Covenant, and opened itself with its branch at its right limit or juncture of time; for God has confined all things into a certain limit, when everything shall come to pass. And from the comfort of the moving Word in the Covenant proceeded forth the judgement, that the old Adamical man, with all his desires, concupiscences and lusts, should, in the Covenant (when the same should open itself in the flesh) be drowned and mortified in the same new humanity of Christ; and out of the comfort of the Covenant a new human spirit and will should arise, which should live in righteousness and purity; of which the deluge was a type.

25. For the grief or repentance came out of the Covenant upon the formed Word in the life; and therefore, seeing the same Word repented of the vanity, thereupon the vanity of the creature must be drowned; for the will in the Covenant went forth from the vanity, and grieved the life of God, and moved the matrix of nature in the water's birth, and drowned the fiery wrath in the fire's nature.

26. But the spirit in Noah does especially complain here against man, for their Sodomitical, bestial concupiscence and filthy lusts of the flesh, viz. against unchastity, and unclean lascivious wantonness; and also against the high oppressors and tyrants, who put forth and

advanced themselves in their own lust, and would rule and domineer, and no longer suffer the Spirit of God to rule in them, and reprove them that they had intruded themselves, to compel and tyrannise over one another without command. All this was an abomination before God; and it grieved the spirit in the formed Word that it had brought forth such evil beasts, and would no longer endure them.

27. Even this same prophetic spirit, whose root did open and display itself in Enoch, which also by Enoch did propagate and put forth its line with its branches; which also by Noah did grieve at the wickedness and iniquity of mankind, and drowned them with the deluge, even this is he which now also does grieve at the great sins and vanity of men: for his mouth is at present opened; he has been translated in the Spirit of Christ. Now this Word which became man does repent at the vanity and wickedness of men; that its children of the new Covenant will not give willing obedience to the Spirit of Christ. 1

Therefore this prophetic mouth does now disclose and put forth itself for it is the time of its manifestation, and proclaims the great deluge of God's anger, and the flaming sword of Elias, who also was translated into the Mystery; for he must draw forth his sword in the turba.

1 Suffer the Spirit of Christ to draw them.

28. Let this be told you, Babel: he complains mightily against your bestial unchastity and tyranny; against your own usurped power, force and violence wherewith you art proud and wanton, and hast thereby set up yourself in God's government. He will drown you with your tyranny and bestial wantonness in the fire of anger. Seeing you wilt not repent you of your vanity, therefore he repents through you, with the turba; and will drown your turba, that so his repenting may be made manifest in his children, and also his refreshing comfort and consolation might be manifested out of his repentance.

29. for without God's repenting there is in us no true sorrow or repentance for the vanity; for the natural spirit desires not to repent, yea, if it could be more wrathful, malicious, evil and vain, it would please, love and delight itself therein; for it is nature's spirit, strength and might. But the Word of God, which in the creation did impress and give itself into the human ens for a sovereign powerful [and holy] life, the same [incorporated engrafted Word of life], if it be stirred and

moved, doth repent and grieve that it has such an evil beast in nature on it; that says, *It repents me that I have created the evil beast in nature.*

30. But this sorrow is not a sorrow to annihilation, as if he would have no more to do with the creature, but it is a sorrow which sads and moves God's heart, viz. the holy divine Word, and sets the natural spirit a time for to repent, that so it might enter into divine sorrow; but if it does not, then he will drown the natural spirit in its evil will and ways, as came to pass in the deluge.

31. God said, *The earth is corrupt, and full of perverseness; and the end of all flesh is come before me, I will destroy them. Here again is a great mystery, in that God said, the earth was corrupt before him; that all flesh had corrupted its way; and that the earth was filled with perverseness through them [and lo: he would destroy them].*

The earth was afore with Cain accursed according to the vanity's property; but now he says also in this place, *all flesh has corrupted its way, the end of all flesh is come before me.* This is not so mean and slight a thing as one would look on it to be; for the spirit complains against *all flesh*, that all things were become vain in his sight, and full of perverseness.

32. Now says reason, a beast does not sin, it does according to its nature's property; how can any perverseness be attributed to it? So far does reason go, and further it knows not; also it understands nothing of the divine Mystery.

It understands nothing of the formed Word that has formed itself through the nature of time. It says only, God has created and made: and considers not that all things are created in the Word, that the Word has introduced and compacted itself into an ens. Also it will know nothing of the eternal spiritual nature of divine manifestation; it understands nothing of the ground or original of the outward visible world, with its creatures;

when it says, God has made all things out of nothing, then it means that he has so spoken it forth, and yet it is wholly blind and senseless in it. It looks only upon the outward colour, and knows not from whence it takes its original; thus it is only learned in the external colour, and prats of the painted work of the outside and shell; and concerning the ens whence the colour arises, it is dumb and senseless.

33. The spirit complains against all flesh upon the face of the earth, even whatsoever has breath and sense. 1 The outward nature had corrupted itself in every kind of life, and brought the formed, expressed Word into an ens of vanity; this was the perverseness and violent self-willedness of the natural life. The spirit of nature, which takes its original in the fire, had exalted itself in its fiery property, and introduced itself into a wrathful life, and driven itself even to the utmost end of meekness.

1 Text, lives in the air and fire.

34. For the devil was an insinuating predominant prince in the wrath's property, which had incited and stirred up the centre of the outward nature in the fire's matrix, and had not only corrupted the natural life of man, but also the creatures; for he moved and acted man in God's anger, who used the creatures for their service and food, so that the curse and the vanity was also manifest in every life, that man in his conversation stood in the curse and vanity, and so came, in the vanity in the curse, even into the abyss, viz. into the end of this world. Therefore said the spirit, the end of all flesh, in its perverseness and violence, is come before me. Every life had, through the vanity of man, brought itself unto the end of the outward nature; and the throat of wrath was open in nature, and would devour and swallow up all things in the wrath.

35. For the kingdom of God's anger, viz. the dark world, had gotten the upper hand in its property, and brought the good part of nature even unto the end. Therefore the formed, expressed Word did move, or repent through every life of this vanity, that it should bear the abomination on it; and said, that it would destroy with water the womb or pregnatress of vanity proceeding from the fire's mother, and break its power and force.

36. For before the flood the fire's root was more strong and potent than the water's root, and that, from the original of the fiery motion; that is, the Fiat stood in the fiery property, and compacted the earth and stones. So that there was then a great wrath poured forth in nature, and that, by reason of the casting out or ejection of the hierarch Lucifer into the darkness.

37. And here, by the flood or deluge, the force and violence was taken from the wrathful fire root in the centre of nature. for the repenting or grieving of the formed Word was nothing else but a type of Christ, where the eternal living divine Word in the human property did repent and grieve in the formed creatural word, at our sins and vanity, and mortified the same vanity in his death in the creature;¹ and drowned the formed creatural word in the human property with the divine water of love and meekness in the holy heavenly blood.

1 Died from the vanity.

38. So also in this place, the formed Word grieved at the vanity of the creatures, in that they were laden therewith, and brought the life of all the creatures into death; and in its sorrow moved the meekness of the water-source in nature, so that all the fountains of the deep did open themselves, as Moses says, and devoured the fire-source in the water. This signifies unto man the Baptism of Christ, where the fire-source of the soul in God's anger was, in the Word of Christ's Covenant, baptised with the regenerated water of the spirit (understand the spiritual water), which shall quench the fire of God's anger.

As it was above mentioned concerning the seven times, that each time of the seven degrees of nature has brought itself unto its end; and in the end there was a sorrow for the abomination; and in the repentance and sorrow the turba was broken and destroyed.

39. Now behold here aright: by Noah, with the flood, the second time, viz. Seth's time, was at the end; and with Adam, in the fall, when he lusted to eat of the vanity, the first time was at the end.

40. In Adam the Word repented, and gave itself with a Covenant into the life, to help comfort and restore the life. And by Noah the Word repented, and moved all the fountains of the deep in nature, and drowned the wrath, and opened the Covenant of grace.

41. And when the time of Enos was at the end, in the days of the children of Nimrod, the Word grieved at the vanity of man, that they would not know God, and drowned the understanding of the one only tongue, and divided it, and gave by ² its repentance the certain understanding in the Covenant with Abraham.

2 Or, out of

42. And when the time of Cainan was at the end, that the children of Abraham's Covenant were compelled in the vanity of servitude, the Word grieved at the vanity, and destroyed Pharaoh; and afterwards all the men of the children of Israel in the wilderness, save Joshua and Caleb, and gave them, out of its sorrow and repentance, the Law of his Covenant: a true type of Christ, who should drown the abomination in his blood.

43. Thus also when Mahalaleel's time was come to the end, the Word grieved in the deepest repentance, and brought the life of God in Christ Jesus into the formed creatural Word in the human ens, and drowned the turba in the human ens, with God's love and mercy, and gave them the spirit of comfort, and the Gospel.

44. Thus even now also, where the time of Jared is at the end, which has been covered with Babel, even now, at this present, the Word doth repent and grieve at our great vanity, and will destroy the abomination with the devouring jaws of wrath: with sword, hunger, fire, and death; and gives, out of its sorrow, grief and repentance, a lily out of Enoch's mouth, in God's sweetness.

45. And when Enoch's line shall be at the end, that the vanity does again grow in the turba, then comes the greatest grief and sorrow of all, upon the nature of the wonders; that it is at the end, and there is no more any remedy for it. Even then comes the last motion with 1 the turba in the first Principle of the eternal nature, and swallows up the outward nature in the fire. Even then the formed Word shall be wholly freed from vanity, and gives, by 2 its last repentance, the holy spiritual world. Amen.

1 Or, of . 2 From, or out of .

The Thirty-Second Chapter

Of the Covenant between God and Noah

1. GOD said to Noah, *I will establish a covenant with you, and you shall go into the ark with your and your son's wives with you* (Gen. vi. 18).

A great, pregnant and remarkable example we have here in Noah and his children. The Covenant was made with Noah; for his spirit was a discovery or beaming forth of the formed Word in him, in the beginning and end of time; and the beginning and end was the eternal Word, which had espoused itself in the Covenant. In which Covenant the soul of Noah, viz. the formed Word of the eternal nature, found grace, and obtained the confirmation of the Covenant of grace.

2. As his name does properly and peculiarly signify, in the Language of Nature, a beholding of the beginning and end. In this same beginning and end, viz. in the eternal-speaking Word of the Father, which would manifest and open itself again in the human life, grace was opened and presented to Noah, so that God did establish and confirm the Covenant with him.

3. And here we have a very excellent, and an emphatical example, which is exceedingly worth the mentioning, in the three sons of Noah, which in their properties were sprung forth from the stock of Adam in a threefold line. For we see that three nations [several sorts of people] did arise from them, and that God did include them all three, with their wives, in the Covenant of grace, and commanded them also to go into the ark, into the second monarchy, and did not exclude the fleshly Ham.

4. This is first highly to be considered: that a gate of grace stands open to all men, and that God has not set any election or predestination in nature; but the election or choice doth arise out of the free will, when it turns itself from the good into the evil.

5. Secondly, it is a type of the three Principles, viz. Sem is a type of the spiritual light-world in the Covenant; and Japhet of the fire-world, which should be a sojourner of the light-world, and a mirror

of the great joy in the light-world; and Ham is a figure of the limus of the earth, to which the curse and the anger of God does hang. All these three, God took into the Covenant with Noah, and brought them into the ark.

6. For every man has these three worlds upon him, and in him; and the Covenant in the Word was therefore given, that the whole man should be redeemed.

7. For Japhet signifies the fire-soul; and Sem the image of God out of the light-world, viz. the spirit out of the holy Word; and Ham betokens the limus of the earth, with the outward dominion or region of the air, and of the magical ethereal constellations, together with the body, which shall be freed by the Covenant from the curse, and arise again out of the earth. The three brothers were a type of these three Principles.

8. Not that one did wholly arise out of one Principle alone, No! Sem and Japhet had likewise Ham's property in them, as did plainly manifest itself afterwards in the Jews, who became so wicked and vile a people. Only, we speak here of the superior dominion or predominant property, of which Principle the creature has had in the outward life in its figure.

9. Ham has the outward earthly elemental kingdom in the figure, which stood in the curse. Therefore his image [or person] was also cursed of his father, in the spirit; for the earthly image shall not inherit the kingdom of God; but he also had a soul from Adam, which stood in the Covenant; but the free will does very seldom work any good thing in such a lodging, and very easily attains the curse upon the soul. As we see that the curse did afterwards come upon this generation; that Israel must destroy [them] by their entrance into the Land of Promise; albeit they did not wholly destroy [them] all, yet the curse was come upon them.

10. There is a very great mystery in the ark of Noah, which the Lord commanded him to build after that manner, and showed him how high, how long, and how broad it should be, and directed also that it should have three several stories; also concerning the creatures which he commanded him to bring thereinto; which is such a mystery, that the wicked malicious man is not worthy to know it.

And we also shall not mention it in the ground [or depth of its meaning]. For it has its time, wherein it shall be opened, viz. in the lily-time, when Babel has its end. But yet to set down somewhat for a furtherance and direction to our fellow-branches, to whom in its due time it shall break forth and grow out of our ens of this lily (which also shall be a rose in the lily-time), we will set it down in a hidden exposition.

11. The mystery of the holy Trinity: also the three Principles: also the three sons of Noah: also the three men that appeared to Abraham in the plain of Mamre: also the vision of the great temple in Ezekiel: and the whole Revelation of John belongs unto this figure: also the temple of Jerusalem.

12. Set before you the figure of the ark, with its three stories, with its height, length, and breadth, and place it in the three Principles. And in the three Principles open the mysteries of the hierarchy of Christ in the three distinctions of heavens, which yet are only one; but in three properties, as fire, light, and air are three, and yet but one. Place in these distinctions [or several differences] the three sons of Noah; and go out of their properties into their monarchy in the world, which continues to the end of days. Also set before you the formed Word according to all the three Principles; and so you will find the ground of all. Especially set before you, Moses, Elias, and Christ, in their appearance and transfiguration upon the mount: the ark of Noah is the first type of all these figures; and the hierarchy of Christ is the fulfilling of them at the end of days. Enough to ours.

13. And the Lord said, *Come you and your whole house into the ark, for you have I seen righteous before me at this time* 2 (Gen. vii. 1). The Scripture says elsewhere, *Before you none living is righteous, if you will impute sin.*

But here God says, *I have seen you righteous before me at this time.* The creature was not the righteous one, without evil; but HE, who at this time did in Noah open and manifest himself out of the Covenant, who grieved at the evil of this time, and introduced his sorrow into God's love and mercy, and so brought the righteousness of the mercy into the sorrow, and manifested the grieving mournful spirit in the ens of the Covenant in the creature. Thus Noah was righteous before God at this time, when the Covenant did move itself in him.

14. This time is [or signifies] the motion of the Covenant, which made Noah righteous. For this was the time when Noah received life in the womb. The spirit looked with his first glimpse of life out of the divine ens of the formed Word into the beginning whence the life was come, and into the end which was the kingdom of Christ. In this aspect [or divine glimpse] the life of Noah receives the righteousness in the mark of the Covenant at this time, for that was the time in him wherein he was found righteous.

15. God brought eight persons into the ark, and of the clean beasts seven and seven, 3 the male and its female. The seven persons point at the seven properties of the natural life, that God will have children out of all the properties into his eternal ark. The eighth person was Noah, and in Noah was the Righteous One, that was the Covenant, out of which the kingdom of Christ should come; therein stood the ark of Noah. But the ark has three stories, which are the three Principles in one only divine manifestation, for each property of the three has its own peculiar heaven and certain choir in itself.

1 Or, hierarchies. 2 Or, generation. 3 Or, seven pair.

16. The seven pair of clean beasts are even the very same mystery, for the centre has seven properties; and yet they are but one in the divine power. But according to the eternal nature there are seven of them as to the divine manifestation.

Which signifies unto us, that the creatures were brought forth into life out of this sevenfold ens, where each degree has again seven in it, to its manifestation, whence the infiniteness, viz. the form of God's wisdom, does appear and shine forth, and that in the formed wisdom, whose image and figure shall not vanish or perish. Although their life, and the creature, which has a temporal beginning, does pass away; but the form shall remain in the divine wisdom, viz. in the ens of the formed Word in the figure, to the praise of God's wondrous deeds. Indeed, not to a restoration of their creature, but for a visible mirror or looking-glass in the formed wisdom of God.

17. But of the unclean beasts God commanded Noah to take only one pair of each kind with him into the ark. Understand it thus: The unclean beasts have, on one part, their original out of the limus of the earth, according to the grossness, viz. according to the dark world's property. Although their spirit takes its rise out of nature, yet we are to consider the difference in nature in respect of that which

came forth, in the Verbum Fiat, out of the source of the dark world's property, into a compaction; whence such an ens does adhere unto many an unclean creature. And it signifies unto us, in the right understanding, that the dark world, viz. the unclean world, shall appear before the wisdom of God only in one manifest form, viz. in the darkness. But the properties shall be manifest only in the creatures themselves, each in its own peculiar self and nature.

18. For the formed wisdom as to the darkness is the heaven of them all, which is manifest only according to the darkness, wherein the property lies hidden, according to which God calls himself an angry zealous God.

Out of this dark heaven every creature receives its power and virtue according to its property. According as its hunger is, so it sucks with its desire from thence: and it signifies unto us, that the unclean beasts, each kind of them in their form, shall appear only in one form in the wisdom of the darkness, viz. in the figure, as they were created in the beginning, and not in seven properties according to the centre of nature in all properties according to light and darkness, as the rest shall; for they are in the figure of the first Principle, which in the pure heaven shall be manifest only in one property, viz. according to the burning [property] wherein the light is moved, 1 and the wisdom formed.

1 Movable and formable.

19. But here I will warn the Reader to understand our sense and meaning aright, and not to put me calves, cows and beasts, in their spirit and body, into heaven. I speak only of the eternal formed wisdom, whence evil and good has been brought to manifestation.

20. Moreover, God said to Noah, *For yet seven days, will I cause it to rain upon the earth forty days and forty nights; and every living substance which I have made will I destroy from off the face of the earth.*

Wherefore did God say, after seven days the flood shall come? why not presently, either sooner or later; why does he set even *seven* days? In this the seven properties of nature are contained mystically, in which the Verbum Fiat had introduced itself into an ens, viz. into the formed Word; that is, into the creation of the world; in which creation the formed Word repented at the vanity of all creatures, and

moved itself through the generatress of nature in the formed Word, to destroy the turba.

21. Now the first motion and information of the Word in the creation, with the six days' works and the day of rest, being seven days, was brought into a form of time, and it yet stood so, in its form. Now then, when the Word (which said it would drown every life with water) did open, disclose and manifest itself through the seven properties of nature to the water's birth, it came to pass in the form wherein the Word had given in itself with the creation, viz. in the same sevenfold operation, which should open itself in its own peculiar order, and not enkindle or elevate anyone property above the other; but if all seven would open and manifest themselves according to the water's birth, then the only fountain or head-spring of all the deeps in the centre of nature should break open. And seeing they came in seven days into their outward, formed, working dominion, the speaking Word did also proceed in the opening thereof in seven days unto the limit for its manifestation of that which it desired; as namely, to drown the turba.

22. And let none look upon this as a fiction, or laugh at it, for whosoever does so, does not yet understand our spirit and meaning at all. Nor has [he] any knowledge at all of the formed Word, but has only an external understanding of nature, like [a brute beast or] a bird that flies in the air, and knows not what the essence is.

23. Now says reason, Wherefore did it rain just forty days and forty nights; could not God have drowned the world in one hour?

Answer: In the space of forty days the turba was borne in the human property, viz. Adam before his Eve stood in the image of God forty days and nights, which yet in the image of God were only as one day.

There he wrought forty days in his desire, viz. in the Fiat, and brought forth the turba in himself; in his lust after the grossness of the earth: the good part of the lirous of the earth, which was drawn, in the Verbum Fiat, into a mass, did hunger after the evil, gross part, which was of the dark world's property.

24. And even in forty days the grossness did arise in his imagination in the good ens, viz. a self-full will to the perception or introduction of the gross earthliness, in which evil and good was made manifest. And when this same will's spirit was arisen in the desire, it entered into its own self-full dominion, and in its fiery and earthly might strongly suppressed the holy spiritual ens in the word of power. Even then Adam fell asleep, viz. into an impotency and disability of the angelical spiritual world, and the woman was taken out of him; and both were in this turba formed 1 unto the outward natural life.

1 Text, figured.

25. This turba is that wherein God did also set the curse, which with Noah was first at the end, which God said, *The end of all flesh is come up before me*. And out of this forty-days-produced turba, the fountains of the deep did arise in the water source, and drowned the turba in the flesh of these sexes.

26. For from the sin of Aclam came the deluge over the world; and this forty-days-produced turba was the sin in the flesh. Otherwise, if the water-fountain had not opened itself the fire-fountain had proceeded forth out of the turba in the wrath of God. Therefore God said, It repented him, that he had made the creatures; and his sorrow went into the turba, and drowned it.

27. And let the Reader be put in mind, that so of ten as he finds the number forty in the holy Scripture, that it altogether, in the beginning, points at the forty-days-produced turba. For instance, the forty days of Moses upon Mount Sinai: the forty years in the wilderness: also the forty hours of Christ in the grave. Also the forty days after his resurrection, before his ascension, do all belong unto this; and all the numbers forty in the secret and mystical prophetic sayings of the prophets: for out of this turba the prophet is arisen, with his prophecy.

28. But in that I say, that if the water-fountain had not been opened, the fire-fountain would have broken forth: is also true. For the children in the turba would have also burnt Noah in the ark with fire, if the most high had not hindered and prevented them with the water: for the fire's turba was moved in them. This was the world's end, or the end of all flesh: for at the end all shall be purified and purged in the fire's turba; for it will enkindle itself:

29. There is a very great mystery in that which the spirit says in Moses: *Noah was five hundred years old when he begat Sem, Ham and Japhet*, which otherwise is against the ordinary course of nature, to beget children in such a natural age. Also there is a very great mystery in that God said that he *would give the world an hundred and twenty years respite*; and yet the deluge came in the six-hundredth year of Noah, viz. in the hundredth year after the warning or notice thereof: And it signifies the abbreviation of time in its natural course, and also the end of the world, how that there shall be an abbreviation or shortening of time in the circle of the conclusion of all beings, of which we will mention something in a Treatise by itself; if the same be permitted us. 1

1 Query: this Treatise by itself.

30. When Noah entered into the ark, Moses said, *The Lord shut him in* (Gen. vii. 16). The intimate signification of the spirit here is: He shut up the second time or age of the world, which was at the end, seeing the fire would fain have moved itself: Therefore the Lord shut it up with water, and herewith also [he opened] the gate of his entrance to go forth in the third time, and begin the second monarchy in the outward world: for the first time was in Paradise; the second, under Seth's manifestation: in the third, Enos's manifestation should be opened and set forth.

31. And Moses says further, *And the waters stood upon the earth one hundred and fifty days. Then God remembered Noah, and every living thing, and all the cattle that was with him in the ark: and God caused a wind to pass over the earth, and the waters asswaged. And the fountains of the deep and the windows also of heaven were stopped* (Gen. viii. 1-3).

Moses says, *God remembered Noah*. Now reason thinks, had he then forgotten him? whereas he is present to all things, and is himself through all, and in all things. The spirit in Moses does here hang a veil before the Mystery, that the natural man does not understand it.

32. God's *remembrance* here is the beginning of the third time, even the beginning of the second monarchy in the four elements with the creatures. For in the Covenant made with Noah the second monarchy was comprehended, which went forth out of the centre of the generatress through the divine wisdom in nature.

33. And Moses speaks further: *When the waters were abated the ark set itself down upon the mount Ararat* (Gen. viii. 4). This name [Ararat] does plainly hint unto us, in the Language of Nature, a mountain, or a compacting and an amassing of an essence out of the centre of nature, even out of the wrathfulness, seeing the anger of God had then reposed itself there.

The ark stood upon the allayed anger. But the last syllable in this word Ara-RAT, does signify that the wrath of the eternal nature proceeding from the centre has betook or formed itself into an active dominion; and would thence-forward ride through nature, as a warrior, and mightily exercise its power and violence in the human property, whereby they would undertake wars, and advance themselves in pride, pomp and power, and butcher and slay one another, eagerly contending about this mountain of the wrath's might [or severe human authority].

34. This mountain, Ararat, denotes the houses of the great ones or domineering potentates upon the earth, viz. the great castles, forts and bulwarks, the mighty mountains of the power, violence and strength of the rich; and also the high nobility, sprung up from the mystery of the great world; upon which kingdom the ark of Noah has set down itself: But the Covenant with Noah, viz. the kingdom of Christ, has set itself to be an eternal Lord over this mountain of the warlike might and force of arms sprung up from the anger of God; which dominion and reigning power of Christ shall abolish and take away the kingdom of this mountain, and quite suppress it. And it denotes unto us truly, fundamentally and exactly, that this power and authority upon the earth would take upon it, in its own power, the ark of Noah, viz. the divine Covenant, and carry it; yea, put it on as a garment, and proudly perch up itself therein, as if it had the kingdom of Christ in its own power.

35. [And also it shows and denotes unto us] how that this mountain of the wrathful anger of God in the human property [or in man's nature] would beautify, trim up and adorn itself with the ark of Noah; and would proclaim it to be the holy ark of Christ; and yet it would be founded only upon the wrathful anger, and be only an anti-christian kingdom. Which indeed would carry the ark, viz. the name of divine holiness in the mouth but its heart would be only this mountain, a vessel and confused heap of God's wrath;

and yet it would make devout shows of holiness, and glory in having the ark upon itself but the aim and intent of the heart would be set upon the strongholds, the preferment, power and riches of the world.

36. Furthermore, it denotes that the potent and mighty of the world would build the ark, viz. the service and worship of God, upon their heart and reason, with great stone houses, and churches, and that these houses thus built up of stone should be their God, whom they would serve in the ark; and they would wage war for the houses of stone of their own contriving and framing, and for their devices and opinions therein maintained, and contend about the figure of the true ark. And not consider that the ark stands upon their mountain, that God has set it above them, and that they ought to walk under God's dominion, in humility, and suffer the ark to stand upon them; and not usurp unto themselves the power of the Holy Ghost, or take it away, and bind him unto their feigned power and hypocritical forms, and command him to be silent, as they do, in that they cry with full mouth: lo! here is an assembly of divines: here is the true Church of Christ: this you must believe and do: this is the law and ordinance of the Church. No, the ark stands above them, they are under, as the mount Ararat was underneath the ark. Christ is the ark, and not the contrived heaps of stone [or any form of man's devised worship or opinion]. All assemblies, congregations, or synods are under the ark Christ, and not above [it], for the ark of Noah placed itself above the mountain: to signify that the mountain must bear the ark. We must bear the ark of Christ upon us, and have the temple of this ark within us.

37. Furthermore, it denotes how the figure of this ark, viz. the spiritual kingdom upon the earth, would place itself upon the mountain of power, domination, and lordliness, and would rule with the mountain in the ark; and take upon itself to meddle with the worldly dominions and authority; and bring the mountain, viz. the power of the secular arm, above the ark: whereas the ark ought to stand upon the mountain, and Noah, with the Covenant, to remain in the ark, till the Lord bid him come forth, that is, till Christ deliver the ark to his Father.

1 Ecclesiastical, clerical priesthood.

38. And Moses says further, *At the end of forty days, when the ark had set itself down, Noah sent forth a raven, to see whether the water was abated, but the raven flew to and fro till the waters were dried up from off the face of the earth* (Gen. viii. 6, 7).

The raven denotes the earthly man, and shows how that he would first put forth himself upon the mountain Ararat, that is, advance himself in his selfhood and earthly lust, and build up his kingdom in the second monarchy.

39. And though he came forth out of the ark, yet he would fly to, and again in, the kingdom of his selfhood, and not return into the ark, from whence he departed in Adam, and would be only a covetous muck-worm, and a greedy devourer of fleshly temporal pleasure in his own will;

and remain as the raven, and not return to the ark, desiring to enter into it, but mind only to possess the kingdom of this world in glory and state. Also it betokens that the generation of this raven would have the chief place, pre-eminence and government, in the second monarchy (like the devil in the wrath of God), as histories witness that it so came to pass.

40. *Afterwards he sent forth a dove from him, to see if the waters were abated upon the earth; but when the dove found no rest for the sole of her foot, she returned again unto him unto the ark; and he put forth his hand and took her to him into the ark* (Gen. viii. 8, 9).

This set forth and denotes the figure of God's children; who soon after come also under the government of the raven's property, and are brought into the government of this world;

for they are also with Adam gone forth out of the ark, to behold and prove this evil corrupt world, and live therein. But when their spirit can find no rest in the earthly dominion, then they come again before the ark of Noah, which is set open in Christ, and Noah receives them again in Christ, into the first ark, whence Adam departed.

41. Moreover, the raven betokens the sharp Law of Moses, in the fiery might under God's anger, which binds and slays man, and brings him not into the ark. But the dove betokens the gospel of Christ, which brings us again into the ark, and saves the life. For the mount Ararat does, as an exact type and figure, point out unto us the kingdom of Moses; and the Ark, wherein the life was kept and preserved, signifies the humanity of Christ.

42. And he stayed yet another seven days; and again he sent forth a dove out of the ark; and it came to him about evening, and lo! she had plucked off an olive leaf, and brought it in her mouth. And he stayed yet other seven days; and let a dove fly forth out of the ark, which returned not to him any more (Gen. viii. 10, 11). The spirit in Moses shows by these three doves, and the raven, which Noah sent forth out of the ark, a great mystery, which albeit he does not clearly unfold, yet for certain is couched therein. The raven does also denote the Law of Moses in nature, which will remain in its selfhood, and will not return in true resignation and self-denial, under the obedience of God, but will enter in to God by its own strength, power, and ways.

43. The first dove signifies the prophetic spirit, which arose under Moses, viz. under the outward Law and offerings, and pointed through the offering into the ark of Noah, and Christ. This prophetic spirit went all along through the office of Moses; it indeed flew under Moses, but it tended again into the ark with its prophecy, as the first dove which Noah sent forth flew indeed into the world, but came again into the ark of Christ.

44. The second dove with the olive branch, which also came again to Noah into the Ark, denotes the Word in the Covenant of Noah, which came forth out of the holy ark of God into this world, viz. into our humanity, and plucked off an olive leaf in the world, and brought it to Noah, that is, it plucked off a branch from our humanity, and took it into the holy Word, viz. the mouth of God, as the dove the olive leaf and brought the branch to holy Noah, that is, to God the Father. But that it was an olive leaf denotes the unction of the holy spirit, that the same should anoint the humanity, and bring it again with this dove into the holy ark.

45. The third dove which Noah let fly, which came not again to the ark, betokens the kingdom of Antichrist upon the earth, which indeed is flown forth with its doctrine out of the ark, but its spirit remains only upon the earth, feeding upon the fat grass [upon the riches, honour, and beauty of this world], and so it stays only in selfhood [and returns not to the ark]; it indeed makes devout shows of holiness to God, and gives good words, but the man, with his senses and reason, will not forsake the world, and return again to the ark. They build themselves stately palaces without the ark, for the pleasure of the flesh, and are very zealous and devout in hypocrisy without the ark; they will be

accounted children by an external imputation of grace and adoption; but they will not enter into the ark, but they say, Christ is in the ark, he has purchased and paid all, we need only to comfort ourselves therewith, he will bring us in well enough.

46. The other party says they have Christ in their works of hypocrisy, they take the ark along with them when they fly out in their fleshly pleasure. All these remain without the ark in this world, and return not to the ark. This the third dove denotes: for the Anti-christian kingdom walks demurely in the shape of a dove, and as a sheep, but it is only a figure [and darksome shadow] of Christ's kingdom, which consists in the spirit in power, and is really in the ark.

The Thirty-Third Chapter

Of the beginning of the Second monarchy,
and of the Covenant of God with *Noah*,
and all Creatures

1. AND Moses says, *Then God spoke with Noah, and commanded him to go forth, with every living thing, each with its kind. But Noah built an altar unto the Lord, and took every clean beast, and of every clean fowl, and offered burnt offerings upon the altar. And the Lord smelled a sweet savour, and said in his heart, I will not henceforth curse the earth any more for man's sake; for the imagination of man's heart is evil from his youth; and I will not any more smite every living thing, as I have done. While the earth remains, seedtime and harvest, cold and heat, summer and winter, day and night shall not cease* (Gen. viii. 16 et seq.).

Moses says that God smelled a sweet savour, and said in his heart, he would not again curse the earth, or smite every living creature any more for man's sake. This is a figure or mystical type, as is before mentioned in the offering of Abel.

2. For his heart is the Word in the Covenant, which took the prayer and will-spirit of Noah through the holy fire in the offering, and brought it in the Word to substance; and withal smelled, in the divine power, the humanity of Christ, who was to resign himself in the Covenant into the Word of power; that is, it desired to have the humanity in his power and virtue, as a pleasant savour; and from this smell [or sweet savour of holy rest in the paradisaical property] the spirit of God declared that he would not again destroy man and the creatures any more; so long as the earth should endure, these creatures should also continue.

3. For Noah offered all manner of clean beasts and fowl; and the spirit says that God smelled herein a sweet savour [of rest]. Now [Moses does not mean] that God took pleasure in the smell or savour of the offering, for all beasts are in his power, and are continually before him; but Moses spoke it in reference to the hidden offering in the Covenant, which the inward world in the creatures did smell, which hereafter would deliver them from the abomination of vanity

by its own peculiar offering, 1 and set their figure into the holy wisdom, viz. into the spiritual world.

1 That is, the inward central fire, which shall purge the floor, and crystallise the earth into transparent gold.

4. When Noah offered, then the Lord (that is, God manifested in the offering by the unmanifest holy name JEHOVAH, through JESUS) did smell the holy disappeared humanity in Adam; that is, he did taste in the lubet or good pleasure of his wisdom how the same should be again manifest in the holy name Jesus. And then he blessed Noah and his children, and said, *Be fruitful, and multiply, and replenish the earth. And the fear and dread of you be upon every beast of the earth, and upon every fowl of the air; even upon all that creeps upon the earth, and upon all the fishes of the sea; into your hands they are all delivered. Every living thing shall be meat for you; even as the green herb have I given you all things. But the flesh with the life thereof, I that is, with the blood thereof, you shall not eat. For I will require the blood of your lives, of every beast will I require the same; and at the hand of every man will I require the life of man, seeing that he is his brother; and whosoever sheds man's blood, by man shall his blood be shed; for God created man in his own image. And you, be ye fruitful, and multiply, and be industrious upon the earth, that you may increase abundantly* (Gen. ix. 1-7).

5. When God blessed Noah and his children through the offering proceeding from the Covenant, and bade them be fruitful, he gave them again the whole world, with all its hosts, in possession; all whatsoever that lives and moves should be subservient to them, and be their own.

And he gave it them all in common, he made there no difference between Noah and his children, no lord 2 nor servant, but he made them all alike, none noble or ignoble. But like as many branches and twigs grow out of one tree, and yet all together are but one only tree, so also he established the human tree upon the earth, and gave them all beasts, fishes and fowls in common, with no distinction, restriction or prohibition, save only that they should not eat their life in the blood, lest they should become monstrous in their life with the bestial life. 3

1 Or which yet lives in the blood. 2 Master.

3 Or with the eating the life of the beasts.

6. God commanded them to rule over all the beasts and creatures, but in this place he gave them no peculiar domination or ruling power over one another. For all domination, lordly rule and authority, whereby one man rules over another, does arise out of Ararat, that is, from or through the order of nature, according to its properties, according to the constellations, and outward dominion of the princes under the constellations or astrum.

7. The true image of God has no other dominion in its members than the body has in its members, or the tree in its branches. But the bestial image from the stars and four elements makes itself a dominion and government, according to its mother, whence it takes its rise, and wherein it lives.

8. Also all laws and external ordinances which God has appointed man, do all belong unto the order of nature, viz. unto the expressed formed Word. The same, God has given man for a property, that he should rule therein with the inward spiritual man of understanding, according to the wisdom of God, and make himself
[laws and] order (according to the spirit of wisdom).

9. Over which orders and ordinances of men, which they make unto themselves, he [viz. the Lord] has set himself as judge, and thereupon has appointed the Lastjudgement, to separate wrong from right. And whatsoever proceeds not from truth, righteousness and love, against that the judgement of God is set; for it is generated or hatched through the false spirits of darkness in turba magna, and introduced into the human property as a false lust and subtlety; and is a stranger or bastard wisdom, which shall not inherit the kingdom of God.

10. All royal and princely highness and excellency, together with all governments and dominions, do arise from the order of nature. In the image of God there is no compulsion [nor force, violence or oppression], but a mere free-willing, desirous love-service, as one member in the body, or as one branch of the tree, does freely and readily serve each other, and rejoice in each other.

11. But seeing that man has introduced himself into the outward formed Word, evil and good, viz. into the kingdom of nature; the kingdom of nature has deprived him of the holy dominion; and has placed itself with its power over the human property. Therefore,

if he will have the same again, he must be born anew of God, and then he may rule with the new regenerated life in the spirit of God, over the kingdom of nature.

12. Indeed there are orders of princely angels or hierarchies in the spiritual world; but all without compulsion, in one harmonious delightful love-service and will; as one member in the body doth readily serve another.

13. All whatsoever that man in the kingdom of nature doth draw under his power, and abuses it to superfluity and excess, and thereby withdraws from his fellow-members, whereby they are put to want, poverty and distress, and their freely-given right and due is wholly withheld from them; the same is imprinted [or comprehended] in turba magna, as an abomination of nature, and put into the judgement of God, to the day of separation.

14. Nature requires only order, and gives distinction of places and offices; but the turba brings its abomination from the dark world's desire thereinto, viz. pride, covetousness, envy, anger and falsehood.

15. These five vices or iniquities in the kingdom of nature are the whore's brats, and shall not inherit the kingdom of God. God holds the kingdom of nature for his order, and has given the same into the power of man, that he [as God's instrument in this world] should sever the evil from the good, and choose himself a judge to pass righteous judgement upon the iniquity and malice of the false desire and lust [of man].

For he says, *Whosoever sheds man's blood, by man*

shall his blood he shed, viz. by the order and institution of nature.

Not that any should revenge himself upon others by his own selfish power [or force of arms], but through the order of nature, through God's law [and appointment]; the same is the true avengeress; for God said, *I will avenge your lift's blood, and will avenge it upon every beast*.

Here he means, by the order of his law, and its officers who officiate in the right and due execution of the same.

16. Not that a prince or lord has power to shed blood without the law of God; if he does so, then the law of God condemns him also to death. Here there is no peculiar self-full power given over man's blood; let him be king or prince; for they are only officers over the order of the divine law, and they ought not to go further than the command of God gives leave. Indeed they have the law of nature committed to their charge, as servants of the same; but they must deal therein only according to righteousness and truth, and not do anything through selfish [covetous, proud and envious] desire, for God has created man in his own image. Now the kingdom of nature in its offices has no power over this divine image to kill the same, but the office or commission in God's order passes only upon 1 the outward image of nature.

1 Or has power over.

17. Therefore if an officer of nature [viz. any magistrate] takes away the life of a righteous man, him, nature appoints unto the judgement of God to the day of separation [wherein God will judge all the unrighteous acts of man]. What then will become of the tyrants who turn the truth into lies, and shamefully abuse and condemn the children of God for their divine knowledge and profession's sake, and stir up war and contention, to desolate and destroy country and people? All these belong unto turba magna, to the judgement of God; for they manage the sword of the turba in self-full lust and pleasure; unless the Spirit of God command them, and then they must do it for their office and charge's sake [and execute the just judgement of God upon those who have filled up the measure of their iniquity], as Israel was commanded to do among the heathen.

18. Whosoever sheds blood out of his own pleasure, to advance his authority, without urgent, absolute necessity, or God's command, he is moved, acted and driven by the wrathful fire of God's anger, and falls at last to be a captive in the same kingdom.

19. Every warrior [or soldier] is a rod of God's anger, wherewith he does, through his wrath and indignation, rebuke and devour the iniquity and malice of man. And it does not belong at all unto the order [or ordinance] of nature, but unto the wrathful desire in turba magna, unto the order of the eager, fierce-devouring wrath, whereby God's anger does overturn and lay waste countries and kingdoms.

20. Understand, it is the order of the dark world's property, which, by God's permission, advances its mighty force in the time of man's wickedness. And then it goes as the wrath will have it, until the same be well 'satiated in the blood of man.

21. For this is even the revenge of God's anger, of which he says, that he would take vengeance for [or require] the blood of man; therefore he of ten takes one man, and by him in anger slays another that has deserved death.

22. When the great and potent rulers shed innocent blood, then comes the anger of God, with its officers, and sheds their peoples' blood, and brings the sword of the turba upon them, whence war arises. But this is not from the divine order of the good nature, in which God governs with his wisdom.

23. The wisdom of God desires no war, but the anger of God, according to the dark world's nature, doth eagerly desire it, and effects the same in the vanity and iniquity of man.

24. If we lived as the children of God one among another, we need not have any warring and fighting. But that we wage war, we do thereby testify and declare that we are only children of this world, and fight for a strange inheritance, which yet we must forego, and thereby we serve the God of anger, as obedient servants. For no warrior or soldier shall inherit the kingdom of God, while he is such a one; but [he that is] a child, new-born of the spirit of God, which forsakes this world.

25. *And God said further to Noah, and to his sons with him: saying, Lo I, even I, establish my Covenant with you, and with your seed after you, and with every living creature that is with you, of the fowl, and of the cattle, and of every beast of the earth that is with you, even of all that came forth out of the ark; that henceforth all flesh shall not any more be cut off by the waters of a flood; neither shall there any more come a flood to destroy the earth. And God said, This is the token of the Covenant which I have made between me and you and every living creature that is with you, from henceforth for ever: I have set my bow in the clouds, the same shall he for a token of a Covenant between me and the earth; and it shall come to pass, when I bring a cloud over the earth, the bow shall be seen in the cloud. And then I will remember the Covenant, which is*

between me and you (Gen. ix. 8-16).

This Covenant with man is a type of the Three Principles of the divine being, viz. of the Being of all beings.

26. For the rainbow is the sign and token of this Covenant, that God does here mind, and very intimately look upon, that man was created out of three Principles into an image, and that he should live in all three; and beheld now the inability and great peril of mankind; and set the sign of this Covenant before him, as a representation that his wrath should not any more be stirred so to destroy every life.

27. For the rainbow has the colour of all the three Principles, viz. the colour of the first Principle is red, and darkish-brown; which betokens the dark and fire-world, that is, the first Principle, the kingdom of God's anger. The colour of the second Principle is white, and yellow;

this is the majestic colour, signifying, as a type of the holy world, God's love. The third Principle's colour is green, and blue; blue from the chaos, and green from the water or saltpetre; where, in the flagrat or crack of the fire, the Sulphur and Mercury do sever themselves, and produce distinct, various and several colours, which betoken unto us the inward spiritual worlds, ¹ which are hidden in the four elements.

1 Or world.

28. This bow is a figure of the Last judgement, showing how the inward spiritual world will again manifest itself and swallow up or avall into itself this outward world of four elements.

29. And this is even the sign or token of the Covenant of grace, which sign in the Covenant betokens the Judge of the world, viz. Christ, who, at the end of days, will appear in all the three Principles, viz. according to the fire-sign as a severe Judge over the turba, and all whatsoever that shall be found therein; he will manifest the fiery judgement, and enkindle the turba, so that the first Principle shall appear in its fiery property, for all things of this world's being must be tried or purified in the fire of the first Principle, viz. in the centre of the eternal nature. And even then the turba of all beings shall be swallowed up in the fire.

30. And according to the light's sign he shall appear as a pleasant visage to all the saints, even in the midst of the fire; and defend his, in his love and meekness, from the flames of the fire.

31. And according to the kingdom of the outward nature of this world, he shall appear in his assumed humanity; and the whole outward mystery of the four elements, according to Sulphur, Mercury and Salt, even according to all the properties of the wonders of the expressed and formed Word, even all shall be made manifest before him according to light and darkness [viz. according to their good and evil].

32. Of this the rainbow is a type and figure, for it is a reflex [antitype] or contra-gance of the sun; showing what kind of property [or virtue] there is in the deep. The sun casts its shining lustre into the four elements towards the chaos, and then the chaos, whence the four elements do proceed, does manifest itself according to the Principles, with its colours; and it denotes and points out the hidden or mystical ground of the four elements, viz. the hidden world, and also the hiddenness of the humanity. For in this hidden-ness [or secret mystery] of the creation, God did set forth his Covenant, that he would not destroy its image any more with water; that the fountains of the deep should not be any more opened in the chaos, as came to pass in the Flood, and in the creation of the world.

33. The rainbow is an opening of the chaos in nature; and it may very well, if the sun be in a good aspect in the elements, produce and bring forth a wonderful birth, both in the vegetables and animals. Also there may thereby be a creaturalliving being produced in the deep, even according to the property of the sun's powerful influence; according as it finds in the elements a property from the astrum or constellations, either to evil or good; as oftentimes to worms, flies, grasshoppers, and the like; and also to a good life, according as Saturn and Mercury are enkindled in their desire.

34. For when the chaos does open itself; then the harsh-astringent Saturnine property does attract, as a hunger or desire, unto itself and takes the property of the chaos (wherein the hidden powers are contained) into its desire, and coagulates the same; and forthwith Mercury becomes quick in Sulphur, for the sun enkindles the fiery Mars in its property, whereupon Mercury is stirred up or becomes active. This, Saturn frames [amasses] into a body, viz. into an ens.

Now the saltpetre cannot agree or unite itself with Mars, and therefore there is a severation or motion; and seeing that they cannot get rid of I Saturn, viz. the fiat of the outward world; it becomes a flying life [or creature], according to the property of that same constellation.

35. Saturn [has such a power or property in it as that it] may, if the sun be in a good aspect, take in the distilling dew out of the rainbow into itself; (understand, into the Saturnine property), which afterwards falls upon the water, which some fish do eat down, and coagulate in them, whence precious pearls may arise.

36. For the Paradisical property doth open itself all along in the chaos, if it be not hindered by evil malignant aspects; which Master Wiseling 2 will scarce believe. He can speak of the ground of nature exactly, and has it at his fingers' ends, and yet is blind in the Mystery, and understands not either the inward or outward [part of nature]. For such I have not written anything, for I need not such animals 3 to the understanding of my writings, but good, clear, quick-sighted, illuminated eyes; unto all others they are dumb and absurd, let them be as wise and learned as they will.

37. The chaos is the root of nature, and yields of itself nothing else but a good property; but if the constellation be evil, the evil malignant desire takes the good property into itself; and changes it into evil; as a good man among evil company does change his good also into an evil.

38. And the rainbow is especially represented [or freely given] unto man for a token of the divine grace; so that he might behold and view himself as in an open and perspicuous glass, what he is. For in the rainbow the sign of good and evil is manifest as a type of the centre of nature, out of which evil and good take their rise; over which the Son of Man was set by God, to be Judge.

39. For the type or form of the ark of Noah is also in the rainbow; if we were not blind it would plainly appear so unto us; also the Trinity of the Deity is therein portrayed: for the red colour betokens the Father, the yellow and white the Son, and the blue the Spirit.

1 Or escape. 2 The false philosopher or sophister. 3 Text, calves.

40. And God has set forth himself in a figure, according to his manifestation in the sign of the Covenant, that we should flee unto his grace, and receive his Covenant, and be always mindful of his revelation to come, where he will again manifest the spiritual world; as he has set it forth unto us by way of similitude in the rainbow; [to the end] that we should see what is in secret [and how his Covenant is] eternally established [with us in secret], and stands ever before him.

The Thirty-Fourth Chapter

How *Noah* cursed his Son *Ham*,
and of the Mystical Prophecy
Concerning his Three Sons and their Posterity

1. *And Noah began to be an husbandman, and planted a vineyard: And he drank of the wine, and was drunken; and lay uncovered in his tent. And Ham, Canaan's father, saw the nakedness of his father, and told it his two brethren without. And Shem and Japheth took a garment, and laid it upon both their shoulders, and went backwards, and covered the nakedness of their father; and their faces were backward, so that they saw not their father's nakedness. Now when Noah awoke from his wine, and knew what his younger son had done unto him, he said, Cursed be Canaan; a servant of all servants he shall be amongst his brethren. And he said further, Blessed be the Lord God of Shem; and let Canaan be his servant. And God enlarge Japheth, and let him dwell in the tents of Shem; and let Canaan be his servant (Gen. ix. 20-27).*

This is an exact real type of the human property, according to the three Principles or worlds: for the spirit in Noah speaks from the centre; and the three sons of Noah did now stand before the spirit in a figure; typifying what kind of people should arise from them.

2. By this figure the spirit of Noah prophesied or declared, from the very stock or root of the formed Word of the human property, what the second monarchy should be. Noah was drunk, and lay naked with his shame, at which his son Ham mocked, and also declared it to his brethren, that they also should do the like. Here the spirit intimates and points out whence the curse arose upon Ham, viz. from the shame of his father.

3. For this was even the abomination before God's holiness; out of which root Ham and his generation, viz. the man of vanity, does arise, for in the image of God the shame is an abomination.

4. Therefore God commanded Abraham to be circumcised on this member, to show that this member was not given to Adam in the beginning, and that it should be again cut off from the image of God, and not inherit the kingdom of God; upon which cause and reason

also the soul's spirit is ashamed to uncover it.

5. But seeing that Adam did not stand in the image of God, when his Eve was made out of him, it was hung upon him for to propagate in a bestial nature and kind; thereupon also this bestial tree, viz. the fleshly spirit of vanity, came to be propagated all along from this property, and adheres to man. The figure of this was Ham, and therefore he mocked his own property in his father.

6. The spirit of this property mocked its ens which it had from the centre of nature; it beheld itself in his father's shame, from whence it had its rise, as in a looking-glass of its selfhood. And thus this spirit [of fleshly Ham] forthwith brake forth as a life of vanity, and manifested what itself was, viz. a scorn [disdain or mock-god] of heaven.

7. Which the spirit of God's image in the formed Word of the good ens in Noah did well know, and did awaken in him the fire-centre of the soul in the wrath, and cursed this spirit of vanity, that it should not co-inherit in the kingdom of heaven. The scoff-spirit shall not possess the kingdom of God, but be cut off from the image of God, that is, from the outward image of the formed creature.

8. For the same property from whence the shame arises, is good in itself; but in Adam's imagination after the bestial property it became monstrous, bestial and strange in the image of God; and therefore this strange form and shape shall not remain for ever.

9. From this strange false shape the scorner or scoff-spirit did arise. The devil insinuated into the figure of Ham's strange spirit, and mocked at the heavenly generatress, that it was now even become a monster in the image of God; and therefore the spirit of Noah cursed the false scoff-spirit [in Ham and all his generation].

10. Not that we are to understand that Ham was accursed in his soul and soul's spirit, but according to the figure [he and all his were accursed] in the property of the reviling mocking spirit, which brake forth and manifested itself out of the monster; but he (that is, the earthly image of the limus of the earth) should be hidden with its own self-will in the image of God, and be only as a servant or instrument of the divine image proceeding from the holy ens; the earthly spirit should not rule, but the heavenly, viz. the soul with its spirit;

the monster, that is, this vile reviling spirit, must not be manifest. But seeing the free will did awaken and stir up the monstrous spirit, which was only a scorner of the Mystery and hiddenness in the Covenant, Noah cursed him, ¹ and said, He should be a servant of his brethren.

¹ Or it.

11. For he said, blessed be the God of Shem, and let Canaan be his servant: God enlarge Japheth, and let him dwell in the tents of Shem. The God of Shem was he who had espoused or incorporated himself with the Covenant in the seed of the woman; the figure and type of this (in the spirit) was Shem; and Japheth was the figure of the poor soul captivated in the monster; God should let this Japhetical (or soul's) property, dwell in the tents of Shem, and enlarge it in Shem's figure.

12. But Ham's figure (according to the monstrous spirit) should not have any dominion or reign in the life of the new birth, but be only as a servant or as an instrument, without self-will or any peculiar life of selfness, [and] must serve and administer to the use of the spiritual kingdom; in manner as the night is hidden in the day, and yet 'tis really there, and yet so as if it were not; and it is the handmaid to the day's operation and power.

13. Thus in like manner the spirit did express how the three properties of the humanity, viz. the woman's seed, and the creatural soul's seed, and the earthly seed in Ham's figure, should stand in their place order and rule in the regeneration in the spiritual kingdom; and thereby it did declare and point at the kingdoms of the world, intimating that this same figure would all along put forth itself in the kingdom and dominion of the humanity ¹ upon the earth, and thus keep its figure externally, so long as mankind should live in the dominion of the four elements; as it has thus fallen out.

¹ Or mankind.

14. For Shem's figure passed in the Covenant upon Abraham and Israel, among whom the Word of the Covenant was manifested and spoken forth; and Japheth's figure went along in nature, viz. through the wisdom of nature in the kingdom of nature; whence the Gentiles arose, who looked upon the light of nature, and Shem's lineage looked upon the light in the Covenant. Thus Japheth, that is, the

poor captive soul which is of the eternal nature, dwelt in Shem's tent, viz. under the Covenant; for the light of nature dwells in the light of grace, and is a tenant or inhabitant of the light of grace, viz. of God's light, it is even as a form of framed substance of the unformed uncomprehended light of God.

15. And Ham's line passed upon the animal bestial man, proceeded from the limus of the earth, in which was the curse; whence the Sodomitical and almost wholly brutish people did arise; who esteemed neither the light of nature, nor the light of grace in the Covenant.

16. This signifies and points out the outward part of the soul from the spirit of this world; which, in the regeneration in the spiritual world, shall be a formed and very fixed will; which may not or desires not to rule in the manner and condition of a selfish peculiar spirit; but shall be as a servant and minister of the creatural soul and God's spirit in the holy light's image; it shall not be manifest in any self-full arrogant understanding of selfhood, but remain hidden, as the night is hidden in the day; and yet it is really there.

17. For the animal soul shall not inherit the kingdom of light; although it shall and will be therein; yet it has no dominion [or predominant virtue of its selfness]. As an instrument is a dead senseless thing in reference to the master, and yet it is the master's tool wherewith he makes what he pleases; the same in like manner we are to understand concerning the animal soul in the regeneration.

18. But in the time of the four elements it will have the upper hand and sway, for it has brought itself into a proper selfhood and imaginative life of selfish propriety; and therefore God has accursed it, and condemned it to death, so that it must die to selfhood.

19. For when Adam in his desire did awaken the earthly properties out of the limus of the earth, so that they went forth out of their just accord and mutual harmony, each of them into its own self-will and lust, to behold and look upon its self as a peculiar self-life; the bestial soul was hereby brought to its predominant power and force. And this same is Ham's property, which God has ordained to be servant under the angelical kingdom, and cursed its jeering scorning power, in that it did mock at the heavenly matrix, and set forth its own figure and form.

20. The spirit says in Moses, *Shem and Japheth took a garment upon their shoulders, and went backward to their father and covered him; so that their faces were turned backward, and they saw not his shame* (Gen. ix. 23).

O you wonderful God! how very mystically and secretly dost you carry your works: who would know and understand your ways, if your spirit did not lead us, and open the understanding!

21. Both these brothers took a garment upon their shoulders and covered the father. Wherefore did not one do it alone? or wherefore did Noah drink himself drunk, and lay so naked with his shame? This, reason looks upon, as if there were nothing more in it [but only a history of such an act]. But seeing that Ham was thereby cursed, and made to be a servant of his brethren, and not only he, but also all his posterity out of him, we see thereby very clearly what the spirit doth hereby signify, viz. that it is a type, character and figure of that which should afterwards come to pass.

22. The earthly spirit, which the devil had made monstrous, was a scorner and jeerer of the heavenly birth; it indeed saw the shame which it must bear upon it as a monster; but he went away as a beast, and mocked the new regeneration of the heavenly matrix. But Japheth, viz. the poor soul, and Shem, that is, the disappeared heaven's image, which was moved, stirred or quickened again in the Covenant, they took a garment upon their shoulders. This garment was the new humanity, which should open itself out of the Covenant, out of the angelical world.

23. And *they went backward, and covered the father's shame*. This intimates and betokens that the free will of self must and shall wholly turn itself away from the bestial monster of self-fullness and ownhood, wherein the shame stands open, and enter again into the resigned filiation or child-ship; and go no more forwards, but retire again backwards; and must take the garment of the new humanity, viz. Christ's innocency, merit and satisfaction upon it, and therewith cover the shame which our father Adam has, with the monster, passed upon us by inheritance: This was the type which was here set forth.

24. And that Shem did not carry the garment alone, and cover the father, doth figure out unto us, that the soul, viz. Japheth, (that is, the inward kingdom) of the inward eternal nature, must help; for

the soul is of the Father's property, and this, Japheth doth typify. And the soul's spirit, viz. the fair image of God in the light, which did vanish or disappear in Adam, and stood typically 1 in the Covenant, of which Shem was the figure, doth point out unto us the Son's property, who should open the Covenant. Thus also we are to understand that the Father in his will, who freely gave us the Son, took on one part the garment of our sins' covering, and this was typified by Japheth; and the Son, on the other part, who covered our shame with the Father's will, of this Shem was a figure.

25. For if Christ shall lay the covering garment upon our shame, then the soul must help, that is, it must give up and resign its will wholly thereinto; and go backwards with its will towards the bosom of the Father; and not any longer parley with itself in its own will and knowledge, how it goes or will go; and so it must take the garment, in true repentance, upon its shoulders; and leave the other part upon the shoulders of Shem, viz. unto the true image of Christ, 2 which is the precious noble Sophia.

1 Or in the image. 2 Or God.

26. Both these take the heavenly garment, and go backwards to the Father; and though they cannot see how they go, yet they go in faith, trusting on God's mercy, and turn away their eyes from the shame, vanity and false will. For in this place going backwards and covering the shame signifies nothing else but to convert the selfhood naturally going forwards in its own will and way, and go back again into the ONE, out of which the free will departed and came into the monster, or shame.

27. Noah's drunkenness signifies, that when Adam entered with his lust and desire into this world's property, he became drunk in the bestial property; and therein he uncovered his shame, that is, he disclosed and made bare therein the bestial lust. Now, when this was done, he stood before God in great shame; and then the bestial spirit in this monster of false lust and poisonous concupiscence brake forth, and reviled the precious heavenly image, and made itself master.

28. And thus Christ must, in our soul, and in our disappeared and again revived noble Sophia, cover the shame of our father Adam and his children; for he would therefore not be born of the seed of man; but out of the heavenly, disappeared ens, and brought his living ens

of the holy world thereinto; that so he might cover with his heavenly
ens our monstrous shame 1 of the soul's property, which Adam's lust
had uncovered.

1 Text, seed.

29. The corrupt nature which had opened itself now in Paradise,
went along in all men; and though the image of God was again
regenerate in the spirit of the saints, as in a figurative form until the
fulfilling of Christ in the flesh, yet the monstrous image was propa-
gated all along in all in the earthly property.

30. But seeing the first earthly world of the human property was
drowned in the flood, and there the first monarchies ceased, the same
figure did forthwith represent itself again in Noah and his three sons.
So that now the spirit does here signify from the very stock and
root of the human property, how it should afterwards be, viz. the
tree of man would in its properties introduce itself into boughs and
branches; that is, spread forth itself into distinct nations and govern-
ments; and that they would not all know the only God according to
the light of his grace; and how that God would represent unto them
the light of grace in the generation of Shem.

31. For Noah says, *Blessed be the God of Shem, and let Japheth
dwell in Shem's tents.* By the God of Shem he means the holy Word
in the Covenant, intimating how the same would manifest itself. And
then the Japhites or Gentiles, which lived in the light of nature,
should come to the light of grace manifested from the generation of
Shem ;

and enter into Shem's tents, and dwell therein. This did point at the
Gentiles, who before knew only of the light of nature, but when the
Word did manifest itself in the person of Christ, with the gracious
light of the Gospel, they came into the light of grace.

32. And even here Ham, viz. the fleshly lust-spirit, must be in
its own property and selfhood a servant among the children of light,
for the children of God do compel him to servitude and keep him
under, and take away his reviling scorning will.
For the spirit of Ham, which Noah cursed, does intimate how this
Ham's spirit would be great upon the earth, and go on only in its own
proud monstrous and bestial knowledge, and scoff at the children of
the light, account them fools, because they hope upon something
else, which they do not outwardly see.

33. Thus the spirit in Noah points out unto us three sorts of men; first it signifies the children of faith, who nakedly and merely look upon the hidden light of God's grace, and have the same shining in their hearts.

34. The other would look upon the light of nature and reason, and would endeavour to fathom and search out the hidden light by the strength of reason, and that they would therefore contend, dispute, wrangle and jangle, and bring forth many wonderful strange monsters and conceits out of the light of nature, and set them up for gods, or God's light, as it has so come to pass among the Christians and Gentiles.

35. The third sort would be of Ham's nature and generation; and know neither the light of nature nor grace; but walk as the beast, and be only titular verbal praters and literal children, and, moreover, mockers, scoffers, and fleering apes, who would also be called the children of God. But their knowledge would be only of the external stone church; a mere custom, and verbal round of a service of God, where the mouth would use indeed the name of God; but the heart would only bring forth a bestial spirit to earthly pride, lust and pleasure.

1 Or Divine Service as they call it.

36. Thus the spirit of Shem, Ham and Japheth would dwell together in one congregation. Shem's generation in faith hidden among the Japhites, as a poor, disesteemed, contemned, abject people. But the tribe of Japheth would set forth themselves with great plausible words, with great and huge ostentation of God's service; but yet it would be but as an hypocrisy and seeming holiness, proceeding from the light of nature. But Ham's lineage would be full of gluttony and drunkenness, scoffing, and reviling, and they would mock at both, viz. the children of the Cain-like seeming holiness, and also at the children of the true light; and would live as the wild brute beast; and yet in their swinish life would be children of grace by an outward appropriation or adoption.

37. This Ham has now the dominion in Christendom; he has flattered with Japheth, so that he has set him up by the light of nature an external specious divine worship, as a titular God. This

titular God has covered Ham, in his bestial Sodomitical spirit, with a very fair and glorious covering, under the purple mantle of Christ; and laid under his head great sacks full 1 of the light of grace; and these the bestial mouth-spirit of Ham must take along with it; and when it must indeed die, then it has whole sacks full of the light of grace.

1 Or satchels full.

38. But the light of grace remains only in the sacks, and Ham's spirit remains in itself an evil beast; and cannot truly open the sacks and take out the light of grace. This Ham's spirit is accursed, and shall not inherit God's kingdom; unless it be really born again out of the light of grace; otherwise the sacks and coverings avail him not at all.

39. For a beast goes into the sanctuary [or to holy service of God] , and remains a beast when he comes thence. Your seeming holiness and devotion, your comforting, flattering and soothing up yourself, avails nothing, unless you return again into your first mother, from whence man is originally proceeded, and become as a little, new born child, and let Ham and Japheth go, with all their arts and pratings.

40. For Japheth obtains it not in his specious glistening kingdom; unless he enter into Shem's tent, viz. into the light of grace, so that the same may be born in him. Outward adopted children avail not in God's account; but innate children, born anew of the heavenly ens in Christ spirit; and whosoever has not the same is already judged (John iii. 18).

A TABLE

**OF THE CHIEF MATTERS TO BE
FOUND IN THIS BOOK OF
THE
MYSTERIUM MAGNUM**

A

CHAP.	Abel	VERSE
27.	why Abel offered sacrifice	9
29.	What the name Abel or Habel signifies in the Language of Nature	20
30.	why Abel must be slain	16
Ability		
61.	How the soul may attain ability to receive grace	39,40
69.	How man's ability to receive grace is lost	17,18
Abimelech		
46.	What the names of Abimelech and Gerar signify	2,3
47.	How Abimelech made a covenant with Abraham. What that signifies in the spiritual figure; and what Moses here signifies under the veil thereof	1-27
47.	The holy figure of Abimelech and Pichol.	6, et seq.
Above		
43.	What is called above and beneath in the text	9, 11, 12
Abraham		
37.	of Abraham and his seed, and of the line of the Covenant in its propagation	1-61
37.	why the Spirit called Abraham out of his father's country	21, et seq.
37.	How God appeared to Abraham	45-49
39.	How God appeared to Abraham	1
38.	How the ens of the Serpent as well as the line of Christ lay in Abraham.	13
39.	of Abraham's sacrifice	13-25

39. How God established the Covenant with Abraham, and how the faith of Abraham laid hold of the Covenant, which was accounted to him for righteousness, and how God called Abraham to sacrifice 1-32

CHAP.	Abraham	VERSE
40.	What is represented under the history of Abraham, Isaac and Jacob	1
40.	How two lines sprang out of Abraham	2-6
40.	From what property of Abraham Isaac and Ishmael were	13
40.	How Abraham in his seed had the land for an eternal possession	50-58
42.	How the Trinity appeared to Abraham	1
42.	What Abraham signifies in the Language of Nature	1
42.	What Abraham's washing of their feet that came to him signifies	11
43.	What Abraham's praying to the men for Sodom and Gomorrah signifies .	16-21
45.	How Abraham's pilgrimage was a type of Christendom	1-13
45.	How Abraham, Sarah and Abimelech were a powerful figure of Christendom	15, 16
	How God led Abraham so wonderfully, and how he was always in	
45.	of Abraham's unwillingness to thrust out the maid-servant with trial, and how the Lord preserved him	1-20
46.	of Abraham's unwillingness to thrust out the maid-servant with her son	24-28
47.	of the richness of the figure of Abraham's actions	1
47.	of Abimelech's covenant with Abraham .	2-27
48.	How God tried Abraham, and represented the figure of Christ's sacrifice in his sufferings and death	1-34
48.	How Abraham saw Christ's sacrifice afar off; even 2000 years before it was done	10
48.	How Abraham went up with Isaac to sacrifice.	8-13
48.	of Isaac's carrying the wood, and Abraham's carrying the fire and the knife .	14, 15
48.	why God said: Abraham, Abraham	25
48.	How men should look upon Abraham's figure	37-43
49.	How Abraham would not have the field of the children of Heth for nothing	11
50.	How Abraham sent his servant to take a wife for Isaac	1-57
51.	How Abraham had six sons by another wife, to whom he gave gifts, but all his goods he gave to Isaac; and how he died	1-55

Adam

17.	How Adam did eat before the Fall	13, 14
17.	Whence Adam's imagination and longing proceeded	37
18.	How Adam was before the Fall	2-9

18. of two fixed substances in Adam	7,8
18. How the propagation should have been if Adam had stood	9-14
18. How long Adam stood in Paradise before Eve was made	19-27
18. How Adam before his sleep had eaten of the forbidden fruit	30-33
19. Adam was not created in a bestial image	20-25

CHAP.	Adam	VERSE
23. At what Adam was afraid		17, et seq.
25. How God drove Adam out of Paradise, and set the Cherubim before the Garden		1-41
25. How Adam gets his bride again that was taken from him in his sleep		14, 15
25. why Adam and Eve were brought into Paradise		17
25. What provoked Adam that he lusted against God's command		18
25. why God created Adam		19
25. why the Tree of Temptation was set before Adam		23
25. why Adam was tempted and driven out of Paradise		38
37. of God's Covenant with Adam		3
76. How Adam was, before his Eve was, and became monstrous		11-18
All		
3. How a particular is the sport of the universal total	All	21
Altar		
27. Where the altar of God is		48
Angels		
8. of the creation of angels, and their dominion in all their worlds		1-34
8. why we see not the angels .		19
8. Where the angels dwell		16, et seq.
17. How the holy angels live		35
25. What the angel with the sword is .		2
42. for what God created the angels and man		24,25
43. of the two angels that came into Sodom		22-64
43. How the angels did eat with Lot .		38
59. How the angel met Jacob, and what that signifies		24
Antichrist. Antichristian		
27. of the wicked Antichristian Church, also of the true holy Church		41-60
28. of Cain's murdering of his brother, viz. of the proud Antichristian seeming Church upon earth, as also of the true Christianity		1-71
36. What the Antichrist is		17
43. The Antichristian whore does as the Sodomites did.		47-52
51. What Antichrist is both among Jews and Christians.		44
70. How Antichrist has deceived poor Christendom		38, 39

77. When Antichrist will fall 70

Ararat

32. of the name Ararat in the Language of Nature 33-37

CHAP. Ark VERSE

32. There is a very great mystery in the Ark of Noah 10, et seq.

Asher

77. The Testament of Asher, and the figure thereof 29-32

As I live

42. An exposition of these words: As I live 27, et seq.

Author

5. From what sight and vision the Author has written 15

12. The Author had a glass to see even beyond Moses 34

18. From what knowledge the Author has written 1

21. The scope of the Author's writing. 17

B

Babel

22. Out of what Babel is generated 54

25. How Babel shall end by the fiery sword 26

27. How Babel enters into the presence of God 52-60

29. How Babel speaks out 7, 65, et seq., and 77

30. of the fall of the city Babel . 43

31. How God will at present drown Babel with the fire of his anger 27

36. How the city Babel and Christ are one by the other 60, 61

36. why so much is written concerning the beast and whore in Babel 68

36. What the city Babel is . 56

43. The time of the judgement upon Babel 52

44. How the figure of the destruction of Sodom is applied to Babel 5, et seq

59. How it is that Babel will have the children of Christ go to God 19, 20

59. How it is that Babel cannot hinder or hurt the children of Christ 21, 22

69. How Babel is a spy as to the grace of God 19

70. The time is born, that Babel shall be spewed out 90

72. How Babel's reproach is set in judgement before the Most High. 23

73. The number of Babel and of the beast 9, 10

73. How Babel at present fills its sack with provision . 16, 17

73. How the deluge and the fire of Sodom falls upon Babel unawares 18

Babylon

41. A warning to Antichristian Babylon 66-71

CHAP.	Baptism	VERSE
31.	How the deluge signifies the baptism of Christ	38
41.	of the seals of the Covenant, circumcision of the foreskin and baptism .	1-41
41.	of Christian baptism	10-14
41.	How the Jews and the Christians have but one and the same baptism .	15-17

Beast

31.	How abomination may be imputed to a beast.	31-38
36.	What the Antichristian Babylonish beast is	18, 19
36.	What the beast and whore is	64
36.	Where the beast, the whore, and Christ in us, is	49-51
73.	What the number of Babel and of the beast is .	9, 10
73.	Wherefore the time is at hand that the beast and the whore must break in pieces .	14, et seq.
76.	How Simeon and Levi prefigure the beast and the whore Beersheba	29, 30
47.	What the city Beersheba or Bersaba signifies	20, et seq.

Benjamin

77. The Testament of Benjamin, and the signification thereof. 48-58

Benoni

63. What the name Benoni signifies 26, 27

Bestial Man

21. of the bestial man's original, and of his sickness and mortality 1-17

21. of the government of the bestial man 11, 12

Bethel

63. What Bethel signifies 19

Bible

74. How the kingdom of Christ and the kingdom of hell are portrayed
by the histories in the Bible 50, 51

Blessing

41. What in man shall possess the eternal blessing 1

Boasting

2. We come short of that boasting or glory that we ought to have in
God 3

CHAP. Bodies. Body VERSE

11. of two outward bodies. 22

11. How all things of this world have a twofold body 19

11. Man has a threefold body . 20

40. The heavenly body of the soul dies not 44,45

Bondage

39. What the figure is of the bondage in Egypt 26, et seq.

Book

43. How a man must understand the first Book of Moses. 57

52. How the first Book of Moses is a figure of the Spirit of God 51

76. How all slanderous books and libels are the murdering swords of
Simeon and Levi 29

Breath

15. of a threefold breath in man, which is a threefold soul 14,15

C

Cain

26. of the propagation of man in this world, and of Cain the first-
born and murderer . 1-76

27. What is to be understood by Cain's sacrifice. 41

27. why the will of the Serpent and Devil in Cain would kill the body
of Abel . 9, 10

28. What was the cause that Cain murdered Abel 4-25

29. What the name Cain signifies in the Language of Nature 18

29. How Cain and Abet were the two branches, and the image of the
whole tree 23

29. What mark God had set upon Cain 53

29. of Cain's fears 54

29. Wherefore grace came upon Cain . 56

29. Cain was not born to perdition 57

29. What should be avenged in Cain sevenfold 58

37. What in Cain is cursed . 35

40. Cain, Ham, Ishmael and Esau are an image of the Turks and

heathens 71

Cainan, see Kenan

Calf

42. What Abraham's fatted calf signifies 19, et seq.

CHAP.	Camels	VERSE
50.	What the ten camels which Abraham's servant took with him signify	14, et seq.

Canaan

49. What Moses understands by Canaan . 12

Care for the Belly

24. What a man does effect by pride and care for the belly 21, et seq.

Cave

49. What the twofold cave signifies . 13, et seq.

Changed

11. How all things may be changed 11

Chaos

1. What the eternal Chaos is wherein all things lie hid. 7,8

Chariots

72. What the chariots, provision, and sumptuous apparel signify, that Joseph gave to his brethren 24-38

Cherubim

25. of the Cherubim, that drove the evil Adam out of Paradise 38, et seq.

Child of Perdition

46. How the child of perdition shall be revealed, and the beast and whore put to shame . 33, 34

Children of God or Christ

31. How the children of God saw the daughters of men. 12-16

37. How the line of the children of God is as a tree 1, 2

38. How God delivers his children through the might of his anger 14

44. How the children of God do of ten keep back great plagues from God 19-21

46. How it is that men see no more in the children of God than in others 4-6

55. of the misery and ignorance of the children of God 35, 36

55. why the true children of Christ are persecuted by the children in

the kingdom of nature .	47-50
56. How the children of Christ instantly after the blessing enter upon Christ's pilgrimage .	1, 2
56. How God so wonderfully leads and preserves his children	3

CHAP. Children of God or Christ	VERSE
56. How the Lord stands aloft on Jacob's ladder, calling and comforting the children of God .	11, 12
64. How the despising of the children of Christ is good for them	12
66. The type and image of the children of God in chaste Joseph	32-40
66. How the children of God have the greatest danger in worldly honour	53
66. The final and last trial of the children of God .	61-63 and 68

Christ

19. Wherefore Christ became a man on the woman's part	17
23. why Christ sweat drops of blood in the Garden	4
23. why Christ must drink gall and vinegar	5,6
23. why Christ must be scorned, killed, etc	8,9
23. How Christ assumed a masculine fire-soul in the woman's property	43, et seq.
25. why Christ must be tempted	24
29. What was Christ's office	25
34. why Christ would not be generated of man's, or the masculine, seed	28
37. How Christ should become a God-man, and Adam and Abraham a man-God	28-32
37. of Christ's Person	42 , et seq.
40. How Christ and his subjects must be twofold persons	11, 12
40. How Christ was generated out of the Covenant made with Abraham.	15
40. How the humanity of Christ anoints his branches	14
40. Wherefore Christ came .	48-70
41. What Christ's, viz. God's, corporeity is	19, et seq.

48. How Christ will certainly come to us again	13
50. How Christ is a masculine virgin and God	26
51. How Christ is a grape-gatherer that gleans	53
56. A firm ground and assurance that Christ assumed our Adamic soul and humanity in the body and womb of Mary	14-20
56. From what property Christ became man	20
56. why Christ took his soul from woman and became a man	21, 22
69. Where a man must seek Christ	22
76. How the time is near, that the kingdom of Christ will be manifested to all people	50, et seq.

Christendom

27. How verbal Christendom partakes of the sacrifice of Christ	42
68. How at present Christendom stands in God's presence .	32 -42
68. What the four elements of hunger in Christendom are	35-39

CHAP.	Christian	VERSE
27.	What a Christian is, and how he is a Christian	46
63.	What a Christian is, and how he is a Christian	51, et seq.
40.	How a Christian must be a Christian	97
51.	How a Christian in his faith works in the flesh of Christ	31
51.	When any is a Christian	43
64.	How a Christian must not account the hate from his brother to be grievous	26, 27
64.	What the wish of a Christian to his enemies should be	27
64.	How a true Christian should present the misery and sins of the people where he lives, daily before God	37, 38
66.	What officer is a Christian, and what no Christian	20
66.	How a Christian must be armed, in worldly offices .	65, et seq.
68.	The most excellent figure in the whole Bible, of a tried Christian.	48, et seq.
70.	How a man begins to be a Christian	24, 25
70.	What the difference is between a Christian and other strange heathen people.	80, et seq.

Church

63. What the greatest whoredom is in the churches of stone. 39-43
63. How at present men are ready to storm the Church, or house of whoredom 45
63. How churches were erected out of a good intention. 46
63. What holiness is in the Church 47
63. What a man must do that he may enter into the Church worthily 50

Circumcision

41. why God commanded circumcision to Abraham 2, et seq.
41. why the males must be circumcised on the eighth day 35, et seq.
41. What circumcision is 3, et seq.

Clod

2. The whole world lies in one clod of earth 6

Coat

64. What Joseph's particoloured coat which his father made him signifies 39
64. What it signifies that Jacob was deceived by Joseph's coat 49, et seq.

Concubines

63. How Jacob's concubines signify the stone churches 36

Conditions. See forms

- | CHAP. | Configuration | VERSE |
|-------|---|-------|
| 13. | A whole configuration or constellation lies in each element | 12 |

Contention

17. The contention of the high schools or universities about the Tree of Knowledge 16
28. What the cause of contention about religion is 26-43
35. Whence contention does arise 61, et seq.
36. of the contention at the Tower of the confusion of tongues in Babel 12, 13
40. How contentious preachers embitter the ears of the hearers 98
51. How the false cold love of titulary Christendom contends about knowledge 46, et seq.
65. What the contentious opinions in Babel are 49, 50

Copulation

41. How the bestial copulation is borne withal under divine patience 2,3

Councils

77. When councils were set in the place of the Holy Ghost 66

Counsel

66. To whom there is no more counsel or remedy to eternity. 47

Covenant

30. of the line of the Covenant 1-54

32. of the Covenant between God and Noah 1

33. of the Covenant of God with Noah, and all creatures 1-40

Covering

22. The covering for our nakedness is ours and no more 77, et seq.

Covetousness

24. Whence the great covetousness does arise 10

Cradle

63. What the cradle of the child Jesus is 48

Creation

10. of the creation of heaven and the outward world 1-62

11. of the mysticalness of the creation 1

I

Creature

32. How the image of the creature shall not pass away 16

CHAP.	Cup	VERSE
17.	What Joseph's cup in Benjamin's sack signifies	1-13; 41-57

Curse

10. of the curse of the earth 8

24. of the curse, and of the body of sickness, whence that arises 1-35

24. What the curse is 2

D

Damn. Damned

41. An excellent figure against those that, according to their conclusions in reason by the letter, damn some children from the womb 41

66. What the torment of all the damned is . 67

Dan

- | | |
|---|-------------|
| 77. The Testament of Dan, and the figure thereof. | 13-25 |
| 77. How it is signified by Dan, Gad and Asher, what kind of people would govern the world | 30, et seq. |

Darkness

- | | |
|--|---|
| 3. or the eternal original of the darkness | 5 |
| 5. or the enmity in the darkness | 6 |

Day. Days

- | | |
|--|-------------|
| 12. of the six Days' work of the Creation | 1-39 |
| 12. of the first Day | 13, et seq. |
| 12. of the second Day | 19, et seq. |
| 12. of the third Day | 32, et seq. |
| 13. of the fourth Day | 1-20 |
| 14. of the fifth Day | 1-13 |
| 15. of the sixth Day's work of Creation | 1-31 |
| 16. of the creation of the seventh Day | 16-18 |
| 16. How the seventh Day has been from eternity | 28 |

Death

- | | |
|---|--------|
| 4. The original of the eternal death | 12 |
| 11. What the death and misery of man and all creatures is | 17 |
| 23. why the rocks clave in sunder at the death of Christ | 3 |
| 33. why God's anger of ten puts one man to death by another | 21, 22 |

Decrees

- | | |
|---|----|
| 61. How the decrees in Scripture point only at two kingdoms | 55 |
|---|----|

- | CHAP. | Deity | VERSE |
|-------|--|-------|
| 52. | How the Deity manifests itself through the soul's nature | 7, 8 |

Delight

- | | |
|--|---|
| 3. The delight or longing is the property of the Son | 7 |
|--|---|

Deluge

- | | |
|---|-------------|
| 32. why the Deluge, or Noah's flood, came after seven days. | 20, 21, 22 |
| 32. Wherefore the fountains of water opened themselves, in the Deluge | 26, et seq. |

Desire

- | | |
|--|------|
| 3. The desire arises from the longing or delight, and is the Father's property | 6, 7 |
|--|------|

3. The desire coagulates itself. 5

Devil. Devils. See Lucifer

8. That which is pain and torment to the devils, is joy to the angels 21
10. How the Devil is the most despicable poor creature of all 31
17. How Lucifer became a devil 28
22. Where the Devil's council-chamber and school is 17, et seq.
37. How the heathen had not their answers from the Devil 12, 13
38. How the Devil is a prince of this world 5,6
38. What those four elements are wherein the Devil and all evil
creatures live 7
66. Where the Devil is a frolick guest 54
70. What the Devil's fishhook is 41
74. How the Devil lost his seat and stool in man 17, 18

Dinah

58. The figure of Dinah 39-45
62. How Dinah was deflowered, and Sichem and the city slain and
spoiled: the gate of Christians' wars and the Babylonish
whoredom, to be well considered of 1-40
62. How Dinah went forth to see the daughters of the land, and,
what is prefigured thereby 3, et seq.
62. How Dinah's whoredom and Simeon and Levi's murder is a
figure of Christendom 9-18

Doctors

35. What understanding the doctors have in their contention about
God's habitation and being 66

CHAP. Dominion VERSE
39. Whence dominion arises 32

Dove

32. What Noah's first dove signifies 40
42. What the three doves and the raven signify 42-46

Dragon

76. What the dragon's seven heads are 25, 26

Drank plentifully

70. What that signifies, that Joseph and his brethren drank
plentifully 94

Dreams

67. What it is to expound dreams 1, 2
67. Whence it is that a beast dreams 5

68. of King Pharaoh's dreams	1, et seq.
68. Wherefore the natural Magi could not expound Pharaoh's dreams	2, 10, 18, 19

Driver. See Hunter

Dying

20. of Adam and Eve's dying	26, et seq.
-----------------------------	-------------

E

Earth

10. Whence the grossness of the Earth proceeds	30
10. Out of what the Earth is proceeded	61
12. How the globe of the Earth is extruded	7
22. What the Earth is	45
25. why God created the Earth	29, et seq.
25. When God set the time for the Earth to endure	19

Eden

17. What Eden is	6
------------------	---

Edom

53. What Edom is, and signifies, in the High Tongue	5
64. What Edom is, and signifies, in the High Tongue	3

CHAP.	Egyptians	VERSE
78.	What it signifies that many Egyptians went along when Jacob was buried	2

Elected. Election

25. of that saying of St Paul, We were elected in Christ Jesus ere the foundation of the world was laid	20
48. How God elected not only the natural line of Christ, but also the line of nature	35, 36
51. An excellent figure, against the wise rationalists, concerning election or predestination	4-24
26. of election or predestination.	1-76
32. A curious example, how God has predestinated no election in nature	3, 4
46. How God's election passes only upon the figure	30
61. of God's election, or predestination, or decree concerning Jacob and Esau	1-3 and 23

Elements

10. That the four elements are but properties	49
---	----

Ember

23. How, in many there is an ember glowing towards the virgin's	
---	--

child of the new birth 41, 42

Enos. Enoch

30. What Enos signifies in the Language of Nature 11
30. What Enoch is in the Language of Nature 27, et seq.
30. How long Enoch's voice must be silent 49, 50
31. of the line of wonders, issuing from Enoch 1-45

Envy

24. Whence the great envy arises 11

Ephraim

75. The figure of Israel's laying his right hand upon Ephraim's head 12, et seq.

Esau

52. What Esau signifies in the Language of Nature 36
53. How Esau despised his being first-born, and sold it for a mess of pottage 1-28
54. The figure of Esau's forty years, and of his two wives 18, et seq.

CHAP. Esau VERSE

55. How the figure of Isaac's blessing, and of Esau and Jacob is to be understood 1-5
55. why Esau was blessed with the word of strife 11
55. why Esau was all over rough and hairy 21, 22
55. What that signifies, that Esau attained not the blessing 39
55. What figure Esau is, in his blessing 40, et seq.
56. The figure of Esau's being a grief to his parents 9,10
60. What Esau the first-born signifies 3
60. What Esau's four hundred men signify 6
60. How Esau went to meet Jacob, and how Jacob sent Esau presents 1
61. The figure, of Esau's saying to Jacob: Whose are these with you 10, et seq.
61. How Esau's curse and malice was turned into love 18, 19, 53
61. A plain exposition of the Scriptures, saying, Esau sought repentance with tears and yet found it not 20, et seq.
64. How Esau stands in the figure of the kingdom of nature 2

Esdras, or Ezra

38. How Esdras, in the knowledge of the Spirit, had the lost Bible dictated to him 24
52. How Ezra has briefly written the figure and history 52

Eve

18. why Eve's will was subject to her husband's 11
20. why Eve so suddenly lusted after vanity 2-8
20. How Eve gazed on the Serpent 22

Evil

10. How the vilest must be the cause of the best 62
11. What the great evil of this world is 15
22. What the greatest evil is 25
28. How the evil causes that the good is manifest to itself 67, et seq.
29. How nothing is created evil, or to the dominion of evil 11
61. Whence evil and good proceed 61, 63, 68

F

Faith

27. What that is which is called faith 35
39. What it is rightly, to believe God, with Abraham. Which is the right ground of our Christian faith 8,9
48. What faith in God's children is able to do 33, 34
- S6. How the faithful, or believers, put on Christ 32, et seq.

CHAP.	Fall	VERSE
9.	of the Fall of Lucifer, and his legions	1-25
11.	What the Fall of Lucifer, and the heathen idols, were	6
17.	Whence the desire to fall in Lucifer proceeded	22-43
17.	of the Fall of Lucifer	25, et seq.
17.	How man came to fall	31
17.	How God saw the Fall	33
20.	of the lamentable and miserable Fall of man	1-38

Famine

73. How the great famine and hunger after heavenly food is near at hand 12-14

Favour

66. How the children of God must not set their hope in the favour of man 50-56

67. How the children of God must not set their hope in the favour of man 15, et seq.

Fear

70. What Jacob's fear, that he would not let his son go to Joseph, signifies 28, 29

Fiat

11. How the Verbum Fiat, the Word of Creation, is still creating to this day 9

Figure

52. When the figure shall wholly be manifested in substance 52

54. of the figure of the Old and New Testament 17

Fire

3. of a twofold fire 23, 24

24. Wherefore all things shall be tried in the fire 4-9

27. With what fire the sacrifices of Abel and Moses were kindled 8, 23

27. How man in the Resurrection shall pass through the fire of anger 21, 22

27. The eternal fire, and also the love-fire is magical 31

37. What fire at the end of the Day shall purge the floor 20

Food

70. What is the food of the eternal Word that became man 60

CHAP.

Fool

VERSE

22. What the word fool means 65,66

24. What is the greatest foolishness 16-30

Form. Forms or Properties of Nature

28. The Spirit of Christ in his children is bound to no certain form 51-55

3. What the first form, condition, property or Fiat is 8, 9

3. What the second form is 10, 11

3. What the third form is 12, et seq.

3. What the fourth form is 18

5. What the fifth form is 1, et seq.

5. What the sixth form is 11, et seq.

6. What the seventh form is 1-13

6. of the seven forms, conditions or properties of the eternal nature 14, et seq.

6. of the out-birth or manifestation of the seven forms, conditions or properties 21-24

7. How seven forms or properties are in all things 18

20. of four forms or properties in man 33, et seq.
 40. How in the moving of nature two forms or properties divided
 themselves 7,8

Free Longing

3. The free longing or lubet is no property 6

Fruits

70. What the fruits signify, which Jacob commanded his children to
 carry along with them 33, et seq.

G

Gad

77. The Testament of Gad, and the figure thereof. 26, et seq.

Germany

45. How Germany shall be blinded by a star shining from east to
 west 12-14

Globe

18. Moses' Tables written on a globe 20, 21

God

1. What God is 2
 2. Where God dwells 8
 3. Where God is called Father and Son 7

CHAP. God VERSE

5. How God is in the darkness and in the light 10
 8. How God wills good and evil 24
 19. It is idolatrous to portray God as a man 27
 36. why God became man 65, 66
 43. How reason thinks that God dwells only above the stars
 and firmament 2, 3
 43. Where God dwells according to love and anger 4
 43. How God sees in the devils and in the wicked soul 5, et seq.
 43. How that is understood where it is said, The cry was come
 God 6
 60. How God is manifested in the thrones of the holy angels, and of
 the devils 45, 46

Good

2. of what God made the good and the evil 4, et seq.

3. How out of the eternal Good evil is come to be 1, et seq.
3. By what good is known 22

22. To whom we must do good, to whom not 81, 82

71. How the eternal Good became creaturely 14, et seq.

Goshen

72. What the land of Goshen signifies 18

73. of the figure typified by Goshen 31, et seq.

Government

22. Whence the earthly government arises 74

66. How the governor in the office of Joseph governs in Christendom 12, et seq.

Gulf

8. The gulf between darkness and light, and between the holy world and the dark world 22, 23

Guts

19. How the guts and entrails were added to Adam and Eve 19

H

Hagar

40. of the history and most wonderful prefiguration of the Spirit of God, by Hagar, Sarah's maid-servant, and her son Ishmael, of his casting out from the inheritance, and of Isaac's inheritance 1-100

46. The figure of Hagar's casting out, and the birth of Isaac. 8-15

46. A noble figure concerning forsaken nature, by Hagar and her son 16-23

CHAP. Ham VERSE

31. What Ham is in the Language of Nature 7

32. why Ham's image was cursed by his father 9

34. How Ham's spirit at present has the government in Christendom 37, et seq.

37. What in Ham and Cain is cursed 35

Hanoch

29. What Hanoch signifies in the Language of Nature 28,29

Hardened. Hardening

61. why man continues hardened 23,42

61. How the hardening is not from the purpose of God 66, et seq.

Head

23. What it is to tread upon or break the head of the Serpent 32 ,37

Heaven

5. of the fullness of joy in heaven 5

8. Heaven is in hell and hell in heaven 28

10. What we are to understand by the two words, Himmel and Erde,
heaven and earth 47, et seq.

Heels

23. What the stinging in the heels is 33, 34

Hell

3. The true original of the dark world or hell, into which the devils
are thrust 2

4. Whence hell has its name 16

5. What and where hell and the dark world is 9

8. How heaven is in hell and hell in heaven 28

Herdsmen

73. The figure of this, that Joseph's brethren must say before
Pharaoh that they were herdsmen 35, et seq.

Hirah

65. What Hirah of Odollam is in the figure 21

Honest

66. How all things must serve to the best for those that are honest
or virtuous and fear God 68, et seq.

CHAP. Hunter VERSE

35. of the hunter or driver and his office 36

I

Idols

37. The original of the heathenish idols, and their oracles 7-12

59. of Rachel's idol-gods 9-18

Image. Images

21. How the heavenly image that God created in Adam, is capable
of the kingdom of God 14

68. How the makers of images are threatened by the anger of God 26-31

Infidelity

51. How infidelity is as great in one people as in another 42 ,43

Interpretations. Interpreter

37. By what understanding interpretations are made 10, et seq.
69. What the interpreter, by whom Joseph speaks, signifies 35

Isaac

40. why Isaac was chosen and appointed to the inheritance. 39, 40
46. of Isaac's birth, and Ishmael's casting out with his mother Hagar:
what is thereby signified 1 -37
48. Concerning Isaac's saying to his father,
Here is fire and wood, etc. 16, 17
48. why Isaac must not be slain 20
50. The figure of Isaac's meeting Rebecca in the field 54, et seq.
52. How Esau and Jacob were born to Isaac, and what happened to
them 19, et seq.
52. why Isaac loved Esau more than Jacob 44, et seq.
54. How Isaac in the famine went to Abimelech, and how the Lord
appeared to him 1-17

Ishmael

40. God did not reject the whole person of Ishmael 19
40. The figure of Ishmael's rejection or casting out 36, et seq.
52. of the twelve princes from Ishmael, and of his falling before his
brethren 16, et seq.

Issachar

77. The Testament of Issachar, and the figure thereof 8, et seq.

J

- CHAP. Jacob VERSE

52. That Jacob comes after Esau, and holds him by the heel:
what that signifies 37
52. What Jacob is in the Language of Nature 41
53. why God called Jacob Israel 23, et seq.
55. How Jacob was blessed by Isaac unknowingly in the stead of
Esau; and what is signified thereby 1-50

55. why Jacob must take upon him the rough hairy beast's skin 23, et seq.
55. The figure of Jacob's being smooth under the skin 29
55. How the figure of Jacob points at Christ 30
56. How Jacob must wander away, and how the Lord appeared to him 1-39
57. How Jacob came to Laban and served him in keeping his sheep fourteen years for his two daughters: what the spiritual figure thereof concerning the bride of Christ signifies 1-34
58. How Jacob served Laban twenty years, and begat twelve sons and one daughter, and how God blessed him, and how Laban of ten changed his wages 1-53
58. How Jacob's subtlety was a figure of Adam's subtlety 16, 17, 19, 24, et seq.
58. How the twelve children of Jacob signify the line from Adam to Noah and his children 38
59. The figure of the sayings of Laban's children that came to Jacob's ear 1, et seq.
59. The figure that Jacob fled from Laban, and that Laban pursued him 1-25
59. What that signifies, that God said to Jacob: Get you up, and go to Bethel 14, 15
59. How Jacob stole away Laban's heart: what is thereby to be understood 16
60. What it signifies, that Jacob divided his flocks into two parts because of Esau's wrath 4
60. What it signifies, that Jacob humbled himself before God and his brother Esau 7, 8
60. What the present that Jacob sent to Esau signifies 9-13
60. How Jacob arose in the night and led his wives and eleven children over the water: what is thereby to be understood 14-16
60. How a man wrestled with Jacob 17-23
60. How Jacob's sinew was displaced: what that signifies 24-27
60. The figure of Jacob's saying: I will not let you go except you bless me 28-35
60. The inward holy figure of Jacob's saying: What is your name 37-50
61. The wonderful figure, how Jacob and Esau met, and all mischief and evil will was turned into great joy and compassion: what is thereby to be understood 1-22

61. The figure how Jacob divided his wives and children, and went himself before them, and bowed seven times before Esau	4-9
61. The figure, how Jacob would not go along with Esau	69-71
61. The figure, that Jacob pitched his tents before the city of Shechem	73
63. How Jacob went to Bethel, how Benjamin was born, and Rachel and Isaac died: what is thereby to be understood	1-53
63. The figure of Jacob's coming to his father before his end	53
64. How Jacob and Esau departed one from the other: what that signifies	4
69. How Jacob's sons came before Joseph: what is thereby to be understood	1-35
73. How Jacob sacrificed at Beersheba to the God of his fathers, and spoke with him: what the signification is	1-8
73. The figure of Jacob's going forth out of Canaan into Egypt	11
73. The figure of Jacob's sending Judah before him to Joseph, and his weeping upon Joseph's neck	19, et seq.
74. How Jacob and the five youngest brethren of Joseph were set before Pharaoh, and how Jacob blessed Pharaoh	1, et seq.
74. The very mystical figure, that Jacob would be buried in the land of Canaan	53, et seq.
75. How Jacob before his end blessed the two sons of Joseph	1-30
76. How Jacob called for all his sons, and told them what the state and condition of everyone of them would be	1, et seq.
76. What Jacob in the Spirit calls his honour	24,25
77. A short figure of the whole world in Jacob's Testament	59-72
78. of Jacob's burial .	1
Japhet	
31. What Japhet is in the Language of Nature	9
Jared	
30. What Jared is in the Language of Nature	19, 20
30. How Jared's office is twofold	21, et seq.
JEOVA	
35. of the name JEOVA	49, et seq.
Jewel as a Present	
50. What the jewel and present sent by Abraham's servant signifies	22-47

37. How the time of recalling the Jews is near at hand	36
51. How the time of recalling the Jews is near at hand	42
37. How the Jews are rejected, and shall be grafted in again.	59, et seq.
41. The cause of the Jews' and Christians' blindness	47, et seq.
41. Advice to the Christians, Jews, Turks and heathen	53-71
51. why the Jews did not all turn to Christ when he manifested himself in the flesh	25, 26
51. What a Jew is	27,28
51. How a Jew in his faith works in Christ's office	28, et seq.
51. How the Jew and Christian come to salvation	44, 45
65. Wherefore the Jews of ten times slew the Prophets	28
70. How to eat Christ's flesh is an abomination to Jews, Turks and heathens	66
70. How the Jews, Turks and strange nations do eat Christ's flesh	69-77
70. How the Fathers, viz. the Jews, had no more a part in grace than the strangers had	78
7S. A figure, showing that God would bring the Jews into the true Covenant into Christ	1-36
76. How the Jews do in vain look after another Master, Ruler or Messiah	50
Joseph	
58. How Joseph signifies Christ	50, et seq.
64. The beginning of the most excellent figure of Joseph	6-61
64. How Joseph was sold and carried into a strange land	53, et seq.
64. How Joseph is taxed for unchastity by Potiphar's wife	56, et seq.
64. How Joseph was sold for twenty pieces of silver, and Christ for thirty pieces of silver	59, 60
66. How Joseph was sold for twenty pieces of silver, and Christ for thirty pieces of silver	1, et seq.
64. What the whole history of Joseph drives at	61
66. of Joseph's chastity and fear of God	1-72
66. How Joseph fled from the whore, and what is signified thereby	45, et seq.
67. How Joseph interpreted the dreams of Pharaoh's butler and his baker, and what is thereby to be understood	1-18
68. The figure of Joseph's putting on other clothes and shaving	

- himself 22
69. The figure of Joseph's letting his nine brethren out of prison and keeping Simeon prisoner 24-29
69. The lovely figure of Joseph's causing his brethren's sacks to be filled, and their money to be given them again 36, et seq.

CHAP. Joseph VERSE

70. How Jacob's sons go again into Egypt to Joseph, and take Benjamin with them: how Joseph caused them to be brought to his house, and to eat at his table: how Joseph caused his brethren to be set in their order, and how Joseph was served by himself and his brethren and the Egyptians also by themselves 1-94
71. How Joseph caused his brethren's sacks to be filled, and the money to be laid in the top of the sack, and his cup in Benjamin's sack, and caused them to be pursued and challenged for thieves 1, 66
72. How Joseph manifested himself before his brethren 1-38
72. How Joseph kissed his brethren 20, et seq.
73. How the countenance of Joseph was manifested to his brethren again, and how they must be ashamed. 15, 16
73. The figure of Joseph's saying: I will tell Pharaoh: My brethren and all my father's house is come to me 24, et seq.
74. The very potent figure of Joseph's gathering all the money together in the famine 9-15
74. The figure of Joseph's buying all the land of Egypt for Pharaoh 19-21
74. Wherefore Joseph bought not the priests' fields: what is the signification thereof 22, 27-33
74. The figure of Joseph's law concerning the Egyptians' fields to give the fifth part to Pharaoh 23-35
77. The Testament of Joseph, and the signification thereof 37, et seq.

65. What the three sons that Judah begat signify 6, et seq.
 65. why the history of Judah and Tamar is put between in the
 history of Joseph 64, et seq.
 76. of the Testament of Judah 38, et seq.

Judging

70. What the speech of Christ concerning judging signifies: Judge
 not that ye be not judged 51

K

Kenan, or Cainan

30. What Kenan signifies in the Language of Nature 17

Keturah

51. What Keturah signifies in the Language of Nature 2

- | CHAP. | Kine | VERSE |
|-------|---|-------|
| 68. | What Pharaoh's seven fat kine and seven lean kine signify | 11-17 |

Kingdom

49. How the outward kingdom remains eternally 17, 18
 76. How the time is near that the kingdom of Christ will be manifested to all
 people 50, et seq.

Kings

66. for what kings and princes are served by the nobility 18, 19

Knowledge

45. What knowledge the outward man has of the kingdom of
 Christ 17, et seq.

L

Laban

58. The figure of Laban's changing Jacob's wages ten times 28, et seq.
 59. How Laban chid with Jacob, and what is thereby to be understood 19

Ladder

56. What the ladder of Jacob was, and what the angels descending and
 ascending signify 4-8

Lamb

37. What the wedding of the Lamb is, at which God and man is

espoused, and Christ born 12, et seq.

Lamech

29. What Lamech is in the Language of nature 37,38
31. What Lamech is in the Language of nature 2
29. of Lamech's two wives and their children 39-46,49
29. What the man and the young man which he slew are 48
29. What as to Lamech shall be avenged seventy-seven times 59-64

Land

75. of the piece of land that Jacob gave to Joseph severally from the rest of his children, and the signification thereof 31, et seq.

Language

35. of the ground of the Head Language, when all people spoke but one language 54-59
35. What language the spirits use 60
37. How long the undivided language continued 4, et seq.

- CHAP. Life VERSE
11. Whence the true rational life in the elements is 27
35. The cause of the long life of the patriarchs before the flood 11, et seq

Light

3. The eternal light, and the eternal darkness, are not created 2-5
10. Without light the elements had been unmoveable 44,45

Logic

77. When the acute logic came up 69

Lord

33. How a lord, prince, or magistrate has no authority to shed blood 15, et seq.

Lot

43. why the two angels lingered in going in to Lot 34, et seq.
43. What is signified by Lot's wife 37
43. The figure of Lot in that he would give his two daughters to the Sodomites 53, et seq.

43. why Lot's kinsfolk would not follow him 65,66
 44. How Lot went out of Sodom, and of the terrible destruction of that whole country of Ham's generations, and what happened upon it; also how it was done 1-47
 44. why Lot's daughters made their father drunk with wine 3
 44. To what end Lot's wife was turned into a pillar of salt. 28, et seq.
 44. Lot's wife is a figure of the present Babylonish Christendom 33, et seq.

44. why Lot's daughters did lie with their father 38-47

Love

71. How God's love comes only to help the weak . 19

Lucifer

12. Wherefore and from what Lucifer was thrust out 4
 12. Where Lucifer lies captive 35
 22. Wherefore Lucifer was swallowed up into the wrath 30,31
 25. Where Lucifer sat before the creation of the earth 18
 44. How Lucifer desired to see the wrath of nature 17
 60. How the pride of Lucifer by the masters of the letter does shut God up into a peculiar heaven apart 41,42

M

Magistrate

22. How the magistrate is good, and how not 74,75

CHAP. Magia. Magus VERSE

11. The Reader is admonished not to misuse the Magia or Magic 8
 11. How man is hurt by the wicked Magus or Magician . 12, et seq.
 68. of the Magi or Magicians, which titulary Christendom is full of 4, et seq.
 68. of the Magia or Magic art, among the Egyptians and heathens, till the kingdom of Christ 3
 68. How man is a true divine Magus or Magician 23, et seq.

Mahalaleel

30. What Mahalaleel is in the Language of nature 18

Maid-servant

40. What it is that the son of the maid-servant shall not inherit with the son of the free-woman 16-70

Man

15. Man is threefold . 27, et seq.

16. of the distinction between the heavenly and the earthly man 1- 15

16. How man was while he stood in Paradise	8, et seq.
18. How man shall be after the Resurrection	3
19. How man was ordained to the outward natural life	1-16
21. why God created man of the heavenly essence	16
22. How man deceived himself	27
23. How the Word in the seed of Eve was propagated from man to man	31
24. How man has a cure, and the Devil not	13, et seq.
24. How a divine man must have enmity in himself	31, 32
27. How man presses into God	14, 15
29. How man was in the beginning, in his properties	12, 13
29. How man is become a striving dominion	14
Mary	
37. How Mary is not the mother that has generated God	37, et seq.
56. What is the blessing belonging to Mary	30
Mausim	
36. What that god Mausim is	32
Meal	
42. What the three measures of fine meal signify	17,18
Melchisedek	
38. What Melchisedek was	19, et seq.
38. why Melchisedek blessed Abraham	21
CHAP. Mercifulness	VERSE
70. How mercifulness hides its countenance from the repenting soul	3, et seq.
Mercurius	
17. What Mercurius is	18
Metals	
10. What the metals are	17
10. of the seven properties in the metals	18-29

16. How in the earth, stones and metals lies a twofold substance	10	
Methusael		
29. What Methusael is in the Language of nature	35,36	
Michael		
12. When Michael strove with the dragon	10	
Midianites		
64. How the Midianites will bring Joseph with them to Pharaoh; the time is near	30, et seq.	
Money		
70. The figure of the wrong money that Jacob commanded them to take with them again	36, et seq., 48, 49	
Moon		
23. What the moon and the woman in the Apocalypse signify	34,35	
Moses		
11. The time is born that Moses casteth away his veil	4	
30. When Moses will keep the sheep	53, et seq.	
Motion		
29. of God's eternal motion, moving and forming	4	
Mouth		
29. What the mouth of the eternal understanding is	3	
Murderer		
19. why Eve brought forth a murderer the first time	10	
62. The figure of Simeon and Levi's murder	31-40	
N		
CHAP.	Naamah	VERSE
29. of Naamah		43, et seq.
29. How Naamah shall be manifested to all people		68
Names		
17. What the great names are that God called Abraham by	23, et seq.	
Naphtali		
77. The Testament of Naphtali, and the signification thereof	33, et seq.	
Nature		
3. The description of the eternal nature	1-26	
35. How the Language of nature is extinguished	12, et Seq.	

40. Whereto God uses the temporary nature	31
40. What the condemnation of the temporary nature is	32

Night

12. Where there is no night	1
-----------------------------	---

Nimrod

35. of the name Nimrod	29, et seq.
------------------------	-------------

Noah

31. What Noah is in the Language of nature	3
32. What Noah is in the Language of nature	2
32. why Noah was accounted righteous before God	13,14
34. What Noah's drunkenness signifies	27
34. How Noah cursed Ham	1-40
35. The names of the children of Noah are seventy-two	15-48
43. Where Noah's curse came into judgement	29

Nothing

3. The nothing hungers after the something	5
--	---

O

Oak

63. What the oak signifies under which Jacob buried the idol-gods and the earrings	4-15
--	------

CHAP. office. officer. officers VERSE

22. How the office is good, and how not good	72
66. How the potent in the office of God are great trees without fruit	16,17
66. How the offices and officers are God's, and are God's servants	22
66. How a man in an office must serve either God or the Devil	59
66. How this world has two sorts of officers	37-59
77. Where the worldly office of a judge has its original	21-25
66. How an officer becomes a Lucifer; also how he is free from the commandment of death	23-27
66. How all officers are set in the kingdom of this world	28,29
66. How at present is the time of the coming of the Lord to burn the city of these wicked evil officers with the fire of God's anger	30,31

Oracle
37. How the first holy oracle after the flood manifested itself 15

P
Paradise

17. of Paradise 1-43
18. of the Paradisical government 1-34
25. How Paradise is one certain place 16

Pastors

74. of all spiritual pastors or shepherds, who sit without Christ in that office 6

Pearl

22. How the pearl of the whole world is trodden underfoot 35

Philistine

47. What Philistine is 23,24

Physician

21. Whence the physician does arise 7-9

plants

12. Whence it is that some plants are poison 36

Potiphar

64. What the figure of Potiphar's wife is 10,11

Pottage

53. What the lentil pottage was 4

CHAP. Prayer VERSE
38. How man with his prayer and will awakeneth the sword of anger 11
Predestinated

30. What is predestinated to condemnation 8,9

40. Ishmael is not predestinated to condemnation 35-54

Present

70. What the present was that Joseph's brethren brought him in their hands 52,53

Pride

24. What men erect with their great pride and care for the belly. 21,et seq.

Prince

33. How a prince or lord has no power to shed blood 15, et seq.

Principles

4. of the two Principles, God's love and anger 1-21

32. How Shem, Ham and Japhet are an image of the three Principles 5, et seq.

Prosperity

66. Man in temporal prosperity, and in favour and good will of many men, ought not to be secure 50-56

Prophet

67. How the Prophet is the mouth of the kingdom 9, et seq.

Purgatory

25. of the purgatory of souls 13, 14

Purple Mantle

70. To whom the purple mantle of Christ is available 42 ,43

Purpose

61. How in God there is no purpose 60, 61 and 64

Q

Qualities. See forms

R

CHAP.	Rachel	VERSE
58.	why Rachel said: Give me children.	1,2
58.	why Rachel must be barren	47

63. What it signifies that Rachel died and was buried at the city Bethel 28

63. How Rachel was big with child when Jacob went from Laban 30

63. How Rachel bare Benjamin and died: what the signification of it is 20, et seq.

Rained. Rainbow

32. why it rained forty days and forty nights 23, et seq.

33. of the rainbow and its colours 25-40

Ram

48. How the killing and dying falls not upon the right man, but upon the ram 28, et seq.

Raven
32. What the raven signifies 38, 39, 41

Reason
41. How reason introduces everything into God's will 53-71

Rebecca
50. Rebecca signifies Sophia 48
50. The figure of the glorious banquet of Abraham's servant with
Rebecca 49, et seq.
52. How in Rebecca two kingdoms strove one with another 20-30
52. Wherefore Rebecca loved Jacob 54
53. Why the strife arose in Rebecca 27
55. Why Rebecca must set Jacob in the place of the blessing 17, et seq.
55. Of Rebecca's subtlety and deceit with Jacob 19,20

Religion
36. Whence the contempt of religion proceeds 14

Remedy
66. To whom there is no more counsel or remedy, to eternity 47

Repentance
31. Of God's repentance, where he says: It repents me 17-45
70. It is a figure of repentance, that Jacob's children must go into Egypt
for food twice 15-23

CHAP. Respect VERSE
51. How in God's presence there is no respect of name or person 34-41

Reuben
63. What Reuben signifies 44
63. How Reuben lay with his father's concubine, and what the signifi-
cation thereof is 31-45
76. The Testament of Reuben, and the figure thereof 4-18

Revenge
22. Whence in man the wrath and vengeance to be revenged arises 58-64

Rib
19. What the rib and dividing of Adam signifies 2, 6

Riches
58. How the riches of the outward man belong to the new man. 21, et seq.

Right
66. How right is God and wrong is the Devil . 60

Rocks
23. why at Christ's death the rocks clave asunder 3

Ring
6S. What the ring, bracelet and staff of Judah signify 32

S
Saba or Sheba
54. What the fountain Saba or Sheba signifies 15, 16

Sacrifice
27. Of Cain's and Abel's sacrifice 1-40
27. Why an earthly sacrifice must be 18, et Seq.
27. Why the sacrifice without faith is loathsome to God • 13

Sarah
40. why God made Sarah unfruitful 27, 28
42. How God asked for Sarah 26, 27
42. What Sarah's laughing and lying signify 30, et seq.
49. of Sarah's death and Abraham's purchased burying place: what is
signified thereby 1-18
51. why Sarah brought forth but one son 3

CHAP.	Schools	VERSE
51.	Of what profit the knowledge of the high schools or universities, and the Devil's knowledge, is	49, 50
64.	Whence the confused languages of the high schools or universities come	24
69.	The spying and prying of the high schools or universities helps not into the kingdom of God	20, 21
77.	When the time of the high schools or universities began	67

Scorner
40. why God must have the scorner also, in this time of life 23, et seq.

Sea
16. What the glassy sea is 27

Serah or Zerah
65. The powerful figure of the birth of Peres and Serah or Zerah 58, et
seq.

Serpent

20. Of the creation and subtlety of the Serpent 9-19
22. Of the creation and subtlety of the Serpent 29
20. In the Serpent lies excellent art 17, 18
22. The Devil has infected the ens of the Serpent 33
22. Why the Serpent is said to be a virgin 34
23. Wherefore God cursed the Serpent 23-29
27. Where the Serpent's head was first trod upon and broken. 11, 12
38. How the Serpent's ens and also the line of Christ lay in Abraham 13

Seth

29. What the name Seth signifies in the Language of nature 24

Shechem

61. What the name Shechem signifies 75

Shekel

49. An exposition of the four hundred shekels of silver that Abraham gave for the field 8, 9

Shem

31. What Shem is in the Language of nature 6
34. How Shem and Japhet took a garment upon their shoulders 20-26

- | CHAP. | Shepherd | VERSE |
|-------|--|-------------|
| 58. | How a shepherd is more highly esteemed before God than the highly learned worldly wise man | 32, et seq. |
| 60. | why God's Spirit has so exactly described the slight actions of mean shepherds | 49, 50 |

Signal Star

70. How the signal star or ascendant appeared 32, et seq.

Simeon

76. The Testament of Simeon and Levi, and the figure thereof. 19-37

Sin. Sinner

22. Of the original of actual sin, and of the awakening of God's anger in the human property . 1-82
22. What sin is, and what is not sin 39, et seq.
22. What the sin against the Holy Ghost is 43, 44

27. What it is that attains the forgiveness of sins	45
48. How far it must go with the repenting sinner	21, et seq.
78. The figure of a converted sinner	5,6
Sinew	
60. What it signifies, that the children of Israel eat not that sinew of the ham	51, et seq.
Sleep	
19. What Adam's sleep signifies	5
Sodom	
42. Of the three men, which appeared to Abraham in the plain of Mamre and went towards Sodom, and burnt the city of the children of Ham with fire from the Lord	1-35
43. Of the destruction of Sodom and Gomorrah: how God showed it to Abraham before	1-71
43. How Sodom is a looking-glass for the present world	67, et seq.
43. What figure the judgement upon Sodom is	14
44. What fire was rained down upon Sodom	24, et seq.
Sophia	
25. Sophia is the tincture of the light	14
25. The fire-soul is the man or husband of the noble Sophia, and it is of the fire's tincture	14
37. How Sophia generateth the true Joseph	14,15
52. What is called Sophia	6
52. When the magic fire of the soul is bridegroom to the noble Sophia.	11-14
CHAP.	VERSE
Soul	
10. True understanding lies in the soul	3
11. What the soul is	20, 25
15. How the soul stands in three kingdoms	15, 18-24
15. There are not three souls but one	24
17. Of the soul's great power	43
22. Whither the soul must go after the judgement	47
23. How the soul of Adam and Eve were ashamed	I
25. How the soul may go through the judgement, or how not	2, 3, 26
25. How the virgin child must not flee from the fire-soul	9
34. of the animal soul in the regeneration	17
37. Wherefore God brings the soul into trouble	8,9

52. How the soul may see God	10
56. When God's grace enters into the soul	36
69. The first condition of the poor soul when it turns to Christ	7, et seq.

70. How the soul stands in three Principles	5
Sound	
5. How the sound or tune in heaven is	19
5. How the sound or tune in the darkness or hell is	19

Speak

35. Whence it comes originally that man can speak	73
36. From what it is that man can speak and understand	85

Spirit

4. of the original of the multitude of spirits, good and evil	11
8. Of the spirits of the outward world, from time, that pass away	13
29. How the Spirit of God has from eternity sported with itself in the spiritual world	4
36. From what the false spiritual persons or clergy have spoken.	30, et seq.

Steward

70. What Joseph's steward signifies	50
-------------------------------------	----

Strife

25. Of the strife between the seed of the woman and the seed of the Serpent	10, et seq.
36. Wherefore men do strive	62, 63
S2. When the strife in man is manifested, and Christ breaks the Serpent's head	31, et seq.
60. What the strife about the letter is	47,48
62. Wherefore the strife in Christendom must be	19

CHAP.	Strife	VERSE
62.	With what strife a true Christian strives	21, et seq.
64.	How all strife comes from the Tower of Babel	28
75.	How the time of strife is at an end	29,30

Substance

53. How the divine substance gives itself into Nature	18
---	----

Succoth

61. The figure of Jacob's going to Succoth 72

Sun

11. From what power the sun shines 35

13. Whence the sun takes its lustre 16

Supper

70. What that supper is (Revelation iii) . 44-46

Swearing

53. What swearing by God is called 9

Sword

25. of the Cherubim angel's sword 4-13

25. The original of the flaming sword of fire 25

T

Teachers

28. What teachers the children of this world will have 44

36. By what a man shall know whether a teacher come from God or
from the letter 54, et seq.

41. How the unfitted teachers will needs preach the Holy Ghost into
the self-will 46

Temple

15. What the temple of God is 28

36. What the temple of God is 16

52. What the temple of God is 8

27. How the temple of Christ must be brought along into the material
church of clay 49

Temptation

48. How man without God's grace cannot stand in temptation 2

CHAP. Testament VERSE

46. What a man must do if he would read and understand the Old
Testament 29, 30

46. Wherefore the figures of the Old Testament have remained silent
to this last time and now shall be made manifest 31,32

54. Of the figure of the Old and New Testaments 17

Tetragrammaton

35. Of the name Tetragrammaton 53

Tamar

65. Of Judah and Tamar: A mystical figure of Adam and Christ,
wherein the new birth is excellently prefigured 1-65

Time

30. Of the seven appointed times. 34-46
30. When the sixth number of time is 44
31. Of the seven times from Adam to the end of the world 38-45
69. How the time of redemption draws near 23

Timnath

65. What Timnath signifies 22

Torment

71. What it is that has no torment 21,22

Tower

35. Wherefore the children of Noah purposed to build a tower. 64,65
35. How the time is born that we shall be led away from the Tower of
Babel 67
35. What the mystery is of the Tower, and of the divided languages 68-75

36. What the Tower of Babel is 15
36. What the figure of Babel's Tower is 5-11
36. What the Babylonish Tower was under Moses and among the
heathen, and now is among Christians, Jews and Turks 33

36. How a man ought to consider of the Tower and city, Babel 58
36. How we must go out from all Babylonish master-builders of that
Tower 50, et seq.

66. How worldly judges ought not to rely upon the Tower of Babel 60

Tree. Tree of Life

CHAP.

VERSE

35. How the human tree has by Noah's children spread itself abroad
in its properties, and how at the Tower of Babel they were
divided in the properties by the confusion of languages into
several and different people and nations 1-75
36. How the Jews, Christians, Turks and heathens are but one only
tree 37-40
36. How we may again, one with another, be one people, one tree, one
man, with soul and body 43,44
17. why God set the Tree of Life before Adam 38-43
17. The Tree of Life and the Tree of the Knowledge of Good and Evil
are but one 10, et seq.

Trinity. Threefoldness

- 1. of the Trinity 3, 4, 5
- 7. of the Holy Trinity or Threefoldness of the divine essence or substance 1-19

Tubalcain

- 29. Of Tubalcain 44-46

Turks

- 40. How the Turks lie under the veil of Christ, and are born in the house 72, et seq.

- 40. How God hears the Turks in the Son 74, et seq.

- 40. How the Turks do not blaspheme the Holy Ghost 78, et seq.

- 40. Wherefore God has taken away the candlesticks from the Turks 82, et seq.

- 40. How the holy voice of Christ is not departed from the Turks, to forget them eternally. 87, et seq.

- 40. of the difference between the Turks and the Christians 92-100

U

Understanding

- 3. why the divine understanding brings itself into spiritual properties 13
- 3. The divine understanding receives no source into itself 21
- 29. What the eternal divine understanding is . 1,2

Unquietness

- 66. What the unquietness is 65

V

- | CHAP. | Venus | VERSE |
|-------|---|-------|
| 10. | How the inward and the outward Venus are step-sisters | 53 |
| 13. | Venus is the substance of all metals | 18 |

Verbum Fiat

- I I. How the Verbum Fiat is still at this day creating 9

Visions

67. What the right visions are 7

Voice

23. of the voice that was in the Garden 11-16
55. The figure of Isaac's saying: The voice is Jacob's voice, but the hands are the hands of Esau 27, 28

W

War. Warrior

22. How war is good, and how not good 73
38. Whence all war and strife has its original. 7-10
33. Whence all war and strife has its original 22, et seq.
38. of the beginning of the heathenish wars: how Abraham delivered Lot; and of Melchisedek to whom Abraham gave tithes. 1-26
55. How it is not God, but the kingdom of nature in the anger of God that will make war 45, 46
38. How it is not God, but the kingdom of nature in the anger of God that will make war 16, 17

30. What the Christians' wars are 42

38. No Christian warreth 15, 16

62. What the outward war that Christians make is . 24

33. What every warrior or soldier is 19,20

Washing the Feet

42. What Abraham's washing the feet signifies 11

Water

4. of the water of eternal life 15

10. of the water which Christ will give us to drink 57

Wedding

70. Where the assured wedding of the Lamb is 25, et seq.

70. What a man must do, when he will enter into the wedding of Christ 38

CHAP. Whore VERSE

30. Whence the mother of the Babylonish whoredom is arisen. 22,23

36. What the Babylonish whore and the dragon beast are. 20, et seq., 37
36. of the Antichristian Babylonish whore, of all tongues, nations and
languages, and what lieth hid under the languages and Tower of Babel
1-85

36. of the Babylonish whore's child or bastard, which is predestinated to
damnation. 23, et seq.

36. What the whore's beast is 41
36. How the whore hopes for a golden temple or time 70, et seq.
36. How the whore must fall 69
36. What is meant by the whoredom committed with the letter. 44, et seq.

37. How the unchastity of the Babylonish whore is come up before the Most
High 61

62. What is whoredom in the sight of God 30, et seq.
65. What the whoredom of Judah with Tamar signifies 38, et seq.
65. What David's whoredom with Bathsheba signifies 41
65. What Solomon's whoredom signifies 45, et seq.
66. What the powerful figure of the whorish unchaste world is: which
vermin the world is at present full of 41, et seq.

Wicked

60. How God dwells even in the abyss of the wicked soul 44

Wife

41. How a man must leave wife, children, etc. to be a true Christian 54,65

Will. Willing

26. Wherefore the fire-soul has free will 7
27. What the will must do that it may with its desire go to God 4, 5
27. The human free will is become sinful 16
29. Why there is a contrary opposite will 6, 7
61. What the ability of the will is 57, 58
61. The cause why the false wicked or evil will turns not itself
towards grace 59
66. How in this time [of life] all things pass in free will 21
66. How knowing nothing is better than willing for self 66
71. Of the divine willing and of the human willing 25-36

Wisdom

1. What the eternal wisdom is 6
29. How the eternal wisdom has introduced itself into a formed
visibility I-70

41. A speech to the reason-wise 42, et seq.

CHAP. Woman VERSE

19. of the building or framing of the woman I-27
41. How the woman is saved through bearing of children 29, et seq.
66. What the woman upon the moon in the Revelation is 34,35

Word

2. Of the Word or Heart of God 1-11
2. Of the outspoken word 7
28. What the literal word is 56,57
36. How man should try himself in the framing of his words 81, et seq.
40. What God's Word assumed 10
56. Why our soul and the Word that became man, are compared together 23, et seq.

61. What the Word is 43,44

World

2. The whole world lies in a clod of earth 6
2. Of the inward world 9
2. How one world is in another . 10
4. of the three worlds 12
17. That same world, wherein Adam was before his Eve was, must come again 9
29. What the invisible spiritual world is 4,5
31. How Shem, Ham and Japhet are an image of the three worlds 10, 11

Wrong

71. How man does a twofold wrong 25, et seq.

Z

Zebulun

77. The Testament of Zebulun, and the figure thereof 3-7

Jacob Boehme

MYSTERIUM MAGNUM
part two

Free electronic text edition

Mysterium
Magnum

PART TWO

An Exposition of
the First Book of Moses
called
Genesis

written Anno 1623 by

Jacob Boehme

Translated by
John Sparrow

Free electronic text edition, 2010

Introduction to the electronic edition of Mysterium Magnum

It is with great pleasure that I offer this electronic edition of Jacob Boehme's work "Mysterium Magnum, part two".

It was his last great book before his death. It contains an explanation of the allegories found in Genesis. From the alphabetical list of topics, names and places, appended to this part, one can see how much ground Jacob Boehme has covered.

Some of his other books, available on www.scribd.com/meuser, and in the internet archive (search for *gnostic researcher*), are: [The Aurora](#),

[Election of Grace](#), "[The Three Principles](#) of the Divine Essence", and "[Threefold Life of Man](#)". [Four Tables of Divine Revelation](#) and [Franz Hartmann's study of Jacob Boehme](#) are also available at those places.

There are many themes in common with the theosophical neo-platonic tradition of Ammonius Saccas, Plotinus, Porphyry, Iamblichus and Proclus, as well as with the Kabbalistic tradition. Hierarchies, the emanational generation of Cosmos, angelic kingdoms, trinities, signatura, ideation, duality, transformation can all be found with Boehme, as with the other traditions. Keep in mind that Jacob Boehme uses a very veiled style of writing. He had to do that, in order to survive the narrow-minded world of the fundamentalist Christians, at war with each other at that time.

He certainly acknowledged the idea of the potential Christ *within* the human being (indeed, the New Testament refers to this possibility too), a transformation and realization possible for those oriented to the right way of life.

The main purpose of this edition is to provide a searchable text for the researcher and student of Boehme and enable search-engines to index Boehme's writings, in order to make his texts easily retrievable. It is a complete text, including the preface of John Sparrow, Jacob Boehme's preface (see part one) and an extensive alphabetical index of names and places dealt with in this book. The spelling of conjugated verbs has been modernized for easier reading. Italics are from Sparrow's hand.

Boehme's work deserves to be available freely, after about four hundred years. It is still relevant today, because it is process oriented and process philosophy (Whitehead, Peirce, etc.) is getting more attention now, promising some solutions to philosophical problems, like ontological ones, that have plagued science for a long time since quantum mechanics started to be developed.

Psychologists can also benefit greatly from the insights into human nature that Boehme offers to the careful reader.

Many more valuable documents (of Boehme and other theosophical-kabbalistic sources, like my ebook on integrative spirituality and holistic science) can be found at my main site:

meuser.awardspace.com

An older site, but with a nice search facility and blog:

members.tripod.com/m_euser

My writers corner can be found at scribd: www.scribd.com/meuser

My ebook at scribd is [here](#).

Lastly, I wish you an inspirative study of this great work.

Martin Euser

Contents

- [Chapter 35](#): How the human tree spread forth
 - [Chapter 36](#): The antichristian Babylonical whore
 - [Chapter 37](#): Of Abraham and his seed
 - [Chapter 38](#): The beginning of the heathenish war
 - [Chapter 39](#): How God appeared to Abraham in a vision
 - [Chapter 40](#): The type of Hagar and Ishmael
 - [Chapter 41](#): Circumcision and baptism
 - [Chapter 42](#): Three men which appeared to Abraham
 - [Chapter 43](#): The ruin of Sodom and Gomorrah
 - [Chapter 44](#): How Lot departed out of Sodom
 - [Chapter 45](#): How God led Abraham very wonderfully
 - [Chapter 46](#): Of Isaac's birth
 - [Chapter 47](#): Of the covenant of Abimelech and Abraham
 - [Chapter 48](#): How God tried Abraham
 - [Chapter 49](#): Of the death of Sarah
 - [Chapter 50](#): Of Isaac taking a wife
 - [Chapter 51](#): How Abraham took another wife
 - [Chapter 52](#): Of the history of Isaac
 - [Chapter 53](#): How Esau contemned his birthright
 - [Chapter 54](#): How Isaac went to Abimelech
 - [Chapter 55](#): Of Isaac's blessing Jacob
 - [Chapter 56](#): Of Jacob's ladder
 - [Chapter 57](#): How Jacob came to Laban
 - [Chapter 58](#): How Jacob served his father-in-law
 - [Chapter 59](#): How Jacob departed from Laban
 - [Chapter 60](#): How Esau went to meet Jacob
 - [Chapter 61](#): Showing how Jacob and Esau met
 - [Chapter 62](#): Of Dinah, Jacob's daughter
 - [Chapter 63](#): Jacob to depart from Shechem
 - [Chapter 64](#): Of Esau's genealogy
 - [Chapter 65](#): Of Judah and Tamar
 - [Chapter 66](#): The most excellent history of Joseph
 - [Chapter 67](#): How Joseph expounded dreams
 - [Chapter 68](#): Of the dreams of king pharaoh
 - [Chapter 69](#): How this famine went through all lands
 - [Chapter 70](#): How Jacob's sons went into Egypt
 - [Chapter 71](#): Joseph's brethren's sacks filled
 - [Chapter 72](#): How Joseph manifested himself
 - [Chapter 73](#): How Jacob went into Egypt
 - [Chapter 74](#): How Jacob was set before pharaoh
 - [Chapter 75](#): How Jacob blessed Joseph's two sons
 - [Chapter 76](#): How Jacob called all his sons before his end
 - [Chapter 77](#): Further exposition of Jacob's testament
 - [Chapter 78](#): Of Jacob's burial in land of Canaan
- Alphabetical index of names, places, etc.
-

THE
SECOND PART
of the
Mysterium Magnum

Begins with the Propagation of the Humane
Tree through Noahs Children.

AND
The building of the Tower of Babel
and Confusion of the Speeches and their Division into
Several Nations

This is
The other Tree

Wherein the Powers of the Properties unfold
and form themselves into the Languages;
even out of One into many
Languages Tongues and Speeches.

Beginning with the X. Chapter of Genesis
and the 35 th Chapter
of the Mysterium Magnum:
and ending with the XXXV. Chapter of Genesis
and the 64. Chapter of the Mysterium Magnum,
at the 5 th verse.

Written by
JACOB BEHM
Teutonicus.

LONDON,
Printed by M. Simmons for H. Blunden,
at the Castle in Corn-hill. 1654.

The Thirty-Fifth Chapter

Shows how the Human Tree 1 has spread forth itself in its properties by the children of Noah; and how they were divided and severed at the Tower of Babel in their properties, by the confusion of the Tongues into distinct Nations

1. EVERY tree grows first 2 (after that it shoots out of its pregnant seed) 3 into a stock, afterwards into branches and boughs; and brings forth further out of its ens the blossom and fruit. Thus also we are to understand of the human tree, according to its virtue and manifestation of its hidden wonders of the divine wisdom, which lay hid in the human ens, and put itself forth in time out of each degree of the properties.

2. Adam was the first ens to the grain [or pregnant fruitful seed of mankind], and this same ens, which produced the human life, was in the divine wisdom in the Word of the divine power of the divine understanding. The spirit of God brought this holy ens out of the divine wisdom and lubet into the Verbum Fiat, viz. into the desire of the forming word, viz. into nature; and therein the spirit of God figured the ens of divine wisdom, through the speaking Word, into a formal life; and the nature of the three Principles into a body; into which body (understand the ens of nature) the spirit of God breathed this same figured, shaped, creatural life of divine understanding.

3. And hence man had his rise, and became a living soul, both out of the heavenly spiritual ens, and out of the temporal ens of the earth and four elements; both out of the constellation or astrum of the divine magic, and [out of the] natural magic; a complete, perfect likeness of God; a delightful tree of the life of divine wisdom and contemplation, engrafted into the Paradise of God, viz. into heaven, and into the time of this world, standing in both; fit to regenerate 4 and form his like out of himself: like as out of one tree many twigs,

1 Or Tree of Mankind. 2 Gen. x. 3 Grain, kernel, pippin.
4 Generate again, or propagate.

boughs, branches and fruits do grow; where every fruit has a grain, kernel or pippin in it, fit to produce a new stock and tree: The like we are also to understand concerning the tree of mankind.

4. The inward spiritual ens grew in its power in Adam's life, until the outward earthly natural [one] overcame him by the infectious persuasion of the devil; and then the natural ens put itself forcibly forth in the powers of the wonders of nature; and brought forth its branches and boughs out of the essence of nature.

5. And though the holy ens of the heavenly world's essence and being did disappear in Adam by his infection and poisonous imagination, yet the Word of divine power did give itself again thereinto by Covenant; so that this ens of the heavenly world was propagated all along in this tree, until the time of its now springing forth in the ens of Mary, where the Covenant was accomplished [stood at its aim and limit].

6. Adam's spiritual holy stem grew until his fall, and there it stood still; and then the Word freely gave itself by the Covenant thereinto, as into a disappeared [expired] ens, to regenerate it again in its true entity; and the outward natural stem obtained the power and the self-growing life, in the fall, where then the elements, each of them in its property, became sensible and full of its own self-full power and operation, and grew so unto the flood, especially before the flood, in its boughs and branches, and did show itself as a full-grown tree, according to all the properties in evil and good.

7. But the powers had not as yet unfolded and explicated themselves therein, for all men had only one language; the languages were not made manifest out of the properties before the flood.

8. They indeed understood the Language of Nature, viz. the formed word in its difference; but this difference or distinct variety was not as yet formed and framed into tongues, until the stock of the human tree, did, after the flood, bring its power into the branches. Whereupon the tree of mankind began to bloom and blossom forth out of the properties of the powers of the formed natural word, viz. out of the blessing, wherewith God blessed Noah and his children, viz. the branches of the tree, and bade them be fruitful, and fill and replenish the earth, and gave them the Covenant of grace.

9. For in Cain this tree was cursed, but in Noah it was again blessed, that the properties of the formed natural word should put forth themselves with the tongues through the property of nature, as a wonder of many words or gods in the only living Word.

10. The image of God in the formed word should bring forth the formation of the only Word, out of the first ens, into many formations or forms of tongues and speeches, according to the nature and manner of the princely dominions of the high spirits, which also are in their distinct degrees and differences in the formed word; and in the deep of this world do rule in the properties of nature above the four elements, yea, also above the operation of the stars in the soul of the great world; which also bear the names of God in the formed word of nature, as an instrument of God, whereby he, in a formal manner, rules in his dominion and love-delight or harmony.

11. That the Ancient Fathers 1 lived so long before the flood, was

because that the powers of the formed word of the divine property were yet undivided and un-manifested and un-explicated in them. As a young tree, which is full of power, virtue and sap, does excellently manifest and display itself in its branches and spreading growth, but when it begins to bloom, then the good power goes into the blossoms and fruits.

12. The like also we are to understand concerning the first age of mankind. When the powers were couched in one property in the stock, then men did understand the Language of Nature, for all languages did lie therein; but when this tree of the one only tongue did divide itself in its properties and powers among the children of Nimrod, then the Language of Nature (whence Adam gave names to all things, naming each from its property) did cease, and the stem of nature became faint, feeble and weak, by reason of the divided properties in the word of the powerful understanding.

13. Thus they did not any longer live so long, for the true power of the human life, whence the understanding flows, is come out of the Word of God. But seeing that the understanding did divide itself into many tongues and properties, Nature grew weaker and weaker; and the high understanding of the properties of the spirits of the letters did fall, for the internal brought itself into an external, in manner and wise as a man relates and speaks of a thing which he has by hearsay, and yet has no right understanding of the same, also is not able to see it.

1 Patriarchs. 2 Or proceeded.

14. Of such a gift [as the understanding of the Language of nature] mankind was deprived of at Babel, when as they so highly exalted nature, and would by the outward nature build them a tower, whose top should reach even to heaven; which has a very subtle, hidden and innate understanding; and it lies very excellently and emphatically in the names of Noah's children, and childrens' children; which the spirit in Moses has set down in the line of their forth-spreading generations; wherein the properties of the division of the only understanding and language may be understood, [for they do entirely intimate], how the properties of the understanding do give forth and unfold themselves one out of another, and how each mutually brings itself into a sundry particular speech, as into a peculiar selfly word.

15. For the names of the children of Noah, and their children (from whom the second monarchy had its rise upon the earth), are seventy-two; which the spirit in Moses doth point out; and herein lies the great mystery of the Tower of Babel, viz. the division of the tongues.

16. For seventy-seven is the whole number of the divine manifestation through the formed word; seventy-two, are Babel, viz. the

tongues of the wonders; the other five are holy, and lie hidden under the seventy-two, and they take their original out of JOTH, and the JOTH stands in the 1 viz. in the One, which is the eye of eternity without ground and number.

17. Through the five holy speeches proceeding from JOTH, the spirit in the formed word of nature speaks holy divine words in the children of the saints; and through the seventy-two tongues he speaks through the nature of the wonders, both from the evil and the good, according as the word does form and amass itself in an ens.

18. The five speeches belong to the spirit of God, who speaks by his children, when and how he pleases, but the seventy-two belong to man's selfness and particular ownhood, whence man's self-full understanding speaks lies and truth. Therefore the seventy-two languages, viz. Babel, must pass through the judgement of God, and the pure shall be separated from the impure, and tried in the fire.

19. For him, who is taken under, and capable of this knowledge, we will give a short direction and manuduction, to trace out our sense and meaning, (which yet we in this place will keep to ourselves), and thereby intimate unto him, how he may search out all mysteries and secrets which lie couched under these names, which the holy spirit, in Moses, has marked out.

20. The spirit in Moses sets down seven names in Japheth's line, viz. the seven sons which he begat; which are these: Gomer, Magog, Madai, Javan, Tubal, Meshech, and Tiras. Now Japheth is the first, and betokens the first Principle, and therein the kingdom of nature; intimating how, even out of nature, the seven free arts or liberal sciences should be found under a natural philosophy; and these were found out in this Japheth's line in a natural manner, by the heathenish philosophy. For this was the twig which should dwell in Shem's tent, as Noah foretold.

21. For the seven sons of Japheth signify and point out the seven properties of nature, and under their seven names lies the great mystery of the Japhethical lines in the kingdom of nature, [intimating to us] what kind of people and kingdoms should arise from them, even unto the end of the world; concerning the manifestation and writing of which our speech is stopped and taken from us; but it shall be freely and fully manifested to our school-fellows in its time; and be wholly made known and revealed.

22. After this the spirit mentioneth only two sons of Japheth which begat children, viz. Gomer and Javan; he passes over the other children of Japheth in silence, and mentions not at all what children they begat. And this is not without cause. The spirit points at the two sorts of men among the Gentiles in the kingdom of nature, viz. under Gomer he sets three names, Ashkenaz, Riphaz and

Togarmah; these were the sons of Gomer, who do thus manifest themselves in the Language of Nature, viz. they form [conceive or amass] the ens of nature, viz. the formed word, into an ens, and bring it into a contemplation, that is, into an acute speculating reason, and make a figure out of it, viz. a dominion (or form of a government of self will) according to the kingdom of nature, for temporal glory and renown.

23. And under the other son, Javan, he sets four names, viz. Elishah, Tarshish, Kittim, and Dodanim; and he says, that of these fourteen names all the isles and languages of the Gentiles were filled, and that they had their rise and original from hence. These four names do intimate out of the properties of nature, thus much, viz. by the first a good half-angelical will; by the second an introduction of the good will into the wrath of nature, from whence an evil warlike selfness arises; by the third a false understanding, whereby the angelical good will is brought in the selfhood of reason even to be a fool, and sets forth itself with a strange outside lustre; and it signifies the heathenish idolatry whereinto they brought themselves through reason, without God's light, and thereby did set up heathenish idols, and made themselves great kingdoms; so that the spirit of nature has brought them under its power and might, into its own form. And under the name DODANIM the spirit intimates the kingdom of nature in selfhood with its selfly divine service, viz. an external visible God, which may be shown by the pointing of the finger.

24. And under these fourteen names in Japheth's line the human kingdom of nature is wholly portrayed and typified; and we are in an especial manner to observe, that the angelical will is therein concluded, betokening the wise and deep understanding heathen in the light of nature, in whom the inward holy kingdom did behold itself who (notwithstanding they lay shut up in the true divine understanding, and saw by an external light [or reflex]), in the restitution of all beings, shall, when the covering is taken away, live in Shem's tent, viz. in the formed word of nature, yet in their property.

25. Out of this fourteenth number of the fourteen names of Japheth came the prophetic and apocaliptical numbers. From which the spirit prophesied how the wonders of nature should open themselves one after another, and what should happen in each degree of their manifestation; which we will here pass over in silence, and mention it in its due place.

26. Under Ham, the spirit brings the greatest intimation of the kingdom of nature, for he fully sets forth the external form of reason, for he says, Ham begat Cush, Mizraim, Put and Canaan. CUSH gives, in the ens of the pregnant generating nature, a signification of a form of sudden conceived, swift ascending lust in selfhood, like to a running, or far and wide domineering and reigning might; and it is the root of the princely government according to the third Principle;

but Japheth is the same ground [or work] according to the first Principle.

27. MIZRAIM signifies a forth-driving power, which does forthwith comprehend itself again in the lust, in which the centre of nature does go forth all along in a strong through-breaking lust and desire, and breaks open the form of the lust. Intimating unto us the original of the divided tongues, and how the power of the only formed word of the understanding should be divided.

28. The name PUT shows forth, even from the ens of nature, a high city or place whereby the will [of these men] would advance itself on high, in contriving and framing how to build them a high tower. CANAAN signifies a land of lowliness and humility; showing that God would be found in the lowly and humble; and it especially signifies, that this high-flown aspiring will shall be overthrown and cast down.

29. Although the Reader may not be able to understand us in this tongue, yet I set this down only to the end that he may learn to consider and meditate on the great mystery which the spirit of God has signified under these names, from whence such a purpose of a few men did arise, that it is even wholly a mere wonder whence the tongues and speeches do take their rise and original: for the spirit in Moses does set down afterwards, that *Cush begat Nimrod, who began to be a mighty lord upon the earth; and was a mighty hunter before the Lord.*

Who would now understand what kind of mighty lord and hunter he was before God, without the understanding of the Language of Nature? which, seeing it is not every man's gift to understand, we will only intimate the sense and meaning, even what the spirit does thereby understand in the word of the essence.

30. *Nimrod became a mighty lord, and was a hunter before the Lord.* Now if I be able to see the spirit in its essence, in the formation of the word, then I see what a lord and hunter Nimrod was; for the spirit does herein signify and point at the properties of nature, showing how the same have opened themselves in man's nature, and brought themselves into an external form to a contrived framed government among men. The spirit signifies by the name how the human free will has formed itself in the nature of the understanding; and imagined such a model and platform into its mind, out of which imagination and fancy the outward work arose.

31. For the name NIMROD does give a very clear signification, in open understanding, that he came from Cush, for he is in himself a taking, apprehending or an arrogation of power and might out of nature; intimating how nature does form and frame itself into a govern-

ment in the mind; and has put itself forth with power, and has hunted, suppressed and oppressed the inferior properties; therefore the spirit says, a hunter before the Lord; for the nature is before the Lord, therefore the spirit speaks here of a hunter before the Lord; for look as a hunter does hunt, drive, take and tame wild beasts, even so the spirit intimates, that out of this self-advanced human nature, such evil beasts would arise, who would live only to the outward nature.

32. Now out of the wrath of nature arose, over these foolish bestial men, the hunter, viz. the outward domination; which should hunt, catch, kill and keep them in awe, so that the hunter might tame them, and hold them under a government; else there would be only a general raving, raging, biting, tearing, devouring and eating up of each other, among the bestial men. Seeing they would not suffer the Spirit of God to rule and guide them, they must suffer the office of nature to rule them; for otherwise what need has the Lord of a hunter, that the spirit in Moses says, that he was a mighty hunter before the Lord: that which hunts before the Lord of all beings does not hunt hares or other beasts.

33. Moses has a veil before his clear shining eyes. The spirit does hereby hint at the government of nature, showing how the human government has formed and contrived itself in the soul of the outward world; and how it should afterwards be among them; and what hunters would arise over them; and compares the human dominion to a hunter, who hunts for beasts to catch and slay them; and thus it would be also among them, that these hunters would hunt after men, to take them and bring them under slavery and servitude, and chase and course them to and fro by their bloodhounds; bite, tear, slay and devour them by war and murderous acts; and tame and bring under all, with force, fury and violence, and excellently well manage the government of the hunter in their own self-assumed power.

34. For man was fallen under the possession of God's wrath in nature; the same forced forth itself now with its desire, and formed itself into a government according to the outward constellations and the four elements, as they do build up and break down: even so did this hunter do with his beasts in his sport.

35. Here the world may take an exact looking-glass to behold itself in; it is the true original ground of the worldly dominion and rule. ¹ And although the same ground of government has an internal spiritual original, yet it is, in the outward form only, before God, as a bestial huntsmanship among the beast-men, who must be bound and tamed.

¹ Lordship.

36. For the inward spiritual government stands in great

humility in an angelical form; whereunto God also created man. If he had but remained in Paradise, then he would have had no need of the hunter; but seeing he would be a beast, God ordained him also a hunter, who might keep under the wild unruly bestial men. And the hunter and [the] beast are both alike before God in this world's bestial property; but seeing it may not be any otherwise, God holds it for his natural order; for he has given every thing its government [station and order].

37. But it is to be lamented that this hunter does hunt, slay and devour the tame human beasts, which do not belong to his game. But what shall we say, or wherewith shall the children of God excuse themselves, or quit themselves of this hunter, before God? Seeing every man bears externally the hunter's hind on him, over which the hunter of nature has power, the inward spiritual man must leave his outward beast unto the hunter; for his outward beast is also evil.

38. The spirit of Moses sets under Ham's lineage twenty-nine names, which came from Ham. Which intimate the twenty-nine properties proceeding from the third Principle, viz. From the spirit of the outward world; hinting how the formed word would be manifested through the outward nature; both in tongues and properties, whence the governments and orders of countries and nations have had their rise; albeit each property has again its extern birth, like as one branch or sprout of a tree does produce and bring forth other twigs. Yet the spirit in Moses does point at the chief head-root, and the properties under these names; showing what kind of people would arise from thence, and what their alterations and their final conclusions would be; all this lies hidden under their names.

39. Thus Ham has twenty-nine names of his children, and he is the thirtieth, twenty-nine is the set number of his children and childrens' children, under which the number of the end lies in Ham's government and dominion. Thirty is his whole number, whereof the prophet speaks, that this Ham would sell the Righteous One for thirty pieces of silver; and give the same for a potter's field. As a pot is accounted of in reference to its maker, even so is the fleshly man Ham in regard of God. He takes his thirtieth number, which he ought to bring into God's kingdom, and gives it for an earthly vessel, which does resemble a field, and in that, does sell the Righteous One, who lies hid under the thirtieth number in the Word of power. Thus the Righteous One, under the thirtieth number, does, by the death or mortification of Ham's flesh, sever himself from the twenty-nine numbers of these properties, which have gotten the upper hand in Ham. For in the thirtieth year the Righteous One, viz. Christ, did separate himself unto his office, and in the thirtieth number lies this same mystery. This is understood by our fellow-scholars, and only hinted at in this place.

40. Shem has in his line of propagation twenty-six names, and he

is the twenty-seventh. And the spirit in Moses speaks very hiddenly, saying, that *he was the father of all the children of Eber; and Eber begat two sons, the name of one was Peleg, for at his days the world was divided; and the other was named Joktan* ¹

(Gen. x. 21-25). All whatsoever the spirit in Moses speaks of the outward acts of the patriarchs, he has under them a single inward eye upon the line of Christ; for he says that Shem was *the father of all the children of Eber*. Although Eber be first in the third degree after Shem, yet the spirit looks so punctually upon the Word in the Covenant, wheresoever it does open itself in a line.

41. For EBER signifies in the forming of the word, as much as a sound or manifestation of the Word out of the centre; and says further, that he begat Peleg, and called him so by reason of the division [of the earth]. The spirit doth not only look upon the outward division of lands and countries, but much rather upon the line in which stood the limit ² of the Covenant; for in Eber the limit of the Covenant did open itself in the Word, as in the sound or manifestation, and went all along in the seed upon Peleg. And the line of Adam and Christ did there sever itself in the two brethren; as afterwards it did among the children of Abraham and Isaac: with Isaac and Ishmael; and with Jacob and Esau. Thus likewise it was here with Peleg and Joktan. Externally the world was divided, and internally the kingdom of Christ, and the kingdom of the world. Not that we are to understand that Joktan did not remain in the Covenant; only the spirit does here look upon the motion of the seed, in which line the limit or mark of the Covenant was to be moved, wherein the Word would again move itself in the disappeared humanity of the heavenly ens, and manifest itself in the humanity.

42. The names of Shem's children and grand-children are mere intimations and significations of the properties out of the wonderful line of the prophetic spirit of Enoch; where these same properties were brought forth out of the stock into boughs; but here into branches.

43. The spirit in Moses (Gen. x. 26-30) sets fourteen names under Joktan's line, which are the wonderful number of this bough in the tree's property, being the kingdom of Christ according to the property of nature. And of Peleg he says no more but of one son, which he calls Reu, whom he begat when he was thirty years old (Gen. xi. 18). Intimating and pointing at the line of Christ, wherein the main limit and eye-mark of the Covenant stood. The spirit denotes only one, for by One the Covenant should be opened; for the spirit looked with the one upon the kingdom of grace; and with his brothers' fourteen names it hinted at the human kingdom.

1 Or Jaketan. 2 Or mark.

44. And in that he says, that *he begat Reil, when he was thirty years old*, the spirit therein looks forwards upon Christ, who should arise and come forth out of this stock, and manifest himself the thirtieth year of his age in his office; as also likewise all the ages under the line of Christ, which Moses has set down, have a very certain intimation and prophecy, and point at the times of the motion in the Covenant; as [may be seen] through the prophets and other saints in whom the Covenant has moved itself.

45. The spirit of Moses sets five names of the children of Shem, which came forth of his loins. And though he did beget more for Moses says that *he begat sons and daughters* (Gen. xi. 11), yet the spirit minds only the properties of the formed Word in the Covenant of the human property. These five names do figure out and set forth, as in a type, the five head speeches of the spiritual tongue through the formed word, proceeding from the high name of God; out of which tongues the prophetic and apostolic spirit speaks. 1

1 Or spoke.

46. And though we could set down a form of the same, yet we should be but as senseless or dumb to the Reader who understands not the Language of Nature; and therefore we have but given a hint of it to our school-fellows. For the spirit does also, under the names, point at the kingdoms and dominions, and they are God's, who with his name does order, govern, guide and lead every kingdom, according to the property of his name. As the property of each kingdom is, even such is the tongue, language, phrase, and manners of the same; as it is written, Such as the nation is, such a God it also has.

47. Not that there is more than one God; only, we understand therein the divine manifestation, how God does give himself forth, in his manifestation in the formed Word, to all nations, according to every nation's and people's property; so that every nation and people does use or bear forth the same only Word according to its property; the external form and division of which is Babel; for (Gen. xi. 6) all people had only one tongue and language, and dwelt together.

48. The only tongue was the Language of Nature, out of which they all spoke; for they had it in one form, and understood in the language and speech the sense, viz. the ens, even how the will formed the ens; for so also was the spirit in the ens. of which we will give a short intimation and manuduction, to the understanding and illuminated mind to consider of, to prove, exercise and make trial of it in himself; not that a man can express it, and bring it into a certain form. No, that cannot be, for it is the spirit of the wisdom of God, his manifestation.

49. The spirits of the letters in the Alphabet are the form of the

one spirit in the Language of Nature; the five vowels bear forth the holy tongue of the five holy languages out of the name Jehovah, from whence the Holy Spirit speaks; for the five vowels are the holy name of God, according to his holiness. For the name Jehova has nothing in it, save only the five vowels A, E, I, O, V. The other letters signify and express the nature, even what the name of God in the formed word is in nature, both in love and anger, in darkness and light. But the five vowels do signify only and alone what he is in the light of holiness; for nature is tinctured with the five vowels, so that it becomes full of joy and delight. 1

50. But that the ancient wise men, skilful in this tongue, did interpose an H in the name JEOVA, and called it JEHOVA, the same was done with great understanding, for the H makes the holy name with the five vowels even manifest in the outward nature. It shows how the holy name of God does breath forth and manifest itself even in the creature. The five vowels are the hidden name of God, who dwells alone in himself; but the H signifies the divine lubet or wisdom, showing how the divine lubet doth breath forth itself out of itself.

51. The inward understanding in the five vowels is this:

I is the name JESUS.

E is the name Engel 2 (Angel).

O is the formed WISDOM or lubet or the I, viz. of JESUS, and is the centre or the HEART of God.

V is the SPIRIT, viz. the sus 3 in JESUS, which proceeds forth out of the lubet.

A is der Anfang 4 und das Ende (the beginning and the end), viz. the will of the whole comprehension, and it is the FATHER.

52. And these five do fold themselves up with the comprehension or formation into three, viz. into such a Word, \triangle , that is, A, O, V, Father, Son, Holy Ghost. The triangle denotes the Trinity of the properties of the Persons, and the V on the triangle denotes the spirit in the H, viz. in the breathing, where the universal God does manifest himself spiritually with his own proceeding forth or procession out of himself 5

1 Text, a kingdom of joy. 2 German. Engel.

3 Viz. the sweetness.

4 Germ. Anfang.

5 IHVH (Jod, He, Vau, He, or tetragrammaton)

53. The other letters without the five vowels, do all proceed from the name TETRAGRAMMATON, viz. out of the centre of the eternal nature, out of the Principle; and do denote and speak forth the differences 1 of the formed wisdom, viz. of the formed word in the three Principles, wherein the whole creation lies; they are the sense of the creation, viz. the property of the powers, and the true revealed God in the word of nature. Understand this further thus:

54. When as the lubet of man, viz. the free will of man, does conceive or form itself into a desire, then it conceives the whole Alphabet; for the desire is the Fiat, and the lubet to the desire, is the contemplation of the free will, viz. the formed word of wisdom, wherein the free will does behold itself and contemplate whereinto it will introduce the lubet of the wisdom, either into evil or good; and when the free will has thus beheld itself, it does conceive with the lubet in the letters, viz. in the sense of nature, and composes the senses of the letters together, and forms the lubet into a word; the same stands in an internal form, viz. in a conceived thought.

55. And even then the free will takes the H, viz. the spirit of the forth-breathing, and brings the formed thought before the counsel of the five senses, who behold the formed word, and prove the same, whether it be apt or not; if it does but please them, then the H, viz. the breathing spirit, takes the word, and brings it upon the tongue into the mouth; there is the chief framer, viz. the Fiat, which is the divine instrument, and figures the senses of the properties out of the letters, as the free will has set and composed them into a substance to the sounding or pronouncing, manifestation or expression.

56. Now mark and observe us here, very exactly; how every word is formed or brought in the mouth to substance, 2 viz. to the expression; how the chiefworker and contriver, viz. the Fiat which is in the senses, does shape and figure it; and how the tongue co-operates or frames itself therewith, when it takes it; and by what way it brings it forth, whether through the teeth, or above, or with open mouth; also how the tongue does frame itself in the conjunction of the word; which sense it does again draw back, and will not wholly cast forth, as there is many a sense which is not half put forth, but many, fully, and many again are drawn halfbackwards towards the heart. And now as the word was formed, so is also the thing in its form and property which is named by the word, (provided that the free will gives it also a right name, and does not impose a strange name on it, out of malice or ignorance); so it is externally noted, and internally in the compaction of the senses it has such a virtue, or ill malignant property.

1 Varieties.

2 Note, when a word is formed or expressed, it is brought to substance.

57. Now whosoever has the understanding of the senses, viz. of the spirits of the letters, so that he does understand how the senses are set or compounded in the lubet, he understands it in the framing of the word, when the same is formed or brought forth to substance; and is able to understand the sensual [natural or essential] language of the whole creation, and understands whence Adam gave names unto all things; and from whence the spirit of God has prophesied in the Ancient.

58. This is now the ground of the head languages. When as all people spoke in one language, then they understood one another. But when they would not use the natural 1 genuine tongue; then the true and right understanding was put out in them; for they brought the spirits of the genuine tongue of sense into an external gross form, and framed the subtle spirit of the understanding into a gross form, and learnt to speak out of the form only; as at this day all nations speak only from this same form of their contrived sensual tongue.

1 Text, sensual.

59. Now no people do any more understand the language of sense, and yet the birds in the air, and the beasts in the fields, understand it according to their property.

60. Therefore man may well think and consider, what he is deprived of ; and what he shall again obtain in the new birth; although [perhaps] not here upon the earth, yet in the spiritual world; for in the language of sense all spirits speak one with another; they use no other language, for it is the Language of nature.

61. Our learned ones do term themselves doctors and masters, and yet none of them understands his mother tongue. They understand no more of the spirit than the country man does of his tool to the tillage of his ground; they use only the bare contrived form of the gross compounded words, and understand not what the word is in its sense; hence arises the contention and strife wherewith men contend and jangle about God and his will; men will teach what God is, and yet understand not the least of God.

62. The five holy speeches in the language of sense are God's Word; they are his operation through the sense tongue, viz. through the properties; as it cannot be denied that God gives power, virtue and life to all creatures and vegetables, for his holy name is through all. And Adam had this holy name as a proper possession, working, ruling and sensibly efficacious in his senses; and even this jewel he lost; which is now again restored and enkindled in the holy name JESUS.

63. Therefore none can with right be called a divine, or learned in the holy Scripture, much less a doctor of the same, unless that he understands the sensual tongue, and knows how the Holy Spirit has spoken by the sensual tongue in the holy penmen of the Scripture. If he understands not the divine sense in the holy Scripture, let him not undertake to be a master over it, to censure or interpret it, he is not at all learned therein; he is only a changer of letters [a chop-logic in the Scriptures], and understands not one letter in its sense.

64. Thus understand us herein concerning the children of Noah, viz. Japheth, Shem, and Ham, and their children and grand-children. They had lost the sensual language, and had made themselves a formed contrived one; and so spoke in a formed language which they themselves understood not in the true sense. Therefore God was hidden to them; for they understood no more the voice of the Holy Spirit in their language, viz. the mental tongue of the five vowels.

65. And they looked about or imagined where God should be; and supposed that he must needs be something with form, and dwelling apart from them; and seeing they could not understand anything of God upon the earth, either what, or where, he was (and yet had heard so much of God spoken by their forefathers), thereupon they thought that he must needs dwell on high above the stars, and thought them not able to reach thither; therefore they undertook to build them a tower, whose top should reach to heaven, that so they might ascend up to him. Also they would thereby make themselves a great name, that [it might be said] they had built a tower even unto heaven.

66. Such a knowledge the formed understanding had of God; as still to this day such doctors are to be found, who know and understand no more of God's habitation and being, than these builders of the tower knew; and build in their art altogether (except the true genuine understanding ones) upon this high tower, and can never ascend up to God, and therefore they contend about the building. Everyone says how it might be built sooner and better, and yet they could never agree; for they have all built themselves even to death thereon, until the Lord sends a watchman, and shows them that it is in vain; that they shall not find him on high, but that he is even among them, under the letter, and they have not known him.

67. At this we do exceedingly rejoice, that the time is born that we are lead from the Tower of Babel, and are able to see the holy God in the sensual language, Hallelujah! The Tower is broken, and fallen down at which our fathers have built themselves to death; and yet have not built it up; the foundation thereof shall not be any more laid, while the earth stands: says the spirit of wonders.

68. The hidden mystery of the Tower, and the divided languages, is this: Mankind had framed the sensual language of the holy Spirit into a dumb form; and used the formed word of the human understanding, only in a form, as in a contrived vessel or vehiculum; they spoke only with the outward contrived vessel, and understood not the word in its own proper language of sense; they understood not that God was in the speaking Word of the understanding; as at this day the like comes to pass, and is.

69. But seeing God had, in the beginning of the creation, incorporated himself with his word into man's image, viz. into the properties of the senses, and would not be without sense, or in one only conceived form: and likewise seeing that all things do stand in growth, seeding and harvest, even now was the time of the human tree's blooming, where the spirit of the senses did put forth itself in its properties with blossoms; and manifested the properties through the blossoms, and out of the blossoms brought forth the fruit; and like as every blossom does open and put forth itself at the outmost part, or highest of the stalk or branches of the tree or stock, even so the spirit [of nature] drove the children of men to the extremest height, that they also would build them a high tower, like to a high tree or tall stalk; for it would manifest its blossom, and fruits also, in the highest of the stalk; and upon the tower which they would build up unto heaven the sensual spirit opened itself with the blossom.

70. For man's will was, that they would ascend up to God; and the God of [nature, or] sense put forth himself in the same desire and will, for they sought him only in a circumscribed [local, outward] manner; and even so he applied himself to them in a conceived form of sense, out of the contrived formed tongues and languages, wherein notwithstanding they were dumb and knew him not.

71. They were entered with the sense, viz. with the mental spirit, into nature, and nature had captivated them in the understanding.

1 Or the spirit of their mind.

Therefore God also manifested himself to them with the sensual spirit in the contrived form of the tongues, out of the seventy-two properties, through the three Principles, viz. through a threefold sensual Alphabet, according to the three worlds' property; viz. through three times four and twenty letters; and they brought the sensual spirit of the letters, in their contrived form, through the tongue out of each letter, through the three Principles, viz. into three properties of tongues and languages, according to the property of the Trinity of the Deity.

72. And hence arise seventy-two languages out of one only sensual tongue, wherein all speeches and languages are contained, and each tongue and language fell upon its people; according as every family of the stock of the human tree had a property out of the formed word, even such a language befell them out of their sense, viz. out of the same property of the formed word.

73. For the sense of man's speech, that he is able to speak, does come unto him originally out of the divine Word, which introduced itself with the Verbum Fiat into a creation. Now this Word brought forth itself through the compacted properties according to their compaction, nature, kind, form and property; for so distinct and various

also are the senses in the quality even in the place of this world; far otherwise in one country than in another. And even so God did likewise form the languages according to the property of every land and country.

74. For seeing that people were to be dispersed into every country and climate, he opened to each people a language, according as it should be in a land; which did apply itself unto the same quality [of sense], and accord therewith; so that the quality of the country did not introduce toe turba into it, if they, with the word of their voice, agreed to the sound of the formed spirit in the soul of the great world in that place.

75. For, as the manifestation of the formed word was in the spirit of the world in every place, even so the spirit of God did form, through the nature of the properties, the language and speech in every country. First the seventy-two head languages out of nature, and afterward the collateral affinities, I proceeding from the senses of every head language; as we plainly see, that a man doth scarce find, in any place of the world, among all the head languages, one and the same sense in any head language, within the compass of fifteen or eighteen miles: 2 they alter and change almost every fifteen or eighteen miles, all according as the properties of that pole, or elevation, are: [Look] what kind of property the lubet has in its predominant constellation, even such a property the vulgar people have in their language and speech.

1 Or dialects of language.

2 Fifteen or eighteen miles. According to the elevation of the pole, climate, or zenith and nadir.

The Thirty-Sixth Chapter

Of the Antichristian Babylonical Whore
of all Nations, Tongues and Speeches;
showing what is contained under
the Languages and Tower of Babel

AN OPEN GATE OF THE MYSTERY
OF THE GREAT BABYLON

1. COURTEOUS reader, I desire to warn you in love, that you would not understand our sense and meaning according to partial affections, to detract, revile, or especially to contemn or despise any, as from us; much less to set upon them, in their office, function and dignities, out of passion; but we shall speak in general. Let every

one prove himself; he shall indeed find the great mystery of the Babylonical tower in himself; and also the number of the false beast. Let him but read our meaning with patience, and take himself along, as to his evil innate hereditary property, under the same, as really the earthly mortal man in all men belongs unto this text.

2. We will here write what the time has brought forth and manifested, and if it were not manifest by man, yet the beasts should be driven to manifest the same; for the time is born, and nothing can hinder: The Most High accomplishes his work.

1 Or fulfilled.

3. Moses says, Nimrod, Ham's [grand-] son, began his kingdom at Babel, and was the first lord upon the earth after the flood, and was the first erector of the tower, and the city Babylon (Gen. x. 8-10). Yet we are not to understand that only Ham's children would build the tower, but also Japheth's and Shem's, for they were yet all together as one people, and would build them a tower, whose top should reach even unto heaven, that they might thereby make themselves a great name (Gen. xi. 4).

4. This tower, on which the tongues were divided, and where the great city, Babel, stood, is a figure of the fallen earthly man who is entered into selfhood, and has made the formed word of God in him unto an idol; for the nature of the tower was even this, viz. that it should there stand as a great wonder, which men had made in their own contriving fancy, whereupon they would ascend up to God; and signifies that man has lost the right understanding of God, and his habitation and essence.

5. Man had compacted [or framed] his understanding, through the desire of self-elevation and exaltation into the sensual tongue, and contrived or conceived the same into a selfly propriety, in which conception or comprehension the spirit of the mental tongue of the five vowels was departed from him.

6. Not that we are to conceive, that this spirit was departed from its creature; only the free will of man had, in the formed word of the consonants *l* (wherein the spirit of the five vowels, viz. the unformed Spirit of God, did manifest itself) brought itself forth, as a peculiar god, out of the resignation to the unformed Spirit, into a self-fullness and self-willed weening and fancy; the type whereof was the tower, where the men of Babel would come and climb up to God in their own conceived will and thoughts. They themselves were gone forth from the Spirit of God, and would through their own power and ability take the kingdom of God to themselves in selfhood; they would enter with their own will, self-born in evil and good, into the property of God's holiness. This denotes and declares the divided tongues, where every property had brought itself forth out of the universal sensual

tongue into a selfishness and a peculiar selfly understanding, so that they did not any longer understand one another; where the understanding was compacted and brought into a propriety out of and according to the three alphabets.

1 Or speechless, dumb letters.

7. This compacted formed tongue the Holy Ghost did open on the day of Pentecost in St Peter's sermon, where Peter, from the opened sensual tongue, spoke in one language all languages; and this was also Adam's language, whence he gave names to all creatures.

8. Thus understand us aright, what Babel and the tower of Babel does typify and point out. The city Babel is the Ham-like man, who builds this city upon the earth; the tower is his self-chosen god, and divine worship. All reason-taught, from the school of this world, are the master-builders of this tower. All those who have set up themselves to be teachers, and are chosen thereunto by man, without God's spirit, they are the master-workmen at this tower, and the idol of the world, none excepted; they carve and frame altogether only stone and wood for this tower.

9. For the name Nimrod shows us very clearly, also in its own sense of the formed word, that it is a self-contrived, formed, amassed and compacted lust, which did advance itself on high as a selfly god; the type whereof was the tower. God suffered them in their confounded understanding to set forth the figure of their property, as a type of what man would be in the presence of God.

10. Now says reason, wherefore did God suffer it to come to pass? Answer: Thus must it be; that the wonders of the wisdom in the unformed Word of the five vowels might introduce themselves, through the formed word of the three Principles, into a form or external contemplation, as a counter platform, draft, portraiture or formation. For the dark world of God's anger was become manifest in man, whence the gross earthly property was generated, which also had wholly captivated man; and the same did here likewise represent its image as a selfly god.

11. Now then, the tower was a type of the dark world, where man would behold God in the dark selfhood; and denotes the earthly man, who stands in God's sight as this tower, and is an image and resemblance of divine contemplation¹ according to evil and good, as a painted life; for the true human life was the formed life, which became, in own-desire to selfhood, such an image, before God, as this tower.

¹ Or God's contemplation.

12. All men, even from Adam, who have taught of God, without [having] the divine vision of the spirit of God in them, they have all

spoken and taught from this tower of the confounded tongues. And even hence has the strife arisen about God, and his will and essence; so that man has in selfhood contended and jangled about God. One has said, they must bring bricks to the building of the tower, another stone, a third lime, a fourth wood, water, or other needful materials; and their chief masterbuilders have been manifold, every one according to the property of his own tongue: every one has desired to build the tower upon his own foundation and proper ground; one has had, in the property of his country and climate, stone for the building thereof another lime, the third chalk or clay, the fourth wood; and every one has thought good to build the tower alone for himself; out of the material of his own property, for a great wonder, that all the world might look and behold that which he has built.

13. And then, when people of other countries have seen what that has built, then they have contemned it, and said, that the property of the material of their country has been better for the erecting the tower; and have begun to reject it, and to build the tower for themselves, and praised that also; which likewise has again been despised of others, who have accounted the material of their country better, so long till they have fallen quite out, in pride and contention, and have left off from the tower, and have fallen upon one another, and persecuted, slain and murdered one another about the knowledge of the tower of Babel; and that party which has then got the victory, that has again built the tower out of its own property; till other people have also risen up and accounted their own matter and stuff for the best.

14. For the speeches of the understanding were confounded and divided, therefore the people neither knew nor understood one another's property; and each people or nation has supposed and looked upon the other to be strange in the power of the understanding in the formed word; from whence the contempt of religion, viz. of the knowledge and confession of the word has arisen; for the sensual [intelligible] tongue was compacted according to the multiplicity of the properties.

15. And thus the wrath of the eternal nature (and also the prince who dwells therein, viz. the devil in his legions) does satiate and recreate itself in the strife and contention of man in the compacted word of the tongues; and thus the Antichrist, who is the tower of Babel, viz. the self-will of the Ham-like man, domineers in the temple of God, and there has set himself up in the place of the Holy Spirit.

16. For the temple of God is the formed word of the human languages and tongues in man's understanding; as it is written, The word is nigh thee, namely in thy mouth and heart (Rom. x. 8); and the seat and habitation of the opposite adverse devil is the monstrous

property out of the dark world.

17. In this formed word of divine understanding, the Antichrist, viz. the will of self out of the properties of nature, has set up and established himself, and pranks and set forth himself with his property of nature, as if he were God, and yet he is the condemned accursed son chosen to death, which cannot inherit the kingdom of God, for he was not made a creature out of God's will but out of the will of self; as the devil, who was an angel, yet became a devil from the will of the dark world which advanced itself in him.

18. The like also we are to understand concerning the Anti-christian Babaylonical beast of reason's self-will, which terms itself divine, and is only a monster of the true man which died in Adam to the holy image of God's spiritual world, and shall and must be born anew in the Word, which did again manifest itself in the human property in Christ; or else it cannot see the holy Word, viz. the un-formed divine Word of power.

19. This same holy Word must again enter into the compacted sensual tongue, and bruise the same, so that the whole and perfect understanding of all tongues may be again manifest in one; as Christ said of the corner-stone that it should be a rock of offence; upon whomsoever it should fall, him it should bruise (Rom. ix. 33; 1 Pet. ii. 8).

20. Thus understand us now what the Antichrist or the Baby-lonical whore with the dragon-beast is, as may be seen in the Revelation: Every man which is not born again of God has the mark of the beast and the false whore in him.

21. The beast is the animal [natural] earthly Ham-like man, who is from the limus of the earth, according to the earth's grossness and malignant malice, which arises out of the dark world, and stands in the curse of God. This beast did arise in Adam and Eve, when they did imagine after evil and good; and came into its self-fullness, away from the divine power and will; and is before God only as a beast. This beast, the devil has infected with his desire, and made it wholly monstrous, and insinuated his desire thereinto, so that it only lusts after vanity, as a cow does after grass.

22. But the whore of the beast is the poor soul, captivated in vanity; which soul had its rise in the formed Word of the three Principles, which was God's image; but now, by the lust of the beast, it has begotten to itself an own self-will, which is departed from God into selfhood, as a self-willed, self-born creature, which does what it pleases, and not what God's spirit wills. This self-will, revolted and apostatized from God, is the whore of the beast, which whores

with itself in the pride of selfhood.

23. But now the poor captive soul lies in this gross beast, and is captivated in its own self-born will, viz. in the whore, and longs after God, from whom it proceeded and was inspired into the created image; and looks about on all sides, where its true native home of rest should be, and it finds that it is clothed and covered with this whore; and then it brings its desire into this whore's will, and seeks the place of God for rest; and then the whore's will takes the poor captivated soul's desire into itself and thereby does exalt and set up itself; it persuades itself that it, in the soul's desire, is the fair child of God which shall possess heaven, and gives out that it is holy, and sets forth itself as a god, which men must honour and adore.

24. And seeing this bastard, viz. the false will of selfhood, cannot see or behold the place of God, either what or where God is, then the false will goes on in the way of its property, and betakes itself unto, and appropriates to itself the manifested word of the letter, viz. the formed voice of God's children, who spoke from the living Word, and sets its contrived form of its own conceived ens into the literal word, and clothes itself externally with the literal word, stands forth with boldness and self-achieved confidence, and says, Here is the place of God; here is heaven; here is God manifest. But it is only a bastard, and is predestinated ¹ to condemnation; for God has not created it; but it was born and brought forth out of the lust of the soul, when it did turn its face from God into the centre, and would taste and prove evil and good.

¹ Note.-Predestination.

25. This harlot's brat sits upon the bestial monstrous man, and rides upon him as upon its horse, and is half devil, and half brute beast, which shall and must die, or else the soul will not be redeemed so as to see the face of God again.

26. This whore has taken its power and understanding out of nature, viz. out of the compaction of evil and good, that is, out of the dark and outward world, and has swallowed up [or availed] the precious image of God in itself; which, after God, was created out of the heavenly ens.

27. Here is the swineherd, as Christ said, who had consumed his father's inheritance with the swine. He means the poor soul, which has devoured, spent and consumed its heavenly goods in the heavenly ens with this whore of the evil self devilish-will; so that it stands in God's sight as a tattered patched swineherd, and keeps the fruit of the evil whore, viz. of the devil's fatted swine upon the earth, which are the wicked ones in their fruits.

28. Thus we understand what the Antichristian Babylonical

whore in man is, which has arisen out of the divided properties, viz. out of Adam, in whom the properties departed out of their mutual and equal accord, each into its own desire and lust to selfness, whereby Adam became earthly and mortal; out of whom afterwards the tree of the multiplicity of tongues' and speeches did arise out of one only tongue.

29. Now know this: that the multitudes or variety of faiths are generated out of the divided tongues; so that almost every nation has brought itself into sundry, several and peculiar opinions of God's being and essence, and therein consists the confusion, viz. the mystery of the great Babylon; concerning which the spirit of God did prophesy and declare out of the prophetic root, both out of the line of Christ, how Christ should come to restore and remedy the poor captive soul, and regenerate its right true life, and also out of the turba magna, how this beast, together with the whore, should be cast from the face of God into the fiery furnace.

30. With this whore of self; all the false spiritual ones ¹ [or priesthood] have clothed themselves; who set up themselves to be teachers of the mystery of God's kingdom, without God's spirit. Outwardly they have covered themselves with the prophetic and Apostolic word, and pleaded the testimony of the Bible. But they have introduced their own sense out of the whore's ens thereinto, and have hung, in their heart, to the Babylonical fleshly whore, and have not understood the prophetic and Apostolic tongue [in its sense].

31. They have spoken from the sense of their own bestial selfhood, through the prophetic and Apostolic word, and have brought and used Christ's words to their own selfish Babylonical harlotry, and committed whoredom; and likewise have adorned and trimmed up their bastard, under Christ's purple mantle, with silver, gold, and precious stones, and also with worldly dignities, honours, favour and riches.

32. After these, men have run, and have even adored and esteemed them as gods, falling deeply in love with their bastard; although their hearts have never agreed, or stood upon the only true ground, [but have been at variance with each other]. And this is that of which the prophet Daniel speaks, saying, *they shall honour a god, whom their fathers knew not, with gold, silver and precious stones* (Daniel xi. 38, 39); and unto those that help them to strengthen their [strange god] Maüsim, ² they will divide the land for inheritance. This whole chapter does belong hereunto.

¹ Clergical and ecclesiastical. ² God of forces.

33. Now, when we consider aright what this Babylonical tower is at present, in Christ's kingdom upon the earth, and what it was under

Moses, and among the Gentiles, then we find very clearly, that among all three it is of one property; and so also among the Turks and present Jews: every nation builds it, out of its own materials, for in the right universal sensual tongue (if it be manifest in one) we are altogether but one only people and nation, even from Adam.

34. But the very cause that we are divided, and brought into opinions, is by reason of our master-builders and founders, viz. of the high schools, priests, popes, bishops, doctors, also the rabbis and masters of all nations, who are set as workmen to the building of the tower. All these have judged from their own language and natural understanding, viz. from their conceived and formed sensual tongue, from the outward letter; and have indeed neither known God nor the light of nature; but have been blind and dumb as to both; both the Jews and Gentiles; and also the self-made teachers of the Christians.

35. Whosoever have run, devoid of God's spirit, without divine understanding, either among Jews and Gentiles, Christians and Turks, they have built only this tower in their own essence; and the same is even a tower of the great wonders of God, of divine contemplation both according to light and darkness, life and death, joy and sorrow.

36. Not that we are to understand that this tower is not at all profitable before God; it is even the great mystery of God's manifestation according to love and anger. As God has created out of the great mystery all manner, kinds and sorts of beasts, birds, worms, trees and herbs, evil and good; and that, all to the manifestation of the great wonders; thus likewise the human tree has brought forth such wonders out of its sensual tongue, out of the multiplicity of the properties, and introduced them into a substance for its growth [and glory], viz. to the great harvest of God; where each property of love and anger, light and darkness, shall reap in its own fruit, and every thing shall possess its heaven in itself; in its own formed and conceived ens, out of the only Word of God, which has given forth itself to every life (even unto every life and being, according to its own proper quality and virtue, according to, and out of; its Principle) as a universal Word, to the glorious manifestation of eternity.

37. Now, when we further consider of this beast, with the whore, what it is in itself; within and without, then we find that it is the formed compacted word of the spirits of the letters; for men are all of one only property as to their life; all are begotten out of one flesh and soul; and have all but one only kind of life; as a tree in many boughs and branches, where the boughs and twigs do not perfectly and wholly seem alike, or the same in form, but all have one only sap and virtue: so likewise the creature of mankind, among Jews, Christians, Turks and Heathen.

38. And the only difference is this: the spirits of the letters in the formed word do sever us in the understanding; else we live all alike in

the four elements, and eat of the fruits of one mother, and remain in her, when we die to this outward life.

39. The compacted sensual tongue, which is divided in the spirits of the letters, does [confound us and] make us to err; so that we do suppose we are strange one to another; and yet we are all but one only tree, which the devil has poisoned with his desire in Adam, so that the equal temperature or accord was brought into distemper and discord; whereupon the spirits of the letters were [variously] made manifest, so that we speak from many speeches; that is, we have introduced the powerful word of God into the multiplicity of the divided properties; and have made, in each tongue's property, a selfhood, or a selfish desire to arrogation, self-apprehension and assumption.

40. Hence arise the contrarities, differences, and opinions, 1 in that we have introduced the unformed word into [the form of our own self-made] image. Now we contend and strive about these images [and conceits]; and everyone supposes his own to be best; and when we bring all these images [and several semblances] again into one language and speech, and mortify them, then the only quickening Word of God, which gives power and life to all things, is again manifest; and strife ceases, and God is all in all.

41. Therefore we say, as we have found it in the grace of the One, that all men's imaginations, opinions and knowings of God, his being, and will, without the divine light [or illumination of the spirit], 2 are this same whore's beast, which is flown forth and arisen from the compacted spirits of the letters; whereby men contend about the spirits of the letters.

1 Text, images. 2 The undoubted Unction of the Holy Ghost.

42. We have lost the five vowels in the Alphabet; which do introduce all the spirits of the letters into one pure harmony; and the five vowels are as 't were senseless or dumb, in reference to the other letters; and yet they are the life of the rest, for there cannot any word be formed but there must be a vowel.

43. Now there is no better way or remedy to bring us into union, that so we may become ONE again with one another, one people, one tree, one man in soul and body, than to destroy and kill all the images or forms of the letters in us; and suffer none of them at all to have its own self-life; not desiring to know or will any more of God, save only and alone what God wills to know in us and through us; and also that we do immerse or resign the soul's hunger and desire merely, only, and nakedly, without any other knowing or willing, into the five vowels; and therein the great holy name of JEOVA or JESUS (viz. the living Word) is manifest;

which gives life unto all things, and [that we should] not, according to the property of nature, desire and will the different variety of many things, but give up ourselves into the one only love-sun: therein is he manifest.

44. As the outward sun gives life and power to the whole world, so likewise this only name, in its power, gives life and understanding to all the letters; and understand us aright what we mean by the whoredoms of the letters.

45. The letters, viz. the properties of the sensual tongue, have introduced themselves into an external form, or self-full will and understanding, and brought themselves with the vowels into a compaction [self-comprehension or particular formation]. And when this was done, then JESUS, viz. the holy name JEOVA, died [or disappeared] in the sensual tongue in the letters with the five vowels of the one only holy mental tongue; that is, the spiritual man, which was resigned in [and to] God, died to the divine understanding and will.

46. Now there is a self-willed beast of selfishness and ownhood brought forth out of the spirit of the other letters, which does only kill, and bring forth dead fruit. For Paul says, *the letter kills, but the spirit makes alive* (2 Cor. iii. 6). Understand this thus:

47. The divided sensual tongue kills us, sets us at odds and variance, and leads us into Babel. But the spirit of the vowels, viz. the holy name of God, does again revive and quicken us in him. Therefore the holy word of the five vowels did again (when as the spirits of the letters were divided and brought into the selfhood of the wonders of God) espouse and incorporate itself forthwith in Paradise with the precious Covenant, into the letter, viz. into the natural man; for to manifest itself again with a motion in the compacted tongue, and to introduce the holy sense again into the sensual tongue.

48. Thus understand us aright: The literal form in the sensual tongue is now the evil beast, which will domineer in its own power. Now into this evil beast the spirit of the five vowels, viz. the name JEHOVAH (which with the H, has breathed the JESUS thereinto) has given in itself and killed the evil beast, viz. the self-will, and has again tintured the spirits of the letter, viz. the right natural man, with the tincture of the holy name of the vowels, or JEHSUS; and with the love has slain the death or deaths in the letters, and destroyed their self-will; so that the spirits of the letters cannot any more introduce themselves into a self-full compaction of the sensual tongue; for they are dead in their own will; and the spirit JEHOVAH in JESUS is become their life; so that they live no longer to their selfhood, viz. to the nature of the wrath; but in that they live, they live to God (Rom. vi. 11).

49. Thus now the beast of the whore is in us outwardly, viz. in the mortal man; and inwardly is Christ in the immortal man, who is passed through the death of the letters and has turned the death into life (John v. 24).

50. Now it behoves man, and his main happiness depends thereon, that he also die unto the images of the letters in him; and disclaim or depart from all reasons, scholarship, or knowledge of nature, and all Babylonical master-builders, however they be called; and enter into the one only life, JEHSUS; and not at all dispute about the way, where it is; but only think that it is in him; that he must forsake all, whatever he has, either art, wit or skill, etc., and become one barely and nakedly in himself; bring himself into the ONE, viz. into God's will, and be freely willing with whatsoever it will work or do with him. He must give up himself will-less; and leave himself wholly in God's mercy; and bring all his learnings into this one only thing; that he, in his teachings and learnings, will not do or speak anything but what God wills through him. And thus all images [opinions and conceits] do die in him; and the soul's life falls into the only living Word, which has manifested itself again in the humanity.

1 Or consider.

51. For this is the great beast of the Babylonical whore in us: that we bring ourselves into the images and forms of the letters; and make opinions to ourselves: that opinion is a beast.

52. Also we must not desire to know and will, ourselves; but die continually with our own self-will; and in all things give God the honour; and give him again that which he gives us, viz. whatsoever understanding, wisdom and skill we have; and acknowledge that it is not our own, but that the divine sun shines out of and through us, and works in us as it pleases.

53. Thus likewise we must diffuse and give out again, universally to all, our power and virtue, which the divine sun works in us, without any gain, advantage or hire from any; whosoever shall help to maintain and nourish our life, unto him we must be thankful, and not flatter any for his authority's sake; or receive his false glance, show or lustre into this sunlight; but all must be in general or common, as the sunshine does give itself universally, and gives no strong, great or potent thing any more, but its purity and brightness; it tinctures the earth and its children with one only power and virtue, and gives life and strength to all things.

54. Herein now we shall know whether one be a teacher sent of God, or whether he has his rise and original only out of the spirit of

the letter. If he be born universally out of the love, then he has the light of divine knowledge, viz. the sensual divine understanding, a tongue, tinctured from the divine ens of the five vowels, and speaks from the spirit of God, rebukes and teaches powerfully without respect of any man's person, and has no image [or mental idol] in him; for he teaches from the spirit of God, even what the same [spirit] teaches in him.

55. But if he be a master-builder of the tower of Babel, born of the spirit of the letters, viz. of the disharmony [or diversities], then he is a hypocrite and flatterer, a glozing fawner that will say anything to please those that are gainful and advantageous to him; a soother of those that do help to honour his Mailsim, and adorn his letter-god in the divided tongues; a scorner, evil speaker, and bold censurer of those that do not honour him in his form [and sect of religion]; a self-applauder, ambitious, proud, and under a glistening show of religion and seeming holiness, a covetous, malicious, envious one; putting forth himself with ostentation, that so he may be known and honoured; he will be applauded and set by, of man; attributes to himself understanding and wisdom; and boasts of wisdom and a rectified judgement and understanding, and yet has none of them; but he is only a builder on the tower of Babel, viz. of an external figure and form; a painted Christian; he will undertake to teach others, and yet he himself was never taught of God. He teaches only from the form of the compacted spirits of the letter, which have compacted themselves in evil and good; he takes these into his own power and ability, and compacts and sets the words together into an opinion.

56. And that opinion is the tower of Babel, and they which run after him, and associate, gather and bind themselves with him in the opinion, are the city, Babel, viz. the children of Nimrod; who will climb and ascend up to heaven upon this tower, and are continually a climbing up, their whole life, yet come not to heaven in the opinion; but when the time of the outward literal constellation is out, then this built tower falls down, viz. the outward man, together with his opinion, and all shatters and breaks to pieces, even to the only soul, which then stands naked and bare before God.

57. Here is now no remedy, unless that it has the one only spirit of the sounding letter, viz. the enformed Word of God in it, so that it is able in its desire to attract and draw the same to itself; and clothe itself therewith, that the same does cleave and break in pieces all the formed, contrived, compacted tongues and images of the letters, and introduce them into one only tongue and will, which is God, all in all. All things must enter again into the ONE, viz. into the universal; in the multiplicity there is nothing but strife and disquietness, but in the Oneness there is an eternal rest, and no enmity or contrary will.

58. Now when we do truly consider again what the tower and the

city, Babel is, in its formed image upon the earth, and what and where it is, then we find it clearly portrayed before our eyes, that it is the great houses of the churches, cloisters, fortresses, and also the strong walls and towers of the cities upon the earth, wherein men hide themselves from force and power, and in the opinions play the hypocrites before God in the churches, cloisters and strongholds; and cry unto him that he should receive and accept of them in their contrived, framed and received opinion of the letter.

59. What is all this? An idolatry and hypocrisy, an Antichrist, with show and glistening glory. What do men bring into this glozing, hypocritical Babylon? Nothing but images [mental idols], and self-contrived opinions, forged out of the form of the letter. What do men carry home with them from this hypocritical, specious house? Only the images of the letters. Into these images [and conceits] the poor captive soul does wrap itself; which notwithstanding is full of fear, doubting, and trembling, by reason of the conceived and received image [or opinions]; and is continually in fear lest another people might break in upon its received, framed images, and destroy and overthrow these its received images. Therefore men have made fortresses, bulwarks and towers and strong walls about their cities and churches; that so they might defend themselves, lest the tower upon which they would ascend up into heaven should be destroyed.

60. Now says reason: these are indeed houses of meeting, where men do teach and instruct the simple and ignorant, where men sing and pray. Lo! externally, in and among the literal men, they are only the tower and city, Babel; but internally, among the children of God, in whom the Temple of God is, where the images [and mental idols] are destroyed, there, is Christ: that is, in those who have pulled down and broken all images and opinions in them, and are entered through the conversion from images and conceits only and alone into the only mere naked grace, mercy and free compassion of God, and esteem themselves as wholly unworthy, empty nothings, and become as 'twere dead in themselves, willing or desiring nothing else save only the mere purity of God in his love-will, and account themselves too unworshipful of attributing or taking anything to themselves; and freely fall, in deepest humility, into God's tender mercy, as if they were not: and wholly cast their desires and wills into God's compassion; so that, what he wills and does in them, that they also will, and nothing else. In these, I say, it is a house of teaching and a house of hearing, a Temple of God, where the spirit of God teaches, hears, sings and praises in the soul; for they are dead to all selfhood, and self-willing and weening, and do melodise with unity and oneness of spirit in the praise of God, in the knowledge of the Holy Ghost: these are the Church of Christ.

61. But the rest have only the tower at Babel in the opinion, in their [conceits and] images; these idols they carry with them into the

houses of stone, and glory in them, worship them, and carry them again home with them; and fight for them, as if they had the living God in them; and wage great wars for these images; laying country and people waste and desolate; and yet they are more foolish than the birds in the air, which do all praise and honour God in one tongue and understanding; for they are all without any images; whatsoever the great God does with them, therewith they are content.

62. The human tree is one only tree; if they continued in the one only God who has created them, and did not make unto themselves images, who would set them at odds and variance about God? They indeed are and live in the one only God (Acts xvii. 28), and yet they contend and jangle about God.

63. Wherefore do they contend? For the idols of their heart, for the stone-houses of the churches, and for the pride of the images [and forged opinions]. Everyone will honour his image, and set it up aloft as a high tower, that so he might have great respect in the city, Babel. And therefore they build themselves strongholds, and make great bulwarks and walls to defend and keep the image; and flatter themselves in hypocrisy, and understand and mean, by the contrived and painted image, the god Maüsim, viz. the fat belly [god], and pleasure of the beast, viz. of this whore's image. They set the image upon the tower for the show of their holiness, and therewith they are very devout in glistening appearances before God, as with a peculiar self-born god. But they immure the beast within their stone-houses, that it may be secure, and there fat itself.

64. What is now this beast with the whore? It is half devil, which has its kingdom upon the earth, and it is half beast; this evil beast has devoured man, viz. the image of God.

65. And for this cause God became man: that he might destroy, slay, and nullify the works of the devil. And we must put on this divine humanity, and destroy the devil's kingdom in us, and mortify all images; otherwise we cannot see God: the living Word must mortify the literal image.

66. The living Word is therefore become man, that the literal image might die, and the first man, which was formed out of the living Word, in God's image, might be regenerated anew in Christ's spirit, viz. in the living Word; and if now he be born, then all the image-teachers are more prejudicial than beneficial to him; for they introduce only their images into the Temple of Christ, and destroy the image of God.

67. And here let this be declared concerning the children of Nimrod, and the tower of Babel; as the spirit has so given us to know. And we do admonish the Reader, in love, to prove and examine himself: he shall find where he is. This is not written to

reproach any. But thus the spirit speaks with open mouth, and shows what all things are, from whence they come, and into what end they shall go.

68. But the reason why so much is written of the beast and the whore of Babel, is because it is at its end, and shall soon be broken in pieces; therefore it must be revealed, that men may see and know it. for Babel falls not: unless that all whatsoever has made the images does likewise fall. All images [opinions and sects of religion] together with the beast and whore must fall; else there is no cure or remedy.

69. Men have for a long time been a patching and piecing of it, and have verily thought to have made a virgin of the whore. But her whoredom has thereby been only adorned, trimmed up, and made the greater. If this whore shall fall, then all sects, which are only the images of the whore, must fall down and come to naught, together with the beast upon whom she rides. Every man must break down and destroy the images and idols in himself: and where they will not do it, there the seal of the Lord does it.

70. How very finely does the whore at present perk up its head, and seeing it hears that the spirit does intimate [great and glorious things] of Zion, viz. of the adorned holy bride of Christ; then it thinks that it is the fair child which God will bring into a golden temple, wherein there shall be a brave golden time, and mere joy, pleasure and delight; and it looks about to see from whence this fair temple of God should come, into which it should enter, and become a virgin; it hearkens continually from whence these holy people should come, who, as it supposes, should make a golden world.

71. But it thinks not to leave off from its covetous voluptuous whoredom, and be converted. No! it grows worse and worse; and more unchaste and abominable, full of blasphemies; so that there is scarce any good at all in it; and it stands before God, as an arraigned condemned whore.

72. Hearken, you adorned and crowned Babylon, full of evil and wickedness in the sight of God and his angels; we have heard a watchman say: Away! the city, together with the tower of the whore and the beast, is fallen, and judged of the Most High. You shall not see the city of God for ever, unless that your children do put off and cast away the defiled garment, full of shame; and fall down wholly naked and bare, without any image, at the feet of the Most High; and turn unto him. Such as these may indeed see it; but as for others, who hope for golden mountains, and seek for temporal honour, money, and pleasure of the flesh; not any of them. Amen.

73. Reason will here, (in the above-mentioned text, where it is

mentioned that a true Christian must die to all images [opinions] and self-knowledge, and be wholly annihilated in himself), begin to speculate, cavil, and say, that we do forbid man the natural knowledge and external rational wisdom, whereby men do govern the life and all things of this world, and if this were so all understanding would be abolished.

74. Unto him we declare, that nothing is hereby taken away or abolished in man; neither understanding, skill nor art, for all these arise out of the divine wisdom. We do not nullify the expressed Word of the formed wisdom, but only the beast, which will rule in divine contemplation, viz. the beast-like will of self and selfish ownhood and propriety, which is departed from God, which honours itself as a false selfly god, and cannot believe or trust in God (this is even the Antichrist, which has set himself up in God's place, 2 Thess. ii. 4). And we withal do teach, that man must wholly die to the Antichristian image, that he may be born again in Christ, with a new life and will; which new will has might and ability in the formed word of nature to see and behold with divine eyes, all the wonders of God both in nature and creature, in the formed wisdom.

75. For if the Antichrist dies in the soul, then Christ arises from death; for he rests in the five vowels in his grave, viz. in the mental tongue, which died in Adam, and lies captive in Antichrist. When this same arises from death in the mental tongue, and is made alive, then he opens all the treasures of the heavenly wisdom in the sensual tongue; so that man does far more clearly understand the spirits of the letters, viz. the formed word of nature, in all the three Principles, than he did before in the Antichristian whore's child.

76. For the new birth is indeed effected and brought to pass in the mental tongue, viz. in the disappeared image of the heavenly humanity; but it tinges and casts away the false Antichristian image of the natural humanity, viz. of the spirits of the dumb senseless letters, and does make them all senseless and dead in their selfhood, and gives them their own life; so that they do behold themselves in the new humanity, and make all their assumptions and formations in the new humanity.

77. These new assumptions and formings are effected and wrought forth in the divine will, in resignation; and they are the heavenly images and formings, which are formed and shaped in the Holy Ghost to the honour of God.

78. For if the holy name of God be not in its power, in the forming of the words, viz. in the spirits of the letters, which are the formed word, and helps to form the word in the sensual tongue, then the false Antichrist speaks only from his own self-assumption of the literal form.

79. For the spirit of God does form and imprint into the word of the mouth (when as the sensual tongue takes it) righteousness, truth, faith, love and patience, viz. divine power and virtue; but the Antichristian child does coform in the conception of the word out of the Serpent's ens, lies, falsehood, tales, unfaithfulness; pride, covetousness, bitter stinging envy, anger, backbitings, revilings, and all whatsoever is against God, and makes the formed word of the letter to a beast and wicked bastard, which is rejected from the face of God, upon which the judgement passes.

80. The like is also to be understood concerning the external wisdom and art. If the divine wisdom works therein, then the understanding and the art is very good, and grounded in the divine wisdom; but if it be otherwise, it stands in mere Antichristian false image [and fancy], to the judgement of God.

81. Therefore let a man prove and try himself what falls in and suggests itself into the sensual tongue in the formation of his words; if it be truth, righteousness, faith in hope, love in patience, an earnest, full, unfeigned desire to speak and do the truth, and that for God's sake, in hope of eternal life, then it is well with him; let him continue steadfast in such exercise, and work more and more effectually and powerfully therein; and his precious pearl-tree stands in its growth and increase.

82. But if the contrary be found in him, that when he will speak, that then lying, a proud look, great words for pomp and ostentation, also envious bitterness, false speaking against his neighbour, falsehood, anger, a revenging desire, false and evil interpretations, and wrong harsh censurings do fall in and imprint themselves into the formings and fancy of his words; then he may certainly and really know, that he has the Antichristian Babylonical whore, together with the false wicked dragon-beast, sitting in his heart; which does introduce and insinuate and imprint such will and desire in his words, for the forming and building up of the hellish images; for these false insinuations and suggestions are all brought to substance in the formation of the sensual tongue.

83. Therefore know, O man! (and prove yourself) that you are the image of God according to the divine Word and understanding: if you speak, will and do righteously, then you are that same image of God) wherein God dwells, speaks, wills and works; but if otherwise, and the contrary is found in you, then you are the apostate rebellious Lucifer, in his generation and train; and do, will and desire even that which he wills and does.

84. And though you desire not hell-fire; Lucifer also did not desire it; but there is no other reward for the false image, seeing it forms itself out of the abyss, it must verily enter into its father's

country.

85. For the speech and understanding of man does not befall him from the stars and elements; for then other creatures could also speak and understand: Man has the same, originally, from the incorporated formed Word of God; it is the name of God, which he must not abuse, upon pain of eternal punishment. This incorporated Word man has, out of all the three Principles, in himself; and has a free-own-peculiar-will to form a substance out of which Principle he will; and thereupon also follows the separation, and reaping in, of every thing into its receptable [or appointed place].

The Thirty-Seventh Chapter

Of *Abraham*, and his Seed, and of
the Line of the Covenant in its Propagation;
and also of the Heathenish Gods

1. IF we look upon the history of the acts of the ancient holy patriarchs, with right eyes of understanding, then we see therein mere wonders; for the lines [or races] of the children of God are like unto a tree, which grows into boughs and branches, until it bears fruit. Thus also the line of Christ grew in the stem of the promised Word in the Covenant, from branch to branch, even into the height of the twigs, unto its right age; until the power of the tree, that is, the Word in the Covenant, put forth itself with the glorious sovereign fair blossom.

2. Out of which blossom the holy image of God is again grown in flesh and blood, viz. in a holy body. We see its boughs and branches so fair and excellent, that the soul does most exceedingly rejoice [at this contemplation], and truly desires to bud and grow forth along with these boughs and branches, to the great praise of God in our angelical tree of the hierarchies of Christ, in 1 the holy Paradise.

3. God made a Covenant with Adam after his fall, when he died to the heavenly ens in him, that God would quicken him again, and regenerate him anew. And this Covenant was the root in the disappeared ens which grew in this line of Adam from Seth and his children and posterity, even unto Noah, in one stem of the tree; 2 and with Noah God renewed the Covenant.

1 Text, of. 2 In the stock or body of the tree.

4. For the undivided sensual tongue, wherein the spirits of the letters did rule in one harmony, continued until the flood, so that all men spoke in one tongue, in which tongue the divine spirit of the five

vowels, viz. the divine understanding, moved.

5. But seeing they had introduced the image and beast of vanity into the sensual tongue, and fell wantonly in love with the Babylonical whore of selfhood, therefore God complained against them, that they would not suffer his spirit any more to rule them, and said, that *it repented him that he had made man*.

6. For as the sorrow to destruction did manifest and open itself even so also the sorrow of repentance to the new regeneration out of the Covenant. Thus the sorrow of the formed Word in the only sensual tongue destroyed every life and being which lived in the air, that is, in the manifested spirit of God, viz. in the third Principle; and the word of the sensual tongue did, after the flood, put itself forth in a compaction of the spirits of the letters.

7. For God said to Noah, *the men are flesh, and moreover vain and wicked, even from their youth*. Thus the holy Spirit would not any more manifest himself in the evil contrived sensual tongue, but left them to follow their own fancy; seeing they refused to follow him: he suffered the power and force of nature to manifest its wonders out of evil and good, viz. in images of the dark and outward world, where their images were trimmed up and set forth in the [glory and] light of the outward nature, wherein evil and good are mixed together, to the contemplation of the wonders of God, according to love and anger; from which ground the heathen's understanding, with their idols, did arise and spring forth.

8. For the understanding of the spirits of the letters did bring itself into the formings of many speeches, and in those formings of self the images were brought forth in the understanding, wherein the outward nature did behold itself; and also the devil did, from God's wrath, introduce his imagination and desire into men, thereby to lead them from the true understanding into images; so that they did not know the true God.

9. For all the oracles of the heathenish gods do take their original out of the outward and inward nature of the dark world, as a figure or understanding of the soul of the outward and inward dark world, like a peculiar selfly god, understand, a nature-god; for as the sensual tongue was become such a nature-god, and understanding, which did play the hypocrite with itself; and formed the images in itself; so God suffered it to be that nature did likewise represent itself to them as a god in the oracles, and spoke through the images.

10. For the heathen worshipped the stars and four elements; seeing they knew that the stars and four elements governed the outward life of all things. Their understanding of the compacted sensual tongue, viz. the comprehended word of the understanding, did also enter into the formed compacted and amassed word of nature in

them, and one understanding moved the other, namely the human understanding, in their desire, moved the understanding in the soul of the outward world of the expressed and formed word out of the inward dark and fire world, and out of the outward astral and four elemental world, in which soul the meaning of the sphere of time is in the understanding.

11. Through which understanding of the soul of the outward world the prophetic spirit has signified, from the spirit of God, how the formed and expressed word of nature and time should afterwards bring itself into forms of pulling down and setting up among the nations, viz. into the building and rearing up of kingdoms, and of their destruction and ruin; in which soul of the outward world all things stand in time, limit, measure and weight, like to a clock or horologe, of which the Scripture speaks much.

12. From this soul, viz. from the horologe of the understanding of nature, the heathen were answered by their images and idols, viz. through the sense of the astrum, which their faith (that they powerfully brought thereinto) did move and stir up.

13. And not wholly by the devil, as the calves' eyes judge, who know nothing of the mystery, and say, only devil, devil, and know not what God or devil is: they are themselves idols and men-devils, and serve their image-god Maüsim [and Mammon] in selfhood, and are as much counterfeit images and idols, as the heathen were.

14. And they have at present made the turba in them a false god, which will even bring the deluge of fire upon their necks; of which they have no understanding or faith; and say continually, there is no danger [a brave time of Reformation], whereas they have brought the horologe of nature to its set limit to destruction: for the withheld spirit of the wonders is at the end and limit of its imprisonment, and manifests itself out of the great horologe of the inward and outward nature, with the mental tongue, through the sensual compacted tongue; and this is a wonder, which none can hinder.

15. Now as we are to understand and consider thus, of the sensual compacted tongue of the formed understanding of the Gentiles, who were of Ham's and Japheth's generation, the like also we are to understand of the mental (yet compacted) tongue in the Covenant, which in the manifestation of it from Shem's children and generation fell upon Abraham, where, after the flood, the first spiritual holy oracle did open itself out of the mental tongue of the five vowels, out of the holy name of God in the Covenant, viz. out of the holy fire of the love of God; through which fire the divine voice was made manifest.

16. And we see very excellently and fully how the spirit in Moses does intimate and declare it in the genealogy, even in the names,

how all the ten forms of fire, 1 viz. the ten properties of the holy tongue to 2 the fire-life (understand to the fiery tongue), are set forth, in the names of the children of Noah, even unto Abraham.

- 1 Read the first Question of the 40 Questions of the Soul.
- 2 Of, or producing the fire-life.

17. For in Abraham the spirit of the fiery tongue [viz.] of the holy understanding of the mental tongue did open itself out of the Covenant, and set forth also its figure out of its compacted formed mental tongue, viz. the circumcision and the offerings [or sacrifices], which figures did all point at Christ, who should open and unloose the band of the mental tongue to the divine understanding, and again enkindle the light of grace in love, even in the formed word in the letters of the sensual tongue, and destroy the beast of the formed tongue, in which the devil sported, and set himself therein as God.

18. This guest the holy flaming tongue, viz. the spirit of Christ, did drive forth in the opening and manifestation of the Covenant; and took possession of the throne of prince Lucifer in the human property in God's children.

19. Moses sets down ten names from Noah to Abraham in the line of the Covenant, viz. Shem, Arphaxad, Salah, Eber, Peleg, Reu, Serug, Nahor, Terah, Abram: and he sets down very wonderfully that Terah begat three sons, viz. Nahor, Haran, and Abram. This is even a type of the three Principles, intimating how all three should be opened in this holy flaming line of the Covenant, through the holy fire, and be severed from vanity; and how the whole man should be born anew and formed to the image of God, through the holy fire in the Covenant. As indeed the names of the three brothers do represent and hold forth so much in the tongue of sense. If a man does but introduce the true mental understanding thereinto, then he sees it in the form of the composed spirits of the letters; which although we could well give a hint of yet the unilluminated reader would not understand it; but to our school-fellows we need not decipher it, they have it already in the understanding.

20. By the ten forms of fire I understand first the formed word in the seven forms of nature, and the eighth, ninth and tenth forms are the inward world, which is unformed. The eighth number is the fire of the eternal nature of the divine manifestation, also the strength and omnipotence, which at the end of days shall purge the floor. The ninth number is the heavenly tincture of the fire and light; and the tenth number is the love-fire, viz. the triangle of the holy Trinity in the majesty: signified enough to those that are our school-fellows. It is explained at large in the *Forty Questions of the Soul*; even the philosophic discourse at the beginning and entrance of the same [Questions].

21. Out of these ten properties of the names in the line of the Covenant the oracle, viz. the divine voice, was made manifest in Abraham; and therefore the spirit of the Lord commanded him to go from his own country, and from his kindred; for the voice of the divine manifestation with the Messiah, or Christ, should not come forth out of his kindred, viz. out of his own blood, but out of God. But yet in him lay the vessel, viz. the ens, in which the divine voice would manifest itself; and therefore, because another seed should be introduced into his own seed, viz. a heavenly ens (John iii.), he commanded him to go from his kindred and father's house.

22. For the possibility and ability to the divine manifestation did not stand in man's ens, but in God's; but man's ens must come thereunto, that so Adam's heavenly disappeared ens might be quickened in Christ's living ens, and in Christ arise from death. Therefore God said to Abraham, *Get into a land, that I will show you.* Here the spirit signifies that he should not see God in his father's country, that is, in the earthly man, but in the land which the Lord would show him, in his seed, which was another seed, out of the divine ens. In this strange seed he would bless his own seed, that is, tincture it with the divine tincture of the ninth number in the sacred Ternary, even with the tincture of the holy spiritual world.

23. For thus said the Lord to Abraham: *Get out of your country, and from your kindred, and from your father's house, into a land that I will show you: And I will make of you a great nation, and I will bless you, and make your name great; and you shall be a blessing: I will bless them that bless you, and curse them that curse you* (Gen. xii. I, 2).

The great name which he would make him in his seed, that was not to be understood only as to the kingdom of this world, for Abraham was only a stranger upon the earth, and must wander [up and down] from one place to another, and possessed no principedom or kingdom, as the great names of the Gentiles out of the sensual compacted tongues; for he was to be a stranger and pilgrim upon the earth in the promised seed and blessing, for Christ said also, *his kingdom was not of this world.*

24. But the great name which should be a blessing, wherein God would bless all nations, was the hierarchy of Christ in the Covenant, which would open itself in Abraham's seed. This was an eternal great name of a royal hierarchy of an enthroned Prince in divine power and omnipotence, which should rule over the curse; for God said, *he would curse them that cursed him*, viz..the apostate revolted devils, and all wicked men, who would curse this holy seed and blessing; upon their head this seed should tread.

25. And here, under Abraham's great name and blessing, the person of Christ is wholly to be understood; for he said, *In you all nations shall be blessed, and you shall be a blessing.* Now all the families of the earth could not be blessed in the outward mortal man of

Abraham; for Abraham died, and his children and grand-children were a long time strangers, servants and bond-men in strange countries; as in Egypt for three hundred years and upwards, and had no sceptre till under Moses; who also was no king, but a prince of God [which principedom] continued unto King Saul; where they would indeed have a king against God's command and will; whom notwithstanding God did afterwards reject, and set up David to be king (out of the prophetic spirit in the compacted mental tongue) under Christ's person, who should bring forth and manifest the great name, and eternal blessing.

26. But here now we are rightly to understand what the person of Christ should be, under this name and blessing; not wholly a stranger [or another person] which should not be out of Abraham's, and Adam's seed, as some do err concerning it, and install or set Christ only in the promised seed, viz. in Abraham's promised seed; where-with the poor captive soul would be little benefited; also hereby the resurrection of the dead out of these our present bodies would be wholly nullified.

27. For if Christ were wholly another, then also another [or wholly a strange person] must be born in us out of Christ's seed and flesh, which would not be I [or my self], but wholly another man, as some do err; that we are so born of Christ, as the dew is out of the morning, which indeed is true, but my I-hood [or personality] which was created in Adam out of the divine ens, (viz. out of the good part of the ens of the earth, which came forth also out of the heavenly world's being, as to the good ens into a coagulation) must also be therewith joined, as the like is also to be understood in Abraham.

28. For God said, in you all nations shall be blessed. He said not, alone in me, but he said, I will bless you, and make of you a great nation, and make your name great, and you shall be a blessing, you yourself shall be it; that is, Christ should become Abraham, and Abraham Christ.

29. For the seed which disappeared in Adam and died to the mental life, into which God engrafted or incorporated the limit or aim of his Covenant, with the quickening Word, the same is that into which God would introduce his blessing, viz. the living divine heavenly ens, and would bless Abraham and Adam and their children in this re-quickened ens or disappeared seed, and make them truly alive. The living ens of the Word in the Covenant, and the Adamical disappeared ens in Abraham, should become one person and body; for the same are one kind of ens.

30. But the poisonous malignant sensual desire, which the devil had made monstrous, had shut up this holy ens in Adam in death,

and covered it with the gross earthly property; like unto a fair piece of gold which was changed into lead, so that one would say, the gold is dead and gone. And 'twere truly so indeed, if the artist did not again redeem it.

31. Thus likewise the heavenly artist would not reject Adam's disappeared gold, and make clean another new thing, but he took his own tincture, and of his own gold, out of which he had made Adam's gold, and tintured Adam's gold with his own gold, [even] with his tincture, that is, with the Word, viz. with the power of God, and with the essence of the Word, viz. with the heavenly corporality.

32. So that Christ became a God-man, and Adam and Abraham in Christ a man-God; God and man one person undivided, according to and out of all the three Principles of eternity and time, according to and out of body and soul; with every property of man, and every divine property: except the Serpent's property which Adam lusted after, took in, and imprinted on himself; the same he did not assume; but the ens, understand the human ens, whereinto the devil had sown his seed, that he must assume, and therein bruise the head of the devil, and of the insown Serpent's ens, and destroy the prison of death, which held the heavenly ens shut up; and spring forth afresh; as the dry rod of Aaron, which budded and bare green almonds, was a lively representation of this: and this is the true understanding of the seed of Abraham and his Blessing, as he means.

33. Abraham in the spirit of Christ should be a blessing, for Abraham's ens, and Christ's ens, has blessed all nations. Understand, the line of the Covenant, in which the promised Word stood in the aim or limit of the Covenant, viz. the spirit of the five vowels, the great name JEOVA, which God, by the motion of the Covenant in Abraham's seed, made to [be] JEHOVA, or JEHOVAH, as an inspired or inbreathed God, who should bless the whole Alphabet of the sense-all tongue, I understand, the formed compacted word, viz. all nations, tongues and speeches: a blessing of the Jews and Gentiles.

1 Or tongue that expresses the sense of all languages in one.

34. For he said, all nations shall be blessed in you, no nation or people excepted, but all, even all; not only the line of the Covenant, but Adam in his children; the line of the Covenant should bless the line of Japheth and Ham; for Japheth should dwell in Shem's tent, that is, in Christ, viz. Japheth should be received into Shem's line.

35. But the gross earthly Ham (understand the gross flesh) is accursed in Ham and Cain, and shall not inherit God's kingdom (John vi. 63). Not Ham in soul and body [is cursed], but the Serpent's man, whose figure according to the outward, Cain and Ham must represent, so that all properties might be manifest in an external

figure.

36. Therefore we admonish the Jews, that they learn to know their Messiah. For the time of their visitation is at hand, wherein they shall be redeemed from the captivity of their misery, and be made free again.

37. Also we admonish those that are ours, that they grant Mary to be the daughter of Abraham, and Adam, and Christ's mother as to the soul, and Adam's created image, and not according to the Deity, or according to the ens in the Word of life which came from heaven. for that was not her propriety. Indeed it stood in her, but [it was] in the Word of the promise in the eye-mark of the Covenant (which was accomplished, or) at the limit, [in her].

38. But she is not the mother, which has brought forth or born God, as the Jews and Turks do say that we so teach; but God has brought forth and blessed the same in her seed; she in her seed received the power of the Holy Ghost in the Word, and brought forth the creature which was God and man.

39. And not the property of the Deity, which has neither beginning nor end, also does not possess either time or place, but is through all, and in all, from eternity to eternity, and has only manifested itself in the humanity as the fire doth through-heat and iron, and changes it wholly into fire; and yet the iron remains iron still. So also the man or the humanity which Mary brought forth out of her essence, and out of God's essence, in one only essence, is to be understood.

40. She brought forth the humanity, and God the Father has from eternity brought forth the Word which did manifest itself in the humanity, and filled the humanity, as the fire doth through-heat an iron, and the sun does illustrate or through-shine the water or glass.

41. She indeed has brought forth the heavenly body, but not from the power of her ens or seed, but from the power and ability of that ens which did manifest itself in her seed; as the essence or being of eternity manifested itself through time, and yet the time was not able or capable to receive the essence of eternity into its own might; but the essence of eternity assumed or took on it the essence of time; as the inward heaven and world has brought forth and assumed the outward heaven and world: so likewise the eternity assumed the essence, that it breathed into Adam, which died or disappeared in the seed of Mary, understand in her own human seed.

42. And this is the great name of Abraham in Christ, and the blessing of Abraham, wherewith God blessed Abraham and his

children, and not a strange person, as some erroneously conceive, who understand not the three Principles.

43. The person was strange, but it is become an indweller in us. The heaven took on it the world, and made the world in it to heaven, and yet each remained dwelling in itself; viz. the formed word of the body, a creature, in itself; and the unformed Word in itself; God over all, and in all, and through all. Thus also we are to understand and consider of the heavenly living essence, which gave itself into Adam's and Abraham's ens, as filling all, in the person formatively, and without the person at once through all, and with the Word of power as a habitation or mansion of the power also through all, or everywhere, but not to be comprehended of anything; as the sun's power and influence, and the air, do penetrate through all things, and give life to every being: the like is here to be understood.

44. We must by no means abolish the creature in Christ's person, for that which he assumed, both from the soul and body of man, the same is creature; but that which he introduced out of the Deity into the humanity, that is neither nature nor creature, yet in our humanity formatively, but immense, uncircumscribed, not particular: like as the air and sunshine is whole or entire, so likewise it is here. And we are in like manner to understand it, as if the sunshine did introduce itself in something, into a form, and yet were wholly one thing with the shine or light without the form: thus likewise Christ's heavenly divine ens, which he introduced into our humanity, is to be understood.

45. God did of ten appear to Abraham, and spoke with him as one man speaks with another. Therefore reason says, How was it done? did God assume the form of a body? God appeared to Abraham in the ens and essence, wherewith he would manifest himself in his seed, viz. in Christ's person, and spoke from the Word of the Covenant in the limit, in Abraham's seed, even unto the mental tongue of Abraham, which moved itself in the Covenant, and this the sensual spirit in Abraham did understand.

46. For otherwise Abraham was not able to see God; but in the formed ens of the heavenly essence Abraham was able to see in the spirit of the Covenant, viz. in the same spirit which would manifest the represented type and essence in the human essence.

47. For it is written in Gen. xviii. that God appeared to Abraham in the form of three men, and told him of a son which should proceed forth out of his loins, whom Sarah should bear unto him, upon whom the Covenant passed. Now what did the appearance of these three men typify? Nothing else but the Trinity of the Deity, and the manifestation of the divine formed word through the three Principles. Therefore the divine image was represented in three men, for it is a threefold ens, but one only essence, viz. three worlds, and yet in one another as one; but differenced in three Principles, viz. with the dark

wrathful fire-world, and with the holy light-and-love-fire-world, and with the outward visible world.

48. Out of these three worlds man was created, even into an image of the divine manifestation; therefore God showed himself to Abraham in the same ens and essence, as in the form of the angelical message, and yet spoke of himself.

49. For the represented ens, through which God spoke, was angelical and human: it would become human, for Christ, as to the person of the creature, should be a prince or an angelical hierarchy; so likewise God appeared to Abraham in this ens, essence and property with his own indwelling voice.

50. Very exceeding wonderful is the history concerning Abraham, for the kingdom of Christ is therein wholly represented. Not only the kingdom upon the earth in the time of the four elements, which also is portrayed and set forth under it, but yet only as a pilgrimage, which should not be the right kingdom, for Abraham must continually wander up and down, and also his posterity. And yet God promised him the country wherein he was a pilgrim for his propriety, that he and his children should eternally possess the same.

51. For so God said to Abraham, *Lift up your eyes, and look from the place where you are, northward, southward, eastward, and westward; for all the land which you see, to you will I give it, and to your seed for ever* (Gen. xiii. 14). But now they obtained possession of this land a long time after; and were first brought in by Joshua; and Abraham and his grand-children lived not to obtain it, and they were very often driven out from thence; and yet God said he would give it to Abraham and his children for an eternal possession.

52. But we see at present that they have it not in possession; for the Turks have now possession of it; and Abraham's seed, viz. the Jews, have at present neither land nor principedom, but are almost in all places only as captives. But now the purpose of God must stand, his word must be true: Abraham in his seed shall eternally possess it, for eternal is not temporal only.

53. Therefore also God spoke of the place, and shows the same to Abraham, that he might see it with his eyes. And even here lies the Great Mystery; for Paradise was in the world, and Adam lost Paradise; but in Abraham's seed, viz. in Christ, Paradise was again restored, not according to the mortal man, but according to the heavenly.

54. Now we see at present that Christendom has not these lands or countries in possession; and so likewise the Jews have them not;

and now seeing that Abraham shall eternally possess them in his seed, viz. in the holy seed, thereupon we are to consider of the place of the holy Paradise aright; as the prophetic spirit in Ezekiel, and Daniel, and others of them do signify and declare; but especially St John, in the Revelation, concerning the holy Jerusalem, which comes down from God out of heaven, as a bride prepared and adorned to her bridegroom; and in all, thus much is signified: that Christ in Abraham's seed shall take in his kingdom.

55. For with the dissolution of the four elements, when the four elements shall be in equal weight [or brought into the true temperature], and the earth crystallised like a glassy sea, as may be seen in the *Revelation* (Rev. iv. 6); even then that which was promised to Abraham concerning the eternal possession shall be performed; for Christ said, My kingdom is not of this world. But now the kingdom of this world was shown and promised to Abraham; therefore we must thereby understand the heavenly kingdom, and even that very place which was shown unto Abraham, when Paradise shall be again made manifest, and Abraham in Christ shall appear to the eternal possession.

56. For although at present, according to the four elements, the Turk has it in possession, yet Abraham in Christ has it with his seed in possession according to Paradise, viz. in the Paradisical world. Abraham is arisen in Christ, and possesses his promised land in his Principle: He is in Paradise, and the Turk is in the outward world.

57. Paradise is in the world, yet not in the third Principle, but in the second; the one does not confound the other. When Abraham's children in Christ do part from the earthly body, then they take possession of this promised land, according to the spiritual man, and possess the same eternally.

58. And this is that which God so often said to Abraham: That he would give him the land to an eternal possession; for when he promised it him, then he commanded him to go away from that place, to signify that he did not mean the external kingdom, but the eternal; and set him forth a figure in the stars of heaven, [saying] that even so his seed should be multiplied and increased; and as the stars have a pure clear body in comparison to the earthly bodies, so likewise the seed of Abraham should be a heavenly eternal one.

59. But that Abraham's children, viz. the Jews, are at present cast out from thence, and dispersed into the whole world, the reason of it is, their blindness and obstinacy, until the time of the Gentiles be accomplished. They have not known the Lord of glory, but have rejected him; but when they shall know themselves, they shall be planted again into the root.

60. Not that they are cast out of the root, but they must be blind,

that their light might shine to the Gentiles; until the Gentiles also become blind in this light of Abraham (as indeed they are at present really blind); and even then the light of Abraham shall again arise out of its own root and stem, and shine unto all nations. Even then Japheth shall dwell in Shem's tent, and Israel shall be brought together unto the open grace-fountain of all nations: concerning which all people are as yet blind.

61. But the time is near, and the morning star is appeared; if any be able to see: But the Babylonical whore has blindfolded all; so that all nations walk in the night. Her abominable whoredom is come before the Most High, who will blot out her shame, which has defiled the heaven. This you shall soon find by experience, in your drunkenness, says the spirit of wonders, from its own root.

The Thirty-Eighth Chapter

A clear Manifestation of
The Beginning of the Heathenish War:
How *Abraham* delivered *Lot*, his brother's Son;
And of the Royal Priest *Melchizedek* of Salem,
To whom *Abraham* gave Tithes

1. HERE * we see very clearly what the imaginations, purposes, intentions, and undertakings of men have been, even from their youth upward; how they have brought themselves out of the image of God, into half bestial and half devilish properties, viz. into pride, covetousness, and self-full domination, in like manner as the devil desired the same, and therefore was cast out from his kingdom.

* Gen. xiv.

2. For here the Gentiles, and the children of Ham at Sodom and Gomorrah; and in the whole region thereabouts, did now begin to exercise their domineering power; among whom Abraham was only a stranger, and dwelt in the plain of Mamre, as in a wilderness, where he kept cattle. But the Gentiles did tear and rend for the kingdom of this world, and for the external might and power, striving how one people might rule over another, whose will and dominion has continued even to this day, and has received its beginning from the heathen, and the children of Ham, viz. From Babel, from the divided tongues.

3. When the powers of the formed word, viz. the properties of nature, did divide themselves, and each introduced itself into a selfishness, then strife and enmity did arise among them. For the centre of the nature of the dark world has obtained his dominion in the

fallen property of man; for men were as dead to the kingdom of God, viz. in the love and humility, and lived at present to the outward stars and the four elements.

4. Also the devil had built his stronghold in the Serpent's ens in man; therefore they sought only after that which made them great and potent in the world. And yet we may see how the devil did only fool and ape them, in the wrath of God, so that they slew one another, and esteemed temporal pleasure higher than their life, which is the greatest folly under the sun, that man should bring his life into death's danger, for a poor silly pride's sake, whereas yet he knows not whether he shall hold and possess that for which he murders, kills, and slays.

5. And we see how soon the devil, in his envy and pride, ruled in them; for though they had the whole earth before them to possess, and many countries and islands were uninhabited, yet they undertake war, that so they might but domineer over one another, and rob and plunder one another. Thus the devil, as man's enemy, brought them into his pride, that they might serve him.

6. 'Tis not in vain that Christ calls him a prince of this world: he is a prince according to the property of the wrath of the dark world therein; in and according to the same property he rules man in body and soul, in will, and mind.

7. For all war and contention does arise out of the nature and property of the dark world, viz. From the four elements of the anger of God, which produces in the creature, pride, covetousness, envy, and anger. These are the four elements of the dark world, wherein the devils, and all evil creatures live; and from these four elements arises war.

8. For although God bade the people of Israel to drive out the heathen, and wage war, yet the command was wholly from the angry zealous God, viz. from the fire's property, for the heathen had stirred up the wrath and indignation which would devour them. But God, so far as he is called God, desires no war; yea, he cannot desire anything that is evil or destructive, for he is, according to the second Principle, viz. according to the light, alone good and giving, and gives himself to all things.

9. But according to the dark world's nature he is an angry zealous God, and a consuming fire, if his wrath be awakened. According to this property he desires to consume all that moves and enkindles itself therein; and from this property God bade Israel fight, and smite the heathen. For his anger was set on fire in them; and they were as wood cast into the fire, which the fire desires to consume.

10. Therefore the wrath of God bade one nation slay another, that

it might even out of his wrath be taken away. Otherwise the fire of his anger would have enkindled itself as happened to the five kingdoms of Sodom and Gomorrah. Thus the wrath of God did satiate itself in the life of the wicked, which it devoured into itself in that they slew one another.

11. As it yet nowadays so comes to pass, that oftentimes men cry unto God for to give them success and victory against their enemies, that they might murder them; but God gives them not victory therein, but the sword of his anger, which they awaken with their prayers [fierce desires] and will. Were they true men, and children of God, they would need no war, for the holy Spirit doth not wage war, but he only loves and gives. But according to the property of the anger he consumes all ungodliness and wicked doings, and is thereby more blown and stirred up [in indignation].

12. For the more a man adds wood to the fire, and stirs it, the more it does elevate and inflame itself; until it devours whatsoever it can reach. The like also is to be understood concerning the zeal of God: this enkindled anger-zeal of God was set on fire in Adam; and it did devour his image of the holy world, and passed from Adam upon all men.

13. For they which were in the line of the Covenant had the enkindled zeal, according to the first Principle, viz. according to the soul and body, also in them; the one not better than the other; the Serpent's ens lay as well in Abraham and his children, according to the enkindled soul, and according to the gross bestial property of the mortal, as in the Gentiles; except the line of Christ in them, which was not the sinful man's selfhood, but it stood in God's power; as the heaven stands in the world, and yet the one is not the other; and as the heaven stands in hell, and hell in heaven, and yet the one does neither confound or comprehend the other; or as the night is in the day, and the day in the night; or as the light of nature dwells and shines in the darkness.

14. Thus we are to understand how the children of the saints have waged war against the crew of wicked men, and drove them out, viz. in the anger's property, which managed its sword by them, to destroy the heathen, and the generation of Ham; for Abraham went out with his whole house and people, against the heathen, who had carried away Lot, his brother's son, captive, and he smote the heathen, and delivered his brother (Gen. xiv. 14-16). This was done in the zeal of God, which thus delivered his children through the might of his anger; for what conduces to the wicked for destruction, the same conduces to the holy men for life and deliverance.

15. But that those who will be called Christians (who ought in and with Christ to be dead to the anger and wrath of God in Christ's

death) do wage war, they do it not as Christians, but as heathen. No Christian wars; for if he be a Christian, then he is dead in and with Christ's death to the four elements of God's anger in self; and born a new man in Christ's spirit of love; who lives in righteousness, in love, and patience, and lives not to himself; but to God in Christ.

16. For a true Christian leads his conversation and will in heaven, in the life and spirit of Christ; as St Paul says, our conversation is in heaven. But when the Christians do wage war, they do it from the heathenish property, and not from Christ's property. For a Christian is not of this world; his kingdom is in heaven; and he is dead in Christ to the world, according to the new spiritual man in him. The heathen-man, viz. the half-devilish man (who has his kingdom in this world, who never has room enough upon the earth, but lives in the four elements of God's anger, viz. in pride, covetousness, envy and wrath), the same desires in the Christians to war, fight and slay.

17. St Paul says, *Give your members to be weapons of righteousness* (Rom. vi. 13). *For why do men fight* (James iv. 1)? For the kingdom of this world; and yet as Christ said, *his kingdom was not of this world* (John xviii. 36). So also his children's kingdom in him is not of this world. Now then if we give up our body and soul for weapons of God's anger, and seek only thereby self [interests, liberties and privileges of Mammon], and slay one another for the kingdom of this world, I think we are herein Christians indeed in the mouth, but the heart and soul is a heathen, and not born out of Christ's spirit.

18. When Abraham had smitten the heathen, he desired nothing of the goods which he took, but restored to the king of Sodom what the heathen had taken from him, and was only zealous in the Lord. He did not fight for country and kingdom, but to deliver his brother [Lot]; this was a true zeal, which the Lord drove in him; he did not stand up and fight for country or city, and albeit he obtained it, he desired it not, but went again unto his own place.

19. And here the spirit in Moses speaks very wonderfully and says, that when Abraham returned from the slaughter, that the king of Sodom met him; and Melchizedek, king of Salem, brought forth bread and wine; who was a priest of the most high God, possessor of heaven and of earth, and blessed Abraham, and Abraham gave him tithes: And though we find almost nothing elsewhere in the holy Scripture of this priesthood, yet the same was really in the figure of Christ; for the spirit says, in another place, of Christ, that he was a High Priest in the order of Melchizedek.

20. Thus the spirit of God does very secretly and mystically represent the figure of Christ by Abraham; and calls him a king of Salem, and a priest of the most high God, viz. a priest of salvation and the holy unction, as it intimates in the sense-all tongue; that is, Christ has blessed Abraham, and brought him forth bread and wine,

viz. his flesh and blood; and is the high priest before God, that makes atonement for Abraham and his children.

21. For Abraham had managed the sword of God's anger against the heathen. Now came Melchizedek, and blessed Abraham again (lest the sword of the turba should lay hold on him), and he gave him forth bread and wine, that is, the heavenly ens, which he would introduce into Abraham's seed, and change it into flesh and blood; and here he appeased the Father's anger in the Covenant, as in the type.

22. For this priest with Abraham is really to be understood in a spiritual manner; for although Abraham might have externally a priest after the same manner with him, under the figure of Christ; yet Moses says, he was a priest of God; and said to Abraham, *Blessed art you Abraham unto the Most High, who possesses heaven and earth*; who has shut up thine enemies into your hands. Here is none other to be understood but Christ, who very often appeared to Abraham in the figure, and blessed him always; for the spirit in Moses calls him also a king of Salem; which is nothing else but a king of salvation.

23. And Abraham gave him tithes: indeed he might have such a priestly order with him, to whom he gave tithes; but this king and priest was he of whom he preached; to whom Abraham gave tithes, viz. the tenth property of the human properties of the fiery tongue of the soul; and the priest gave his bread and wine, and his blessing thereinto, viz. the love-fire, the tincture of the light, together with the heavenly substantiality; that so Abraham, in this bread and wine, might receive the light's tincture into the soul's fiery tincture, and become again a complete image of God; which was separated in Adam with the woman. Therefore Christ, viz. the woman's tincture, gave him again the light's ens, that so the male and female property might become one image or person. This the spirit does here signify in Moses, under the royal priest of Salem.

24. For Esdra, when he dictated the lost Bible 1, in the knowledge of the spirit of God, to his scribes, saw this very well; and therefore the Holy Spirit does so set it down: and we see very exactly, how Esdra wrote the histories of Abraham in the vision of the spirit; for the whole history of Abraham is delineated under Christ's person, and is an image or type of Christ.

1 Note.-Esdra dictated the Bible that was lost. 2 Esdra xiv.

25. Abraham saw in the spirit this priest of Salem; and when Abraham offered sacrifice, then this priest was in the offering, and offered to God; for he was to make reconciliation for the world with an offering; therefore he was a priest of God.

26. He brought Abraham's will-offering, viz. his prayer and desire

in faith, into the holy ens of God, and in the same ens, viz. in the divine essentiality, heavenly bread and wine was brought to Abraham's soul, that it might eat at God's table, till this priest became Abraham; that is, did manifest himself in Abraham with the heavenly corporiety, viz. with the soul's food in the right bread and wine.

The Thirty-Ninth Chapter

How God appeared to *Abraham* in a Vision, and established the Covenant with him in his Seed; and how *Abraham's* faith laid hold of the Covenant, which God accounted unto him for Righteousness; and how God commanded him to offer Sacrifice: and what is thereby to be understood

1. MOSES says, *After these things it came to pass, that the word of the Lord came to Abraham in a vision, and said, Fear not, Abram, I am your shield, and exceeding great reward. But Abram said, Lord God, what will you give me, seeing I go childless; and the steward of my house has a son, this Eliezer of Damascus? And Abraham said further: To me you have given no seed; and, lo! this son of my servant will be mine heir. And, behold, the Lord said unto him, He shall not be thine heir; but he that shall come forth out of thine own bowels shall be thine heir. And he commanded him to go forth, and said, Look towards the heaven, and number the stars, can you number them? And he said unto him, Even so shall your seed be. Abraham believed God, and that was counted to him for righteousness* (Gen. xv. 1-6).

2. In this portion of Scripture lies the root of the Christian faith, for God said to Abraham, that he was his shield and reward, that he would give him the seed out of his loins: God would be Abraham's reward; and give him a son of his own, whose seed should be as the stars in heaven, which are innumerable; and his steward's son should not be heir, viz. the animal human-seed, full of the Serpent's ens, shall not inherit, but God's reward, God's ens. He would give in his reward into his seed, viz. into the power of his loins, which should be a seed, like unto the stars of heaven. He looked upon the seed in the Covenant, viz. upon the eternal kingdom, which should be as the stars in heaven, so pure, bright, clear and innumerable; and this Abraham believed, and it was imputed to him for righteousness.

3. Believing here is this much, viz. he received and laid hold of the Word; he took it into his desire, viz. into the human ens. The aim in the Covenant in the formed compounded word, viz. in Abraham's nature and property, received the speaking Word of God,

viz. the promise; and both these were formed into one, and in this one Abraham's faith was right; for God counted the Word, which Abraham received into his faith's desire, unto him for righteousness, for propriety, and for justification.

4. For this received or intaken Word justified the creatural word, viz. the expressed, created word. Understand, that word which had formed itself in the human property, and brought itself into a creature, and put itself forth out of the three Principles into an image, in which image the self-will had, through desire and lust, elevated itself with the dark world's property, viz. in the fire of God's anger, and introduced itself into an earthly grossness; into which gross image the devil also had introduced, by the Serpent, his ens, will and desire.

5. Now the living eternal-speaking holy Word came forth out of the light's and divine love's property to help this ens, this compacted word and created image, and became its reward. This same, Abraham's natural word and power received into itself; and this same Word of God, intaken and fixed in the desire, justified Abraham's corrupted word. It was his righteousness: the same destroyed the anger, and ruined the devil's desire and will; understand, in man's ens, viz. in the formed word, this was effected.

6. For there is no faith without God's Word and power; therefore Abraham did now take God's power and promise into his ens in him, and formed or conceived the same into a substance of his spirit: this was the faith of justification; that God's Word, and the human will and desire, came into one spiritual substance. Thus God accounted the received or inspoken apprehended Word unto Abraham for righteousness, viz. for propriety. And this is the ground and root of faith; that he took in or imprinted God's promise into his desire, as his very own; and let not the same pass from him in doubt. As Jacob [also] did, who took the Word of promise into him, and said, *I will not let you go until you do bless me*, and wrestled the whole night with the Word of power, until he obtained victory; so that the promised Word gave in itself to him, for propriety, viz. to a blessing, or a great reward, as here in Abraham.

7. Thus understand us very accurately: The incorporated Word of the Covenant in Paradise, which God promised to Adam concerning the Bruiser of the Serpent's head, did here at present wrestle, through Jacob's formed word of the human property, with the new promised word, viz. with the living Word [which did at present move itself in him], and would that the corrupt human ens might be blessed with God's love, that the wound might be healed. And it did long and pant after the fulfilling of the Covenant, that God would be pleased forthwith to introduce the holy ens of his heavenly essentiality into man's essence, that Christ might be born out of God's and man's essence. Therefore let Christendom know, that faith is not only a history or knowledge [but a real substance].

8. Faith is nothing else but the uniting of one's will to God, and the receiving of God's Word and power into the will, that so both these, viz. God's will and man's will, become both one substance and essence; that the human will be even God's will. And even then Christ, in his suffering, death, and resurrection, is accounted unto his own humanity for righteousness; so that man becomes Christus 1 [or the Anointed] : understand, according to the spiritual man. And thus we put on Christ in Abraham's faith, and are twigs, shoots and branches in his vine, and the temple of God. He that teaches and believes otherwise is yet in the compacted, uncontrite or uncloven tongue of unbelief; in the whoredom of Babel.

1 Viz. Christ.

9. This is the true, real ground of our Christian faith; that as Abraham put on Christ in the faith, so we also at present do receive, and, in our heavenly part of the humanity, put on Christ in his humanity, according to the heavenly world's essence; in the same flesh and blood which Melchizedek represented and brought to Abraham in the heavenly bread and wine, viz. in the type thereof; yea, wholly receive it into our ens of the heavenly world's essence, which died in Adam, and [we] become alive therein, and arise from death in Christ, and dwell very essentially with our spiritual man, in him. And even then he is our own righteousness, we in him, and he in us, only one Christ, one God, one faith, one tree in the Paradise of God, in the stem which is God, and in the power and virtue thereof; which is Christ, and in the branches of the tree, which are we Christians, wholly one tree, not two: We understand not herein the gross bestial man, full of the Serpent's ens, which shall not inherit the kingdom of God (John vi.), but the true man, which God created in his image.

10. Let Master Sophister or wiseling of Babel look us right in the face, and see what spirit's child we are. We understand not the beast, but the man Christ, which died in Adam, which was again regenerated out of Abraham's seed, and deprived death of its might, and destroyed hell in man, and slew the death in us, and arose again from death, and lives for ever. The same we mean by a right Christian, and not calves and oxen, dogs, adders, serpents, toads, and the like, who would with their beasts of vanity be outwardly adopted, and regenerate children of God. No such beasts comes into heaven; only and alone [and none else but a Christ, viz.,] a child of Christ, which is born of Christ's flesh and blood: without are dogs (Rev. xxii. 15).

11. Therefore let it be told you, O Babel, you ride upon the dragon of your own contrived half devilish, and half bestial tongue in your own words and will, and hast not Abraham's faith, viz. in the received and formed Word, which became man; but you howl with the dogs; and will, with your [snarling, jeering, contentious]

dog's will, in a strange child, be Abraham's heir.

12. But God said to Abraham, *Your servant's child shall not be your heir, but he that is begotten out of your loins*, who is born of the faith of righteousness, he shall be God's heir, and not the son of the bond-woman, viz. the strange introduced gross bestial Serpent's ens.

13. And God said to Abraham, *I am the Lord that has brought you out of Ur of the Chaldees, to give you this land to inherit it. But Abraham said, Lord God, whereby shall I know that I shall possess the same? And he said unto him, Take me an heifer of three years old, and a she goat of three years old, and a ram of three years old, and a turtle-dove, and a young pigeon. And he took all these, and divided them in the midst, and laid each piece one against another: but the birds he divided not. And when the fowls fell upon the carcasses, Abraham drove them away. And when the sun was going down, a deep sleep fell upon Abraham; and lo! an horror of great darkness fell upon him. And he said to Abraham, By this you shall surely know, that your seed shall be a stranger in a land that is not theirs, and they shall be compelled to serve, and be afflicted four hundred years, but I will judge the nation whom they must serve; and afterwards I will bring them out with great substance. And you shall go to your fathers in peace, and be buried in a good old age. But they shall come hither again after four generations: for the iniquity of the Amorites is not yet full. Now when the sun was gone down, and it was dark, lo! a smoking furnace, and a fire-flame passed between the pieces* (Gen. xv. 7-17).

Here the right figure of Christ's offering for the humanity is represented; and also his suffering and death, his persecution, and also his victory [is deciphered herein]; and likewise the man of sin and vanity, intimating, how he must fill up his measure, and whereunto each is appointed.

14. God gave Abraham the sign how it should go with his seed, in that Abraham said, Lord God! whereby shall I know that I shall possess the same? Then God set the figure of the seed before him (for he had comprehended it in his faith, which was made his righteousness), and showed it him in a figure: for the offering signifies the offering of Christ. The three sorts of beasts, viz. the heifer, she goat, and ram, each three years old, betoken the part of the outward humanity of the time, viz. out of the limus of the earth.

15. But that they must be three years old, betokens the whole outward threefold man, of the Sulphur, Mercury and Salt, viz. the three properties of the three Principles, which lie in the earth in one essence or substance.

16. And that Abraham divided these three beasts, and laid one right over against the other, signifies the twofold limus of the

earth, viz. the gross property out of the dark world's property; and then secondly, the limus out of the heavenly world's property, which lies in one compaction in the earth, whence man was created as to the body.

17. But that Abraham divided them, signifies that the grossness which Adam's desire introduced must by death be separated from the pureness of the humanity; and one must lie right opposite to the other, and be divided from one another, each into its property; as light and darkness are divided, and yet are near one another.

18. The turtle-dove betokens the poor soul captivated in this bestial property; and the young pigeon signifies the inward disappeared humanity of the poor soul, which shall become young again in the offering, viz. a new birth.

19. But that the two doves were not divided, but offered whole, signifies that nothing shall be taken from the soul, and from the inward man of the heavenly limus; they shall remain whole and entire in their substance, and be offered whole to the angry fire of God in Christ, and be brought quite through the fire of anger, through death, viz. through the great darkness and horror of death and hell, as this was the figure thereof.

20. When Abraham had set forth his offering he fell into a deep sleep, and horror and great darkness did encompass him. The sleep signifies the death of Christ, and the horror, the wrath of God, viz. the abyss of hell, and the darkness, the dark world; into this the Word, which had given in itself into Abraham's faith to be a seed of the children of God, should enter with the offering in the whole humanity (both with soul and body), and resign itself up wholly to the anger of the Father to be devoured.

21. And the enkindling of the fire, which passed between the pieces, was now the holy fire of God which came forth out of the holy burning, viz. out of the love-flaming Word, which gave in itself to Abraham's faith in the humanity of Christ in soul and body, when he stood in the Father's anger, in the death and darkness in hell, and cast the humanity in soul and body unto the anger, and changed the anger into love-fire; for the wrath of the Father, according to the eternal nature of the dark world which was enkindled in the humanity, must in the humanity receive such a holy ens wherein the anger might, in its fire, be changed into a light- or love-fire.

22. This holy ens in the Word of faith must enter into the great horror of God's anger; for in its property the soul stood therein essentially. It is out of the Father's fire-property, out of his strength and omnipotence, viz. out of the first Principle. And here the second Principle, viz. the love-fire, came to help it; therefore it must enter again into its own root from whence it came to be a creature; and be

tinctured in the power of the love-fire in the divine light, and be changed into an excellent pure divine gold: of which this offering was a type.

23. And that the fowls fell upon the carcasses, which Abraham drove away, signifies the hungry essence of the wrathful property of the anger of God in man, which hungered after the humanity, and would devour the same into itself: But the Word in Abraham's faith drove away the devourer from thence; it should not be devoured, but be offered; that so one essence might enter into another, and overpower the other.

24. The offering of Christ (viz. the humanity of Christ), did indeed give itself wholly as an offering or sacrifice into the Father's anger, into his fire's essence; but the love-spirit of God hindered the wrathful essence of the fire, so that the fire could not devour the humanity of Christ. It took only the self-will of the humanity, and brought it again into the first universal entire will; out of which man's will was given him, which had corrupted him, and brought him to selfhood. Here it was again introduced into the Father's will, viz. into the first root; for so also Christ said (when he in this condition or trial on the Mount of Olives sweat blood), Father, not my will, but thine, be done (Luke xxii. 42).

25. The divided word of man's property, which had turned itself away from the universal perfection, viz. From the ONE, into a selfhood, must enter again into the ALL, and be tried, purged and purified through the fire of God; and live and move in the One, viz. in the Father's only will.

26. The figure of the servitude in Egypt signifies that Christ in his members should be only a pilgrim and stranger in this world, and that the outward man (which is of this world's essence) should be subject to the dominion and power of this world's essence; and be plagued, and always accounted only as a carpenter's axe, whereby men do build the house.

27. For a Christian man is even as God's hatchet, wherewith God builds his house for a habitation; both as to the holy children, and also to the wicked. They must build both. Inwardly from God's spirit they build God's temple, and outwardly with their hands they must be in servitude; for the outward kingdom (wherein they dwell) is not theirs, but the heathen's, which have their heaven therein, and work therein in God's anger.

28. As it was very fully and mystically told to Abraham that he should be subject to servitude in his children, until the iniquity of the Amorites was full. So that herein we see very clearly how God's children must serve the Amorites, viz. the Gentiles, until they also obtain their inheritance in the wrath of God, and also wholly accom-

plish their works in the anger of God for a building of the dark world; for God said they should serve the Egyptians, and have only plagues for their reward, until they had accomplished and filled up their measure. Thus the wicked must wholly finish their works; and the children of God must be embroiled also in servitude with them.

29. Therefore, dear children of God, albeit you oftentimes must serve wicked lords and people, and be accounted as bond-slaves, as it yet at present so falls out; yet think that you also serve God therein; for as you in your hearts and mouths do build God's kingdom to your possession, so you must likewise with your hands help your masters to build their hellish seat; for you are God's instruments, fit enough for all kinds of structure. You must not do it from your choice and well-liking, but from the command of God you must do it.

30. For in that the potent do compel the poor, and force them into servitude and slavery, that he does from his god, viz. From the kingdom of nature, from the stars, and from selfhood, wherein he builds up the house of his wonders to the kingdom of nature. This is his office, whereunto his god uses him; and it is also a great wonder before the eternity; but it arises from the divided tongue, where the properties entered into selfhood, each in itself; over which the strongest domineer. Unto all these, viz. to the kingdom of nature, the earthly man must be subject, understand the outward man, else he resists the kingdom of nature, viz. the formed word.

31. Now it does not belong to the children of God to resist or oppose, but to do all for God's sake, whereto alone God will use them; they must think that they in this world, and in the eternity, are God's servants, and will serve him in his order [or ordinance].

32. We do not hereby judge or condemn the worldly magistracy and order; but we show the ground of all mysteries. Dominion and rule arises out of the kingdom of nature, and may indeed enter into God's kingdom, if it manages its authority and power as a servant of God in the kingdom of nature, and not as a self-willed god, who will do what he please. If rulers acknowledge and behave themselves as God's stewards and officers in his kingdom of nature, and transgress not the order of nature, and do not advance themselves higher than the office of nature sets them, and so make themselves petty gods [to command and impose what their will and lust leads them to, then well and good; but if it be otherwise], they shall find it as God said to Abraham, *This people, whom they must serve, I will judge.*

Of the History, and exceeding wonderful
Typification of God's Spirit concerning
Hagar, Sarah's Maid, and her Son Ishmael,
and his Rejection from the Heirship and
Inheritance of *Isaac*

I. WHOSOEVER will read the acts of Abraham, Isaac and Jacob, and rightly understand what the spirit of God does signify and mean by the same, he must not look upon them only as a history, as if nothing else were couched therein than an outward achievement or relation of an act or thing done: The whole kingdom of Christ, together with the kingdom of nature, is therein set forth exactly; not only the work of man's redemption, but also what men, how or what in man, shall possess and inherit God's kingdom; not as the Jews boast, that they alone are God's people: No, it is far otherwise, God looks not upon one sort or generation of mankind, but upon the stem or root of the tree.

1 Gen. xvi.

2. In the two brethren, viz. in Isaac and Ishmael, both kingdoms are typified, viz. in Ishmael the kingdom of nature, and in Isaac the kingdom of grace. And thus also in Esau and Jacob; for at present two lines went forth out of Abraham, viz. Japheth's and Shem's. Ishmael was the first, as Japheth among Noah's children. And so likewise Cain among Adam's children; these point at the kingdom of nature, which has its original out of the Father's property, and must always be the first, if a creature shall be brought forth [or to the producing of a creature].

3. Afterwards comes the kingdom of grace, which takes in the nature; as first there must be a fire ere there be a light; the fire begets the light, and the light makes the fire manifest in itself; it takes the fire, viz. the nature into itself and dwells in the fire.

4. The like also we are to understand concerning the two properties of the humanity, viz. in the two Principles, according to fire and light; viz. according to the Father's, and Son's property, according to the anger, and according to the love, both which are in one essence.

5. But seeing man's will had subjected itself to the kingdom of nature, the kingdom of nature did now also represent its property in man's image, to the highest God, especially in this wonderful man Abraham, in whom the Spirit and Word of God moved itself. Now the figures of the eternal Principles, viz. of both wills, were represented out of one man to the Word of God, which had brought forth and formed all essences, viz. the revolted disobedient [will] in Ishmael, and the holy obedience, which sprang forth from the power of the received Word of faith, in Isaac.

6. Two types were here set forth, viz. in Ishmael the poor, sick, distempered, evil, corrupted Adam, fallen from the will of God; and in Isaac the image of Christ [was represented], which was come to help the poor corrupt Adam, and to introduce his apostate will into death and mortification, and purify the same again in the fire of God; and regenerate it anew in the love-fire, and in the first only eternal will of God, where the Father and the Son are one only will and essence in the wrathful anger-fire and in the love-light-fire.

7. For with the motion of the divine property, when God moved the nature and created the creatures, the two properties, viz. of the love and the anger in nature, did sever themselves; so that the mystery of God, viz. the invisible spiritual world, might be manifest, and come into a wrestling [love-striving] sport, in the strife and counter-will.

8. For if there were but one only will, then all essences would do but one thing; but in the counter-will each exalts itself in itself to its victory and exaltation. And all life and vegetation stands in this contest, and thereby the divine wisdom is made manifest, and comes into form to contemplation, and to the kingdom of joy; for in the conquest is joy. But one only will is not manifest to itself, for there is neither evil nor good in it, neither joy nor sorrow; and if there were, yet the one, viz. the only will, must first in itself bring itself into a contrary, that it might manifest itself.

9. The like also is here to be understood concerning Isaac and Ishmael: for Christ must be born of Abraham's seed; and the corrupt man must also be born out of this Abraham's seed, whom Christ should help and save.

10. For Christ, viz. God's Word and Will, took unto him, on his holy heavenly ens, man's revolted ens and will, and brought the same in him into the mortification of selfhood, even into the root, whence man's revolted apostate will did arise in the beginning of his creation, viz. into the wrath of the eternal nature, into the Father's property, as to that nature; and regenerated the revolted human will in the same fire through the love-fire, and united or atoned God's love and anger, viz. the divided nature, in the human will; which nature, in the creation of the world, had introduced itself into a contrary, to the manifestation of the wonders.

11. Now understand us here aright, according to the very acute depth; Christ must be the king and hierarch, viz. the human prince in the eternal kingdom; and the kingdom was his own peculiar. Now his subjects, viz. his servants, must be other persons than he, all which must introduce their will into him, as into one stock. He must be the tree, which should give to his branches, viz. to the rest of mankind, sap, power, and will, that so they might bring him forth fruit. But

seeing the branches on his tree, which was himself; were become evil, he gave himself into their evil essence, and put forth his power and virtue in them, that so they might become good again, and flourish in him.

12. And that this might be effected, the tree, and the branches of the tree, must be distinguished or severed, that so the wonders of the formed wisdom of nature in this tree might not cease and come to naught; for which [wonder's] sake God had moved himself to the creation, and severed the will of nature, viz. his formed word, into a contrary.

13. Isaac was conceived in the ens of Christ, viz. in the apprehended or formed word of faith, of Abraham's ens in the faith, and stood in the figure of Christ; he was not wholly and only out of the heavenly ens, but out of both together; out of Abraham's Adamical ens, and out of the conceived or apprehended word of faith; and Ishmael was out of Adam's ens, of Abraham's own nature, according to the corrupt property; he was wholly out of the essence of Abraham's soul and spirit, but not out of the apprehended word of faith which passed upon Isaac.

14. Now Ishmael was even as his father Abraham, before the conceived word of faith; and should also take or receive that same word of faith in the desire out of Isaac's heavenly divine innate or inbred Word, and bring it to a substance of faith in him. For God anointed the humanity of Christ, and the humanity of Christ anointed his boughs and branches, viz. those who also bring their desire into him; and so they also come even to the same unction, wherewith God anointed Abraham's seed in his faith's desire.

15. Thus the figure of Christ was represented in Isaac, and Adam's figure in Ishmael; and in Abram God and Adam did stand as 'twere opposite. God received Adam again in Abram into his Covenant, word, and will, and out of this same Covenant, word, and will, which Abraham received of God, in which Abram was justified, Christ was born; who received Ishmael, and all the poor corrupt children of Adam (who do but introduce their desire into him) into his word and heavenly ens, and delivered them to his Father, viz. to the bosom of Abraham, into which his Father had imbosomed or immersed the eternal holy Word of divine love, wherein stands the compassion over us the children of poor Eve.

16. Thus understand us now aright in this, concerning Abraham's bondwoman, and concerning the free, what that does mean which was said to Abraham, *The son of the bondwoman shall not inherit with the free* (Gen. xxi. 10; Gal. iv. 30). It was not spoken concerning the outward inheritance only, but concerning the eternal inheritance of the adoption or filiation of God.

17. The rebellious self-will of nature was in Ishmael, which he inherited from his mother Hagar, and from Abraham's natural Adamical will, which was a mocker of the new birth.

18. For the devil had introduced his will into the human will, inclined to selfhood in the Serpent's ens, which will did only mock and scorn the new birth; just as the devil is only a scorner and contemner. When he is told how that the anger, viz. the wrath of the eternal nature, of which he is a prince and possessor, shall be changed in man again into love, the same seems ridiculous to him. This false spirit was a reviler and mocker, in Ishmael; of whom God said, *Cast out the son of the bondwoman*, viz. this scoffer; for the scoffer's spirit and will shall not inherit with the free, viz. with the only will of God.

19. But now we are not to understand this concerning the whole person of Ishmael; as if God had rejected him out of his purpose from the divine adoption. No, no; the contrary plainly demonstrates itself; for when Hagar waxed proud, seeing that she had conceived, and not her mistress; and lightly set by Sarah her mistress; and Sarah reproving her sharply for it, she fled from her. Then the angel of the Lord met her, and said unto her, *Hagar, Sarah's maid, where will you go? Return again to your mistress, and humbly submit yourself unto her, I will so multiply your seed that it shall not be numbered for multitude.*

20. And the angel of the Lord said further unto her, *Behold, you are with child, and shall bear a son, and his name shall be called Ishmael; because the Lord has heard your affliction. He shall be a wild man; his hand will be against every man, and every man's hand against him; and he shall dwell in the presence of all his brethren.* And she called the name of the Lord who spoke with her, *Thou God sees me*: for she said, *Here I have seen him, who has looked after me. Therefore she called the well where this was done, the well of the living who has looked upon me* (Gen. xvi. 8-14).

21. Understand this figure thus: Hagar fled in the will of self; viz. in disobedience, that is, in the will of nature, in which the devil, according to the wrath's property, desires to be a prince. This will would not humble itself under the Covenant, and obey the free one, viz. God's only free will: In the figure, Hagar fled away; for the will of selfhood must fly away, and wholly die, and not inherit the Covenant, and the adoption. But the angel of the Lord met Hagar, and said, *Where will you go, Hagar, Sarah's maid? Return again to your mistress, and humble yourself under her hand. Behold, you are with child, and shall bear a son, whose name you shall call Ishmael; because the Lord has heard your affliction.* The meaning of it is this:

22. You poor miserable man, captivated by the kingdom of nature; nature has indeed brought you forth in its contrariety, in its wonders; and the devil has poisoned you, so that you must be a wild man upon the earth, to the opposition of God's children, so that

they must be tried and exercised by you, and be brought into tribulation, that so they also might powerfully put forth out of the holy ens the sap of their root of salvation, and in the pressure, move, act, and penetrate with the ardent desire, through the love ens, which is wholly meek, soft, and still; so that in this contrariety and contest fruit might also grow upon the divine One. Your wild will must indeed be cast out and mortified, but return again to the free, viz. to the only will of God, and humble yourself before the free one; for I have looked upon your misery and affliction, and have not cast you from my presence, but [have cast forth] only the wild property, viz. the will of the natural selfhood.

23. But I must have it also in the time of this world, for it shall dwell in the presence of all its brethren, and exercise them in the fear of God with its opposition. But return you only in repentance unto the free. I will so multiply you that your seed shall not be numbered.

24. Why must even the mocker be thus done unto? Because in him lay the kingdom of the wonders of God's manifestation out of nature, viz. out of the fire-world, out of God's strength and omnipotence; which he will again introduce in Christ into the love, viz. into the only free One. But Hagar, viz. the will of the fire-soul's nature, must be converted and enter into repentance, humble itself before the free, viz. the only merciful love-will, viz. before the Covenant and seed in Isaac, and cast away the rebellious will from itself.

25. And therefore the Lord sent his angel to meet her, and manifested himself unto her with his voice, and she called the name of the Lord *Thou God sees me: Here I have seen him who has looked after me.*

That is, the contrary or rebellious will ran away from the free, viz. from God. But God looked again upon the poor miserable and captive soul, and called it again. And then said the soul, Certainly, here I have seen him who has looked after me, after that my will of self, viz. of nature, was run forth from him; which is thus much.

26. When as the mocker, viz. selfwill is gone forth in its nature, and has brought itself into an opposition against its brethren I (who sometimes will not work in their heavenly allotted ens), and set itself against them with contempt and scorn; and performed its office of nature given unto it for the exercise of the children of God; then God looks also upon the mocker, as his instrument to the exercising of the soul, and wills not that the soul should perish. He looks on it again, instructs it, and calls it, and draws it also in man's conscience unto himself; this now is the meaning: *he has looked after me*, even when I had almost accomplished the work of nature in the will of self.

1 Understand, the powers of the soul; and also all holy men in whom the light prevails.

27. Hagar being thus seen of God, when she became disobedient to her mistress, and ran away from her, and without doubt in an opposite will against her mistress, the same did much trouble, move and affect the woman. Thereby her mistress, viz. Sarah, was also exercised, so that she was earnestly moved in herself, and called and prayed to God, that he would take away her reproach; in that she was barren, and bless her, and make her fruitful; that she also did purify the house or vessel wherein she should receive the holy seed of Abraham in his blessed seed, and not introduce any human wantonness of nature into Abraham's blessed seed; but desired she might have a right divine desire in her, wherein she might take the seed of Abraham.

28. And even therefore God made her barren, even to her old age, lest the bestial lust should be predominant in her, and mix itself in Abraham's blessed seed; for she should give all her human power (viz. the woman's seed in the Covenant, which did move itself in her, as to the kingdom of nature) into the seed of Abraham; not out of the wantonness of bestial lust, but out of the desire of the nature of the formed word. Therefore the bestial lust, introduced by Adam (in which lust the devil had made his murdering den), must be first even as quite mortified in her, that so the inward nature might yet stand only in the desire, viz. the formed word's ens as to the creature.

29. For the promised Word in the Covenant with Abraham should give itself out of Abraham's seed into Sarah's seed, viz. into the woman's matrix in Venus's tincture, and take unto it the female ens out of the love-tincture, which had parted itself from Adam into a woman. Indeed, not according to the manifest life of the holy heavenly ens shut up in her, which disappeared in Adam and Eve, which was first made manifest in Christ, but according to the kingdom of the formed word of nature, in which the heavenly ens lay shut up, until the motion of the Covenant in the ens of Mary, where the limit or eye-mark stood at the end of the Covenant.

30. Thus Hagar and her son Ishmael (who as to the will of self; viz. as to the devil's introduced desire and his outward constellation, was a mocker of his brethren, and did exercise them) must be an instrument of nature, whereby God manifested his wonders.

31. But as God will not eternally cast away the nature from him, but thus uses it in time in a contrary, to the opening of his wonders of wisdom out of love, and anger, as a generatress of his wonders [in good and evil], the like also we are to understand concerning the evil innate property in man, which cannot judge the soul.

32. But the free will which it has if it therewith continues in the iniquity in selfhood, that condemns it. For it will not enter again into the One, viz. into the quiet Rest. Its condemnation is in itself; and not without it; it makes its hell in itself; that is, it awakens,

out of the centre of the eternal spiritual nature, God's wrath in itself; viz. the property of the dark fire-world. In which it is not the child of God's love, but of his anger, of which substance and essence itself is.

33. For if the soul dies to self-will, then it is dead unto hell, viz. to the kingdom of the wrathful nature. Now it cannot do this in its own self-ability, unless God look upon it again, as here happened to Hagar, when she said, *Thou God seest me*. And therefore she called this place or fountain, *the fountain of the living and seeing*. For the fountain of life did even there manifest itself in her, and brought her again to conversion.

34. For she should not be cast out with her son from the purpose or election of God, but God did only set forth the figure of both kingdoms in their seed, viz. in Ishmael's, and Isaac's: for thus said God afterwards to Abraham, *Moreover, concerning Ishmael I have heard you: Behold, I have blessed him, and will make him fruitful, and multiply him exceedingly; twelve princes shall he beget; and I will make him a great nation* (Gen. xvii. 20).

35. Now what God has blessed, that the Bishop with his reason shall not unhallow or make execrable. He 1 has set him 2 up to be a ruler in the kingdom of nature, that he might manifest the wonders of nature, and not predestinated him to condemnation, as Babel judges; in whose hand a shepherd's crook were more comely and fitting, than to expound the mysteries of the Scripture with earthly eyes [or apprehensions], and make conclusions therein; which indeed serve the devil, and make men lewd and profane.

1 God. 2 Ishmael.

36. For though Ishmael was afterwards cast out with his mother Hagar, so that he attained not to the inheritance of Abraham's goods; the same has far another figure than reason sees in it. God set Ishmael to be a prince in the kingdom of nature; and Isaac to be a prince in the kingdom of grace. Ishmael must possess strange [or another sort of] goods, because he was not sprung forth out of the line of the Covenant; and Isaac was of the line of the Covenant; and therefore God gave Isaac Abraham's goods, viz. the blessed inheritance, because he was born of the blessing, and out of him the Lord of the goods should come. Therefore he in the meanwhile should be a possessor of the same dominion, until the Lord should come; and Ishmael must be a servant and minister of the same Lord [who was to come after].

37. For the children of nature are servants in the kingdom of grace, not lords in self-will; they must not with the own self will enter upon the inheritance of the kingdom of Christ; for it lies not in any man's own willing, weening, running or going, to will and take the same in their own self-will's ability; but it lies in God's mercy

(Rom. ix. 16). It is a kingdom of grace, not a kingdom hereditary to one generation of men only. But God gave it of grace to Abram in his seed.

38. The mocker Ishmael must be cast from the blessed inheritance, for he was not born of the line of inheritance, viz. out of God's special gift, as Isaac was, who represented the person of Christ. For Christ alone should be the heir of God's blessing, who had the same out of the right of nature; all the rest, one with another, must be as his sojourners: for Japheth must dwell in Shem's tent, not as a lord and master of the tent, but as a servant.

39. For the person of Isaac also, according to his innate Adamical nature, was no otherwise therein than as a servant; but that he was chosen to be heir, the same was from God, who bestowed it on him as a vicar or deputy of his Lord, who should spring forth out of him; whose property, given of God, he did carry in himself as in the place or mansion of the Covenant. Understand, he bare Christ in himself in the Covenant of God, and to him alone the goods did belong, out of the right of nature, for he was God's child by divine nature, and an heir of all whatsoever God had created.

40. But unto all others the heavenly goods did not belong out of a natural right, for they had lost the right of nature in Adam, and attained thereunto only by the free gift and gracious donation of the giver, even by the mercy of God; therefore Ishmael was cast out from the inheritance of Abraham's peculiar goods; for the figure of Christ's kingdom to come was here represented.

41. And we may yet see this clearly, sufficiently and fully set forth, in that Abraham lay with an Egyptian strange maid, and begat a son of her out of his seed, viz. out of the essence of his body and soul, and yet afterwards rejected this son from the inheritance; so that we plainly see here the figure of the right children's inheritance, that none can come to the adoption [or true childship of God], unless he be born out of this Covenant, out of Christ's flesh and spirit.

42. The old Adamical man, as to its own self-will out of the Serpent's ens, is wholly rejected and cast away; he is nothing profitable [or wholly unfit] for the kingdom of God, he is only an instrument, whereby God proves and exercises his children, as a besom wherewith the house is swept.

43. The soul must forsake its own will unto all eternity, and must have a new body born or generated in it out of the heavenly ens, which heavenly ens did disappear in Adam as to God, and was introduced again thereinto out of Christ's spirit.

44. The gross introduced bestial property is also alike rejected from the kingdom of God in all men who are born of Adam's sinful

seed, as well in Isaac and Abraham as in Ishmael; but the ens in the Covenant shall live for ever, and at the Last Day it shall again put on the true man created in Adam out of the limus of the earth, which is of the kingdom of this world's essence; yet not the grossness of the earth, but the ens of the formed word, which has given forth itself into a creation.

45. The inward ens of Christ (which the soul puts on it for a heavenly body out of Christ's spirit, and out of his flesh and blood) is spiritual. It is a spiritual body, which dies not at the death of the outward man; yea, it is not buried; neither does it arise again; but in Christ it is dead and buried, and risen again, for all, and in all, and lives eternally, for he is passed from death to life.

46. And therefore Ishmael came not to the inheritance of his father's goods, for he had not yet put on Christ in the flesh and spirit. But Isaac had put him on in the Covenant, viz. in the incorporated Word, and had Christ now in the Covenant from God's gift, as a natural right in himself; not from his own power and ability, but from the power of the Giver, even from the power of the Covenant.

47. But now Ishmael must put on the Covenant from Christ, and not from the inherited adoption or childship, as Christ, who had it from God in a childlike [or filial] right. And now Ishmael must do this for the obtaining of it, viz. he must behold himself in the fountain of the seeing and living, as his mother Hagar did, and return again with the lost son to the Father; and fall down before Abraham's feet, that is, his heir, Isaac, in Christ; and pray that he would receive him into his house (which is Christ's humanity, viz. the spiritual world), as a servant and day-labourer; for he has had no more any right to his inheritance; he has been begotten and born only as a step-brother [or son in law] of a strange mother, viz. of the kingdom of nature.

48. And for their sake Christ came, that he might have mercy on them, for he himself also said, when he was in the flesh, *He came not to seek the righteous, but the poor sinner*, his brother in Ishmael and Adam, not his line in Isaac; for the *whole has no need of the Physician, but the sick*, wounded, poor sinner (Luke v. 31, 32).

49. And we will not herein conclude so blindly concerning Predestination, and Election of Grace, as Babel does, which teaches that God has ordained a certain number and company to damnation, and the rest to salvation.

50. If this were so, then nature must needs be limited, confined, and determined, when it should beget and bring forth a child of God, and nothing would be in the free condition or liberty; yea, God must then confine and shut up his unchangeable [one, infinite] will into a beginning and limit, and nothing at all could be free in the human property, but whatsoever anyone did, that must unavoidably so come

to pass, let him rob, steal, murder, or blaspheme God, and live as he pleased, it must so be. If this were true, then the Ten Commandments, and all doctrines, teachings and laws were to no purpose, and none need repent, unless God compelled him thereunto.

51. I say, whosoever teaches so, he uses and takes the name of God in vain, and horribly profanes the holy name of God, which is free, from eternity, and offers itself to all poor sinners, and bids them all come unto him (Matt. xi. 28).

52. The Covenant was indeed established [set forth] in Isaac, viz. the divine might and dominion; but it was given to no man in the line of the Covenant, but only and alone to the Man, Christ, so that none came, out of a peculiar right, to God, but all in the grace of the One; and God did declare his mercy and compassion in Christ unto all, and without him there was no door of grace to the Jews, viz. Abraham's seed, and also to the Gentiles; all are only children received out of grace, and new born in him; and none, either of the Jews or Gentiles, without the life of Christ [are received to mercy]; all men who have pressed [or earnestly come] into God, viz. to his grace, those he has all received in the grace which he offers in Christ.

53. Therefore Christ also prayed for his enemies, which knew him not, but crucified him, that God would forgive them in him, and receive them to favour; in which access all nations who knew not Christ in the flesh, but fly to God's grace, have an open gate, and are taken into God's mercy.

54. For, besides [or without] Christ no man comes to the childlike inheritance; to him alone the goods do belong, viz. the hierarchy of men; as he himself also said, *Father, the men were thine, but thou hast given them me*, and I give unto them the life eternal (John xvii. 6). And therefore it belongs unto him, because he is God's Son, born of his essence, from eternity.

55. Adam was also God's natural son, which he created out of his essence. But he lost the childship and the inheritance, and was cast out, and with him all his children; as Ishmael was cast out from the childlike or filial inheritance.

56. For in Abraham the inheritance of the true sonship was again manifested; but Ishmael was not born of the inheritance of the sonship, but of the rejected seed. But now God offered again, out of free grace, his holy inheritance in Abraham, that he would generate the rejected seed in this new mother, which gave in itself into Abraham's seed, again in himself to a childlike seed.

57. Not that the rebellious runagate Adamical will in the selfhood in Ishmael should be received into this mother; no, the same is wholly

cast out with Ishmael in all respects from the filial inheritance. He cannot be born anew, unless he die to his self and [to his] own willing, and come, in a converted will, to God in Christ, as the lost son, who neither wills nor desires anything from a natural proper right, but only that the Lord of the goods would have mercy on him, and receive him again to be a day-labourer. This converted will God does take in, ¹ to his gracious, free-given inheritance, viz. into the goods of Abraham in Christ, and makes it to be heir in Isaac's goods, viz. in Isaac's freely given inheritance in Christ.

58. Ishmael was cast out from Abraham's, viz. From God's, goods, that he might come unto his son, to whom he gave the whole inheritance, and entreat him for the filial inheritance; for the natural Adamical man had lost it; and that which was lost was again freely given to the Covenant of Abraham, viz. to the blessed seed, that is, to the man, Christ; and he now does freely give it unto them who come unto him.

59. All men who come unto God the Father, and pray unto him for the eternal adoption, ² unto all them he gives the adoption in his son, Christ, unto whom he has freely granted the whole inheritance, viz. the hierarchy of mankind, viz. the possession of the throne of the angelical world, [even] in the place of this world; and given unto him all the power of rule and dominion; as he said: *All power in heaven and in earth is given to me of my Father* (Matt. xxviii. 18).

60. For God the Father rules the place of this world in his Son, Christ; and all men who now come unto God, they come to him in Christ, who is the Lord, viz. the mouth of his Father.

61. Christ is the staff wherewith God [guides and] feeds his sheep: in Christ's voice all poor sinners who turn to God are born to a new will and life; and in the filial birth in Christ's voice they die wholly unto the own will of selfhood in Christ's death.

62. For Christ is dead to the human selfhood in the Father's anger, and buried with the will of self in the eternal death; and is risen again in his Father's will, and lives and rules to all eternity in his Father's will.

¹ Text, engraft, or in-linage. ² Or sonship.

63. God the Father introduced his voice and word, viz. his manifestation, into the seed of Abraham, viz. into man's will of self; and brought that will of the human selfhood, with his own introduced voice, into the death and into hell, which death and hell were manifest in the selfhood of man's own will; and in the power of his manifested voice, he did destroy the death and hell in the voice and word of man's selfhood; so that man should not any more will to himself, but what

he now wills, the same he must will in the manifested voice of God.

64. So long as Ishmael willed 1 in the voice of his scorning contemning self, he could not be heir of these introduced, free-given goods: but when he has turned to God, and forsaken the will of self, then God also sends the angel to him, even while he is in his mother's womb; and says, *Return again to the free; and humble yourself under her hand, and you shall live* (Gen. xvi. 9).

65. For Ishmael was run away from God in the womb; which signifies the fugitive runagate nature of man in selfhood; and in the mother's womb God sent him an angel to recall him. Noting, that all wicked men are called inwardly by the voice of God while they are yet in the womb, and also the time of their whole life, in their own essence and being; only, the natural will of selfhood stops its hearing, so, that the voice of God is not manifest therein.

66. That is, like as the sun shines all day long, and gives itself unto every essence which will but receive its power; so likewise the voice of God sounds through all men, to recall [and reclaim] them, the whole time of their life: so soon as the seed is sown in the womb, the voice of God is sounding [or working] therein to a good fruit. But on the contrary, also the voice of God's anger sounds in the essence of man's selfhood; there is a continual combat betwixt them; as with heat and cold; that which gets victory, of that is the fruit; this strife continues as long as man lives in this world.

67. Therefore we declare with good ground, that men ought not to make conclusions concerning the children of God's saints; as if God had so, out of his purpose, begotten one to condemnation, and hardened him that he could not come to the adoption; and chosen in himself another, that he could not be lost; it is a mere groundless fiction. [There is no footing or foundation at all for it, either in the book of nature or in the holy Scripture, it proceeds from the abyss and bottomless smoky pit of darkness and hypocrisy.]

68. By the tribes 2 of the saints (in whom the divine Covenant has opened itself; viz. by the patriarchs, as Adam, Noah, Abraham, Isaac, and Jacob) there are always two figures represented, viz. Christ, and Adam, a good, and an evil man.

1 Or, would take the inheritance. 2 Or, the stems.

69. Cain, Ham, Ishmael and Esau, were types of the corrupt man, and Abel, Shem, Isaac and Jacob, were types of Christ, who opened himself in this line, and set himself forth before the corrupt children of Adam as a light and preacher, to convert them.

70. *For God has not sent his Son to condemn the world* (John iii. 17), viz. the poor corrupt man, but he has therefore sent him into the world

among the Godless crew of evil men, to teach and call them; and those who have a willing desire to hear he will save. Even those that have but a sparkle of the divine ens in them, which is capable of hearing, the quickening and renewing voice of Christ does cry and call in that little spark which is in all these; that is, it blows up that little spark, that it may become a divine fire.

71. And that we may open wide the eyes of the blind, self-named Christendom, and also of the Jews in their boasting, that they may not so brag, and stand upon their knowledge, as if they alone were the children of God, because they know the name of God, and flatter themselves with the knowing it, and condemn other people, who are deprived of knowing as they know, and have introduced another knowledge, as they, alas! do most blindly; in so much, that one nation and people does exercise [or evilly entreat] another: Know, that Cain, Ham, Ishmael and Esau, are the types of the Turks and heathen, whom God blessed in Ishmael; and gave them to possess the princely dominions in his kingdom of this world, and cast them out in their own contrived knowledge from the knowledge of the adoption of Christ; as he cast out Ishmael; but recalls them in the womb, by the angel of the great counsel, unto the free, viz. to God's goods, that they should return to him.

1 Or, sonship.

72. For they lie shut up under the veil of Christ, as Christ did under the Levitical priesthood under Moses; and as the Children of Israel under the Law were not justified through the Law, but through him who was hidden under the Law, and thus they are now hidden under the true knowledge, and lie as it were shut up in the mother's womb.

73. But the angel of the great counsel calls them by their mother, Hagar, viz. by the kingdom of nature; that she (the mother and her child) should return home to Sarah, viz. to the free, that is, to the one only God, who has born his Son of the free. Thus they come as it were under the veil in the mother's womb to the free, viz. to the one only God; who has born unto them, of the free [woman], the true Lord, (unto whose goods they, being strangers, are received in grace), as sojourners.

74. For as Ishmael did not go to Isaac for the inheritance, which did of right belong to Isaac (because the Lord was in him, who freely bestowed it upon him, and set him as a steward), but would have it of the Father; even so the Turks have turned themselves from Isaac, viz. From the Son, to the Father, and will have the inheritance of God from the Father.

75. Now the Father is manifested [to us] in the Son; and when they now do call upon the Father, he hears them only in his Son,

viz. in his voice manifest in the human property, and they yet serve the Son in the Father.

76. For we men have no other God at all without Christ the Son; for the Father has manifested himself towards us with his voice in the Son, and hears us only through his voice manifested in the Son.

77. Now when the Turks worship the Father, he hears them in the Son, and receives them to adoption only in the Son, in whom God has only alone once more manifested himself in the human property, and in no other property besides.

78. Now says reason, how can they attain to the adoption of Christ, when as they will not have the Son to be the Son of God, and say, that God has no Son. Hear, O man, Christ said, *Whosoever speaks a word against the Son of man, to him it shall be forgiven; but he that blasphemeth the Holy Ghost, to him it shall never be forgiven* (Matt. xii. 32): that is, as much as if he should say:

79. Whosoever reproaches the humanity of Christ in ignorance, [considering of it] as his own flesh, to him it may be forgiven; for he knows not what the humanity of Christ is. But he that blasphemeth the Holy Ghost, viz. the only God, who has manifested himself in the humanity, wherein Father, Son, and Holy Ghost, are one only God, he has no forgiveness for evermore. That is, he that rejects the only God, he has quite broken himself off from him, into an ownhood of self.

80. Now the Turks do not blaspheme the Holy Spirit, who manifested himself in the humanity, but they reproach the humanity, and say a creature cannot be God.

81. But that God has wrought, and done wonders in Christ, that they confess, and blaspheme not the Spirit which has wrought in Christ, viz. in the humanity. Blindness is happened unto them, so that they walk under a veil.

82. Now says reason, God has taken away the candlestick from them, and rejected them. Hear, O man, what was the cause that God (as he threatened by St John) did take away the candlestick from them, and shut them up under the veil. Thinkest you that it was done without his foreknowledge, without his will? No, it was done with his will.

83. He permitted the kingdom of nature to give them a doctrine of reason; seeing Christendom became blind in their reason, in respect of Christ's person, and did wrangle and jangle about Christ's humanity, and put all manner of scorn, reproach and disgrace upon his person; as it fell out among the Arians, when they denied his

deity, and the bishops in their covetousness did apply his merits in his humanity for the belly's sake to their belly orders, and did practice all manner of lewdness and profaneness, even with swearing, cursing, and juggling and sorcery by his suffering and holy wounds; so that there the holy name of God, which had manifested itself in the humanity, was abused; thereupon God did hide himself from them in their understanding, so that first they became blind with the Arians in respect of the deity of Christ.

84. But afterwards, when as they would be only blind beasts, he hid himself also from them in respect of the humanity by the Turkish religion, I so that they were wholly deprived of the candlestick of the world, and it went with them, as the prophet said to Israel under their king: *Ah! I must give you judges, as in former times* (Isa. i. 26).

85. Thus the king of light in the humanity was withdrawn from them, and the judicature of nature was given them again for a guide and governor; so that they returned again into the mother's womb, viz. into the root, out of which man was created, that is, to the only God; so that the name and knowledge of the holy humanity of Christ is yet put out with them.

86. And that they might not use the same so vainly, and un-effectually for swearing, and false defence [or covering], they must again enter into Hagar, as into the mother's womb; and have now verily been a long time a people run away in their mother Hagar from Abraham's house, viz. From the humanity of Christ.

1 The doctrine of Mahomet [Mohammed], or the Alcoran. [Quran]

87. But know and declare this as a word of the Most High, known in the sound of his trumpet, which he has prepared to awaken all nations, and to visit the face of the whole earth: That the angel of the great counsel, viz. the holy voice of Christ, is not departed from them, eternally to forget them, so little as a mother can forget her child, that she should not have pity upon the son of her womb, albeit he were disobedient to her.

88. For as the angel came to Ishmael [being yet in the womb] when his mother fled from Sarah, and did enrich him with a blessing and worldly dominions, and bade the mother with the child return to Sarah; thus likewise when the Eastern Countries entered again into the mother's womb, with their knowledge of religion, God gave unto them, in the kingdom of nature, power and authority over the princely dominions of the world, for to possess and rule them under the light of nature, till its time; and then they shall come in again with great joy, and with great humility, to Abraham, viz. to Christ.

89. And not in the form of the Babylonical, formal, literal Christendom, in their invented and contrived orders, which are only letter 1 Christians (so that a testimony [or some outward footsteps] of Christ and his kingdom have still continued upon the earth), but they shall be born in spirit, and in power; for they are the lost son, which is wandered away from the Father, and is become the swineherd.

90. But when the angel shall bid them return, they come in the humility of the lost son returning to the Father. And then there will be great joy celebrated by Christ and his angels, that the dead is made alive, and the lost is again found, and the true golden jubilee-year of the marriage of the Lamb arises up among them.

91. And albeit the elder brother (who has continued in the letter) does grumble at it, in respect of the different form which he has made to himself (for the most part for his belly and honour), yet they are not moved at it; they are merry with the Father.

92. Now then, if we truly compare counterfeit 2 Christendom and the Turks together, and look upon them aright, then we see that they (since the Turks departed from them) have been but, one people, before God in righteousness and holiness, with different names.

93. And they are the two sons, to one whereof the Father said, *Go and do this; and he said, Yea, but did it not; and to the other also, Do this, and he said, No, but did it* (Matt. xxi. 28-31). Which does so highly advance or set forth the Turks in the kingdom of nature, which the blind Christian world does not understand.

1 Verbal, outside. 2 Painted.

94. Not that we justify the Turks, and say that they should remain in their blindness. No, but to the counterfeit 1 [verbal] Christians we declare, that they are alike [with the Turks] before God, in that they are as blind as to Christ's kingdom as the Turks. As it plainly shows itself in that Christendom is full of strife and contention about Christ's deity, and humanity; and abominably profanes the holy name in his humanity; and uses it only for a form and custom to swear [and covenant by] also to idolatry [and hypocrisy], and is gone from the sword of the Holy Spirit, unto a bloodthirsty confounding sword, wherein is nothing but contending, and contemning one another; and the whole titular Christendom is turned into mere sects and orders, where one sect does despise and brand another for unrighteous. And thus they have made of Christendom a mere murdering den, full of blasphemies about Christ's person; and have bound the spirit of Christ, (in which a Christian should live in deepest humility), to the forms and orders of disputation; and have set foolish reason to be a master of the understanding 2 above Christ's

kingdom.

95. But ought we to speak so of Christendom and the Turks as if they were alike? Thus we say, The Turk is openly an Ishmaelite, and a mocker of Christ's humanity, and holds him not for the Son of God and for the son of man, jointly; for he understands not the heavenly ens in the person.

96. But the sects of Christendom do indeed cover themselves with Christ's mantle, but do attack him in his humanity and deity, and revile him in his whole person; tear and rend one another [with words, and swords] about his person; the one will have it this way, another that way, every one will be master over his words and spirit; and deride Christ in his members, and are as revolting rebellious and fugitive Ishmaelites as the Turks, and live in their selfish will; and serve the kingdom of nature in their selfhood, and worldly interests and pleasure.

97. A Christian should be dead with Christ to self; and be risen again in Christ; and be born anew of Christ, and put on Christ; that so he might be a Christian in Christ, in the spirit and heavenly flesh of Christ, according to the internal spiritual man.

1 Painted.

2 Or, to judge what the meaning of the Holy Spirit is in the Scripture.

98. But instead hereof men have put on Babel and the Antichrist; and do boast themselves of their ordinances [and of the divine orders in the performances of devout duties in lip-labour and much prating], and in the stone houses of the churches, cathedrals and cloisters of Christendom; where indeed they do counterfeit somewhat of Christ, seeing that they there read the writings which the Apostles left behind them; but afterwards in their preaching, for the most part they foist in the kingdom and government of nature, with brawling, and disputing; and spend the time with disputing, confuting, and contending about sects [and their different mental idols and opinions], in so much that one party is brought wholly to condemn another, and the ears [and hearts] of the hearers are so infected with gall and bitterness that one sect wilfully opposes another, and cries it down for devilish; whence nothing but wars, and disdainful provocations do arise, to the desolating of countries and cities.

99. Thus they are alike before God, and lie as it were shut up in Hagar, in the dead reason; except the true children of God, which verily are here and there to be found among all nations and sects, but wholly simple, and despised; also covered under Christ's cross, to the reasonwise world.

100. For as the four elements receive the powerful influence of the

sun, and we see in the substance the body, but not the sun, although it works therein; so likewise the spirit of Christ is hid in the children of God. But as a herb springing from the earth does by the virtue of the sun put forth a fair blossom and fruit, so also God's children out of their disregarded form [or homeliness, to the lewd world's or prating hypocrite's eye, do bring forth the fair fruits of humility and piety].

The forty-First Chapter

Of the Seal of the Covenant of Circumcision, and of Baptism

1. WHEN God had made a Covenant with Abram, I and blessed him, and made him a father of many nations, which should be blessed through him, viz. by Abram's blessing in the Covenant, then he gave him the seal of the Covenant, viz. the sign and the figure upon what ens the blessing passed; and showed him in this figure, what in man should inherit and possess the eternal blessing; that is to say, not the gross earthly bestial man, which is conceived and born in the lust of the flesh, out of the bestial lust of man and woman; which did involve or insinuate itself into Adam, according to the brutish and bestial property of the divided life's essence. Upon this the Covenant and blessing does not pass; but upon the ens of the Word formed out of the heavenly world's property, out of the limus of the earth; not upon the introduced Serpent's ens out of the dark world's ens and property; but upon the soul, and its right body, which was created to it in Adam.

1 Gen. xvii.

2. And we here see by the circumcision the types that the bestial copulation of man and woman is an abomination before the holiness of God, which yet is borne withal, by divine patience and permission, seeing now it cannot be otherwise with man, he having lost the magical birth of Paradise. For here God set forth the figure in the circumcision, that every male must be circumcised on this member of the propagation of the masculine seed, in that man sows his own will out of the property of nature in his seed; therefore God set forth the figure with the circumcision, both of the earthly seed, and also of the member and will. For the spirit in the Covenant must cut off, through Christ's death, this figure in the inward spiritual man, together with this bestial will and desire.

3. For the bestial gross earthly seed of the man or woman shall not put on the Covenant and blessing, as Christ also said; but he who is not born of the will of man, nor of the flesh, but of God (John i. 13). The bestial birth, with its members, must be cut off through the temporal death; and die in the spiritual birth through Christ's death,

and be buried in the eternal death, viz. in the nothing.

4. But seeing the Covenant of God had incorporated itself in Abraham's seed to a propagation, God did here set before him by the circumcision the person of Christ, in whose death this beast and monster should die, and out of his death a new angelical form should come forth. For the circumcision was not the atonement, but the apprehended [or conceived] ens of faith was the atonement; out of which ens of faith Christ should be born; but the circumcision was the sign that the ens of faith in the Word of God, should cut off the earthly seed.

5. For the living Word of God looked into the Covenant; and in the Covenant the human seed of the heavenly part lay disappeared; and in the disappeared ens stood the aim or limit of the new regeneration in Christ's motion, where the Word of the divine tincture and power would again move itself in the true humanity created in Adam; and also it did move itself in the spirit of the children of faith, so that they were received and accepted of God in the spirit (upon the promise of the motion or manifestation of the shut-up ens) as dear innate children.

6. Not that they had put on Christ in the flesh before his manifestation, but indeed the same ens in their faith; and this same received or intaken ens of faith was the circumcision, which circumcised the heart and mind, and rent in twain the sinful veil; and pointed at the cutting off of the earthly introduced Serpent's ens in Adam, viz. of the earthly seed, and the earthly members to the bestial propagation; it showed that Christ (when the incorporated ens of faith should manifest itself in the humanity) should and would cut off this beast, and destroy the life of death and hell therein.

7. We must not look upon the circumcision only and barely as a sign or figure, for it is the seal of the Covenant, which stood as a seal imprinted on the ens of faith, for the spirit of the promised word to the new birth was in the seal, as among the Christians it is in the seal of Baptism.

8. And therefore God said, that soul that shall contemn this Covenant shall be rooted out from among his people, and commanded the natives and strangers to be circumcised, although they were not of the seed of Abraham, to signify that the Covenant passed upon all people who would but receive the ens of faith; even there the circumcision should be done.

9. For that was not the right circumcision which was done outwardly on the flesh, but it was the sign only of the circumcision; the true circumcision was effected in the ens of faith, in the Covenant, in the power of the Word and Holy Spirit, where the Word, in the spirit of Christ, does cut off the Serpent's ens from the right human ens of

the heavenly part; viz. it cuts off the ens of the dark world, introduced and insinuated through Adam's evil desire, and the devil's in-flying poisonous desire.

10. The baptism of the Christians, and the circumcision of the Jews hold wholly one and the same right. Among the Jews the circumcision was effected or performed in the Word of power, the Holy Spirit baptised them with the holy fire's baptism, understand, it baptised their true man, corrupt [and withered] in Adam, the same was tintured with this baptism, viz. in the ens of faith; for the ens of faith was the baptism of the Jews, where the Holy Spirit did inwardly baptise them unto Christ's humanity.

11. But now seeing this same word of faith (viz. the ens of faith) has put on the humanity, and quickened it in itself to life; this same spirit does now baptise with water, pointing at the humanity of Christ; for the water of eternal life, viz. the heavenly world's substance, was disappeared in Adam, and made alive again in Christ's heavenly ens, (being also the water of the heavenly powers) introduced into our (in him assumed) humanity; therefore the humanity of Christ was the first-born from the dead.

12. And with this same heavenly water, which God's word and power introduced into the humanity of Christ from heaven (understand from the holy spiritual world, viz. from the second Principle) the Holy Spirit of Christ does baptise the Christians in their baptism of water; which externally is also but a sign of the internal seal, in which seal the Holy Ghost baptises.

13. And therefore Christ has appointed the seal of the circumcision into a baptism of water; seeing the fire-baptism in the Covenant is become manifest in the water of life in the humanity; so that this fire-baptism, viz. the flaming love-word, is made flesh. Therefore Christ said, We must now be born anew through the water and spirit, else we shall not see God (John iii.5).

14. For in the water wherein the flaming love-Word in the ens of the Covenant has manifested itself in our heavenly disappeared water (which is become incarnate) all the children of Christ must be new born, and take this water in their faith's desire; in which water the eternal flaming love-Word of God has incorporated itself. This same water baptises the inward man which disappeared in Adam to the new regeneration; and the earthly bestial half-serpentine-and-devilish man to mortification and death; 1 it circumcises the poor captive soul, and puts the Covenant and humanity of Christ upon it in the inward spiritual man, now disappeared or withered as to the kingdom of heaven.

1 Note how we are baptised into death.

15. Understand it aright, ye Jews and Christians; you have but one only baptism; the Jew is baptised inwardly on the soul in the ens of the Covenant, and circumcised on the disappeared ens of the right heavenly humanity, viz. the Serpent's ens is cut off from the heavenly ens in the power of the Word, and the flaming love-spirit in the ens of the Word tinctures the true humanity, and baptises it with the in-taken or conceived ens of faith; the faith, in the spirit of God baptises it with its heavenly water.

16. And the Christian is baptised even with the same very word and water in the faith; it is wholly one and the same; only, this is the [external] difference: that God has appointed and established the Covenant of circumcision in the baptism of water; seeing that this fire-baptism has manifested itself in Christ's humanity in the water of life.

17. And that you may yet see, that they are both one, Christ was circumcised as a Jew, and was baptised as a Christian; thereby to declare that he, in his love, revealed in the humanity, had manifested the fire-baptism in the water, viz. in great meekness and long-sufferance, and changed them into one.

18. The ens of faith was not yet become incarnate among the Jews, therefore God gave them the sign of the inward circumcision by the cutting off of the outward foreskin, that so they might have a sign that the Holy Spirit, in the ens of faith in the Covenant, would cut off their sinful birth; whereby they were the children of grace in the ens of faith.

19. But this same ens, of faith was first made flesh among the Christians in Christ's humanity, and is also now incarnate in the children of faith in their true man. The Christians do now in their faith's desire put on Christ (viz. this ens of faith, which the Jews did also put on in the flesh) in the heavenly flesh, viz. in the heavenly living water in the divine manifestation.

20. This water is the heaven, wherein the only holy element is the motion and essence; it is Christ's, viz. God's, holy corporeity, viz. the formed wisdom of the forth-breathed or formed word of the divine powers, God's living, eternal-speaking Word, which is a spirit, and the divine understanding; which again attracts to itself its own forth-breathed essence, viz. the forming of its wisdom.

21. The Father's will draws the soul, which is a fire-breath out of its fire-spirit, unto itself; and the Son's will draws the noble image created out of the wisdom, viz. out of the heavenly essence, to itself; and the Holy Spirit draws the whole moving human understanding to itself so that it is a God-Man, and a Man-God, God made manifest in an image; and this is the image of God. And thus also the

circumcision and the baptism is to be understood, which in both is the ground and chief cornerstone to the new birth, among the Jews, and Christians.

22. Now in that the males were to be circumcised, and not the females, and yet all are to be baptised among the Christians, is thus to be understood, as follows. Mark it aright, ye Jews and Christians, and all other nations, we tell and declare it unto you all, for ye are hereby called; the time is come about that the Antichrist must die.

23. Adam was the image of God, he was man and woman, and yet neither of them before his Eve, but a masculine virgin in peculiar love, full of chastity and purity. The tinctures, viz. the power of the fire and light, according to the property of the Father and Son, were both in each other as one, in an incessant conjunction of desire, wherein stood the peculiar fiery love-desire.

24. But seeing the devil assailed the property of the fire's tincture, and brought his false desire thereinto, so that the fire's tincture was divided in the properties of the eternal nature, each property on the centre gave itself forth into its selfhood, whence the selfly revolted will and the false lust did arise; which lust desired to prove the dark world's essence, viz. the earthly essence out of the dark world's desire, and to taste in itself how the same would relish, if evil and good (each manifest in itself) were together, viz. in the dis-temperature without the divine One. Hereupon the false fiery desire shut up the property of the light's tincture with the introduced vanity of the devil's desire, and with the earthly hunger after the vanity (proceeding from the dark world's essence) in the earth, and in the elements, so that the heavenly female or right virgin-like life was extinct in the ens of the light.

25. For the Holy Spirit departed from the introduced vanity; and so the holy matrix, viz. the heavenly generatress, disappeared, and the mother of the outward nature, viz. the outward natural woman, (understand the property of the woman), got the upper dominion in the birth: so that Adam must now be divided and figured into a man and woman.

26. But seeing the fiery property of the tincture (which now has the dominion in the man, and is called man by reason of the Father's property) was the cause of the poisonous infection; so that the tincture of Venus, viz. of the woman, or the light, was mortified; and seeing he introduced in himself the abomination of lust into the woman's property, (whereby afterwards the woman, viz. his Eve, did so eagerly lust after evil and good, and began the earthly eating). Thereupon we are here to consider, that this same fire's soul, viz. the man's tincture, must be baptised again with the divine love-fire, that so it might not introduce the ens of the devil and Serpent, insinuated into the masculine seed, so poisonous, into the woman's matrix; it must be tinc-

ured and baptised again with the divine love-tincture, viz. with the holy love-ens, which came to pass in the ens of faith, in the promised incorporated Word of the power of God.

27. But the woman, viz. Adam's virginity, was now transformed or formed out of Adam's nature and essence into a woman or manness, and in her the holy virginity disappeared as to God, viz. the tincture of the love and light did still remain, but as it were dead or disappeared; for the outward mother, viz. the elementary mother, lived now in its stead in her, and was the generatress of nature, which must receive Adam's, viz. the man's, seed into itself.

28. Into this disappeared heavenly tincture of the light, viz. into the true holy virginity, the eternal holy Word of the power of God, which had created Adam into an image of God, did promise in-hest, and incorporate itself, with a Covenant, to bruise the head of the devil and the Serpent's ens.

29. Thus understand us here very accurately. Like as the Father generates the Son; and as out of Adam (who betokens the Father's property) the woman, viz. his love-tincture, was taken; and as before, while the woman was in the man, the fire's tincture penetrated into the light's tincture, and loved itself therein; and as man and woman are one body-so likewise the fire-baptism of the circumcision went forth out of the man's fire tincture into his female tincture in the woman. God baptised the fire's tincture in the man, and out of the man's seed comes both the male and the female sex.

30. Thus the man's Covenant and baptism entered into the woman, viz. into the female property, for the woman's tincture had in it already the holy ens in the Covenant, that God's Word in the Covenant would become man, in her shut up [barren] ens, and quicken again therein the disappeared virginity.

31. Therefore the woman must not put on the seal of baptism in her own peculiar will or desire, but have it from the man, seeing she was taken from the man; that so she might become a right woman [or manness] in the man's baptism, that so the image of God in her might obtain the fire's baptism and tincture from the man.

32. For St Paul understood this very well, when he said, *The Woman shall be saved by bearing of children, if she continues in the Covenant, and in the love* (1 Tim. ii. 15). For the woman has her soul from the man's soul; and when she is given to the man, then she is one body with him, and brings forth children to the man; she is his woman, his instrument, a half-man; and the man a half-woman.

33. And that the man's property might again obtain the perfect love, viz. the female ens, and the woman the masculine ens, the Holy

Spirit baptized the man's, viz. the fire's tincture, with the heavenly holy virgin-like tincture; and the man baptised the woman's essence in his seed with the fiery and also divine tincture. Therefore God commanded the males alone to be circumcised.

34. For in the Jews' fire-baptism the Spirit alone baptised, without water, but among the Christians the Spirit baptises through water; the Jewish women could put on the Spirit indeed in the man's fire-tincture. But now, seeing this same fire-wood¹ is become flesh, they ought now of right also to put on Christ in the flesh, and be baptised; for their heavenly disappeared virginity must also put on Christ's introduced heavenly virginity, so that they might be true manlike virgins in the spirit and essence of Christ.

1 Burning, ardent.

35. Now reason asks further, Wherefore must the male children be circumcised just on the eighth day? why must it not be either sooner, or later? Did it not lie in man's choice and power to delay the same, if it were weak? Herein is contained the mystery and wonder. Dear brethren, cease from the contention of the letter, and learn to understand the hidden mysteries; we shall deal with you in a child-like manner; do but look us in the face, from whence we come, and whence it is that we know and understand all this.

36. God commanded the boys to be circumcised upon the eighth day, and wherefore? Six days are the man in nature, the seventh is the day of rest in him, viz.. the heavenly disappeared ens, wherein the six spirits of nature do work; as God made the creation in six days, viz. out of the six properties of nature, and brought them to rest into the seventh, viz. into the emanation or flowing forth of the heavenly ens, which God has co-imprinted into the compaction of the creation, which is the rest, and right life, of the six properties.

37. Thus man has gotten seven days for his own, the seventh is his day of rest. Understand, the seventh property is the heavenly nature, which died in him, whereby he came into disquietness; therefore the eighth day came out of mere grace to help him, and gave itself again into his seven working days, viz. into the seven properties of his own essence; and this day is Christ, in the circumcision and in the baptism.

38. For God in this process holds the order with the regeneration of man, in manner and nature as he created him out of seven days. Understand, in six days his natural life was brought into an image out of the six properties of the inward and outward nature, and the seventh property was the Paradise, viz. the Saturday, in which the six spirits of nature (in their operation) were reconciled and atoned, for it was the spiritual world.

1 Text, The Sun-evening, or the evening of atonement, according as the word will bear it. See ch. 16 of this book, par. 16, 17 etc.

39. And hence arose that command unto the Jews, that they should sanctify and rest, even externally, on the Saturday, viz. the Sabbath, to signify the inward holy eternal Sabbath, in which the spirit of God works in man and every creature, in each according to its property; for every created being rests in him.

40. And therefore he commanded the male children to be circumcised on the eighth day, viz. in himself; for he himself is this eighth day which circumcises. For before Christ's humanity the process went in the form of nature; but seeing now Christ has fulfilled the nature of man, and given himself into the seven days of man's property, children may now be baptised every [or any] day.

41. We see here a very excellent figure, by the beginning [or first institution] of the circumcision and Covenant of the fire-baptism, against the makers of the reason-conclusions upon the letter, who will needs have it, that some children are damned from the womb, and even therefore, because they are taken and born out of the corrupt ens of nature: for Ishmael, who was by nature a mocker, and captivated in the poisonous and corrupt Adamical ens, even he must be the first man which Abraham circumcises; who was baptised in the Covenant.

42. Ye reason-wise, I pray you set this looking-glass before your eyes, and think what you do with your conclusions concerning predestination! We show it you in humility. If you will not see, it shall be shown you with fire, which is certainly known. For Christ came for Ishmael's sake, and for those that are like to him, to help, and save them, if they would themselves. But in Isaac shall the seed be called, viz. the eighth day, which is come to help the other six days, and introduce them again into the seventh, viz. into the day of rest.

43. Dear brethren, be instructed aright: The God of love, he will not the death of the poor corrupt man, but has poured forth his best treasure (which he had in himself; and is himself) in grace over all men; like as the sun does shine unto the good, and evil. But the wicked does corrupt and spoil the treasure in himself; I and will not receive it; but takes in the ens of the Serpent, full of vanity, and is baptised with the fire of God's anger in the will of self.

1 His precious image.

44. But if he went with his own will into the death of Christ, and desired from the bottom of his heart to die unto his selfhood and own will, in God's mercy, and cast his whole trust and confidence in God, and thought that he had nothing of his own, in this earthly cottage,

but that he was only a servant and steward of God and his neighbour in all that he has and possesses, and forsook the propriety [and selfish interest] thereof in his mind, he would soon be baptised with the Holy Spirit, and put on Christ in his will.

45. But these mischievous earthly temporal goods, temporal honour, and pleasure of the flesh, captivate him in the ens of the Serpent, so that he is not capable of the baptism of the Holy Spirit.

46. Also the self-elected, unfitted, and unprofitable teachers [trained up in the school of the disputing reason, and chosen by the favour of man] are wholly blind herein, and teach only of the husk or outward vessel of the regeneration. They will needs be outwardly adopted children [forsooth! by an external imputation of grace], albeit they live only in the will of self; they will preach the Holy Spirit into the beast of self will, which yet is no ways capable of the [Holy] Spirit. They understand nothing fundamentally, either of the baptism, or the Lord's Supper; the new birth is strange unto them; they deny the divine essential in-dwelling in God's children, viz. the Temple of God, and so stand before the Jews, when they should declare unto them, What Christ is IN US, and what baptism and the Lord's Supper is, just as pictured Christians, or as idols.

47. For the Jews know that God has spoken with their fathers, and given them the circumcision, and the Covenant: there they stick. But could the Christians fundamentally demonstrate to them what the Covenant and circumcision is, essentially and effectually, together with their offerings, 1 they would forsake the sign, and enter into the substance.

1 Sacrifices.

48. But that it has so fallen out, that both the Jews, and also the Christians, have walked in blindness, even till this last time, and so also the Turks, who, by reason of the blindness, contention, and ungodliness of the Christians, have turned themselves unto reason and nature. God has therefore permitted it, because the Christians and Jews, both in the Old and New Testament, received and appropriated to themselves the Covenant, and the seal of the Covenant in the outward shell only, viz. in the vessel [or literal notion and apprehension], and lived only to the outward earthly mortal man. They always minded and provided for the earthly kingdom and life, more than for the eternal.

49. They would understand in the husk, viz. in the outward letter, what God has spoken; and chose to themselves reason-wise people, which were gifted in the outward, formal, logical and notional understanding of the letter, who had not the spirit and power of God's Word and life in the new birth in them; but only the spirit of self-pride, and the earthly belly-god, contriving thereby how they

might be rich, in Christ's poverty, upon the earth. These men have blinded them, so that both among the Jews and Christians men have minded and loved only the earthly ens' life.

50. Therefore God has permitted that the wonders of nature in the power of his anger should be opened [and brought forth in them], and that they should thus stick in blindness, yet in controversy and contests (so that the name and memory of his Covenant might not quite be extinguished), and one nation has by reason thereof exercised and evilly entreated another in the contention and contrariety; whereby of tentimes a fair green twig has sprung from the [right] understanding, which has been strange unto them, by reason of their received opinion, and they have contemned and persecuted it; for the earthly man in self is not worthy of the holy Covenant and seal.

51. And seeing God knew very well that they would run of themselves without being sent of him, and would abuse the holy ens in the Covenant; thereupon the veil of Moses has beset the Jews, and the Tower of Babel, with the Antichrist (viz. the outward Christ instead of the holy ens in the Covenant, that is, God's presence), the Christians; so that they have been evermore seeking, in this Antichrist, what God is, in his Covenant, will, and essence.

52. Thus they have been exercised in contention and persecution, in that they have persecuted one another, yet so, as that God's children have sprung forth in the cross, and Christ has been inwardly manifest to them; but outwardly Babel has yet stood both among the Jews, Christians and Turks. The Antichrist is only the same among all, for he is the titular or letter god, wherein the self-will seeks and worships God in the husk.

53. Hear, therefore, ye Christians, Jews, Turks and Heathen, even all nations of the earth, what now (yet once more for a farewell in this world's being) is freely tendered unto you, in the visitation of the merciful God in the voice of his trumpet, by his love-will and spirit. The sound of the trumpet concerns you all; let it enter into your ears, and do but open your ears and hearts a little from self and then you shall hear the sound in you: it sounds through all, even to the ends of the earth, but no self-will hears it.

54. The only divine way, wherein man may see God in his word, being, and will, is this: that man become wholly one in himself; and in his own will forsake all, whatsoever he himself is or has, let it be authority, might, power, honour, beauty, riches, money, goods, father, mother, brother, sister, wife and child, body, and life, and become wholly a nothing to himself: He must freely resign up all, and be poorer than a bird in the air, which yet has a nest, the true man must have none; for he must travel away from this world, that so he be no more to himself in this world. He must be a nothing to the

world's self [and interests]; for the substance of this world which he possesses for a propriety, is the Tower of Babel, and the Antichrist, wherein men will be their own god; and with this self-made god they will ascend upon the Tower to heaven, and place themselves for [or with] God. Understand it thus:

55. It is not meant that one should run from house and home, from wife, children, and kindred, and fly out of the world, or so to forsake his goods as not to regard them; but the own self-will, which possesses all this for a propriety, that he must kill, and annihilate.

56. And think, that all that of which he is a master, is not at all his own; let him thrive or go behindhand, gain or lose, be rich or poor, wise or simple, high or low; let him have something or nothing. Let him esteem all these things alike; a fair garment as a coarse patched one; the prosperity of this world as the adversity; life as death; his authority as a servant's place; a kingly crown as an old hat; and forsake it all in his mind, and not account it for his own.

57. But think, and wholly resign up his will thereinto, that he is but a servant of all whatsoever he has; and is only a steward in that calling, profession, office and order wherein he is; that it is God's and his brethren's in common, that he only serves God and his brethren therein. And let him look that whatsoever is conferred and put upon him, be so received of him and managed by him, as that it may conduce to the general brotherly order and profession, that God may make such orders in this world, as a figure of the angelical world, that so he might serve him therein.

58. And not at all insinuate his mind into selfhood, as to think (let him be either king, counsellor, or judge of the people) that he is therefore better before God, or before man. He must continually look upon his naked bosom, and think, that one naked man does always resemble and is like another; and also that his gown of state, and office over which he has charge, is the brotherly society's.

59. And all whatsoever is bestowed and conferred upon him, either for honour, power, wealth and goods, to return and give it back again to God his creator, and say [unfeignedly] in his mind: Lord, it is thine, I am unworthy to have command over it, but seeing thou hast placed me therein, I wholly and fully resign up my will unto you; govern and work you by me as you pleasest, that it may be done in your will, and conduce to the profit and service of my brethren, whom I serve in my calling, as your command. Do thou, O Lord, all, through me, and say only in me, how and to what I ought to direct the works of my hands; to whom I should give and bestow money, goods, power and honour. And thus [he should] continually think how he, in his place, may please and pleasure, not himself, but his brethren.

60. But if he be a servant, then let him think that he serves God in his will, and men in God's, and the general brotherly function; and that, in that little which God has given him in this cottage for food and raiment, [he] is as rich as a king. For if he looks upon himself naked, he sees the truth.

61. And when man brings it so far, that all is one unto him [that he is able to esteem all things alike, and be content with any condition, as St Paul teaches], then he is [as] the poor Christ, who had not whereon to lay his head (Matt. viii. 20); and rightly follows Christ, who said, He that forsakes not house, court, monies, goods, brethren, sisters, wife and child, and denies himself he is not worthy of me (Matt. x. 37; xix. 29).

62. And for this self and unworthiness' sake God has turned away his holy countenance from the nations, so that they have known him only through a dark word and shadow.

63. But he that enters into this total resignation, he comes, in Christ, to divine contemplation, so that he sees God in him, and speaks with God, and God with him, and understands what God's word, being and will is. This man is fit to teach, and none else; he teaches God's word from him; for God is made known and manifest to him in his Covenant, of which he is a servant and minister; for he wills nothing save what God wills through him.

64. He teaches, when God commands him; let it be either to friends or foes, in their season, or out of their season; he thinks that God must do in him as he please, and albeit that he must therefore suffer scorn, yet 't is all one unto him; if he be honoured and respected of men, he humbles himself before God and his brethren, and gives God and his brethren the honour, and takes it not at all unto himself; but if they curse him, and smite him on the face, he thinks thus: Now I stand in Christ's estate of persecution, it shall turn unto the best for me, and for my brethren.

65. Lo! loving brethren, this is a Christian. And such a kingdom God now offers to you, by the wonderful sound of his spirit's trumpet. And there must and shall be such a kingdom soon manifest and come into being, for a witness unto all the nations of the earth, of which all the prophets have prophesied.

66. On the contrary, he offers to all wicked, unwilling, stubborn men, his anger, wrath and hardening, to devour them, and to make an end with Babel. This say not I, but the spirit of the wonders of all nations.

67. Therefore truss up yourself in armour and lay lustily about you, you Antichristian Babylon, and devour much blood, for you yourself

are even he that destroys, and quite ruins yourself: for you, there is no remedy [you will take no counsel, your own Cain-like fury in hypocrisy does harden you], also there is no repentance in your will. But for the children of God under you we have written this, as we have known and seen it.

68. Now says Babel, Whence shall this people come that shall know the Lord, and live in God? Hear, O Babel among your brethren in the time of your affliction and tribulation, they are brought forth in their disrespect and misery; and you call them fools, and know them not. Let no man wait for another's coming; the time is already come about; the voice of the caller and hearer is already present, the covering is put away from this voice. You are not at this time called under a veil, but with open mouth, very clearly.

69. This voice of the Crier opens God's clear countenance in his children, and in the ungodly the angry countenance, seeing they desire fully to purse up all in covetousness into self, viz. into the Antichristian bag, and to bring the whore of self even to the very top of the Babylonical tower.

70. The sign of this image, and its destruction, is the covetousness and envy; its sign stood before in silver and gold; that was the banner and standard of Antichrist. But now the banner has changed itself into copper, seeing Mars is the soul in copper, viz. the man or husband; so that this Mars [or sword] is given to Babel for a banner and ensign, which shall rule till Babel has an end; and no wicked man shall know this, and though he carry the sign in his hands, yet he calls it only [his] loving companion.

71. But upon the kingdom that is, and is not, and yet is, shall the glorious ornament of gold be put, for the prince of the powers of the earth has given it to them. Amen.

The forty-Second Chapter

Of the Three Men which Appeared to *Abraham*
in the Plain of Mamre, who went towards
Sodom, and set the Cities of the Children of
Ham on fire from the Lord

THE MEANING OF THIS FIGURE

1. At first, while Abraham was called only Abram, I God appeared unto him in the vision as One; and when he had sealed the Covenant with the circumcision, he called him Abraham, viz. a

company or multitude of nations. A forth-breathed manifest people of God, in whom God had forth-breathed or manifested himself; and he appeared to him also afterwards in the manifestation of the holy Trinity, viz. in three men, which were only one, wherein the manifestation of the holy Trinity in the Deity was set forth and represented in man's image, how the whole Trinity of the Deity would now manifest itself in this Covenant in the humanity, that the Trinity of the Deity should be seen in the flesh.

1 Gen. xviii.

2. And hereby is declared the great humility in the Deity, viz. in Christ, how Christ would visit mankind, and take care of man, and [also] condescend to be entertained by man; as he came, in these three men, to Abraham, and suffered his feet to be washed, and did eat and drink. Which betokens, that men must cherish or lovingly entertain the poor Christ, who is poor in this world, in his members and children, who also would be poor, contemned and despised people. And what men do unto them, that they have done unto these three men, viz. to Christ, the holy Deity in the humanity.

3. The words of this figure run thus, *And the Lord appeared unto him in the plain of Mamre: as he sat in the door of his tent in the heat of the day; and he lift up his eyes and looked, and, lo! three men stood by him: and when he saw them, he ran to meet them from the tent door, and bowed himself towards the ground, and said, My Lord, if I have found grace in your Sight, pass not away, I pray you, from your servant. Let a little water be fetched, I pray to wash your feet, and rest yourselves under the tree: And I will fetch a morsel of bread, that you may refresh your hearts; after that you shall go on: for therefore are you come to your servant. They said, Do as you have said.*

And Abraham hastened into the tent unto Sarah, and said, Make ready quickly three measures of fine meal, knead it, and make cakes upon the hearth.

And Abraham ran unto the herd, and fetched a calf tender and good, and gave it to a young man; and he hasted to dress it. And he took butter, and milk, and the calf which he had dressed, and set it before them; and he stood by them under the tree, and they did eat.

4. *And they said unto him, Where is Sarah your wife? And he said, Behold, in the tent. And he said, I will certainly return unto you again, as I live; I and, lo! Sarah your wife shall have a son. And Sarah heard it as she stood behind at the tent door. Now Abraham and Sarah were both old, and well stricken in age; and it ceased to be with Sarah after the manner of women.*

And therefore she laughed within herself, and said, Now I am old, shall I have pleasure, my lord being old also? And the Lord said unto Abraham, Wherefore did Sarah laugh, and say, Is it of a certain, that I shall bear a child, which am old? Is any thing too hard for the Lord? At

the appointed time I will come unto you again, as I live, and Sarah shall have a son. Then Sarah denied it, saying, I laughed not; for she was afraid. And he said, No, but you did laugh (vv. 1-15).

1 Or, in that manner. As our translation, According to the time of life.

5. O you great and wonderful God! how plainly and simply do you represent and portray the kingdom of your Son in the humanity; how lively and fully are the greatest Mysteries delineated herein; and indeed they are so plainly represented in such entire singleness and simplicity, as Christ, who, notwithstanding [he] was the King of Israel, did ride into Jerusalem upon an ass. Here the proud world may have a very true looking-glass, and see if they be the children of this simplicity.

6. The great love and humility of God in Christ's person is fully represented in this figure, how God came in the deepest humility and simplicity into the humanity, when the humanity was inflamed with highest heat of the wrathful indignation of God's anger, as the figure here denotes.

7. The three men came before Abraham's tent in the very heat of all the day. This signifies, that God did first incorporate [or betroth] himself with his Love-Covenant, and also with the fullness of time touching the Covenant, when the human day, understand the six properties of the days, were most of all inflamed and set on fire in the wrath of nature in man; that is, in the fall. And afterward, in the fullness of time, when the humanity of these six days was in the very exceeding burning heat of vanity and the bestial property, he did manifest himself with his tender humanity out of the ens of the holy Covenant, and came in three persons of the Deity before the earthly man's essence, or earthly cottage, viz. the soul's tent, and appeared to Abraham, that is, to Adam in his children, viz. to the human essence.

8. And here is fully set forth the type and image of Christ: When Abraham espies these men he goes to meet them; and bows himself towards the earth; and runs away from the door of his tent unto them; and prays them to rest under the tree, until he should do that for which they came.

9. We must look upon this figure thus: When the divine voice had represented itself to Abraham, in the ens wherein it would become man in three persons, then Abraham's apprehended ens of faith set itself forth also to this image, viz. to the triune humanity in the figure. for the ens in the Covenant in Abraham's faith was surrounded with the great heat of God's anger, when the human day was grown hottest in the human essence.

10. But when he looked up, and saw the type of the triune Deity standing before him, this faith's ens, in deepest humility in Christ's person (being that which was to become Christ), did bow itself before the Trinity of the Deity, which was come unto him; which would in the fullness of time give forth and manifest itself with the voice (which now spoke in these three men with him) in this ens of faith (being the humanity of Christ before his Father), and said, Lord, if I have found grace in your sight, pass not away from this ens of faith, viz. your servant.

11. For Abraham was now in the spirit, and spoke from his faith's ens in Christ's humanity, and before him stood the type and image of Christ's Deity; and said, in the great humility of the humanity of Christ, Let a little water be fetched, and wash your feet. This is the great humility of Christ, who washed his disciples', viz. his children's, feet (as these three men here were washed), signifying and pointing out that Christ should wash with his blood the feet of God's children, who should be born of these three men, viz. of the Trinity of the Deity; whereby they might come to God.

12. And he bade the three men rest under the tree. This now signifies the Tree of Life, under which God's children should sit down; and then he would bring them a morsel of bread to refresh and comfort their hearts; and afterwards they should go, that is, when Christ has washed his children's feet with his blood, whereby they are able to go to God, viz. the holy Trinity, then he gives them a morsel of bread, that so they may recreate and strengthen their hearts; that is, he gives them the bread of life, viz. his heavenly flesh for food, so that they wax strong, and are able, in the divine power, to go from Abraham's earthly tent through this world in God's anger, to meet the Lord, and bow themselves before him, as this figure signifies.

13. And he says further: for you are therefore come to your servant. Understand it thus: The Holy Trinity was here at this time represented in an image of our humanity, and Abraham stood in the type of the humanity of Christ, even as Christ and his children are in reference to each other; the holy Trinity leads the children of Christ in the divine drawing to the humanity of Christ; and now these three men stood there in our stead before Christ, viz. before the figure; for the Father draws them to Christ, and through Christ to [or in] the Father; they are washed and atoned in Christ, therefore now said Christ to the three men, which God represented to him in his person: Even therefore are you come to your servant.

14. For Christ must be our, viz. these three men's, servant; and God brings his three men, viz. us, who approach unto him, in himself; viz. into the will of the holy Trinity, unto his servant the Man Christ; that so he may wash and feed them; and then they are

able with boldness and confidence to come unto the holy triune Deity.

15. And the men said to Abraham, Do as you have said. That is, Christ offers himself to his Father, viz. to the three-one God, for a Servant. Understand, the Word, which the three-one God did inspire into Adam concerning the Bruiser of the Serpent's head, offers itself for a servant unto the three-one God, viz. unto the children who should possess the kingdom of heaven. Now, the triune God says, Do with these, your and my children, as you have said. That is, with these children which are now set before you, for they shall be angels, and you shall thereunto help them, for I am therefore come in them unto you: now do as you have said.

16. Here God fully gave the Man Christ to accomplish the consummation with them, as he had said. And the whole, entire, excellent and holy figure of the new birth is therein emphatically and lively set forth. And it shows how the holy Trinity does delight itself with figures concerning the Word incorporated and inspoken into Adam, and now opened in Abraham's ens of faith; and sets it forth with types, and plays in figures with this Christ, who was to come; where God represents in Abraham the person of Christ, and the children of the new birth, whom Christ should beget anew, in the person of the three men, viz. in the three-one Deity, which brings them through Christ into itself and places them in the angelical choir; as these three men did appear in the form of three angels, and also in the person of the holy Trinity; signifying that the holy Trinity would dwell in these angelical men, and that they should be the image, viz. the manifestation of God.

17. Abraham commanded to take three measures of fine meal, and to knead it, and bake cakes, that the men might eat; what does this mean? These three men had no need of any such eating. It is the figure of man's regeneration: The three measures betoken the three Principles, viz. the three worlds in man: the fine meal points out the heavenly humanity, viz. the divine heavenly substantiality, that this heavenly and divine substantiality's property should also be kneaded, and mixed with ours, [which had] disappeared in Adam; and a divine cake, viz. sweet bread for food of God's children should be baked thereof, understand, in the fiery heat.

18. When Christ stood in the fire of his Father's anger, viz. in hell, then these sweet cakes were baked for God's children, which they should eat; and the three measures are now the three worlds (viz. the whole man, without the Serpent's, and beast's property) which shall be mixed with the divine ens into a lump [or batch], and cakes baked thereof. This is now Christ's flesh, which he has joined or mixed with our humanity; and gives us now the sweet cakes thereof; to eat, viz. the heavenly flesh: Here the Holy Spirit did play therewith in the figure.

19. And Abraham ran to the herd, and made ready also a calf; tender and good; that is, he gave it to his young man to dress it. O thou wonderful God! how much does simplicity please thee? how plainly and simply dost thou represent the great mysteries unto us? I thank thee, that thou showest me, unworthy man, such things, wherein the whole world is blind. O God, open thou their eyes, I pray, that they may see, and turn unto thee, and enter into humility.

20. The tender calf which was made ready for this meal, is the limus of the earth, viz. the outward man, which, before God, is as a beast. Understand, it is a wonderbeast, I like as the whole outward world, before the divine understanding, is only as a beast, wherein God forms himself with the holy spiritual ens into an external body, to the manifestation of his deeds of wonder, both of love and anger. Which figure of the outward world, viz. the divine beast, shall not be wholly turned into nothing, but the vanity alone shall be separated from the good into the kingdom of darkness.

1 Marvellous or wonderful.

21. In like manner, God will not wholly cast away the divine beast on man, which indeed dies here, but only the introduced Serpent's ens, and the vanity of the dark world's essence. The divine wonder-beast, which is the servant of the divine spiritual image, and shall be so in eternity, the same shall arise at the last day, and be proved through the fire of God; where it shall be made very pure, as a crystal, in which the angel, viz. God's right image, shall dwell; in which angelical image God is primely manifest, and thence shines through the beast, as the sun through a crystal. This now is the signification of this tender and good calf, which was dressed for this meal, and shows that the outward man, according to his right image created in Adam out of the limus of the earth, shall be brought upon God's table.

22. But that Abraham says he gave it to the young man to dress, that is, [to] the servant, does betoken that this heavenly beast-man is the instrument of the angelical man, who is prepared to be a servant of this angel's image.

23. And Abraham took butter, and milk also, and set it all before these three men, and came before them under the tree, and they did eat. When Christ has fed his people with his body and blood (and even while he feeds them) he comes in his power in his children, before the holy Trinity, and waits in his children upon these three men, and gives them from this prepared food, wherewith he feeds his children, praise and spiritual food.

24. These three men, viz. the holy Trinity, do eat these holy

spiritual meats, out of the power of Christ's body; for man's will gives itself wholly, peculiarly and fully, to these three men, for a food of praise, with a holy voice and prayer of thanksgiving; and this voice of praise eats the power of God into itself in manner as a man willingly eats the tune, harmony or pleasant air of a delightful music into his hearing, and is therein merry and pleasant. Even so God does awaken or manifest himself in his power in his word of hearing, or divine sense, with man's pure humble voice or melody of praise.

25. For thereunto God has created angels and men, viz. to his own joy. And know, that we speak from the true ground, and not from conjecture or similitudes [or parables], but from the open seal of God, as we really see: do but understand it aright.

26. And now, when God had delighted and fed himself with Abraham in the heavenly ens, which he would, by the opening of the living Word in the seed of the woman (being also the heavenly ens), manifest and introduce into the ens of the Covenant; and had sported in the ens of Abraham's faith, viz. in the power of the praise of Abraham, viz. in his humility; then God asked after Sarah, whom he well knew, but Sarah knew him not; that even the Lord should be in such a form; then he said to Abraham, Where is your wife Sarah? That is, she was not yet in this play, until she had received Abraham's ens of faith, and then this play would awaken itself in her; therefore she laughed at this; for she knew not the Mysteries; they did at present only manifest themselves in Abraham's spirit, where the ens of faith lay; and he said, She is in the tent; that is :

27. She is in the human tent covered with the earthly tent, that she does not see who now is with me. And the Lord said, I will come again to you, as I live, and lo! Sarah your wife shall have a son. That is, I will come again to you with the motion of your seed: and when Sarah shall conceive, then I will open and unloose her in her shut-up seed, and come into your seed, that is, move; for, to come, signifies to move: when God comes, then he moves man, and comes or goes in and with man.

28. But that he says, *As I live*, this is spoken after an essential manner; for God told him how he would come; not before him, as at this time he did; but *as*, that is, as the lightful influence and power of the sun gives itself into a fruit, which when it comes does not step near to the fruit, but *as*; that is, it penetrates essentially with the *as* into it; for *as* is, *as much as*, thus *I will see into it* [or open my love-aspect in the ens of its life]. *As I live*. Hereby we are not to understand, as if he had said, *If I yet live*, but he would live in the *as*; he would come in the *as*, viz. essentially, and not figuratively and typically [as at this time he did].

29. For when God comes, then he comes no otherwise, than *as*, that is, like the sunshine into the fruit. This is understood in the Language of Nature, essentially, with emphatical excellency; for if God speaks of his own coming, then he speaks only essentially, in nature and manner of the uncompacted tongue of sense.

30. And Sarah laughed at this. She thought that she should bring forth a son from Abraham's lust only, from the human cohabitation in the concupiscence of the flesh; therefore she said. Shall I, now I and my Lord are both old, take pleasure? The bestial world-spirit laughed at its youth, in that it was now weak; and should now again become youthful; and thought with itself, This were a sport, if you could.

As if one should tell an old man, you shall become young again, and receive such a desire and lust as when you wert young. At this, nature would laugh, and think, yes indeed, would that were true; as if doubt and hope were coupled together. Thus it was also with Sarah: for the world-spirit understands not the Mysteries of God. It is before God only as a beast; and seeing the world-spirit did now hear that it should so come to pass, then it thought, you shall be the work-master; oh that you could, you would very fain; and laughed at itself, that it should become young again.

31. The natural man understands even as much of God, as a beast; when it sees the hay, then it thinks, now there is somewhat for me to eat; but if it sees nothing, then it hopes for it out of custom. But Sarah had now hoped until she was ninety years old; and thought it to be very wonderful, that God would do somewhat unto her above the ordinary and usual course of nature; and imagined it unto herself after the manner of human pleasure.

32. But the Lord said, Wherefore did Sarah laugh at it? And she was afraid, and said, I laughed not. But the Lord said, It is not so, thou didst laugh; should any thing be too impossible for the Lord to do? Here is the type of Eve; when she had turned her vain curiosity into self lust, to eat of the forbidden tree, and God afterwards asked her wherefore she had done so, she denied also her own lust, and laid it upon the Serpent.

33. And seeing that now God had here alluded with Abraham concerning the new birth, he also does the like with Sarah concerning the lust of Eve, which this woman's seed should slay as a lie. For Sarah must here therefore tell a lie, that she did not laugh, in that Eve also lied. God did here represent before him the lie of Eve, and that he would confound it with the eternal truth, and reclaim her; as he did to Sarah, and convinced her so of her lie, that she must be ashamed of it.

34. And here we are to understand that God has represented or delineated the whole process, how he would regenerate anew the

true man which he created; and how the same should come to pass, and how he would burn the Serpent's ens in the eternal fire, and how he would put the lie of the poor soul to open shame and death on the cross; for we see this here very excellently in the type.

35. After that God had set forth the process of the new birth, the three men went towards Sodom; and would burn Ham, viz. the evil Ham-like fleshly property, with fire from the Lord, as it also came to pass; so that we see it very emphatically, how the judgement of God begins at the house of Israel; how Christ is set to be a Judge of the devil's ens and will, who shall burn the devil's essence with fire; as this following figure signifies.

The Forty-Third Chapter

Of the Ruin and Destruction of Sodom and
Gomorrah, how the same was foretold of
God unto Abraham

1. And the Lord spoke to Abraham, I when he had blessed Abraham, and had said that he would command his children to walk in the ways of the Lord, and that he would also bless them, as is before mentioned: *Behold! there is a cry of Sodom and Gomorrah, which is Great, and their sin is exceeding grievous; therefore I will come down, and see whether they have done altogether according to the cry which is come unto me; and if not so, I will know. And the men turned their faces from thence, and went towards Sodom. God said, How can I hide from Abraham that thing which I do, seeing that he shall become a great and mighty nation. And there- upon showed him what he would do.*

2. The un-illuminated reason looks upon this figure very wonderfully, that God said: He would come down and see if the cry were true, that he might know whether it were so or no. Reason supposes with itself: Is he then circumscriptive, 2 or dwells he aloft alone and above, does he not know all things before? Does not the Scripture also say of him, Am not I he who fills all things? Also, the heaven is my throne, and the earth my footstool. Would he then first come down like unto a circumscriptive 3 being, which was separate from time and place?

3. Much more is reason incapable to search out the cry which came up before him. And hereupon the creatural reason thinks, that God dwells only on high above the stars, in a heaven, alone, and looks down here beneath, as the lustre of the sun looks and shines from its body upon the earth. So far reason reaches, and further it knows not what God is, or where he dwells: it knows not that he is every

essence, 4 and dwells through every essence or being, and possesses no locality, also needs no place or space for his habitation; and yet that he (so far as he is called God) is no essence, 5 but is as a nothing in reference to the essence; and yet he is even through all things, and gives in himself in an energetical working manner, to [every] essence, as the powerful influence of the sun [gives itself] to the fruit; but [he] works with the creature and its life, not from without into it, but from within out of it, to his own manifestation; and that the nature and creature is his manifestation. If reason did but understand this aright, it would here make no further question [but be undoubtedly satisfied in itself what God is].

- 1 Gen. xviii.
- 2 Comprehensible or measurable.
- 3 Concluded in a place severed and apart, by himself.
- 4 The whole Being, Substance, or Essence.
- 5 Substance, thing, or being.

4. Now, understand the sum of all briefly thus: God dwells in himself both according to the love, and according to the anger; each property sees only into itself and is not manifest in the other with its own property; as you have a similitude of this in the day and night, viz. in the light and darkness. The light dwells in the darkness, and sees it not; also the darkness sees not the light; and as the light dwells in its great meekness in the fire, and yet receives not the source and pain of the fire to itself but remains only good, without any feeling life of the fire, and yet it arises through the consuming of the fire, viz. through the dying of the essence: 1 in like manner also understand the being of God.

- 1 Material substance.

5. God's love-eye does not see essentially into the wicked rebellious apostate soul; neither also into the devil, but his anger-eye sees thereinto; that is, God, according to the property of the anger or fire of wrath, sees in the devil, and in the false soul.

6. Therefore God said, There was a cry come up before him. There he understood, before his manifested Word, viz. before the voice in the divine revealed ens of these three men. It was come before the ens, and before the hearing which had now in the promised ens represented itself; in three persons, unto man, concerning the humanity of Christ.

7. For the judgement over all the devils and wicked men was given unto this Word or hearing; for it was the moveable 2 Hearing whereby God the Father heard in the humanity, and whereby he would separate the evil from the good.

2 Affective, or effective.

8. Now this Hearing, viz. the Hearing which would manifest itself in Christ's person in the humanity, heard the voice of the Sodomites in itself; viz. of the children of Ham; that is, according to the property of the anger; and brought the hearing before the infinite Hearing into the first Principle, viz. into the original of nature and creature. For the Sodomites, viz. the children of the flesh, do all live in the hearing of this world, viz. in the expressed formed Word, in the figure of the Deity, where evil and good are manifest together in one essence.

9. Now understand us here very punctually and acutely. The angelical world is called 1 *above*, and the formed outward is called 1 *below*; in manner as we may say when a fire is enkindled, then the light is above, and the substance [or matter] below. When we speak of God's [being] *above*, then we mean and understand *within*, for the [being] within, without the substance, 2 is the [being] above; for without the substance [or matter] there is all above, no below; that which is under the substance is also above.

1 Or, is said to be. 2 Extra substantiam.

10. Now the cry of the Sodomites was come before the *above*, 3 viz. before and into the first Principle, where the *above* 3 does conceive or comprehend itself out of the Nothing in the first eternal beginning; viz. to a nature and formation of the powers or Word; and God's formed Word or voice, out of the Father's and Son's property, out of love and anger (which had betrothed itself by promise to be a Christ to man, and formed itself into a divine ens) heard the cry in the property of the anger, wherewith he is a judge of the wicked ens, or ungodliness.

3 Or, highness.

11. Therefore said the Father, *I will come down that I may see whether it be so or no*. That is, he came down, that is, out of the above, 4 with that formed Hearing of these three men in the ens, which God had formed to be judge of the world, which was to become the Christ.

4 Or, from on high.

12. For this ens was to be creatural in the person, therefore it was formative, in an angelical manner, in the conceived Word of the promise; and therewith it came from above, that is, out of the above, viz. out of God; out of the unchangeable God; and with his love heard first in Abraham into the ens of the Covenant, into the aim or limit of his Covenant. And with the anger, viz. with the hearing of the fire, he heard into the iniquity and vanity of man; and saw with the

anger what they did; that is, his wrath saw essentially into the iniquity and vanity of man, in manner as an incentive fire should arise in any piece of wood [or fuel], and would devour the wood. So likewise God looked with his anger-eye in the formed ens (through the same judicial Word in Christ's ens, wherein he will judge the world) into the wicked infection and will of the children of Ham at Sodom and Gomorrah.

13. For when God had set before him, in Abraham, the new birth of his holy children out of his love ens; he also set before him the judgement in his anger ens, how he would, through this Christ, prove the wicked in the fire.

14. And the judgement upon Sodom is a figure of the Last Judgment; as the three men which came before Abraham were a figure of our new angelical humanity, where God dwells in man; so was also his anger in the wicked. And we see here, that God will judge the devils, and all wicked men, by the children of the saints; as he now did represent the figure of the judicial office in a humanity of three, and destroyed Sodom and Gomorrah from the world.

15. Also God said to Abraham, *How can I hide from Abraham the thing which I do?* It was hidden unto the earthly Abraham, but unto the heavenly, out of God's ens, God would not hide it. And here he set forth the figure of his love, and his anger, viz. the humanity of Christ in the great humility and love, and his truth and righteousness in the two angels.

16. For thus says the text in Moses: *And Abraham stood yet before the Lord* (viz. before these three men, which he here calls only one), *and came near to him, and said, Wilt thou also destroy the righteous with the wicked? Per-adventure there be fifty righteous within the city: wilt thou also destroy them; and not spare the place for the fifty righteous that are therein? That be far from you to do so, to slay the righteous with the wicked; and that the righteous should be as the wicked, that be far from you: that thou, who art the Judge of the whole earth, shouldst so judge* (Gen. xviii. 22-25).

17. This is now the very excellent and pregnant figure; how Abraham (in the ens of faith in Christ's person and spirit) comes before God, viz. before the triune God, before the severe righteousness of God; and will reconcile and atone the Father; and prays for his children, which dwell among the company of the wicked; that his Father would be pleased to spare that place (where yet righteous people dwell) from rebuke, and draws his mercy into his righteousness, and says, *Thou wilt not so judge, thou who art the Judge of the whole world.*

18. This figure is nothing else but God in his righteousness, and

God in Christ with his mercy. Here the two types stand both together; what else should it mean, that a man would withhold God from doing what he please?

19. The man Christ does withhold God's righteousness and severe judgement from falling on the crew of wicked men, else they had been devoured at the first disobedience in Paradise. This is he which comes before God, and into God, viz. into God's anger, for he is of God, and therefore he can come before God [draw near to, or intercede with, God].

20. That is, the formed Word, viz. the creature, stands before the judgement, and sits in judgement, and suffers not the anger to judge, so long as there are righteous people; as is here to be seen; if there had been but ten righteous persons, God had spared them. Indeed there were but three persons only which were righteous before God, viz. Lot, with his two daughters. His wife was also not fit [or capable of this mercy], therefore although she went out of Sodom, yet she remained still, and was turned to a pillar of salt, as shall afterward be cleared and expounded.

21. Abraham, that is, the spirit of Christ, entreats so far with God that God would spare all these places for ten persons' sake. But they were all revolted and gone astray, save his brother's son, who was a stranger among this people, whom God first brought out, before he enkindled the wrath.

22. The spirit here speaks very covertly and hiddenly in Moses and Esdras, 1 who wrote again these Acts in the Spirit of God, after that they were lost among the children of Israel. And we here see very fully and pregnantly, how exactly and punctually the spirit here aims at the figure in Abraham, and points out what thereby is to be understood.

1 Note.-Esdras wrote the Book of these Acts, viz. Genesis, etc.

23. For at the appearance unto Abraham he speaks of three men; and here he speaks of two angels, which went towards Sodom, and destroyed the cities; to signify that the person of Christ is the third, which went not along; for here only two went, viz. God's truth, and God's righteousness, viz. the judgement, and the truth: the judgement remained in [or upon] Sodom, and the truth brought Lot out.

24. *And when both these [angels] at even (when their time was out, and their day passed) came to Sodom, Lot sat at the Gate, and when he saw them, he arose up to meet them; and he bowed himself with his face towards the ground; and he said, Behold now, my lords, turn in, I pray, into your servant's house, and tarry all night, and wash your feet, and ye shall rise up early, and go on your ways. But they said, Nay; but we*

will abide in the street all night.

And he earnestly entreated them; and they turned in unto him, and entered into his house; and he made them a feast, and baked them unleavened cakes, and they did eat (Gen. xix. 1-3).

25. If we should declare and explain this in its right understanding, then we would express it after this manner: The cry of the Sodomites was the curse which Noah laid upon Ham, when he cursed him (by reason of his unchaste, wanton, bestial eyes and desire); this same cursed, bestial spirit had propagated and bred up itself in the malicious, profane, wholly earthly and serpentine property, in the flesh and soul of this generation of Ham, so that it had established itself in a kingly dominion, under which they lived more like to beasts, than true men.

26. This cry of the cursed Serpent's ens, grown up to its full height in the anger, was made manifest, and sounded aloud in its mother, viz. in the anger of God in the dark world's property, and had awakened the judgement upon and in itself: And now God sent his judgement upon the Serpent's ens. This was now the time of Enos, his hidden, and at present opened seal (as it is before mentioned concerning the seven lines 1 [or general junctures of time]) where his mystery was at the end; and was now revealed as a sound of his preaching in the Word of power, both in love and anger.

1 Ch. 30 of this book, v. 36.

27. As in Abraham in love: for here the formed word, which began to be taught in the days of Enos, did now manifest itself in the formed pregnant and grown ens or being in Abraham, with the promised and holy seed of faith. And in the children of iniquity, who were of the generation of cursed Ham, the property of the anger did here manifest itself out of Enos, his preaching, wherein he threatened God's judgement and rebuke: this same was now grown up in the children of iniquity, and brought to substance.

28. And now, seeing the seal of this Enos did open itself seeing his mystery was at the end, and was forthwith to be manifest according to love and anger, thereupon each property set forth its substance to the divine contemplation; viz. whatsoever the word in the love ens had wrought under the sound or voice of Enos, and also what the sound of the denunciation of the anger of God had wrought: Here now the essences of both properties did open themselves, and set themselves into the judgement, to the final sentence of the righteousness of God. Now in this final arbitration or determination of the divine justice, viz. in Abraham, there stood Christ in the judgement of Enos, his preaching of repentance; and in Enos, his threatenings of plagues and punishment, the earnest and severe judgement of God, viz. prince Lucifer, did there stand (in the judgement in the children of the curse in Ham), to execute the same in the wrath of God, as a

servant of the house of darkness.

29. For God said to the people of Israel on Mount Sinai, *I will visit and punish the iniquities of the parents upon the children, even unto the third and fourth generation* (Exod. xx. 5), which is here to be seen in Ham, Noah's son. Here came first the curse of Noah into judgement.

30. And here two angels were sent (that is, in the power and might of the judgement) in Christ's stead, seeing Christ was not yet in the flesh, and in office; for Christ's office continued in Abraham before the Lord, and prayed for the rebellious men of Sodom and Gomorrah.

31. But when they were tried in the judgement (viz. in the office of the love of Christ before the Lord), whether there were any men of Sodom who were capable of the office of Christ, in the love, and yet none were found, then the office of Christ in Abraham remained behind, and went not unto Sodom. But the office of divine righteousness and truth went in the form of two angels to Sodom, and looked very intimately into their essence and being, and proved the same in itself as it is to be seen, that as soon as these two angels came into the city, the property of the people did open and manifest itself; and they would have these men brought forth among them.

32. For these two angels had stirred up or moved their properties, and set them in open view before the Lord, to see what was in them; and they found that they were only bestial, unchaste, lewd murderers; which brought them into judgement; and now they must be judged according to their essence.

33. But that the spirit in Moses signifies, that Lot sat at the gate, and knew these angels, and entreated them earnestly to turn in unto him, that so he might wash their feet, and bake them cakes, and that they did eat; and yet at first did deny to turn in unto him. The same is a very hidden mystery, for it is the spirit of truth and righteousness, which Lot knew very well, for it was moved in the essence, and entered first with the trial into Lot; and when as he humbled and bowed himself before the Lord, he was proved and found upright in himself.

34. But the truth did first refuse to go into his house with the righteousness, viz. with the judgement, and would remain in the street, for it was because of Lot's wife, who, when she was proved, and the judgement passed through her, was cast as to her temporal life. For she continued in the judgement, as a first matter, 1 viz. as a Sulphur, Mercurius, that is, an impressed 2 matter of the judgement, as a transmutation into the first essence out of which the body was created.

1 Prima Materia.

2 The hard astringent.

35. Yet not so soon before the execution of the judgement. But when Lot went with her out of Sodom, and the judgement began, she drew the judgement back again on her, as is to be seen in the judgement, which then laid hold on her, for it had taken herin the probation.

36. Yet the command was given her not to look back, and so she might have overcome, if she had forthwith entered into repentance, and broken the evil earthly will, and fallen down with Lot, at the Lord's feet: and this was the cause that the two angels refused to turn in unto Lot.

37. And by Lot's wife the earthly matrix is signified, which shall not go along through the judgement, although it must help to work and bring forth fruit, as an instrument. Yet it is not in its outward form chosen unto the kingdom of heaven; for it was adjoined to Eve in the sleep in Adam's fall, and shall remain in the judgement, and be changed again into its first matter out of which it was created. It is not condemned into the abyss, but it shall pass into the mystery, viz. into Sulphur, and Mercurius, which in the Grand Mystery is a Salt-spirit, viz. a cause of all corporality; as it shall be mentioned hereafter concerning Lot's daughters, who for this very cause were to be gotten with child of their father.

3 In Mysterio Magno.

38. Thus understand the figure further, internally: Lot baked cakes of unleavened dough, and made them a feast, and they did eat. Now the angels do not use any such food; but they were only *formed angels* in an angelical shape, for Abraham and Lot also called them, *Lord*: it was God's judgement, and truth.

39. This feast was eaten in manner as the offerings of Abraham, and Moses, as is before mentioned; for the will's desire forms 4 itself therein into a substance: God eats only the word of the will, but the food is consumed in the outward spirit in which it is wrought.

4 Amasses, conceives.

40. For Lot's faith's desire was the divine food of these men; but with the feast, which Lot gave them out of his good love-will, Lot's will was formed into a substance that so he might be preserved in this judgement outwardly as to the earthly life, and inwardly as to the will of faith.

41. For these angels did eat of Lot's food as if they had eaten of his body and spirit, which was therein apprehended, in manner as it is to be understood in the offerings; 1 as is before sufficiently

explained concerning the offerings ¹ of Cain and Abel. For the unleavened cakes were (or did signify) the informing [or impression], as may be seen everywhere in Moses, and they denote the Body of Christ, whereinto the imagination of God entered, as into a type, and yet was only conceived or apprehended in the faith.

1 Or, sacrifices.

42. Furthermore, the spirit in Moses says: *And before the men lay down, the men of the city, Sodom, came and encompassed the house round about, young and old, even all the people from every quarter; and called for Lot, and said unto him, Where are the men that came in unto you the last night? bring them out that we may know them* (Gen. xix. 4,5).

43. This is now the figure, as it is before mentioned: The judgement (after that it had bound itself with Lot in the feast) did now penetrate and press in the probation of their essence and being, into all; that they came pell-mell on heaps, running as mad enraged people, driven, forced and compelled to the judgement.

44. For the zeal of the Lord, which longed after them, drew them to itself: It hungered earnestly to devour their vanity; therefore they ran altogether, young and old, and would know the mouth which hungered after them, for they in their blindness knew not what they did; thus the anger drew them to itself.

45. *And Lot went out unto them at the door, and shut the door after him. And said, ah! I pray, dear brethren, do not so wickedly. I have two daughters which have never known man; let me, I pray you, bring them out unto you, and do with them what seems good in your eyes: but unto these men do nothing; for therefore came they under the shadow of my roof. But they said, Come hither, thou art the only stranger among us, and thou wilt rule; well, we will deal worse with thee than with them.*

46. Here the ground of their sin is finely deciphered and laid out in its colours, wherein their cry was come before God; as, namely, uncleanness, lasciviousness, tyranny, self-willed perverseness; and the greatest of all was the contempt of God; for Lot had told them of the punishment which God would bring upon them. And then they said, *Thou art the only stranger among us, and wilt go about to rule and judge us, we will yet plague thee worse than those;* to signify, that God had before sent them warning by the messengers of his mouth, and that they had only plagued and contemned them. Therefore they said also to Lot, *Wilt thou govern us with thy threatenings, and contemn and nullify our works, we will serve thee worse than them.*

47. For when they understood that men [of God] were come in unto Lot, who threatened them with ruin and destruction, they made an uproar against them, and would kill them. As the mad blind world

has always done, when God has sent them messengers, who have rebuked and reprov'd them; then the Babylonical whore has cried out, Run, run, there is a new heresy, which would teach us other doctrine, and reprove our way which we go in.

48. Thus it was here: the self-full rebellious devil's will, in his Serpent's ens, would be uncontrollable, unprovable; and seeing these men were come, they cried out, Mordio [murder] and said there were false prophets and teachers come, to rebuke and contemn them, as the Babylonical whore has always done; for she will not hear what the Lord speaks through his children; but that alone must be accounted sacred, which she speaks from the Serpent's ens.

49. This whore has covered herself with the literal word, and gives forth herself for holy, and boasts much in a strange attire; but her heart is only Sodom and Gomorrah. When she sees these two angels come from Abraham, that is, from Christ, to her in her Sodom and Gomorrah, and lay open her shame, then she makes the whole city of an uproar, with a cry of murder; so that all people, young and old, come running together, and think that there is some strange wonderful beast arrived.

50. And when they can perceive no new strange thing in God's messengers, and hear that they do only teach and reprove, then they think, O! our minister and pastor calls him a new upstart, a heretic and false prophet, there is a fool [and a frantic fellow, sure enough he is worse than out of his wits]; and they begin to wonder at him [like birds] at an owl, and assault him, and his house, his wife, and his children, with scorn, reproach, and contempt, as the Sodomites did Lot; every one thinks, that he does well if he can but jeer and revile these messengers.

51. And although he knows no other ground or reason [in the world], but only that the high priest 1 (who has put on the whore of Babylon) doth set him at nought; yet he is very raging mad, and suffers a false wind (viz. the spirit of the Babylonish whore) to drive him, and raves in misunderstanding, as here the Sodomites did, two men which were come in unto him; that they might know them, that they might plague them, scorn, revile and reproach them. For thus the anger of God does drive itself into a fire, for its own enkindling. And thus nade also must the people be, when the punishment shall come, that they must all make up the measure of their iniquities.

1 Or, some noted minister.

52. And we will not hide from you, you unclean, lascivious, rebellious, self-willed, lewd, idolatrous, murderous Babylon, full of all vices, sins, and abominations; that now also these two angels, viz. God's truth and judgement, are come into you; and declare unto you, now, at the end of Enoch's seal, which was hidden (but at present is

opened in its sound and voice), your destruction and overthrow. For the time of your judgement is at hand. And behold yourself aright; and observe it very narrowly: you have at present cast scorn, reproach and contempt upon Lot, and the two angels, as the Sodomites did; and therefore your punishment hangs over you. And observe it: when the two angels shall carry forth Lot under the opened seal from you, then the day of your destruction is at hand, which now you will by no means believe, but must be forced to find it so by sad and woeful experience, says the spirit of wonders.

53. We may see very fully what was the Sodomites' vice and great sin, the cry whereof was come up before God; for Lot would bring out his two daughters, which were yet virgins, unto them, that so they might but cease from the raging uproar against these angelical messengers, for he knew well enough that they were wholly drowned in uncleanness; ifso be they might satisfy their desire.

54. The inward figure in the spirit, giving us to understand what Moses does hereby typify, is this: The judgement begins at the house of God, as here in Lot; the children of God must be first brought into judgement, and proved; to see whether there be children of God in any place which may withhold the anger, so that the punishment may be kept back; then the spirit takes the children of God, and proves them in the same vice and sin of that city or country, [to see] if they be capable of the same lewdness.

55. Lot must set his two daughters with entreaties into judgement; he would give them to the unclean lascivious people to be tried; for that which he said was so directed by the spirit, which had the two daughters of Lot in the judgement, and had brought the proba or trial into their essence, and hereby signified and laid open the sin and shame of the city, viz. that they were only unclean harlot's beasts.

56. But when these two virgins were not capable of this vice, the spirit, viz. the two angels, defended them; understand, God's truth protected them from the judgement of this people, and also from the sin of uncleanness. For Lot did not speak so of set purpose, as if he would suffer his daughters to be deflowered and defiled; but the spirit did set forth its figure.

57. And know for certain that this first book of Moses was written wholly from the prophecy of the spirit, intimating what each act or sentence of the history holds forth in the figure. And whosoever will read, and rightly understand these acts [of the patriarchs], he must modelise or represent in his mind the old and the new man; and set Christ and Adam one against the other; and then he may understand all; and without this, he understands nothing hereof but a child-like history; which yet is so rich and full of Mysteries, that no man, from the cradle unto the longest age, is able to express them; although he had obtained the knowledge and understanding thereunto in his

childhood. And we in our gifts do also give but some glances and hints thereof; albeit we have obtained the apprehension and meaning of them from the gift of God; yet we cannot express all, and the world were not able to receive it. 1

1 Understand or apprehend it aright.

58. And Moses says, *The men of the city pressed sore upon the man, Lot, and when they drew near together to break the door, the men put forth their hand and pulled Lot into the house to them, and shut to the door. And the men which were before the door of the house were smitten with blindness, both small and great: so that they wearied themselves, and could not find the door* (Gen. xix. 9-11).

59. This figure was achieved 2 thus externally, so that they were thus blind with visible eyes, and could not see the door, and did not hurt, neither to Lot and the two men with him, nor his house either. But in the spirit, the figure stands thus:

2 Acted or done.

60. When God sends these two angels, viz. his truth and judgment, into a man's spirit, viz. into the house of his heart, as here it came to pass in Lot (in whom also the spirit, viz. God's truth and judgement was manifest, and therefore he rebuked Sodom, for which cause they did encompass him about, to slay and murder him), then the judgement passes first upon this man, who is represented unto the Sodomites, as if he were a fool, whom they must vex, plague and perplex, and they also do without intermission revile and rail at him, and condemn him for false.

61. But he must reprove, rebuke, and teach them, and he has no external protection of man, they all cast the dirt of their mouths upon him; and they that should hinder it do but laugh at it. Let him look where he will, he has no deliverer. Then, supposes the common people, God rebukes and punishes him on this wise.

62. But these two angels are with him in his heart, and stand in his person, as in their vessel and instrument, even amidst the enemies. But the common people do eagerly labour and bestir themselves to destroy him and his house.

63. And when it comes to the trial, in earnest, then these two angels do put forth their hand upon the wicked malicious men's hearts, and strike them with blindness, that they are confounded, and know not how they should get by 1 this Lot and the two angels; one casts forth this, another that; one says he is honest, another reviles him and says all evil of him; so long till they cannot find the door, wherein they would break in unto him, and do him mischief. For these two angels do shut him up in themselves, that they cannot see

the door of revenge. As may be seen here in Lot, how God does deliver the messengers of his mouth, and hides them from the enemies; and this pen 2 has so found it by good experience.

64. *And these men said unto Lot, Hast thou here any besides? son in law, and sons and daughters; and whosoever belongs unto thee in the city, bring them out of this place: For we will destroy this place, because the cry thereof is waxen great before the Lord, who has sent us to destroy it. And Lot went, and spoke to his sons in law which were to marry 3 his daughters, and said, Arise, get ye out of this place; for the Lord will destroy this city. But he seemed unto them as one that mocked* (Gen. xix. 12-14).

65. This is now an excellent mirror, how God also gave warning unto these men, and would have spared them for Lot's sake, if they would but have followed him. But the wrath had captivated them, and wholly hardened them; that they did but laugh and jeer at him; and as it were said unto him, What is happened to the fool? he thinks the sky will fall.

66. The inward figure stands thus: God's truth in the love drew these men, Lot's sons in law, and would deliver them; but the wrath was stronger in them, and had captivated them in the probation of their hearts. They continued in the judgement, as Lot's wife, whom notwithstanding Lot brought forth with him before the city, yet the wrath drew her back again into judgement; so that she (seeing she was for Lot's sake freed from the fire-sword) must go into a transmutation, until the Last judgement, which is a terrible example.

1 Or, at. 2 The Author. 3 English translation, which married.

67. In this figure this present world may behold itself and take warning; for as certain, and as true, that the preaching of Lot was true, and the punishment followed thereupon; so certainly also shall the punishment 1 of the sixth seal's time (which seal is even now at hand, and has already opened itself) suddenly follow.

68. But that the warning hereof came so long ago, declares that the time of the sixth seal, in its manifestation, is the most wonderful of all the six seals; till the seventh number, 2 which is yet more wonderful; for it is the end of this world, and the Last judgement.

69. Let this be declared unto you, Babel, ~~III~~, 3 under the voice of the open seal of this sixth time, although you contemn and deride it, it hits you, and has already struck you with the obdurate obstinacy of wrath, which has thoroughly sifted you in the appearance of the message of these two angels, and shall now be hinted only to some few, which shall go out, and be delivered with Lot's daughters.

70. The hardened, surprised and apprehended crew is already judged; for the doleful sifting sword has taken hold of them; they run now in a raving raging manner, as mad people, in pride, covetousness and envy, and contemn what the angel's trumpet sounds.

71. The cry which the angel's trumpet sounds is this; Go out from Babel; Go out from Babel; Go out from Babel. She stands apprehended and captivated in the flaming sword. Amen.

1 Or, judgement. 2 Or, seal.

3 A mystical mark whereby the Author shows to Babel the pouring forth of the sixth seal in wrath on the mystery of iniquity, and also the time.

The Forty-Fourth Chapter

How *Lot* departed out of Sodom, and of the Terrible Overthrow of this whole Region in *Ham's* Generation; of the circumstances thereof, and how it was effected

1. When, as the wrath of the judgement was now set on fire, and the day appeared, that the sun shone bright, and every man thought, all is in peace and quiet, there is no danger, The Angels commanded Lot to make haste, and said, Arise, take your wife, and your two daughters, which are here; lest you also perish in the iniquity of this city.

And while Lot lingered, the men took him, and his wife, and his two daughters, by the hand (the Lord being merciful to him), and they brought him forth, and set him without the city (Gen. xix. 15, 16).

2. The internal figure stands thus: The spirit in Moses sets the figure so clearly, that a man may easily take it; for he says, *When the morning came, and the sun was risen, they took him by the hand, and brought him, and his wife, and his two daughters, forth out of the city.* And now as the figure was externally, in the arisen light of the day and the sun, so it was also internally, in God's truth and judgement.

3. Namely, in the truth the figure was internally thus: In Lot, and his two daughters, the light of the understanding concerning the Messiah was arisen in God's truth; which Lot's daughters knew very well; that it [viz. the light of the sun of righteousness] in God's truth had moved itself in their father Lot; from which cause afterwards, when they were gone out from Sodom, and the night approached, they made their father drink sweet wine to the full, and lay with him,

that they might receive seed, viz. the holy seed from him. For the spirit, both in Lot and his daughters, did also signify thus much, in their risen light, and showed it to them.

4. And now as the sun was externally risen, and it seemed to be a very lovely pleasant day, so also internally, in God's truth, the sun of the Covenant, viz. the holy Sun-Day, was risen according to the probation in their essence, for they were now passed through the judgement. And likewise on the contrary, the sun of the dark world's property, viz. the working of God's anger, was risen now in the children of Sodom, and forced mightily into God's righteousness. Therefore the angels bade Lot make haste; for the sun of anger was already risen, and had apprehended the children of iniquity.

5. Like as the holy sun in God's truth (which had apprehended Lot and his daughters in the essence of faith) took Lot and his daughters by the hand, and brought them forth from them; so likewise the wrath had already taken the children of Sodom by the hand of their essence, and brought them into the judgement of execution. And we will signify and apply (O Babel) this figure unto the time of your seal: mark and observe it, ye daughters, children of Lot: it concerns you.

6. When God will punish a land, he first sends them messengers, and exhorts them to repentance, and declares unto them his grace. Soon after he sends them the angel of righteousness, who tries and sifts them whether they be capable of the grace that is tendered unto them; and sets judgement before them, with threats of their ruin; denouncing great war and plagues upon them to blot and root them out if they will not return and repent; and shows them also by his messengers the light and way of righteousness; and suffers them to run on in the light that is tendered to them, till they be weary and glutted with it, and hold it only for a common customary thing, and a history, and again become a Sodom.

7. And then he sends them both angels together, to wit, the angel of righteousness, and the angel of truth; and first threatens them severely, and exhorts them, and sets the judgement before them; but when they grow [are] wholly a Sodom, he leaves off from the outward figure, and lets them fill up their measure; and then it seems as if the sun were risen upon their Sodom, and now it should be good and prosperous. But even then says the angel of truth in his children, Hasten and go out, the punishment and ruin is at hand.

8. Thus we declare unto you, Babel, that God has already long since sent you messengers, and with the declaration of the Gospel has tendered you his grace; and therewith also has mightily threatened to punish you with ruin. But you have made only a contentious disputing Babel of the light of the Gospel, and aet now the well-fatted Sodom.

9. And know for certain, that the Lord for a farewell has now sent you two angels, one has the truth in him, and bids Lot with his daughters to go out from Sodom; and the other has the severe judgement, and has now at last sifted you, and turned your inward signature outwards, and set it before the Lord; and your murderous 1 cry is come up before the presence of the Most High; and it is exceeding great; he has sent his angel to destroy you, and to overturn the cities.

1 Your Cain-like crying ruin upon others.

10. Your signature wherewith you are now outwardly marked is the great covetousness and envy, together with your ammunition-money; and the great wrathful severity of your oppression of the poor and miserable, in that your covetousness has served itself so high, that it desires to devour all into itself whence your great enhancement of man's necessities 2 is risen.

2 The scarcity and dearness of commodities, and all oppression arises from the covetousness and pride of man, who seeks to maintain it by the sword.

11. But you say, Now it is a good and a prosperous time; the sun is risen upon me, and shines on my purse, so that I can fill it as I please; it is a good and a fine time for me; it shall now be a good and a golden time, sure enough; I shall certainly enjoy it, and arise in high power and authority, and be respected.

12. But hear now, what at present the sound of the trumpet declares. It says, Go out from Sodom; the sun is risen in love and anger, this we will not hide from you. The angel of truth has now already taken Lot's daughters, with the father, and his wife, by the hand; and bids them go; it is time; this you shall soon see by woeful experience.

13. For the angel of anger has also taken you into judgement, and therefore you are so wrathful, covetous, murderous, and wicked. Do but behold yourself whether we speak truth. You get yourself much to spend in your signature; and you have indeed a storehouse full of provision in the abyss: He that can see, let him see; in whom there is but the least inkling of the trumpet's sound, let him go out of Sodom: there is no longer any tarrying.

14. And Moses speaks further: *And when he had brought Lot forth, he said, Escape for your life; look not behind you, and stay not also in this whole plain; escape unto the mountain, lest you be consumed. But Lot said unto him, Oh, not so, my Lord: Behold now, seeing your servant has found grace in Your sight, be pleased to magnify your*

mercy which you have shown unto me, in that You have saved my life; I cannot escape to the mountain, lest some evil take me, and I die: Behold, there is a city very near, unto which I may flee, it is a little one: oh, let me escape thither (is it not a little one?) and my soul shall live. And he said unto him, See, I have accepted you concerning this thing, that I should not overturn the city for which you have spoken. Haste yourself, escape thither; for I can do nothing till you be come thither. Therefore the name of the city was called Zoar. And the sun was risen upon the earth when Lot came into Zoar (Gen. xix. 17-23).

The inward figure stands thus:

15. The spirit of truth had moved the spirit in the Covenant in Lot, and taken him by his spiritual hand, and brought him forth out of the judgement; understand, the soul of Lot, in which the Word of Promise in the Covenant had opened itself according to the spiritual property, into which also the now sent voice of truth and judgement did force, and defended Lot from and in the judgement.

16. For with the judgement the first Principle, viz. the soul's centre, was sifted and proved through all the properties of the eternal nature. Into this the Lord's hand, viz. the angel of the Lord, did put itself, with the grace of Christ's Covenant in Abraham, and drew Lot out of the judgement, and from the children of Sodom. Therefore the angel said, Deliver yourself and look not behind you into judgement, viz. into the enkindled wrath, lest the same take you. As happened to Lot's wife, who turned her desire back again to see and behold what the wrath of the Lord should be.

17. As Adam and Lucifer also did the like, who would essentially behold and prove God's, viz. the eternal nature's, wrath, which yet is a consuming fire, and forthwith proves spirit, and body; and if it reaches anything of which it is capable, it devours it into itself.

18. Now the soul of Lot trembled and stood in fear before the angel of the judgement, viz. before God's righteousness; and entreated his truth, that he would be pleased to magnify his mercy in the Covenant towards him, lest the turba should take hold of him; and it is a very excellent example, how God takes his children, in the time of punishment and judgement, into his love, defends them, and brings them forth from great destruction; as he did here unto Lot, and also unto the upright children in the final destruction of Jerusalem.

19. Also the angel of vengeance said: I can do nothing, until you be come thither. Oh! you wonderful God, who can hinder you? But this is even thus to be understood: the spirit of his love in the Covenant had set or established itself with the truth, in Lot, and kept off the anger that it could not burn until Lot came out.

20. And we see that oftentimes the children of God are able to withhold great plagues and punishment of God [from coming down on a people]; there is even such a might in them, that God's anger is able to do nothing, and is as it were impotent where they are present. Also they are a might and power against hell and the devil; for such a thing is true real faith, that it can withhold and overpower God in his anger.

21. Therefore the Lord said to Lot, I cannot do anything, until you be gone out. And he spared also the little city called Pella, or Zoar (viz. a diversion or turning away of the anger) for Lot's sake; for when he came thither the turba must be extinguished, as the name, in the uncompacted tongue of sense, does express it.

22. And then the Lord rained upon Sodom and upon Gomorrah brimstone and fire from the Lord out of heaven; and overthrew the cities, and all the plain; and all the inhabitants of the cities, and all whatsoever grew upon the ground. And his wife looked back, and she became a pillar of salt (Gen. xix. 24-26).

23. This is now the figure of the kingdom of Christ, who had opened himself to Abraham in the love, how he would sit in judgement over the world; and how the might and dominions is given unto him of God, that he should destroy the devil's kingdom upon the earth, and give all wicked men unto the anger of God to be devoured. For when he had manifested himself to Abraham, and confirmed the Covenant of righteousness, he then sent these two angels, viz. God's truth and judgement, to Sodom, to blot out and destroy the children of Ham, viz. the malicious, vile, rebellious, half-devil's-men; that so the devil's kingdom might be lessened, and not grow so great upon the earth, and hinder his kingdom.

The inward figure stands thus:

24. It rained brimstone and fire from the Lord from heaven, says Moses: This was not the inward hellish fire, which at the end of days shall purge the floor; otherwise the four elements would have been changed: it was only a figure of the future. The original of the brimstone and fire was generated in turba magna in the third Principle: it was only a sword of vengeance. The inward fire consumes earth and stones, and all elements: but this was only [such] a fire as is generated in the tempest in turba magna in the egest, [excrement] which the constellation casts forth from itself which is a *materia* thereunto.

Although it be no palpable matter of substance, yet it is a spiritual substance, in which Mercurius does enkindle itself in the Salniter, viz. in the fire-crack, where then also the flagrat or fire-crack does fix itself into a substance or essence, which is brimstone.

25. For the three [first properties], viz. Sulphur, Mercurius, and the Salt-sharpness, are in the original (as they are yet a spirit) only one thing. But when Mercurius, viz. the sound of the formed Word, does move itself in the Principle, viz. in its first original by an opposition or contrary aspect, then he is terrified in himself: that is, the motion stirs the original of the heat and cold, viz. the original of the first Principle according to the cold and hot fire; which is the beginning of the contrariety and horror; from whence the fire-flash or salnitral flagrat does arise; where also the three first, viz. the heat, the cold, and the sound, do each impress and introduce itself into a peculiar substance in the flagrat, viz. the heat into brimstone, and the cold into a saltish property, and Mercurius into a watery property. And yet they were not wholly separated, and each of them of another or sundry substance by itself; but fixed together according to one property.

26. The like also we are here to understand concerning the brimstone-fire: the wrath of the first Principle, viz. God's anger according to the eternal nature, did behold the outward nature in the third Principle with an aspect,[darting flash] which is called turba magna, being a turba in the soul of the outward world in the spirit of nature, whence the outward nature does inflame and enkindle itself; and the three first [properties or prime Ternary of nature] do fix themselves into a substance, viz. into Brimstone, Salt, and into a Mercurial poisonous water, in which the flagrat or flash of the fire did enkindle and impress itself; and so being enkindled did rain upon Sodom and Gomorrah, and upon the plain of the country, and destroyed all. This is it which is said, *The Lord rained brimstone and fire from the Lord out of heaven.*

27. Not that this matter of the brimstone and fire came from the inward heaven; but the wrath came forth from the inward into the outward [Principle], so that the outward, in the might of the inward, did impress and enkindle itself out of the properties of the inward. And this is a real type of the inward dark world: if the same nature does move itself, then it is even so in spiritual property, which God calls his wrath and anger, and a consuming fire; for if this inward spiritual dark world did move itself the outward world, with the four elements, would forthwith be swallowed up in this same spirit-fire; which shall come to pass at the end of days.

28. And here we have a figure of this in Lot's wife, who was turned into a pillar of salt: that the three first [properties] had moved themselves; for she, after that she had looked back into the turba, was apprehended or taken in the salt's spirit in its impression; which denotes, that she was most of that very property, [that property was most predominant in her] viz. covetous in the desire, in which she also was taken and apprehended in the sifting [probation] of the angel.

29. And though the angel had defended her from the fire-wrath,

yet she was taken in the wrath of nature of her own peculiar property; viz. the turba magna laid hold of the body, viz. the substance of the third Principle, and changed it into its own peculiar property, viz. into the might of the first, which was chiefly predominant in her body, according to which property also she was apprehended in the turba.

30. And we ought not to account this a strange thing; for we have very much hereof in the Scripture. Let us look upon Uzza, who was apprehended and smitten by the Ark of the Covenant, when he did only touch the same, when the wrath of God was moved [awakened and stirred up, and not atoned] but in the sound.

Let us see also, how it seized on the Philistines, when they had the Ark of the Covenant with them. Also how it devoured Chorah, Dathan, and Abiram, by Moses in the wilderness. All these have but one original; but each is peculiarly manifest in its own [matter and manner] according as the turba is enkindled among the three first [properties].

31. But if Lot's wife had apprehended and laid hold of the word of truth and mercy in the message of the angel, it had well protected her. But she did not believe what the angel said, and very like she loved her temporal goods, all which she must forsake, and looked back again, and earnestly longed after the temporal, and the turba of time did also apprehend her; so that she, according to the substance of the body, must remain in the first matter (out of which God had extracted the limus of the earth, and formed it into a spiritual living image) until the Lord shall again transmute the same substance into a spiritual essence.

32. And it was done to the end that man should yet see what he is according to the outward body, if God withdraws his spirit therefrom; and that he requires the ground of the heart, and not only a mouth-hypocrisy [and flatteries of a seeming holy devout lip-labour], that a man should only comfort himself with the grace tendered [feeding himself with an outward apprehension or application thereof], and receive the same only as a free gift of grace from without, and yet remain an evil beast in the spirit and will.

33. As the present Babylonical Christendom does, which also with Lot's wife receives the grace only externally [or by a strange imaginary imputation], and comforts itself with the grace, but remains in the heart in selfhood, and the lust of the flesh, unconverted; and has turned its eyes only towards Sodom, but with the mouth it is gone out of Sodom, and the body is yet at Sodom, and looks with Lot's wife only upon covetousness, and temporal pleasure, and will not go with the heart out of Sodom.

34. Therefore the angel of the wonders says, you are sifted, and apprehended [taken or captivated] in the turba, you art [guilty, and]

capable of the brimstone-fire: your verbal hypocrisy, in that you say that you are gone out of Babel, and Sodom, does not at all avail you; you are wholly captivated with Lot's wife in the three first; seeing you hunger only after the three first; and use the spirit of Christ [only] for an external covering, and will not hear in you what now the Lord speaks; but hear only what the Antichrist speaks in his pride, covetousness, envy, and anger, how you may please your earthly mortal idol, Mausim [and Mammon], viz. self-love, self-will, self-sense.

35. You seek and honour only the external idol-god, viz. silver, and gold, copper, and the fullness of the belly to your luxurious, sumptuous, and stately Sodomitical pleasure. And this idol is also sifted for your sake, and is made nigh and far off unto you, and you understand not what it means. You say, There is no danger, and it may well be helped and amended; we may contrive it well enough to a good use. But you know not what is thereby signed and signified.

The most inward figure of Lot's wife being turned into a pillar of Salt, is this:

36. When these two angels came from Abraham, viz. from the spirit of Christ, unto Sodom to Lot, and he bowed himself before the Lord unto the earth, and entreated these angels to turn in unto him; they entered according to the divine property essentially in unto him, in manner as they came in unto Abraham with the ens of faith. Even so it was here: for it was but one Covenant. But in Abraham, the seed to Christ's person was named, and not in Lot; as Moses declares very sufficiently.

37. Lot's faith took the ens from the angel, who brought the same to him from Abraham's faith's-ens; for of one (viz. of him who did move and manifest himself in Abraham) they must all be sanctified. Now Lot, by the administration of the angel (understand formed angels, sent out of the divine property, out of Christ's ens and word), was sanctified as a proxime line, [line of affinity] or branch on the ens of Abraham.

38. And seeing Lot's daughters were capable of this sanctification, and not the mother, the mother must go again into the first matter; and Lot must copulate with his two daughters in the blessed seed; for they were capable of it, and none else in the world. For two potent generations were to arise from thence, viz. the Moabites, and the Ammonites, a great people, as the spirit in Moses does also speak very covertly and hiddenly concerning Lot's daughters; that the one said unto the other, Lo! there is not a man on the earth to come in unto us after the manner of men; come let us give our father sweet wine to drink; and then we will lie with him; that so he may not know it, and

we may preserve seed of our father: for the mother was not capable of this holy seed, seeing she was captivated and taken in the probation [sifting trial] in the turba.

39. Now reason would object, and say, Wherefore did not the daughters of Lot marry with Abraham's generation; why would they lie with their father, contrary to the right and law of nature, and of all nations? Answer: This might not be, for the seed of Christ was called in Abraham; but now there lay two other lines in the seed of Christ, as near affinities, which should be born of Abraham's faith, viz. of Christ: As Abraham's faith was born out of JEHOVA, out of the name Jesus, so these two lines of affinity were in the tree of wonders, which should spring forth from God's truth and righteousness, and be brought into the love of Jesus. This manifestation the angels brought unto and into Lot, which opening and manifestation did spring forth in Lot's seed.

40. But seeing his two daughters did also stand in this judgement, and were apprehended in the same spirit which opened itself in Lot, and received also the same properties as their father, it must be so. And it was so permitted of God, that these two sons, Ammon and Moab, must be born of two sisters of one seed; for they were to be two nations, proceeding from two lines of nature, yet from one root.

41. But in that the spirit in Moses does so cover it and says, The two daughters caused their father to drink sweet wine, that he did not know what he did, and so were gotten with child of their father in the father's drunkenness (which yet seems to be wonderfully strange without God's work), the same is thus to be understood: Not that it did not so come to pass: it did so come to pass, as the text in Moses declares; but this was a work of the Spirit of God, and hereby also he covers the external shame.

42. For the outward work is only a shame in God's sight, and also in the sight of all people, but the inward work, in its figure, must be so. And it is the true figure, that the Man, Christ, viz. God's Son, should be born through a shame, which also was a shame before God. But so he took our shame and reproach upon himself and hung it as a curse upon the tree of the cross, and offered it up unto the righteousness of God; so likewise both these lines must be covered with a shame, that they both might be sanctified only and alone under Christ's shame on the cross; and they should not dare to say, that they were pure before God and nature. For the Scripture says, He has shut them up all under sin, that he might have mercy upon all (Rom. xi. 32).

43. And that this was truly and certainly a work of God, appears in this: that on the same day the mother was turned into a pillar of salt, and Sodom was destroyed, doubtless with all their household stuff and goods. That yet that same night they set about this work,

whereas they continued all night in a cave of the mountain by Zoar [so that we may well think], no natural fleshly instigation did provoke them thereunto.

44. But it must be, that the father should be drunk, that the human understanding might not do it; but that it might be God's work. Also, that the soul of Lot might not be turbated in the tincture of the seed, with the shame of the daughters. It must be done, therefore, as it were in man's drunkenness, and misunderstanding, lest the nations should make a right or custom thereof: for the daughters of Lot were also as 'twere drunk in the spirit, so that the spirit might do what he would, and they were only an instrument.

45. And that they did understand that the father was sanctified, and they willingly would conceive of the holy seed, appears, in that they said, There was not a man upon the earth who could come in unto them after the manner of mankind; and therefore they would lie with their father, that they might preserve seed. There were indeed many upon the earth, but none was capable of this seed, but these his daughters. This, the spirit in them gave them to understand.

46. Therefore we ought narrowly to observe what it means, when the spirit in Moses draws a veil before his face, that it does not appear wholly pure before God: and yet for the unavoidableness' sake it must be so.

47. And in the deeds of God we ought not to judge according to reason; for reason looks only upon the outward, and understands nothing of the inward. It knows nothing of the root of this tree; and of its boughs and branches, from whence each branch or people must take its unavoidable rise and original.

The Forty-Fifth Chapter

How God led *Abraham* very wonderfully,
and how he always stood by him in Temptation,
and defended him: What we are to
understand hereby

1. ABRAHAM must be only as a pilgrim upon the earth, and travel from one place unto another, and dwell in tents; [Gen. xx] and was everywhere tried, and tempted. His wife Sarah was twice taken from him; but wonderfully protected and preserved of God; as once by Pharaoh, in Egypt, and then by Abimelech, King of Gerar; but both times protected by God.

2. And now that Abraham, viz. the stock and beginning of the conceived ens of faith, in which Christ was understood, must thus

wander from one place to another, and could have no abiding place upon the earth, and moreover must stand in fear and temptation: the same is the true type of Christendom upon the earth; how the same should not be bound unto any certain place; not unto any people that God did choose thereto in a peculiar manner; but that Christ was given, with his Gospel of the kingdom of God, to all nations.

3. And how he would wander with his knowledge from one people to another; and have no where any constant abiding place with a people, but be among the nations with his children upon the earth, only as a sojourner or stranger; and how they would continually try to destroy Christendom [The true Christians] among the nations, and cast reproach upon it, as they would sinfully reproach Sarah, Abraham's wife.

4. And how the Christians should be continually tempted and exercised of the nations, and plagued with contention and war. Also, how Christ would go with his Gospel from one people to another, when they should be weary and glutted with the same, and hold it only for a custom and a common ordinary thing; and so they would grow wholly blind in it, and make only a fine devout lip-labour thereof and suppose to find out Christ by their acute disputations [A work of prating and fair spoken discourse] and arguments.

5. And then he would depart with the understanding and spirit from them, and come unto another people, which also would be only fleshly, and account and look upon Christ externally, as a mere man; as Pharaoh and this king Abimelech looked upon Abraham, and his wife; and desired to have carnal knowledge of Sarah, by reason of her beauty; which did signify and denote, that they would put on Christ in the flesh in an outward bestial manner, but not in power and spirit.

6. As it is here to be seen in Abimelech, and also in Pharaoh, that when they desired to know Sarah carnally, that the Lord came in among them with punishments, and plagues, and showed them his angry-countenance, shut them up, and dismayed them, as if he bound them with the chains of his might; and made their women barren, and terrified them with visions and presages; as he did to this Abimelech, and threatened him with death in the dream; and made known unto him that Abraham was a man of God; and how he was blessed of God.

7. Through which means God brought the nations to the faith; [for] when he came unto a fleshly unbelieving people, then he showed himself in power and wonders; which the carnal nations seeing, did convert themselves, and turn unto God.

8. Thus Abraham must be a type of Christ's kingdom upon the earth; and go up and down from one people to another, whereupon

the people which he left, did yet boast themselves of Abraham, and called themselves after his name, but were only historical children, brought forth of strange women without Abraham's faith and spirit.

9. Thus also it has fallen out in Christendom, when they have been weary of [Negligent of] the spirit of Christ; and made only a prating business thereof, the spirit of Christ has then departed, and hidden itself from them; and then these people have indeed stood yet in the history, and boasted themselves to be Christians, but have been indeed only the children of the bond-woman, viz. of Hagar; and the sons of mockery, who, with disputing and wrangling about Christ's name and will, have mocked, scorned, reviled, contemned, reproached, and branded each other for heretics; and mere Ishmaelites have risen of them.

10. As it is as plain as the day, that now men go from the scorning and reproaching each other, to the sword of murder; and will wholly slay and root out Christ [in his members], and set the Babylonical tower in Christ's stead, whereby a man shall be able in self-will and power to climb into heaven; so that a man need not enter in through the mortifying of the old evil man, but may be able to come in, after a fine hypocritical way with the selfhood of the evil man; or indeed as outwardly adopted children covered with Christ's purple mantle; where yet the will of self is unmortified, and cannot truly come to God.

11. Now as these people were afterwards judged, when Abraham departed from them, they being only mockers of the children of Abraham, as may be seen in Pharaoh, and the heathen also, especially in the land of Canaan: so likewise it has happened to the Christians, that these nations which continued only under the name of Christ, and yet were only heathenish in the heart, were always judged and banished by such heathenish people. As may be seen by Asia, Egypt, and Greece, and many other nations besides, how God has pulled off the mantle of Christ from them, as verbal hypocrites and mockers of Christ, and given them a darkened heart and understanding of the kingdom of Christ, and cast away their candlestick, that they could no longer say, We are Christians, and belong unto Christ, but Turks, and barbarous people, begotten of the wild tree of nature.

12. Thus Christ must here in this world wander only as a light from one people to another, *For a testimony unto all people* (Matt. xxiv. 14). And unto you, O Germany, [And to you also, O England] it is now shown (and also to those nations of whom you are born with the name of Christ), in that you have for a long time walked under the mantle of Christ with a heathenish heart, and boasted of the adoption, but lived only in the iniquity of the flesh: That your judgement is nigh at hand.

13. For the angel of the judgement calls aloud to the residue of Abraham's children in Christ, Go out of Sodom: Abraham in Christ is gone away from you; you have no more of Christ than an empty breath; and a disputing verbal lip-labour; a mockery, whereby one brother does contemn, scorn, and mock another for Christ's knowledge' sake, and only kills Christ in his members. The city, Jerusalem and Babylon, wherein you have gloried [and proudly perked up yourself in your devout hypocrisy] shall go to ruin. Amen.

14. Lo, a star shines from the East and North, which shall blindfold you, and break down your walled towers and strongholds in Jerusalem and Babylon. For you are called no longer, Jerusalem, but Babel; and the children which sit in the shadow of the night, and which lie imprisoned in Babel, shall be delivered; and come forth, and enter into the city of God, which he has set open to all nations and tongues of the earth, that his glory may be known: A light for all nations [or people].

15. The figure of Abraham, Sarah, and Abimelech (Gen. xx) is an emphatical type of Christendom, how they should be weak in their own power, and be delivered by God alone; as Abraham was of a faint and timorous spirit, when he was to go among these nations, and prayed his Sarah, that she would say of him, that he was her brother; that so they might not slay him, for her sake. To signify, that a Christian in his own strength is not able to do anything, or to take unto himself therein the spirit of Christ; who gives courage; but he must go only naked among his enemies; and not at all rely on himself and his knowledge, but merely and only upon God's grace.

16. For he himself cannot stand, Christ alone in him must be his sole courage, and steadfast perseverance. As Abraham here, in his own abilities, was full of doubt before Pharaoh and Abimelech, and continually fearful of his life, and must see only when and how God would shield him and his Sarah. And this history is excellently, elegantly and exactly written of Esdras, in the vision of the spirit of Christ concerning Christ's kingdom, as if the spirit had on purpose figured this history concerning Christ's kingdom, for it aims directly thereat.

17. But the outward man understands nothing of the kingdom of Christ. As we may see in Sarah, when she conceived and brought forth Isaac: she said, the Lord has made me to laugh, the people will laugh at this, that the very aged Sarah should give a child suck. She did not yet understand the type [Image] of Christ; but the spirit of Christ in her understood it; and not the natural man in selfhood, but the will which was resigned and given up to God, the same alone did apprehend the Covenant, and the spirit of Christ.

18. But reason, viz. the self-full will, did not perceive anything thereof, it was only matter of mirth and laughter to it; for it looked

only upon itself, what it was. As Abraham's will of self-ownhood looked only on itself; and was afraid and dismayed; and yet in him there was the great might over all powers and principalities; but it did not belong to the human ownhood.

19. For Christ in his children does not belong to the human ownhood, viz. to the self-will; neither does he appropriate or give in himself to it; but unto the humble, resigned will; to that he does incline and appropriate himself; and sometimes he does also defend the own will thereby.

20. For the own self-will is of the nature of this world, born of flesh and blood. But the resigned will dies to the world, and is brought forth to life in God. Thus also we are to understand in Abraham and in all Christians a twofold will, viz. one of this world, which always stands in fear; and then, according to the second Principle, viz. the kingdom of heaven, the poor captive soul's will, which dives and immerses itself into God's mercy, in hope.

The forty-sixth Chapter

Of *Isaac's* Birth, and the Casting Out
of *Ishmael*, with his Mother, *Hagar*.
What thereby is signified

1. The Spirit in Moses [Gen. xxi] sets the figure of man's regeneration in its process so exactly and orderly together in the history of Abraham, that a man may even lay hold of it, much more see it; how he does set the natural man in self; and in Christ, so punctually by each other, and points even with the finger at the figure. For when God had destroyed Sodom and Gomorrah, and that plain over against which Abraham dwelt, and brought forth Lot, then Abraham journeyed from thence towards the south; showing that when the kingdom of Christ should be despoiled [corrupt] in any place, that then Christ would depart thence.

2. And he lived under the king Abimelech, and sojourned as a stranger at Gerar. In these two names, viz. Abimelech, and Gerar, the figure stands plain in the generation or formation of the Word, without any interpretation or exposition; wherefore the spirit in Moses wrote down this history; and from whence he looks as through an exact perspective. For Abimelech denotes the man of ingenious and discreet reason, viz. the true man, but without Christ, only in the creature, as he is created. Gerar betokenes the strong austere life of nature, wherein the understanding must dwell, which nature is corrupted, and from that corruption casts or darts temptations and oppositions continually into the life's understanding, or reason-light;

so that the life stands in a constant contrariety, and is incessantly sifted, winnowed and proved, which is the cross of the children of God; that they see, that while they live in themselves in self-reason, they can do nothing else but go astray, slip and err. As may be seen here in Abraham, when God led him away from the borders of the Sodomites he went towards the south, unto king Abimelech.

The inward figure of this stands thus:

3. When God had manifested himself to Abraham, and set forth the figure of Christ and his kingdom, and also the power of judgement upon the whole earth, then God hid himself again from Abraham; and then Abraham went towards the south country; that is, into his reason, viz. into man's own understanding; and dwelt at Gerar, that is, in the corrupt nature; which manifests itself plainly, in his carriage towards Abimelech, where he, in the fear of nature, in the temptation, did deny his wife, and said that she was not his wife; that so he might but preserve himself by the subtlety of reason. And we see here also, how that that very thing, by which he thought in reason to keep himself from mischief; must reprove and teach him; as we see how Abimelech reprov'd him in that he had denied his wife, with whom he had almost sinned, if the Lord had not warn'd him; and the exposition is this:

4. If we see a man whom the Spirit of God drives, and by whom he oftentimes speaks, we must not so take it up, and think that he is something more than other men: as Abraham was no more than others in his own reason. The self-reason in them is as wavering, dubious and imperfect as in other men, and that what they know and teach of God, is not their own propriety. As we see here in Abraham, how he out of fear did not spare his Sarah [but denied her out of a timorous conjecture]; though Abimelech had taken her away from him to be his concubine, that so he [Abraham] might but live, and it might be well with him for her sake.

5. Thus God proves his children, that they might see that they, in their own ability, are no more than all other sinful men; and that men should not so set by them and hold them for a god. Thus oftentimes God permits them to go astray and err, and yet then he rebukes them also by those whom they ought to teach, as we see here in Abimelech; how he must reprove Abraham, and make him ashamed, that he would not spare his wife for a small fear's sake, but would deny her.

6. And although it does fall out, that sometimes we see such a man whom God drives to err, yet we ought not therefore presently wholly to reject him and set him at nought, and think that he is wholly without God, as the world does; but think that God does thus set his children under the cross to prove them; that they should

learn to know themselves. And then the sun arises again upon them, as here it did upon Abraham, when God had suffered him to go unto Gerar; that is, into his natural rational life, wherein he committed a great offence before Abimelech. A twofold sun did afterwards arise and shine on him, viz. one was, that Abimelech did acknowledge him, and learned to fear the Lord; and gave the land for a possession unto Abraham. He gave him also gifts for rebuke; as the reproof of the saints is, that men should fear at God's reproof: Thus the sun of king Abimelech's favour arose upon him. And then the other sun which shone on him was, that Sarah conceived; and a branch sprang forth unto him out of the line of the Covenant, from the divine sun's power, and Isaac was born unto him.

7. And that we may understand the very truth: we see how always the cross stands by the children of God; and Adam and Christ are continually set by each other; as here Abimelech and Abraham; and Ishmael and Isaac; and also the man of right reason, and the corrupt nature against reason; which incessantly sifts and tries reason. As we may see it here in Hagar and Sarah, which also were set one against another, that one did exercise the other; as Hagar in the property of corrupt nature, viz. in Adam's life; and Sarah, in Christ's person; so that Hagar did exercise and prove the natural Sarah; that she pressed forth out of the reason [or (natural) carnal wisdom of the flesh] into God.

8. And we have here (in Sarah and her maid Hagar, with her son Ishmael, and with Isaac, Sarah's son; how Sarah cast out the bond-woman, with her son; which seemed grievous to Abraham, and yet was right in the sight of God), such an excellent mirror, as we find not the like again in the Bible; showing how Christ and the natural man dwell by one another; and how the natural man, with Ishmael and his mother, must be wholly cast out from the right of inheritance, and self-will; [from this we see] that the natural own-will is no heir of God.

9. And when the resigned will has wholly cast him out,* then the poor nature of man sits in its rejected will in fear and trembling, and utterly despairs of life. As here, Hagar with her son Ishmael; when she was cast out from Abraham, she wandered in the wilderness of Beer-sheba, that is, in the brokenness of her heart; and looked upon herself as one wholly forsaken [and as one quite spent and faint] and despaired of her own and her son's life. For she had lost the inheritance, and the favour of her mistress also, and all her goods; and there was neither water nor bread for to preserve life, and they were as given up to death. For she went and sat a stone's cast from the child, because she would not see him die; and when she had even wholly given up

* Understand, the self-assuming will of nature, which seeks to be master in man.

herself to die, then the angel came again unto her, and called her, and comforted her, and showed her also a fountain; and told her that she should not be so afraid of death, her son must yet become a great nation.

The inward figure of this is thus:

10. When Isaac, that is, Christ, is born in the convert, then the spiritual new-born will rejects its own evil nature; it contemns it, and condemns it to death; casts it out also from itself; with its son, the mocker, viz. the false interpreter [and perverter of the truth]; as if it would even burst the same in the mind; so very a hateful enemy the new-born spiritual will becomes to the natural will in its evil qualities, viz. to Ishmael, the son of the natural will, who is only a mocker, scoffer, pharisaical censurer, liar, backbiter and unrighteous.

11. And when the new-born will has thus cast out the evil nature with its wicked children from itself, then the poor forsaken nature stands in great distress, trembling and desertion. For the internal holy soul does forsake it; and then it even gives up itself wholly to death; and wanders in itself in the wilderness; and looks upon itself as a foolish and simple one, who is everyone's by-word and laughing stock.

12. And then when the nature does willingly give itself thereunto, that it also will now die wholly to its selfness, and despairs wholly on itself; as a poor forsaken woman, that is deprived of all the worldly glory, riches, beauty, and the pleasure of the outward life also; being wholly cast out from its former desire; and almost quite forlorn, so that the own desire begins to faint and quail within itself. Then comes the angel of God to the nature, and comforts it, and bids it not to despair; and gives it also water to drink, that is, some faithful upright man [or some inward ray and beam of light from the new birth of Christ in the heart] which comforts it in its forsaken condition; and helps to nourish and cherish it, and tells it that it shall not die, but become a great nation; but not in its innate and inbred heritage, viz. in the evil self-will, but in Beer-sheba; that is, in the true contrition in the wilderness, viz. in the valley of tears in the desertion; that is, the poor nature must work in this forsakenness, and in its present banishment and exile [from the sensible and full enjoyment of Paradise] bring forth much fruit, which fruit the angel brings again into Abraham's tent, to be a sojourner of Christ.

13. That is (we must understand) when Christ is born in man, he rejects the vanity of nature, with the will which works and desires vanity, and makes the natural will to be servant, whereas before it was lord and master. But nature stands in the wilderness, in the vanity of death, encompassed with sin; and now it must work and bring forth fruit, and yet it looks upon itself as wholly im-

potent; and as one wholly cast out from the inward spiritual will of Christ; and in itself it seems as one foolish, and contemned of the world; and every way beaten off from its own will. And then it begins even to sink and quail in itself; and to leave off from its own will; and all things are of small esteem with it: That which before did rejoice it, that now is against it; and it stands always as if it should die; it hopes, and doubts; that is, it hopes amendment, that it might yet once be delivered from the scornful contempt, and be set again into the honour of its selfhood; but it dries up also its well of water; and God's anger appears in its sight; that is, all its friends depart from it, with whom before, in its temporal goods and prosperity, it had pleasure, respect and honour; so that it looks upon itself as continually a-dying.

14. And when this comes to pass, then it is right in the way to Beer-sheba; and wanders in the wilderness; for it knows not what it shall do; it is everyone's scorn; whatsoever it looks upon, rebukes it for a fool, in that its power is taken from it; that it must now forego the beauty, riches and honour of the world, and all whatsoever might advance and prefer it in temporals; and yet it would fain have them; but yet it is drawn from them by the inward man in Christ's spirit, and reprov'd [blamed or upbraided] in these temporals for unrighteous and abominable.

15. And then indeed it enters right into Beer-sheba, viz. into the contrition of the heart, and sets reason by the empty water-pot of Hagar; and goes a stone's cast from its son Ishmael, viz. From the own desire of nature; and stands and compels also the thoughts of nature; and will not give any thing any longer to its own children, viz. to the senses and cogitations of the mind; but casts them away (as children that now must die) a stone's cast, that is, a while from itself; that it might not see the death of its children. So wholly does Hagar, viz. the nature with its son, give up itself to the mind for the mortification of the selfhood of the own will; sits also and mourns in itself in Beer-sheba, viz. in the broken and contrite heart; and wholly despairs of its reason; would fain die, that it might be but freed from the miserable forlorn condition.

16. And then, when it is thus prepared that it quite despairs of itself, and gives up itself wholly into the death of selfhood; then comes the angel of God to Hagar, that is, to the poor forsaken and dying nature, and says, *What ails you, Hagar? fear not; for God has heard the voice of the lad, where he lies. Arise, take up the lad, and hold him in your hand, for I will make him a great nation. And then God opens the eyes of Hagar, viz. of nature, and she sees a well of water, and then fills her bottle with water, and gives the lad drink, who grows in the desert, and is a good archer, and dwells even in the wilderness of Paran, and must take an Egyptian wife.*

The inward exceeding precious and worthy figure
of this stands thus:

17. When man has put on Christ in faith, and is entered into right true repentance, and has in his mind forsaken the whole world, even all its honour, goods, and things temporal; then the poor nature of man does thus stand in the mortification of self, as is above-mentioned concerning Hagar and her son. For it desires also to die, even to the senses and cogitations of the mind, and to enter wholly into resignation.

18. And when it stands thus in the thoughts of death, having given up its will and cogitations into mortification, then the inward voice of God's Word manifests itself in the mind and senses. [Thoughts, meditations]. And even there the divine Word hears the voice of the child's crying, viz. the troubled disconsolate mind in its thoughts; [Cogitations, meditations] for it sounds therein in the divine voice; and says in the divine voice to nature, viz. to Hagar, What ails you, you troubled and perplexed nature? fear not, God has heard the voice of the lad, viz. of your thoughts, which you have offered up in the desire to God: Arise, that is, lift up yourself to God in this resignation; and stand up in the voice which has graciously heard you, and looked upon you, and take your cogitations, viz. your son, by the hand of faith; and guide and govern the [powers of the] mind; they shall not die, but live, and go; for I will make them a great nation; that is, to a great divine understanding and capacity in divine Mysteries; and God opens unto nature the fountain of living water; so that it receives, into the bottle of its essence in itself of God's well-spring, and therewith it gives the lad, viz. the senses [or powers of the mind] drink.

19. And then God is with this lad of the thoughts, and he grows great in the wilderness, that is, in the corrupt nature; the right, discreet and intellectual child grows great in the spirit of the Lord, and becomes an archer; that is, an archer of the Lord, and his brethren; who shoots the birds of prey, and the wild beasts; understand, he shoots down out of his spirit, with the holy spirit, the evil beasts and birds in his brethren; he teaches them, and reproves them with divine arrows.

20. But he must dwell in the wilderness of Paran, viz. in the corrupt flesh; and in the wilderness amongst ungodly people, and there he must be an archer of God; and his mother, viz. nature, gives him an Egyptian woman, that is, nature lays a fleshly woman by the noble mind born in Christ's spirit, with which the noble new-born mind must sit in wedlock, and be plagued with this idolatrous fleshly woman. Understand it thus:

21. This Egyptian woman is his flesh and blood, with reason,

wherein the idol Mausim, viz. the Babylonical whore sits, where the devil has his pulpit, which, to the precious mind, is the cross of Christ, where the woman's seed, viz. the spirit of Christ, must incessantly bruise the Serpent's head, viz. the devil's introduced desire in this whore of Babylon.

22. This whore is now the exercise and probation of the spiritual cogitations or senses in the Christian mind; but this whore does not hurt the children of Christ; indeed it has a false lust, and is a very wedded harlot, which shall not see the kingdom of God; but it must yet serve for good to the children of God; for by it the cross of Christ is laid upon the precious mind, so that the mind must continue in humility, and not say, I am righteous, I am holy. No! no! the holiness is not this child's own; but it is God's mercy, who has heard the crying of the lad, viz. of the poor forsaken mind. Thus the noble holy mind, viz. the new man, born in Christ's spirit, must be wedded with this Egyptian, evil, malicious, idolatrous, whorish, ungodly woman, which is neither able to do, will, nor think any good, and bear with it the foul shame and reproach, so long till the unclean idolatrous whore dies. And then this lad is led of the angel into Isaac's tent, viz. into Christ's flesh and blood.

23. And this is the very real figure of the spirit in Moses, wherefore he has so punctually and emphatically deciphered this figure; for the spirit in Moses aims so directly and fully at the mortifying of man's selfhood; and plainly speaks, that the self-will must be cast out from God; and where Christ is born, there the same is brought to pass; as here, when Isaac, the type of Christ, was born of the free woman, then the son of the bond-woman must be cast out. For in Isaac the seed which should inherit the kingdom of God was to be called; it should not proceed out of the self-full nature, of the flesh and will of man, but out of God's will; out of the mortified will of our nature, which dies to its selfhood, and despairs of itself, a Christian must be born. That is, Ishmael, viz. the poor sinner (when he becomes an enemy to sin, repents of it, and wills it no more) shall be born in God's mercy; indeed nature must and shall be there, even with its evil earthly flesh, but Christ is brought forth from thence, as a fair blossom out of the wild earth, as a [pleasant] fruit out of the kernel.

24. A very excellent figure the spirit in Moses does present unto us, in Abraham and Sarah, when Sarah would cast out the son of the bond-woman from the inheritance; so that the son of the bond-woman should not be heir with the free. *The same seemed unjust to Abraham, seeing the lad was of his seed, and his own son. But God said to him, Let it not be grievous in your sight because of the lad, and because of the bond-woman; in all that Sarah has said unto you, hearken to her voice; for in Isaac shall your seed be called.*

The inward precious figure of this is thus:

25. When a man is born again in Christ's spirit, as it was here with Abraham, then he thinks sometimes that he is wholly new, and knows not himself yet aright; and that he has the whorish Egyptian bond-woman, with her scoffing son of vanity, in his arms. And now, when it happens that of ten times the mocker, viz. Ishmael, the son of the bond-woman, does break forth out of him, yea, even wholly without his will and purpose, that Sarah (that is, honest minds, to whom God does make it known) do reprove him; nay, and is of ten times reprov'd of the evil, so that it is plainly declared to him that this mocker should be cast out, this, Abraham, viz. the man, will by no means brook. He will be uncontrolled; and yet he does not know, that he in this time of his earthly life stands in the judgement of God; that his words and works must be daily proved and judged. He will often go in a way of justification, and maintain his own cause, and will be praised; and in the mean time forgets the Egyptian bond-woman in his arms, and her scoffing son, who sometimes peeps forth in his words with evil interpretations, wrong meanings, and evil surmises, and covers itself finely under a glozing mantle of glistening hypocrisy. This now the free woman casts out, that is, the spirit of Christ casts it out by other people's mouths; and yet this seems to be unrighteous to the man; seeing the word is born of his body, and arisen out of his very mind.

26. But the Lord speaks in the spirit of the humility of Christ: Let it not seem grievous in your sight, that people do find fault with your words, and reject your labour. Hearken to Sarah, viz. to the divine voice; and do you yourself cast out from you whatsoever you have at any time spoken or meant evilly, wrongfully or partially. For in Isaac, that is, in your deepest humility, your seed shall be called; where, in your words and works, the spirit of God works in love; and not in your natural selfness and peculiar ownhood of reason, wherein the son of the bond-woman speaks and works.

27. And the children of God ought well to consider this figure, and think, that whatsoever is spoken and done from favour, affection, and partial siding, be it either towards honest or dishonest men, the same proceeds from the son of the bond-woman, which must go into judgement to be tried; and must be judged of men, viz. of the evil and of the good. It must be cast forth among a company of evil and good tongues; where everyone passes his sentence and judgement thereupon: God judges upon the earth externally by men, both by the evil and by the good.

28. This now must seem so very grievous and heinous to Abraham, viz. to man, when his words and works are judged and proved, and [he must] think, that his divine seed must be brought forth only in the love and humility, and that whatsoever he speaks, judges, or does from partiality or favour, does belong again unto judgement, where it must be proved and purged: as Hagar with her son Ishmael was. And then, when it is judged, that is, cast out by the people, then

comes the angel of God, and speaks to the natural man, that he should not despair in this judgement, but take it in good part, and be content that his words and works are judged.

29. Therefore we say, as the Lord has given us to know it, that whosoever will read and understand aright the history of the Old Testament, he must set before him two types, viz. externally Adam, viz. the earthly man, and internally Christ, and change both these into One; and so he may understand all whatsoever Moses and the prophets have spoken in the spirit.

30. He must not be so blind as to look upon it as the Jews and Babel do, who make only of this history, conclusions of reason in respect of the Election of God; as if God had thus chosen to himself only one sundry and peculiar nation or sort of people to be his children. The Election of God passes upon the figure only, showing what [kind of] people should bear the figure of the inward kingdom of Christ in the outward, in which people God would set forth and manifest the kingdom of Christ externally. The Jews have had only a mirror and type hereof externally, and so likewise the Christians, who looked upon Christ in the flesh as a mere pure man.

31. These figures have remained very speechless to the world, even to this last time; and that, from the purpose of God, seeing man is such a piece of mere vanity and flesh; and so soon weary of the pearls, and afterwards comes to trample them under foot. Therefore God has dealt with man in types and parables; as Christ also did when he came upon the earth: He spoke all these mysteries in parables, for man's unworthiness' sake.

32. But now at present there is great cause (as all the prophets have prophesied thereof) that the same should be made manifest. And the cause is this: that in this last trumpet's sound the mystery of the kingdom of God shall be finished (Rev. x. 7); and the bride of Christ, viz. the wise virgins, shall be prepared, who shall meet the Lord in his appearance. And it betokens the day of Christ's coming, when he will appear with the holy city, the New Jerusalem, and bring home his bride. Therefore the mystery of the kingdom of God must first be unfolded and explained out of its types, and become wholly manifest.

33. And this will be the fall of the fleshly sinful man, in that the man of sin must be made manifest; as St. Paul plainly prophesies thereof (2 Thess. ii. 3-8), that the child of perdition shall be revealed to all nations, speeches, tongues; and the beast with the whore shall go into the bottomless pit. That is, when the kingdom of Christ becomes wholly manifest, then the beast, and the whore of flesh, viz. the false bond-woman, with her scoffing son, stands in great shame, and is judged of everyone, as a whore in the cage, that everyone scorns and scoffs at.

34. As indeed hitherto men have reviled Christ in the outward image of simplicity in his children and members, in which, reason has seen and known no more, than Hagar and Ishmael in their miserable banishment; under which, notwithstanding, the voice of the angel has been; which they have scorned and mocked in the foolish plain simplicity under the veil, and have set up the mocker, Ishmael, in Christ's stead; which has been only an Antichrist. Now, this mocker and Antichrist shall be revealed under this trumpet's sound; and be cast out of [or by] the children of God into the abyss, which Babel shall see in a short time: declares the spirit of the wonders of God.

35. We see all an excellent figure of this in Abimelech, that, when God will manifest himself to a people, how he terrifies them in the midst of their sins, and appears to them in anger; as to Abimelech in the vision; and to Moses in the bush of fire; and also to Israel upon the Mount Sinai, also in the fire; and also to Elias in the fire and wind. Where always the rebuke of God's wrath is fore-signified, how God does bruise the hearts of men that they may fear and tremble before him; as here, Abimelech, when the Lord appeared to him by night in a vision, and threatened him by reason of Sarah, he was astonished, and told the same in the ears of his people, and the people were sore afraid, and Abimelech called Abraham, and made a covenant with him.

36. This is an excellent figure [and pregnantly intimates] how God terrifies the enemies, and comforts poor dejected nature when it quails for fear; and turns its fear into joy. And how the miserable and afflicted, if he be honest, is at last drawn out of misery and affliction; and how at last his enemies (who before he thought to be his enemies) must serve him and advance him. So wonderfully does God lead his children, if they do but endure temptation and continue under the cross of Christ in humility, and not look upon self-revenge, but put on patience in hope, and persevere steadfast in the faith. At last all a man's adversaries must see and acknowledge that God is with the man, and that the world has dealt wrongfully and unrighteously with him.

37. Also this is an excellent emphatical figure how Abraham (when God would punish Abimelech) did pray unto God for Abimelech, and made reconciliation, that God did bless Abimelech. And this whole history stands in the figure of Christ, and holds forth how Adam and Christ are together; how Christ is come into the self-assumed kingly ownhood or selfness of man, and terrifies sin and death; and how the poor corrupt nature does turn itself in the horror and acknowledgment of sin, to God, as here Abimelech turned unto Abraham; and how it then gives the kingdom of nature for a possession unto Christ. And the inward figure in the spirit of Moses (who was the type and figure of Christ, who yet points, out of the father's property, upon the Son, in the flesh, viz. in the humanity) can be understood no

otherwise, than even thus: It is the true ground.

The Forty-Seventh Chapter

Of the Covenant of *Abimelech* and *Abraham*,
showing what the same is, in the spiritual
figure; and what the Spirit in *Moses*, under
his veil, does here point at

A VERY PRECIOUS AND EXCELLENT GATE TO THE CHILDREN OF GOD IN BEER-SHEBA

1. COURTEOUS and friendly Reader, know, that if a man should write many hundred books of the history of Abraham, yet he could not sufficiently express the abundant richness which lies hid under this figure. But we will afford a little service to the children of God in their weakness, and somewhat unveil this figure, seeing otherwise it is not to be understood by the natural man; and yet the Lord does thus lead us in grace [to the understanding thereof]. Therefore I shall here lend and give him the hand thereto. Observe it well: there is couched under it a peerless matchless pearl, which shall here stand open, and yet also continue hidden, which cannot be purchased with the goods of the whole world. It is hidden unto reason.

The outward figure in the Text of Moses stands thus:

2. And it came to pass at that time, that Abimelech, and Phichol the chief captain of his host spoke unto Abraham, saying, God is with you in all that you do: Now therefore swear unto me here by God that you will not deal unfaithfully [falsely] with me, nor with my children, nor grand-children: but according to the kindness which I have done unto you, you shall also do unto me, and to the land wherein you art a stranger. And Abraham said, I will swear. And Abraham reprov'd Abimelech because of a well of water, which Abimelech's servants had violently taken away. And Abimelech answered, I know not who has done this thing: neither did you tell me, neither yet heard I of it, but to-day. And Abraham took sheep and oxen, and gave them unto Abimelech; and both of them made a covenant together. And Abraham set seven ewe lambs of the flock by themselves. And Abimelech said unto Abraham, What mean these seven ewe lambs which you have set apart by themselves? And he answered, Seven lambs you shall take of my hand, that they may be a witness unto me, that I have digged this well. Whereupon he called that place Beer-sheba; because they there sware both of them. And thus they made a covenant at Beer-sheba: then Abimelech rose up, and Phichol

the chief captain of his host; and they returned into the land of the Philistines. And Abraham planted trees in Beer-sheba, and preached there of the name of the Lord, the eternal God; and was for a long time a stranger in the land of the Philistines (Gen. xxi. 22 et seq.). This figure seems outwardly, as if Abimelech was afraid of Abraham; seeing God had given him to understand in a vision, that Abraham was a prince of God; thereupon he desired a covenant and oath from Abraham, lest he should root out him and his posterity.

3. But the spirit of Christ under the veil of Moses has ciphered out before him far another figure, wherewith he alludes and prophesies; for under all the acts of Abraham which the spirit of Moses has written down, we are to understand a twofold figure, viz. externally a history relating something done; and under that same history, the spirit of Christ in the Covenant does so aptly and exactly set its figure, as if he played therewith.

4. For the place here mentioned is even the same whither Hagar fled with Ishmael; it is even the same Beer-sheba, and the same fountain of water signified, which the angel showed Hagar; which Abraham, that is, Christ, digged; where afterwards Christendom preached of [Or, called on] the name of the Lord, the eternal God, in Christ, by this well of water in Beer-sheba.

5. And the covenant between Abimelech and Abraham, is the Covenant of Christ with the humanity, where Abraham, that is, Christ, swore that he would not destroy the humanity; as he also said when he came into the flesh; that *he was not come into this world to condemn the world, but to save the world* (John iii. 17), that is, to bless and keep Covenant.

The inward holy figure stands thus:

6. Abimelech and Phichol, who spoke with Abraham concerning the covenant, the spirit does here represent in the type of God the Father, and then also of nature. King Abimelech points at the Father in the soul's property, and Phichol, his field-captain, points at nature, viz. God's officer. Both these approach to the type of Christ, viz. to Abraham. For mankind was given to this Christ: he should be a Prince of God in and over the humanity.

7. Now nature had brought itself out of the Father's property into false lust, (understand in the human nature), for it desired to manifest Sarah, viz. the free woman, (understand the heavenly virgin-like matrix), in the earthly bestial property, which came to pass in Adam when he brought his female property into a bestial lust. Now the spirit here in Moses does hint at this figure, and represents, under King Abimelech, Adam in the Father's property and nature.

8. As Adam lusted to manifest himself with his female property,

viz. with the mother of the holy birth in the earthly bestial mother, or to prove, try and taste in the tincture of Venus the root or the ground of the third Principle; so here, King Abimelech in the same nature (understand the masculine out of the Father's property) did lust after the mother of the Covenant which was now moved in Sarah, to know the same. Which the holy God would not have, and therefore came unto Abimelech, and terrified this nature of lust, and threatened punishment and destruction to it.

9. Now understand in King Abimelech the soul out of the Father's property; and by Phichol understand the outward nature, viz. the third Principle, which is the field-captain or servant of the king, viz. of the soul; and by Abraham understand Christ in the humanity, or in the ens of the faith of the Covenant, as the spirit signifies and sets forth pregnantly by way of allusion in this figure.

10. God the Father brings the poor soul, viz. the king of the human property, unto Christ, after that it had given itself to lust with its servant, viz. the body of nature; and now the soul speaks to Abraham in the figure of Christ, Wherefore did you not tell me that God was in Sarah, viz. in this image? wherefore did you not say unto me that she was your wife? understand, Christ's wife, which is called the woman's seed in this mother, for I had almost heinously offended towards her.

11. Understand, the soul of Adam knew not Christ in its heavenly matrix in the tincture of Venus. It thought that it was the fair pleasant child; therefore it went with this holy tincture into self-full lust. But now when God showed the soul this holy tincture in the Covenant, then the soul said, I did not know it; viz. that this female property, as it was in me, was God's wife, who brings forth by it; and spoke by the field-captain, viz. by the outward nature to Abraham in Christ: Take now your wife, viz. the heavenly matrix in me; for, look! God is with you in all that you do. That is, I will restore again unto you whatsoever I have taken into my self-possession, viz. the matrix of the divine world's property, which is closed up in me, and now awakened in you; take it, it is your wife. And when Abraham, understand Christ, took the same (Gen. xx. 17) then all the women and maids of Abimelech, and his servants, understand the daughters of Eve, were healed in the heavenly matrix through Christ's wife, viz. through Sarah in the Covenant, that they again might bring forth God's children.

12. Now the soul in the Father's property spoke to Abraham in Christ, seeing (Matt. xxviii. 18) all power over the humanity was given unto him, Swear unto me by God, that you will not show any unkindness [unfaithfulness] to me, nor my children, nor my nephews; but according to the kindness that I have done unto you, do you also unto me, and to the land wherein you are a stranger. That is, as if God the Father in the soul should speak with Christ his Son, to whom he had

given the whole humanity [all mankind] for a peculiar possession, and say thus:

Seeing I have given you the power in the human property which is mine, to be your own, swear now unto me by God; that is, deeply bind yourself therewith into an essential oath, or one eternal covenant; that you will not show any unkindness to my nature in the human property, nor to the children, viz. to the branches which spring forth anew out of their property; nor to their nephews, or grand-children; that is, to those children who spring out from the wild property, where oftentimes a wicked husband or a wicked wife are joined together, the one being ungodly, and the other honest; but according to the kindness which I have done unto you, even unto your image, (in that I have restored unto you again this heavenly matrix, which in Adam was captivated in my wrath, and disappeared from your image, in my anger), you shall do likewise to me; and unto the land, that is, unto the outward man, wherein God's children bear the heavenly image; that is, unto the land wherein you sojourn.

13. For Christ is a stranger in our earthly humanity, and our earthly humanity does oftentimes make our children or grand-children strangers to God: There the Father of nature in the soul's property said unto Christ, he was a stranger in our land; as Christ also said, that *his kingdom was not of this world*, that is, of the earthly man. But Christ should show kindness in this strange land, (understand the strange humanity), and not reject the children which should be born therein, as the Father had done to his image of the heavenly humanity, which disappeared in Adam. This, Christ should swear unto God; as he also swears in the prophet Ezekiel, *As true as I live, I will not (or have no delight in) the death of the wicked or sinner, but rather that he should turn and live* (Ezek. xxxiii. 11): for Abraham in Christ, viz. in the figure, said, I will swear, that is, I will do it.

14. And Abraham reproved Abimelech because of the well of water which the servants of Abimelech had taken away by force. That is, Christ reproved the soul, that the soul's servants, viz. the essence of nature, had taken away the well-spring of the essence from the heavenly corporality, viz. Christ's body in Adam, whereupon the heavenly image died or disappeared. For Christ's holy fountain of water sprang up in the soul's fiery essence, but the soul's essence had taken this fountain of divine sweetness into its own self-full power, and changed the same in itself to another property.

15. And Abimelech, that is, the soul, answered, I was not who has done this. That is, I did not know that the devil had deceived me, that the false lust was arisen in the very essence of my nature; and who has done this hurt. Also, you did not tell it unto me; that is, you did not declare unto me that your image was in me; that this holy divine fountain was yours, which my servants, viz. my essences, have taken it to selfhood. [Turned it to a selfish ownhood]. Moreover, I heard not of it, but to-day;

that is, you have not revealed to me that this fountain is your seat, save to-day only; that is, to-day, where you do again manifest yourself in me in Adam with a Covenant of Grace, where now I heard your voice in me.

16. And Abraham took sheep, and oxen, and gave them to Abimelech, and they both made a covenant with each other. That is, then Christ took his sheep, that is, children; and his oxen are the Gentiles: the sheep are the children in whom the Covenant was manifested, viz. the Jews, and gave them to the Father; and made between Christ's spirit and humanity, and between the Jews and the Gentiles, an eternal Covenant, that it should be one humanity and not two.

17. And Abraham set seven lambs apart by themselves. These seven lambs are the seven properties of the natural humanity of Christ, which he did manifest in our humanity. And in that the spirit says, *by themselves*, signifies that Christ, in his humanity of the seven properties, *is a distinct person*; so that we men (viz. Jews and Gentiles, who come to his grace) ought *not* to say, *we are Christ*, but we are his house in which he dwells: the power of the holy fountain of water is his; *we are only branches* on his tree: *he is* with the seven lambs of the divine property *apart in us* [Or, by himself]; they belong not to man's selfhood.

18. Only in the right resignation Christ and man is wholly one; when man's will wills nothing any more without Christ, but gives up itself wholly in Christ: then it is dead to self and Christ alone lives in it; also it does signify that his creatural person, with the seven properties of the humanity, shall dwell among us as a distinct person, as eternal high priest.

19. And Abimelech said, What mean these seven lambs which you have set by themselves? That is, God the Father made an allusion, through the essence of the soul in this figure, with Christ's figure in Abraham, and said, What mean your seven properties of our divine nature by themselves? Wherefore, seeing you should regenerate mankind, and dwell in them, will you also set forth your seven properties of our divine nature in a distinct human person? And Christ answered in the figure of Abraham, you shall take seven lambs from my hand, that they may be an eternal testimony unto me, that I have digged this well. That is to say, Christ speaks to his Father in man's person, you shall take the figure or the image of my seven properties of the human creature for an everlasting testimony, that I, in my suffering and death, have again digged the well-spring of eternal life in the human property; that man's new-digged fountain of life is mine.

20. And the spirit in Moses speaks wholly under a veil; there-

fore, or from hence, the place was called Beer-sheba: this is, the very precious place where God the Father and his Son in the humanity swore both of them together. The place was called Beer-sheba, viz. a bruising of death by the will of him that lives and sees in the disappeared humanity, where, in Christ's humanity (which he assumed from us men), death was bruised, and broken in pieces; and the well-spring of love did flow forth again out of the living God in our bruised humanity of the heavenly part into the soul's creatural fountain. Now the spirit of Moses speaks here very pregnantly, that the place was called Beer-sheba, where the testimony of this oath (viz. a fountain of grace) was established.

21. And the place of God at Beer-sheba is shown to us poor men, where God the Father has made an everlasting Covenant with us in Christ Jesus, viz. in the penitent contrite soul. When the poor soul in this precious Covenant and oath does wholly give up itself to repentance, with a broken and contrite heart; then the oath of God in the Covenant of Jesus Christ stands open to it in Beer-sheba, viz. in the soul's contrition; where God in Christ Jesus has sworn that he will not destroy the poor soul, and its children and grand-children; nor do any hurt to this land of the soul, viz. to the body of the humanity.

22. Thus now we ought steadfastly to trust our dear Immanuel, Jesus Christ, who has sworn a precious oath to his Father, in our soul's property, that he will not turn away his mercy and love from us. We should but come to him in Beer-sheba, and receive the oath as our own; that is, with contrite penitent hearts.

23. And Moses says further: *When this was done, then Abimelech arose, and Phichol his field-captain, and they returned into the land of the Philistines.* That is to say, when God the Father had given over the humanity to his Son, Jesus Christ, with this Covenant and oath, then he went with his regiment [or host], viz. with Phichol, that is, with the outward nature, again into the land of the Philistines; that is, into the dominion or regiment of the outward and inward nature, which is Philistean [Philistineal], that is, inclined to good and evil. This denotes that the poor soul, although it has taken on it the Covenant and oath of God, and sworn with Christ to God, yet it must in this lifetime dwell in the earthly body, viz. under the heathenish Philistean [Philistine] essence of the flesh; which is a constant adversary to this King Abimelech, viz. to the poor soul, and only forsakes the Covenant and oath; and brings itself in its Philistean [Philistine], selfish, lustful concupiscence and desires, into selfhood, as into its own land.

24. And hereby it is signified to the poor Christians, that they must lodge and lie with the new birth in this Philistean [Philistine] land or house of flesh, as mere strangers, and cannot be wholly freed in this lifetime. For Phichol, the field-captain of the soul, viz. nature, must have its rule and work in this time, in evil and good, and be a hard

cross, and continual temptation to the precious image of Christ, viz. to the new birth; by which cross the noble and dear tree of pearl is moved, stirred, and caused to spring and grow. As a tree which comes out of the earth must grow in heat and cold, in wind, rain and snow, so also must the precious little tree of Jesus Christ, which is a stranger with Abraham in Beer-sheba, viz. in the earthly cottage.

25. And the spirit in Moses speaks further, saying, *Abraham planted trees at Beer-sheba, and there preached of the name of the Lord, the ever-living God. And was a stranger in the land of the Philistines a long time.*

This is as much as if he should have said: The spirit of Christ in Abraham (when the soul has received the Covenant and oath, that it is contrite in true repentance) does plant trees in Beer-sheba; that is, it brings forth heavenly branches in this penitent heart in the strange land, the earthly man; and preaches, from these new branches, of the name of the eternal God, and dwells a long time, viz. the time of the whole earthly life, in this Philistean [Philistine] cottage.

26. And this is a real figure of the poor penitent sinner, which in Christ's spirit becomes a new creature according to the inward man; showing how he must enter into repentance, and plant, out of Christ's spirit, the little tree of Christ in his contrite and truly broken mind; and dwell also with this little pearl-tree of Christ among a company of wicked men in a strange land, viz. in the evil corrupt flesh and blood; and there teach of the name of God, and instruct the heathenish and Philistean [Philistine] children, that they, in his preaching, may come to him in Beer-sheba, that is, into true and unfeigned repentance.

27. Thus very exactly does the spirit in Moses play here with the type of Christ under an external history in a simple child-like form; and shows us how we must continually stand in temptation, trials, danger and opposition; and how God does thus wonderfully deliver his children, that even those of whom they are afraid, and do also wish them no good, must at last make a covenant of peace with them in their conscience. And also how the poor soul, by reason of great fears and horror, has no rest in itself unless that it come through earnest repentance in Christ to God, and make a covenant with Christ in God, so that the poor dejected conscience and nature be comforted. Without this there is mere distress, anguish, horror, unsettlement; as happened to Abimelech when he was enkindled in false lust towards Sarah: then God terrified his conscience, that he went to Abraham and humbled himself before him; and with great recompense and gifts made a covenant with him. Thus also it goes with the children of Christ, when they endure temptation and continue steadfast in the faith; then at last their enemies must be ashamed, and return back, as it is to be seen here in this figure.

The Forty-Eighth Chapter

How God Tried *Abraham*,
and set forth the Figure of Christ's Offering
in his Suffering and Death (Gen. xxii.)

1. AFTER that the spirit in Moses had deciphered the figure of the Covenant of God, established in Christ Jesus with his children, showing how we poor children of Eve should and must depart out of this earthly will of selfness, and be born in Christ with a new will and life; he here now sets forth the figure, how the same should and must be brought to pass: How Christ must again offer up our soul and humanity to his Father, even as he also was to be cast as an offering into the fire of God's anger, and wholly die in the wrath of God to the human soul's selfness and own will, and yet spring forth powerfully with the divine only will of God, through death and the anger of God, and break in pieces and make a scorn of death which held the humanity captive. And so bring the human soul again to God his Father into the only eternal divine will, and deliver up again the kingdom unto him (1 Cor. xv. 24), which he had given him in the humanity, so that afterwards, and to all eternity, God might be all in all (1 Cor. xv. 28), and the creature might not live any more to its own will, but sound only as an instrument of a divine tune, in a divine harmony, and the whole human tree might be only one in all its boughs and branches.

2. The spirit in Moses does set forth this figure very clearly, even to the end of all his writings, and plays under the outward figure with the inward, which shall remain for ever. I will therefore set down this figure of Abraham's temptation in respect of his son Isaac, likewise in the spiritual figure, and show what is thereby to be understood. For although the learned have expounded it, that God tempted Abraham, to see if he would continue steadfast in the faith upon him, yet it has far another meaning and interpretation; for God knows well beforehand what man will do; also man cannot, without his grace, stand in the temptation, as may be seen here in Abraham, when he denied his wife before King Abimelech, as he came into Gerar.

3. Abraham is here represented in Adam's stead, and his son Isaac is represented in Christ's humanity, and the voice which came to Abraham is God the Father's. These three stand here in the figure of the process of the work of man's redemption; showing how Abraham, that is, Adam, should offer up his person in Isaac, that is, in Christ, to the voice of God in the fire of God, that so the humanity might be proved in the fire of God.

4. Now the voice of God spoke to Abraham, and said, Abraham! And he answered, Here am I. That is, God called to Adam in Abraham, viz. to all men, and said: Take your own son Isaac, whom you love, and go into the land of Moriah; and offer him there for a burnt offering

upon a mountain which I will tell you of (Gen. xxii. 1,2). Here the spirit looks with Isaac upon Christ, for in Isaac lay the Covenant, and the ens of Abraham's faith, out of which Christ should come.

Now said the voice of God to Adam in Abraham,
Take your son, whom you love, and
offer him for a burnt offering upon the mountain which I shall tell you of. That is, the Jews, viz. Adam's children, should offer Christ for a burnt offering; that is, the divine ens should give in itself into Adam's ens, which the children of Adam should offer up one with another in the fire of God; and it betokens, that every man, when he has received the ens of faith, must offer up himself wholly unto God, and die to his own will in the fire of God; and in the divine ens of faith be born anew through the offering in the fire of God.

5. For said the spirit in Moses: your son whom you love, viz. your own will, which has brought itself into self-love. This self-will must be offered up to God, that it may leave the own selfish will in the fire of God, and wholly give over its ownhood, and no more will and live to itself but to God. And it rightly points out, how Christ in our human will, (which [human will] had broken off or turned itself in Adam from God), should again wholly offer and give up himself in Adam's person to God his Father; and how the wrath of God should devour the will, viz. the will wherein Adam had introduced himself into selfhood.

6. In which devoration of the fire of anger the love-ens, in the word of faith, of divine power, viz. the true man created in Adam, must be formed, and also preserved in this devouring fire; as gold or silver in the crucible, where the copper, and all that is impure, purges ² from it, and only the gold or silver subsists in the fire. So likewise the human assumed ownhood, together with the assumed ens of the serpent and beast; and all whatsoever subsists not in the divine fire, must be consumed in the offering. And that we might have again, in Christ's person, a wholly pure entrance and open fountain of grace,

1 Text, image. 2 Evaporates.

Christ must offer up our human will of self to his Father, and resign it up to him wholly, and that, upon the mount Moriah; that is, in his death, where he, for (2 Cor. v. 15) all, and in all, should die to the human selfhood. Even as when the stock of a tree dies, then also all its branches in it do die;¹ and as the tree does renew its youthful growth, it also introduces its new power and strength into its branches; which indeed is not possible to the outward nature, but in God it is very possible, as may be seen in the dry rod of Aaron, which was dead to its sap and life, and yet in one night sprang forth afresh, and bare fair almonds.

7. Now said God: Upon the mountain which I shall show you. That

is, it must not be done according to Adam's will; also it must not be done in us according to our will, as if we should prescribe to ourselves where and how we would offer up ourselves in Christ to the Father, as Babel does. No, but upon the mountain; that is, on the place, in the property, and in the death, as the Lord appoints, orders, and sends it to us. We must be only obedient with Abraham, and give up ourselves willingly thereunto, when he will have us offer unto himself; not whip, beat, and plague ourselves, but only sink with our will into him, and wait till the Lord shows us the place, where and how he will have us offer unto him. We must give up unto him our whole heart and will, with body and soul, and commit it to him what he will further do with us; where he, in the type 2 of Jesus Christ, will offer us according to the body. And when the Lord calls us to the offering with his cross, or will offer us up to the temporal death, then we should say with Abraham: Lo! here am I, Lord. Do what you pleasest.

8. And Abraham rose up early in the morning, and saddled ³ his ass, and took with him two young men, and Isaac his son, and clave wood for the burnt offering, and rose up, and went unto the place of which God had told him (Gen. xxii. 3).

This figure stands thus:

When the voice of God calls us, then we should with Abraham go presently: for early in the morning signifies here, when the voice breaks forth as the dawning of the day; when God in us calls us. When man has a thought come into him, saying, you should return, amend, and truly repent; then it is time. He must forthwith girt his ass, viz. the bestial man with power. Although he [the bestial

1 Note.-How Christ's death was effectual to all men.

2 Image, or likeness. 3 Text, girt.

man] cries, Stay yet a while, it is time enough tomorrow; yet it should be done presently, in the first look of the will to God. For this is the hind which is hunted early in the morning, as the prophetic spirit prophesies: for Christ must girt this ass early, with the voice of God, and go to the offering.

9. And the two young men which Abraham took along with him do betoken, the soul from the first Principle, and the soul of this world, viz. the outward spirit of the outward life. These must go with Isaac, that is with Christ in the old Abraham, that is, Adam, to the offering of God; and Abraham, that is, the man Adam in his children, must himself cleave the wood upon which the offering must be burnt; that is, when he confesses Christ then he cleaves the hearts of the wicked, who run with him to the death and the offering of God. For Adam in his humanity clave God's love and anger; and now also Abraham must cleave the wood for the offering; for Christ should also cleave death and life asunder, and offer up himself upon the cloven wood of death

and life, unto God's anger.

10. And on the third day Abraham lifted up his eyes, and saw the place afar off (Gen. xxii. 4). Here the spirit points at the sleep of Adam, wherein he slept to the angelical world; and on the third day after his falling asleep, when as now the woman was made out of him, and the fall effected, he saw Christ, viz. the place of God in the Covenant afar off Also herein is included the resurrection of Christ on the third day, where he saw his place (where he would and should offer and give up man to God his Father), viz. the Last judgement, and the final offering, afar off: Also it signifies, that Abraham in the spirit saw the offering of Christ afar off, viz. above two thousand years then to come. And that the spirit says, Abraham lifted up his eyes on the third day, and saw the place, is nothing else but that Christ did again lift up on the third day our human eyes out of the grave, from the dead, unto God; and also that it was yet afar off in, the days of Abraham: Thus the spirit does allude with the outward figure at that which was and is to come.

11. And Abraham said unto the two young men which he took with him, Abide you here with the ass; and I and the lad will go yonder and worship, and come again to you (Gen. xxii. 5).

The figure of it internally stands thus:

The two young men must tarry there with the ass, and not go at this time unto the offering, only Abraham and Isaac must perform that; that is, we poor children of Eve must abide with the first and third Principles of our life, this our time with the ass, viz. with the outward body here in this world. But Christ in Isaac, and Abraham in Adam, must go forth to the offering; that is, Christ stood in Abraham's, viz. Adam's, person, and also in his heavenly humanity; who should alone go, and offer up the offering of his body to the anger-fire of his Father, and worship for us, unto God his Father. Therefore he said he would go yonder, that is, when he should offer up his life he would go yonder, that is, to God, and worship for us, unto God.

12. This points at his ascension according to the humanity, when he had finished the sacrifice he went thither,¹ and worshipped in our assumed humanity, unto God his Father; that is, our assumed soul, in divine power and property, does pray and intercede for our weaknesses and ignorances, unto and before God. Therefore says Abraham, We will go yonder and worship; that is, we, God, and man, and when we have worshipped we will come again to you; that is, we poor children of Eve must in the mean while tarry with the ass, until the time of its offering and prayer be out; and then he comes again unto us; when we have finished the course of the outward assinine life.

13. Also it intimates very pregnantly, that he (when the time of the offering in prayer is out) will certainly come again unto us, from

the place whither he is gone, and dwell visibly with the creatural humanity among us; as the two angels said unto the men of Israel, You shall see this Jesus come again in like manner as he is ascended;² which time is now near; and his voice to prepare the bride has already sounded; and therefore hold not this for an uncertain fiction. The Morning Star and Messenger of the Annunciation is appeared.

14. And Abraham took the wood of the burnt offering, and laid it upon Isaac his son; and he took the fire in his hand, and the knife; and they went both of them together (Gen. xxii. 6).

The inward figure stands thus:

Adam had divided and rent asunder God's love, and anger, in himself and brought himself with the creatural life into the anger, which had amassed the earthly vanity to itself: Now the spirit of Moses does here point at this figure, how Christ should take our introduced sin upon himself, and carry it to the burnt offering.

1 Yonder, or to that place. 2 Note.-jesus's coming again.
Acts i. 11.

15. And Abraham took the knife, and the fire: Abraham denotes Adam, who took the fire of God's anger into himself; and the knife signifies death, that Christ should be killed, and offered up in Abraham's, that is, in Adam's, anger-fire, to the Father; and it clearly denotes that Abraham, that is, Adam, should do it to Christ; for Christ should be offered up of man: seeing the man Adam had taken on himself the fuel (viz. the sin) for the offering; therefore also man, viz. the Jews, must offer it up to the anger of God, that so man might be atoned by man, understand by the humanity of Christ.

16. And Isaac spoke unto Abraham his father, and said, My father: and Abraham answered, Here am I, my son. And he said, Lo! here is the fire and the wood: but where is the lamb for the burnt offering? And Abraham said, My son, God will provide himself a lamb for the burnt offering: and so they went both of them together (Gen. xxii. 7, 8).

The precious figure is thus:

The spirit here plays in Christ's person, who was come in great humility into Adam's humanity, and presents himself to his father in Adam's essence, with his heavenly humanity, and says: Behold, my father! here I have taken on me the sin and death in the humanity; here is now the fire of your anger, viz. the divided life's forms of man's property, selfhood and own will; in this now I have the fuel, wherein your fire of anger burns: Here now I have the wood, viz. the sins of all men; and also your fire to the offering; where is now the lamb,¹ viz.

the patient lamb which shall be offered up in this fire? And Abraham answered from his strong faith's ens: My son, God will provide himself a lamb for the burnt offering; and they went both of them together.

17. Here Christ does in Isaac's figure present himself in our assumed humanity to his Father; and says, Where is now the lamb for the true peace offering? But the faith of Abraham had apprehended the patient lamb, which lay in Isaac, viz. the heavenly humanity, which God would open in the ens of faith in our disappeared and also heavenly humanity, and said: God would provide himself a lamb for the right burnt offering. And hereby he secretly points at the heavenly humanity, which God would introduce into Christ's humanity, viz. into our humanity, which should be the patient lamb that God would provide for himself; which Abraham had already apprehended in faith, and hints at.

1 Text, sheep.

18. And that the spirit of Moses says, They went both of them together (understand, unto the offering), betokens our Adamic humanity, and Christ's heavenly supernatural humanity of divine essentiality, that both these should go together to the offering of God; as Christ offered on the cross his heavenly humanity in our humanity to the Father; and with the heavenly reconciled ours, captivated in the anger of God, and preserved it in the fire of God's anger, as the gold is preserved of the tincture, in the fire.

19. And when they came to the place of which God had told him; Abraham built there an altar, and laid the wood in order upon it; and bound Isaac his son, and laid him on the altar upon the wood. And Abraham stretched forth his hand, and took the knife to slay his son (Gen. xxii. 9, 10). This is now the right earnestness, viz. the figure how God would bind his Son by Adam's children, viz. by Abraham's children, the Jews; that is, he would bind our sin, and lay it upon the wood; that is, hang it on the cross; viz. on the figure of the holy Trinity, which was become in man a wooden earthly cross: whereas before, the life's cross, viz. the figure of the Deity, was spiritual and holy in Adam; but in the earthly lust it had made itself earthly, and as 'twere wooden. Thus also the death, viz. the dying of the holy cross in man must be again offered up to God upon a wooden earthly cross; and be again changed out of the earthly death into the holy spiritual figure.

20. Christ should not be slain, but hung up on the cross, pierced through in his hands and feet. For the anger of God was awakened in the conversation and works of our hands and feet; and therefore also Isaac, in the figure of Christ, must not be slain; and also not burnt; for he was not the right one, but only the figure in our humanity; for he could not accomplish this offering in its powers. And it denotes that we are indeed bound with Christ, and laid upon the wood, and also

must die for Christ's sake. But with our death we cannot attain this offering, as Isaac also could not effect that; but the ens of faith in Abraham and Isaac, out of which Christ arose, the same did effect it; and can yet now in these days effect it in the Christians in Christ in his humanity in us.

21. And as Isaac was represented in Christ's figure, as if he were to be the sacrifice, even so every true Christian must with Isaac enter into Christ's figure. He must willingly resign himself into Christ's death; and bind his sin with the will in the spirit of Christ, and offer it upon the altar of Christ; and with a full and free will die wholly to sin. Then comes the voice of God, as it came to Abraham, and to Hagar in the wilderness of Beer-sheba, and says, Do not anything to nature, viz. your son: now I know you believe God.

22. But it must come so far with the penitent sinner, as here it did with Abraham and Isaac, where Isaac was laid, ready bound upon the wood, and Abraham took the knife to slay him. There must be a very real sincere earnestness in this matter. The sinful man must bind the sin with all his thoughts and mind, and give himself wholly into the process; that he will now die unto sin, and offer it up in faith and confidence to God, in Christ's death. He must take the knife with Abraham into the hand; that is, he must wholly take and fasten into his mind to do the work of earnest repentance in dying to sin. It must come to the real and effectual practice, and not only come before the altar and say, I am a sinner, God has offered Christ for me, and yet keep the sinful will; but he must bind sin in Christ's death, and lay himself wholly with all power and strength on the burnt-offering's altar upon the wood.

23. The evil earthly will must be bound, and resigned up with earnestness, and cast upon God's altar in Christ's death; and be also offered up in Christ's dying; and not only comfort the sinful man, and flatter it with Christ's death, saying, God takes away sin from us in Christ's satisfaction and merit; we need only comfort ourselves there-with, and apply it from without to ourselves. No, no; but we also ourselves must die to sin in Christ's death, and put on Christ's offering in his death; and as an obedient Isaac we must cast ourselves on God's mercy, in the spirit and will of Christ, and arise in Christ, in and with him, that God may justify us from the altar of sin-offering, with Isaac, in Christ, which is the true offering in the figure of Isaac.

24. Not as Babel teaches. There must be an entire and sincere earnestness, and not only a comforting [and applying promises of consolation], but we must with Abraham obey God, and then we put on Christ's suffering and death; and Christ's death avails only in us, and here 'tis truly said, You are saved by grace, in Christ's merit. The will of self attains it not, but that which enters into Christ's death, and dies; it must come to the death and mortification of the own self-will: the soul's will must be an utter destroying enemy to sin in the

flesh, viz. to the lust of the flesh; there must be an opposite enmity between them, else Christ's death is not at all profitable to any.

25. And Moses says, The angel of the Lord called unto him out of heaven, and said, Abraham, Abraham (Gen. xxii. 11): that is, when man resigns up his will wholly, and willingly desires to obey the voice of the Lord, having given himself into Christ's suffering, death, and reproach, that he now will in the cross and suffering hold still, and steadfast to God, under Christ's red banner,¹ then God calls man with a double² voice; as here he did Abraham, where God said unto him, Abraham, Abraham. That is, he calls to him in his own voice in his word, and also in the voice of the human essence; that is, he opens to him the divine hearing in himself so that he hears God from without in his word of his servants, and also from within in his own life's word, viz. in the sensual voice, which was divided in Babel by the children of Nimrod, and formed into the spirits of letters, where the mental tongue was then compacted. Here it arises again in the uncompacted sensual tongue, so that man hears what the Lord speaks in him. Of which Babel knows nothing, nor can know, nor will know; but climbs up continually in the compacted tongue on the tower of Babel into a heaven of human selfhood; and has put Christ's garment outwardly upon itself; but it has not the twofold voice; therefore also it does not hear when God calls Abraham.

26. And Abraham answered, Here am I. And he [the angel] said, Lay not your hand upon the lad, neither do you any thing unto him: for now I know that you fear God, and have not spared your only son for my sake (Gen. xxii. 12). That is thus:
when man has wholly resigned up his self,
viz. his own will or son, and put it wholly to the mortification in Christ's death, then the nature of man falls into sadness; for it has lost its right [its own law and will]. Then says the spirit of God by the soul, Do nothing to your nature; now I know that it is given up and resigned to me, and that the soul has now an assurance³ of confidence in God; and is fully bold even to leave the outward life, for God's sake, and give over its will to me in obedience. As here Abraham had fully resigned up his will unto God; he would now do whatsoever God commanded him.

27. And as Abraham did not spare his son, and would have given him up unto death; so also God did not spare his Son, and gave him to death for us. Even so should we also not spare even our own will, but rather be willing to leave all whatsoever the own will has taken possession of, and delights in, and willingly die to all temporals for God's sake; let it be principality, dominion or kingdom, temporal honour, or goods, or whatsoever it may be that is our dearly beloved son. All this a Christian must give over, and resign up in the mind;

1 Ensign. 2 Twofold. 3 Plerophory.

and account and esteem himself only a servant therein; yea, esteem his outward life not for his own; but in his mind depart from and forsake every creature. And then he lies bound upon the wood of the burnt-offering's altar, and waits for the voice of God from heaven, which calls to him; and becomes the voice and mouth of his life. And this is truly with Abraham, to believe God, where God believes in man; and then God says, Now I know that you fear God, and puttest your trust in him alone, for the human will sinks into the most pure being of God.

28. And Abraham lifted up his eyes, and looked, and lo! a ram was hung in a thicket by his horns: and he went and took the ram, and offered him up for a burnt offering in the stead of his son. And Abraham called the name of the place, The Lord I see; as it is said to this day, Upon the mount where the Lord sees (Gen. xxii. 13, 14). This is the golden figure which shows that the killing, death and dying, does not reach the true man, but only the ram with his horns, which sticks in the flesh and blood in the thorns of sin. And it chiefly denotes that the true human soul in Christ and his children shall not die in this burnt offering of God; but after that it has resigned up the will of self; then God opens its eyes, that it sees the ram behind it, viz. it spies the will of the wild evil flesh, and learns to know it, which will sticks with its pushing beast's horns in the thorny thicket of the devil, in flesh and blood, viz. in the desire of the vanity of the world in self-full lust. This the resigned soul sees, and offers it up for a burnt offering in the stead of the true nature; for in this burnt offering the right nature is delivered from the ram of the flesh. The horns are the injections, oppositions and assaults of the devil, and the thicket of thorns is the Serpent's ens, which the lust of Adam has introduced.

29. Thus we must understand in this figure, that the whole man in Christ's person should not be given to the anger of God, as if the Adamical man should be wholly consumed and devoured by it. No; but the wild ram only; the enmity, the opposite will, the property of apostacy and rebellion; but the life's essence should remain for ever. The same Adam, which God created unto Paradise, the same shall remain eternally; but the division or dissonant disunion of the life's forms, in that they are rent asunder and brought into the property of selfhood, whence strife and enmity is arisen in man; [I say] this evil ram; viz. this introduced infection, vain desire, and adverse will, must be offered up in Christ in the fire of God's anger; this was the beast

1 Jehovah-jireh.

2 Text, souls-man.

for the burnt offering. The Lamb of God in Adam shall not be consumed in the fire; but it must only shed its blood; it must immerse and sink itself wholly, with the human nature, into the One, viz. into the Eternal Nothing, without all nature; and then this place is called, Here the Lord sees; that is, when the ram is offered, then this place is

afterwards the temple of God, where the Lord sees.

30. And the spirit of Moses speaks very hiddenly hereof, and says, Hence it is said still to this day: Upon the mount where the Lord sees.

The mount is the life's nature, where the Lord has seen, not only in Abraham and Isaac, but he sees in Christ's spirit, yet, at this day upon this mount in the children of God. When the ram is offered up, then the Spirit of God sees through nature, as the sun through-shines a glass, or as a fire through-heats an iron.

31. Therefore a man ought not to be so foolish as to torment his whole life in his repentance and conversion, and to offer it up in the fire of death, without God's command; but he must sacrifice only the sin, and self-love of vanity; he must offer up only the ram, and not do any violence or mischief to nature; not, strike, whip and beat it; or creep into a corner, and suffer the body to starve for hunger. No, he must not, out of his own purpose, give the image of God to death; but the ram he must. He merits not anything by plaguing, martyring and torturing himself; for God has bestowed his heart to that end, to redeem us from pain and torment.

32. When the soul with the right nature has tamed itself from the ram of the flesh, then it must sacrifice the ram to the death of Christ; but it must remain steadfast in great humility and resignation in God; and not any further afflict and rack itself, either with doubts, or with any other external inflicted tortures; and also give nature its necessary nourishment, and not enfeeble and distemper itself; for it is the temple and the image of God. But it must daily and continually mortify the ram in the flesh, viz. the selfish lust of the evil flesh, and the will to the selfhood [or ownhood] of this world; and although the flesh be disquieted, seeing it must forsake what it fain would have, yet the true nature and the soul must not give heed to it. Also it must not take care for the sake of the flesh, where that should have its maintenance, but commit it to God, and go on in his calling as a day-labourer in the service of his Lord and Master, and let God take care for the ram, and give it what he please.

33. And the angel of the Lord called unto Abraham out of heaven the second time, and said, By myself have I sworn, says the Lord, because you have done this thing, and have not spared your only son, that I will bless and multiply your seed as the stars of the heaven, and as the sand that is upon the seashore; and your seed shall possess the gate of his enemies; and through your seed shall all the nations of the earth be blessed; because you have obeyed my voice. And so Abraham returned to his young men, and they rose up and went together to Beer-sheha, and dwelt there (Gen. xxii. 15-19). This is now the seal of faith: when man has wholly given himself up to God, then God swears unto the humanity by himself that he will bless man; that his life's essence shall thenceforward spread forth itself in his power,

and grow unto a great tree of divine essence in the wisdom, whose fruit and knowledge shall be infinite and innumerable. As he swore unto Abraham, that out of his body or life's essence many nations should arise; also how his life's essence should possess the gates of the enemies, viz. of the devil, and death, as here he gives a full and pregnant hint concerning Christ and his Christendom; how they should destroy the devil's kingdom, and break down his gate in man: This the faith in God's children is able to do.

34. For so soon as the judgement of the earthly man has been held in the penitent man, so that the soul rejects the will of the evil flesh, viz. the will of the animal soul, and brings it into judgement to the condemnation of death, and resigns itself up wholly unto God; then God swears in Christ Jesus this oath unto the soul, and sets it to be a prince over the enemies, viz. over the proud and haughty devils, even to judge them, and obtains full power over them, and drives them out.

35. After these things Moses mentions how the blessing of Abraham did spread forth itself and he makes a relation of his brother Nahor, how Milcah bare unto him eight sons; from whom great nations did arise, viz. the Assyrians; who indeed did not spring forth out of the ens of faith, viz. in the line of Christ, as Abraham, but out of the natural Adam, upon whom also the blessing of Abraham did light.¹ For the history is so exactly deciphered that a man may see, that God has not only chosen the natural line of Christ, proceeding from Abraham and Isaac, but also the lines of nature in the Adamical tree, which he would also bring together, and manifest himself to them, and they who would believe in God should be engrafted into the line of Christ; that is, those who should be capable of the divine ens in the voice of the Lord, whose will should direct itself to God.

1 Passed or went.

36. As we may see again in this figure, how God has not rejected the kingdom of nature in man, but that he in Christ will deliver it out of the anguish and enmity; and that a man should and must continue in the kingdom of nature; as Abraham when he had finished this offering, he went with his son and two young men to Beer-sheba, and dwelt there. By which the spirit of Moses signifies, that when Abraham had performed this calling in the figure of Christ before the Lord, he returned again unto his natural affairs, viz. unto the doing of this world's business. He went to Beer-sheba, that is, into the toil and labour whereinto Adam has brought us, where a child of God in the cloven and broken nature, viz. in Beer-sheba, must work in God, with teaching, and praying, and also in nature, with the labour of the hand to maintain the outward man, and follow the wonders of the outward world in the formed word, and help to form, manifest and bring them forth in figure, to the contemplation of the wisdom of God.

37. Also hereby is hinted very clearly, that a child of God in this world's being does not stand daily and hourly in the operation of the spiritual figure, that his spirit can see and know that [only]; but also in the natural, where the Spirit of God goes also along working in the work of nature, and manifests itself in another property in him. As it may be seen here in Abraham, and all the saints, that God did sometimes manifest himself to them in the figure of Christ, and sometimes again in the cross, and labour, in the temptation and contrariety of the nature of the corrupt Adam; so that they have lived in weakness and infirmities, as all Adam's children [have done and do].

38. And we ought not to look upon and consider this figure concerning Abraham, in all that the spirit of Moses and Esdras [Esra] has written down, but as a type of Christ and Adam, viz. of the kingdom of Christ, and the kingdom of nature; that hereby God has represented the figure of Christ and his Christendom, how he would again redeem and deliver them from the great toil and labour.

39. Wherewith also the kingdom of darkness in the pain and torment is continually represented, and how the same does pant and reach after man, and how man does stand here [in this life], as in a field, and grows; on whom sometimes the sun of divine love does glimpse and shine, and sometimes again God's wrath and anger; and how man must be purged, tried and purified. And the chiefest and most especial point herein is this: that a man must give up and resign himself to God, in faith and full assurance, and hold still unto him, and let him work in him as he please; and how also he must learn to bend and bow his own nature, and lead it towards God; that it, in all things may desire to be God's instrument and servant, and desire and will to work nothing but what belongs to the divine manifestation in the wonders of nature, for the contemplation of God's wisdom; and on the contrary reject the own-will of the devil, and all desire to selfhood.

40. And we should not look upon the written history of Moses concerning the patriarchs, so blindly as the Jews and Babel do; as if they were only a mere history. No; the same is not only full of the types of Christ and Adam, viz. of the old, and the new man, but there are also secret and mysterious intimations and prophecies concerning the hidden spiritual world, showing what shall be after this time.

41. Reason must know, that the Spirit of God has not laboured in the work only to set forth the histories of the ancients, which for the most part seem but simple and childlike. No; they are set forth for a type and information.

42. The Spirit of God has represented the greatest wonders therein, which he would accomplish in man; and that, in a plain, simple and childlike manner, that so the pride of the devil, and the subtlety or wisdom of reason might be confounded and made foolish thereby.

43. For we must know, that the greatest power and virtue, together with the wonders, does lie in the humility and lowliness; and how God is so near unto all things, and yet nothing apprehends him, unless it stand still unto him, and give up the own-will; and then he works through all, as the sun [works] through the whole world.

The Forty-Ninth Chapter

Of the Death of *Sarah*,
and the hereditary Sepulchre of *Abraham*:
What is understood and signified thereby 1

1. THE spirit in Moses has set before him the whole figure of man, by Abraham, showing what his condition should be in this world; and what hereafter should become of him. For after he had first spoken of the beginning, viz. of the stock of the human tree, showing whence it did spring, he afterwards declares its boughs and branches, together with its power and virtue, and mentions how this tree is corrupted in its power and essence; and that God has bestowed the highest tincture upon it to tincture it again, and renew it; and how the poison in the essence of the tree is to be resisted. 2

2. Here he does now very wonderfully signify how this tree has stood in the corrupt property in a strange field, and rooted itself with the root into a strange or alienate ownhood, wherein the root was not native; and how the root of the human tree must forsake the strange field, together with the strange introduced essence; and wholly give itself freely out of its life's will and desire.

3. Also hereby is signified, how the place whence the human root did spring, is between the holy spiritual world, and this earthly corrupt world; and that man's propriety, from whence he is sprung, does stand in a double cave,³ viz. in two Principles; and how he must be buried in this twofold pit, as a kernel which is sown into the ground; and how also [this cave of Machpelah] this twofold pit, is man's propriety, of which essence or substance he himself is, essentially.

4. The figure of this we see here in Abraham, that when he conversed in this outward world; he possessed upon the earth no land of his own, but went from one place unto another, and was everywhere a stranger. But when his Sarah died, then he would have a burying place for a certain possession for his wife, himself also, and his children; and moreover, he would not have it for nothing, but buy it; all which

1 Gen. xxiii.

2 Or, has been withstood.

3 Our Text has it, The Cave of Machpelah, which here, in the German version
is rendered a double cave, or a twofold pit.

is a very wonderful typification, and not only a bare history, as the Jews have held it to be, before whose eyes the veil of Moses is hung. But we will here also set forth the inward figure with the outward, and see what the spirit in Moses does here signify.

5. Moses says, Sarah died at Hebron, in the head city 1 in the land of Canaan (Gen. xxiii. 2). This may very well thus be: but the spirit has his figure under it; for he looks upon the centre, where the death of the saints is; and where the true man must die, as namely, in the head city, Hebron, that is, in the formed word; where he has introduced the ownhood and selfish lust into the formed word of his life's property; and set himself up into a self-full dominion and regiment, as into a head city, where the self-will has framed and contrived to itself a city, or propriety in the formed word, and built it up for its own peculiar land of possession; where he indeed supposes he is a god, or something of his own, that he may do with and how he please. Now this self-will must die in the head city, viz. in the formed ens of the word in its centre, viz. in the city of its ownhood.

6. And this city, Hebron, lies right over against Mamre, viz. between the eternal and the temporal nature; where [the cave of Machpelah] the twofold pit is, viz. the kingdom of God, and [the kingdom] of nature; for in this twofold pit, Abraham would bury his Sarah, and have the pit for his own.

7. That is to say, when the children of the saints in Hebron, viz. in the city of human ownhood, do die unto the self-full outward natural life or selfhood, then the true resigned life will no longer stand in a strange field or strange essence, but in its own, from whence it is originally arisen. But seeing it has lost this same life's field in Adam, and rooted itself into a strange field, viz. into the Serpent's field of falsehood, the life cannot take unto itself again, of due right, the first true field, but it must buy it. This is even the figure, that Christ has bought it for his blood of the heavenly essentiality (for the holy tincture), understand [he has thus purchased it] of the eternal nature, wherein God's anger, viz. the wrath of God in the centre of nature, was manifest, and had devoured this field in the human property into itself as its own. For out of the centre of nature the Word of the human property was brought into a formation: this, the children of self had taken into possession; therefore says the spirit, the children of lies had this field for their own possession.

1 Our Text, Kirjath-arba.

8. This signifies, that God's children must wholly forsake the nature-right in this field of the formed life or word; for they have lost the natural right in it; but in Christ they must buy it again of the Father of nature: They must take Christ for their ransom; and give the Father four hundred shekels of silver for the same. And these are the four centres in the spiritual body's property, which are born in the holy tincture, viz. in Christ's property.

9. The first shekel is the true magical fire; the second is the light or love-desire; the third is the holy sound of the mental tongue; the fourth is the formed or conceived ens out of the other properties, where the holy life is formed, and stands in an essence. This is the pure silver without any spot or foulness; under which the spirit of Moses points, that Abraham, in Christ, has given to the children of lies, viz. to Ephron; understand to the Father, or the Father's property, [for his cave of Machpelah] for his twofold pit, viz. for the centre of the Father's nature according to eternity, and for the centre of the temporal nature; in both which the divine lubet 1 has brought itself out of the property of both centres, into an ens, and into the creature of the humanity; which human creature has broken itself off from the universal being, and put itself into a selfishness; therefore it must be again rooted into the universal. For which end it must be tinctured with the most holy ens, and engrafted in; which the spirit does here compare to pure silver, and so secretly intimates in the figure.

10. When Abraham conversed upon the earth he desired to buy no field for his own possession. But now, when he was to bury his Sarah, he would have the sepulchre hereditary and peculiar; and howed himself before the children of the land (Gen. xxiii. 7); and entreated them for it; whereas they would freely have given him the field, and bowed themselves before him. But the spirit of Moses has its figure here; for he has represented man to him in a very perfect model; for which cause also he plays in the process in the figure; showing that the children which belong unto Christ must bow themselves before God the Father, from whom all beings do originally come; that he would sell unto them the twofold pit, 2 viz. the kingdom of nature, and the kingdom of grace, in Christ's blood, for the same, with the four centres of humility and the love-birth, the Father takes for payment.

1 Or, good will and pleasure.

2 The Cave of Machpelah, the double valley.

11. And that the children of lies and Ephron would freely give it to Abraham, and yet at last, upon the desire of Abraham, took money for the same, intimates unto us, that God the Father has indeed freely given us the kingdom of grace; for he gave it freely to Christ his Son, in our humanity; but Christ would have it for a natural due right; therefore he offers his humility to his Father, that he would be

pleased to take his payment for it, viz. his human property, of him; as here Abraham did in Christ's figure. Although he could have taken the field, yet he would not; for the cave 1 of Machpelah should not be taken, but dearly purchased with the most precious substance. God took the earnest or ransom of Christ for his cave 1 of Machpelah, for payment. Therefore Abraham must stand in Christ's figure; for the body must be buried in the cave 1 of Machpelah, viz. in the eternal and temporal nature, viz. in the formed compacted Word, if so be it shall arise again in the motion in the voice of this same Word, and subsist in its image which it first had.

12. For Moses says, Hebron is situate in the land of Canaan (Gen. xxiii. 2), which God promised to give unto Abraham. And understand by Canaan the holy crystalline world or earth, viz. the city of God; which shall hereafter be manifest; wherein Hebron lies, viz. the head city of the land; whereby externally the outward world with its figure is set forth; and internally the holy eternal land of Canaan.

13. And we see very clearly what the spirit of Moses means in its figure; for first it represents by Isaac Christ's figure with his offering and death; and presently thereupon it sets forth also man's own death, and where man must die, namely, in his city, Hebron, the city of human self; and whereinto he must be buried and put, namely, into the twofold pit, viz. into the kingdom of God, and [into the kingdom of] this world. And it is therefore called a twofold cave, because there are two mansions, viz. a twofold continent of life in two Principles, whence man did originally arise. But if he be buried in the will of his selfhood in the Serpent's desire, then he does not reach this twofold cave; and though he should be therein, yet he lives only in the apostate essence in the ownhood of the devil, viz. in the introduced Serpent's ens in the dark world's property, which is manifest and predominant in the Serpent's ens.

1 Twofold pit.

14. The chiefest piece in this figure is, that the spirit of Moses does point at the twofold life; how this world has a twofold life and essence, which he intimates by the twofold cave wherein Abraham would have his burying place. To signify that his twofold humanity, viz. one out of the divine ens, out of the eternity and [the] heavenly spiritual essentiality; and the other which is out of the time, even out of this world's being and substance, should be buried and put into an eternal sepulchre, where the substance of the twofold body shall lie in its original mother; and leave the own-will in this eternal grave in death, that so the Spirit of God might alone live, rule and will in the spirit of the creature, viz; in the soul: and the life of man might be only his instrument, wherewith he might work and will how and what he please.

15. For so it must be, that the human will might be brought again

into the only will of the Deity, and [the] eternity; for, in the beginning, when God breathed the soul into the flesh, it was in the eternal living Word (John i), and God's Spirit did form it into a likeness of the Deity, viz. into a creatural soul. Which soul had turned itself away from the only eternal Word of God into a selfhood, that so it might be manifest in evil and good, and rule in the unlikeness or distemperature.

16. This unlikeness or distemperature should be buried or put again into the likeness or temperature, viz. into the essence out of which the soul and body did arise. That is, each essence's property should return again into its mother: and the mother is a twofold cave, viz. the inward spiritual and divine kingdom, and the outward visible, sensible, palpable kingdom of the external world, wherein Abraham would have his burying place.

17. For the outward kingdom remains for ever, for it is produced out of the eternal, as a model, platform or visible image of the inward spiritual kingdom. But the dominion in the stars and four elements does not remain for ever in such ownhood or propriety; but only one element [remains], wherein the four are understood, but in equal accord and harmony, in just and equal weight, number and measure, in one only love-will; where the ascending, domineering, stirring might of the divided figure, four elements, does no longer rule, but the soft, meek and still humility, in a pleasant, lovely, delightful air l [or still, harmonious sound].

1 Musical air.

18. The compacted property of the Word, in the soul of the outward world, viz. in the ownhood or selfness of the third Principle, does cease; the outward spirit of the world is changed into the inward, that the inward might rule and govern wholly through the outward (which at present the great motion of the enkindled might of the dark world does withhold), and carry in its dominion; in which [dark world's property, which is now so predominant] the devil is an aspiring, assaulting prince. And all things work and tend to the Great Severation; that so the properties of the three Principles might each become creatural in themselves, to which end the eternity has brought itself into a Fiat, or desire, to the formation of the essence, viz. of the Grand Mystery;l that thus one might be manifest in the other; the evil in the good, and the good in the evil; and each thing might have its own seat and habitation.

1 Mysterii Magni.

Of *Abraham's* sending forth his Servant to
take a wife for his Son *Isaac*: what we are
to understand under this figure

1. ABRAHAM strongly engages his servant, who was the chief ruler in his family government, and laid an oath upon him, that he should not take a wife unto his son of the daughters of the Canaanites, among whom he dwelt, but go unto his kindred, and to his father's house, and take him a wife (Gen. xxiv. 2, 3). Reason does look upon this figure in a mean and simple manner, as if Abraham did hate and abominate this people among whom he dwelt, because of their evil conversation; but the Spirit of God in Moses who has thus noted down this figure, has his secret and mysterious meanings couched herein; and plays with the whole written history of the first book of Moses,¹ as with a most pleasant interlude; and points continually by the outward act of the external man upon the spiritual figure of the spiritual eternal man, in the kingdom of Christ.

¹ Genesis.

2. The servant must swear unto Abraham an oath, that he would take a wife unto his son out of his family, stock and kindred. Wherefore did Abraham lay an oath upon him, whereas the servant must obey his master without taking an oath; and Isaac would not have taken a wife contrary to his father's mind and will? But the spirit of Moses does look here into the internal figure: Isaac stands here in the figure of Christ; and Abraham's servant stands in the figure of nature; and the Canaanites do stand in the figure of the introduced Serpent's ens, out of which the rebellious, selfish will of man's selfhood is arisen, viz. in the figure of the bestial man, which shall not inherit the kingdom of God. These three the spirit of Moses does set before him in the type, and thereby points at the true man which shall subsist eternally.

The inward figure is thus:

3. Abraham requires his servant, who was the chief in his whole family. Abraham here betokens God the Father; and the servant, by whom he governs, betokens nature. Nature must here in its might and strength swear unto God, that is, deeply engage and essentially bind itself that it will not take unto Isaac, that is, to the Christians, viz. to God's children, a wife, that is, a matrix, of the Canaanites, viz. of the Serpent's ens; or associate with it to the propagation of the Serpent's ens; that it will not assume the poison of the dark world's property unto it, viz. the Canaanitish property, and introduce it into the children of Christ for their wife, viz. into the tincture of Venus, which is the true female matrix in men and women; but that it will join the true Adamical man, which God had created in his image (viz. the true human essence proceeding from the first original tree out of the first root, viz. from Abraham's stock, who betokens Adam) unto

the ens of Christ, viz. to the true Isaac in the children of Christ.

4. Understand this thus: Adam has introduced into our flesh and soul the ens of the Serpent and the devil, which nature has taken into soul and body; and has begotten and brought forth therein a selfish, rebellious will, which is disobedient unto God.

5. But now, seeing that God had again introduced the holy ens of his holy word into Isaac, which Abraham apprehended in the desire of faith, and represented the same here in Isaac, with a new twig springing forth out of the corrupt tree of the human property, and born out of Christ's spirit, thereupon nature, viz. God's officer, must here deeply engage itself to God, and swear that it will no more take the Serpent's ens for a wife, viz. For its beloved companion and yoke-fellow (understand [that it will not take its comfort] out of the poisonous Serpentine property of the introduced iniquity of the adverse opposite will). But God's officer, viz. nature, must take essence and substance out of Abraham's true climate, where Abraham's home was, in Adam, viz. out of the right human essence; and bring the same to Isaac, viz. to Christ's members in their heavenly spiritual holy ens of faith, as a spiritual woman, with whom the true man takes delight in himself with the heavenly matrix, in pure desire of love, and loves his own nature in God's love, and not in the Canaanitish selfish Serpent's ens, in the apostate, rebellious, ungodly will; that so the new birth might be holy in its virginity as to the inward man.

6. For man, in his essence or being, does stand in a twofold essence, viz. in the natural and [in the] supernatural; in the divine ens of the formed Word, and in the natural ens of the centre of nature in the Fiat, viz. in the divine desire; in which desire nature, and the bright-burning world, do take their original; which bright-flaming nature should not any more take the false lust of the bestial Serpent's property into itself: of which the spirit here does prophesy in the inward figure.

7. And Abraham's servant said, How, if the woman will not follow me, shall I bring your son again unto the land from whence you came (Gen. xxiv. 5)? The meaning hereof in the inward understanding is this: Nature speaks to God, and says, How, if the right human ens will not follow me, seeing it has a cleaving affection to the Serpent's poison, shall I then bring your son, viz. the holy heavenly ens, again into the land, viz. into the place from whence it came, along with me? That is, when God betrusts the officer of nature with his holy ens, to bring the same into the human property, and to take the human ens for a wife of the heavenly man, then says nature, viz. God's officer, How then, if the woman (understand the human ens) will not follow me and come with this Isaac, that is, with the ens of Christ, into the true human land, viz. into the true Adamical paradisaical tree, shall I bring your son again, viz. your holy ens, into the place of God?

8. And Abraham said, Beware you that you do not bring my son thither again. The Lord God of heaven, which took me from my father's house, and from the land of my kindred, and that spoke unto me, and swear also unto me, saying, Unto your seed I will give this land; he shall send his angel before you, and you shall there take a wife unto my son. But if the woman will not follow you, then you are clear from the oath: only bring not my son thither again. And then the servant put his hand under the thigh of Abraham his master, and sware unto him concerning this matter (Gen. xxiv. 6-9).

9. The inward meaning is thus: God says to his officer, nature, Have a care, that you do not go according to your reason, and conceive another will, and bring my holy ens again thither from whence it is come, for it must dwell in man. The God of heaven, who has taken the human ens from the eternal Word, from his eternal native country, which is the house of the eternal Father, who has promised man the land of Canaan according to the paradisaical property, and moreover has sworn to him, he shall send his angel before you; that so you may take a wife unto my son there, even where the angel, viz. the divine will, shall guide and direct you. That is, when God will betroth and bind himself with his Word and power in his children, with an eternal marriage, then he sends his angel before, viz. his will, into the human ens; that the same does convert and turn itself to God.

10. The nature of the mind must not in its will of reason take upon it to lord and master it, and doubt at what God will do, when the office or charge of a servant is laid upon it; it must not make itself its looking-glass, and doubt, when it sees that the soul lies captivated in the ens of the Serpent; it must not think with itself; I shall not here arrive [with a prosperous success] with my divine message; but it must leave that to God, and discharge its message according to God's command, and commit it to God, how he will bring the woman, viz. the human spirit, and betroth and join it with the son Isaac, that is, with Christ, in the divine ens.

11. But if the woman will not follow you, then you are clear of the oath; that is, if the human will, when I send my will before you in man, will not follow you, then the messenger, viz. God's officer, with the sent heaven's ens, is clear. Only, bring not my son thither again; that is, bring not the heavenly ens again into that essence out of which it is come; but stand still therewith, and hear whereunto God shall direct and incline you; for the rain from heaven shall not ascend up again empty without fruit. So likewise God's word and command shall not return home empty, but work and bring forth fruit in its formed wisdom.

12. If one man will not, then the same word falls upon another

which is capable of it. Therefore nature, viz. the messenger, officer, advocate or petitioner of the heavenly message, must not bring the word with the divine ens back again into that place, viz. into the inward divine voice. For what God once speaks forth by his Word in power, that shall and must stand in a divine form, to the divine contemplation. Nature must go forward as a messenger his way, and declare that the Lord has given Isaac all his goods; that is, he has given to Christ all his goods; and desires now a wife, viz. man, who should give himself in marriage with Isaac in Christ.

13. And the servant laid his hand under the thigh of Abraham his master, and swore unto him concerning this matter (Gen. xxiv. 9). That is, when God put his holy word with the heavenly ens or essence,¹ viz. with the formed wisdom, into the natural ens of Mary, as into God's servant, and God and man became one person, then the human nature swore under the thigh of the Father's eternal nature unto God;² that it would obey God, and henceforward go forth, and seek the human wife, and marry it to the divine ens. All which is to be understood in Christ's person, who in his assumed humanity, as Abraham's, or God his Father's, servant, in the natural property, should go forth with his word and seek this woman, viz. his bride and spouse, which the angel of the Lord, viz. God's will, should bring unto him.

1 Did dive, immerse, or baptise. 2 Or, in God.

14. And the servant took ten camels of the camels of his master, and departed; and had with him all sorts of his master's goods: and arose and went to Mesopotamia, the city of Nahor (Gen. xxiv. 10). Here now the spirit looks upon the process of God; and intimates, how God sent his angel or messenger, Gabriel, with the voice of nature to the human nature in Nahor, viz. to Adam's nature in the ens of Mary; in which voice the living holy word was hidden with the heavenly living ens; and gave also the Father's nature ten camels; that is, the ten forms of the three Principles to the natural and supernatural fire-life. Namely, seven forms of the centre of nature, and three forms of the three distinctions of the Principles; all which are God's camels whereby he bears and carries all things.

15. And the goods of the Lord are the formed wisdom of the great wonders and powers. All these, God's officer took along with him, when he had the divine word in himself, and introduced the same into the human natural ens, even into the ens of Mary; or awakened, opened or manifested the same therein; as a man might express the great deeds and works of God; whereas indeed the outward, compacted, bound-up, sensual tongue, cannot give words sufficient enough to the deep mental understanding.

16. For here the spirit of Moses does take the angel's message along with Isaac's figure, and plays externally in the figure, with

Isaac and Rebecca, as Christ's figure; and inwardly he plays with Mary, as Adam's essence, and with Christ's, as the virginlike divine ens.

17. And the spirit of Moses says further, And the servant caused the camels to kneel down without the city by a well of water at evening time, even about the time that women use to go out to draw water (Gen. xxiv. 11).

This signifies and notes out internally, how the mystery of the nature of the three Principles, being the bearers or carriers of the formed wisdom of God, has laid itself down by the divine fountain without the city. The city betokens the hidden mysteries of the divine holy ens of the formed wisdom; about which, the nature of the three Principles I has laid itself; for nature is external, and a carrier of the mysteries of God: it lies by the wellspring of God, viz. by the birth of the holy Trinity.

1 Or, the three Principles of nature.

OF ISAAC TAKING A WIFE

The outward figure is thus explained:

18. At evening: that is, in the last days of the world, or towards the evening time in man. When the eternal night draws near, then God brings his bearer,¹ viz. the will of the Father's nature, which lies down, by the fountain of the divine property in man, and will there give his camels, viz. his will, drink. Like as towards the evening, that is, in the last time, he did lay his will to the human nature in the ens of Mary, by the true wellspring of the Covenant, and there gave the human nature drink.

19. And as the servant of Abraham, standing by the well of water in Mesopotamia, did purpose and endeavour to fulfil his master's will, and yet did not look upon himself [and cast about in his reason] how it should be, but commended his cause to God, to do as he would please, and only set a lot before him, that he might see what way God would lead and direct him; even so also the spirit of Moses does here play in the figure of Christ. For nature in the ens or seed of Mary was the servant of God, which pitched down before the ens of the Covenant, as an instrument of God, and gave God the honour, and committed it unto him, how he would bring it to the holy virginity in the holy ens of the Covenant in Mary; as here Abraham's servant commended it to God, when he came before the fountain, how he would lead him and whither, or what he should do; that God might bring him to the true virgin, whom God would give his master's son.

20. So likewise it was not effected by and from the purpose, understanding or power of nature, that nature was brought to the holy ens

in the Covenant, and married the divine Virgin in the ens of the Word of God. Nature understood nothing of it, how it should be brought to pass, or what it should do to purchase or accomplish the same. It knew not the holy virginity in the Covenant. But when God's command did sound or speak unto it, by the angel Gabriel, then it gave God the honour, and committed it to him what he would do and work through it; that God might espouse it to the virgin of wisdom. As here Abraham's servant prayed unto God, that he would bring to the fountain of water the right virgin which God had chosen for him.

1 Or, carrier.

21. For by the well of God nature shall know what kind of virgin shall come and give the camels, or the bearer, nature, drink. As Rebecca came forth by God's instigation, and gave the camels of Abraham's servants drink, so likewise the divine virginity in the ens of Mary came and gave the essence in the seed of Mary, drink; and took the human nature for a spouse and consort.

22. And the human nature in the Covenant, in the seed of Abraham, in his ens of faith (when he apprehended the word of promise in the faith, which was his righteousness), had the fair golden-forehead-jewel 1 in itself; and the two bracelets, which it hung on the word of God, which moved itself in the angel's message in Mary, where then the ens of faith was espoused or married with the now-moving voice; which motion beset and embraced nature; as here Abraham's servant, when he saw that God had brought to him the true virgin, he drew forth the free gift of his master, Abraham, and hung it on the virgin.

1 Or, ear-rings.

23. Thus also nature, in the Covenant, in the seed of Mary, did put the fair jewel (which God promised Adam in Paradise, and opened in Abraham, which Abraham apprehended in the spirit and faith), upon the voice of God, viz. on the living moving word of God, which sounded in the angel's message, in Abraham's ens of faith; and here-with also, itself.

24. For Abraham had laid hold on the word of the Covenant in faith, so that it was formed into an ens, but not wholly into the humanity; and this ens was the fair jewel, which nature bare as a hidden treasure in itself, until the limit of the Covenant, even towards the evening of the world; and then God's living voice sounded into nature in the seed of the woman. And so nature, viz. God's servant, gave forth the hidden pearl, and hung it on the forehead of the virgin-like love of Jesus, which was moved in the angel's message; and came now to the fountain to draw forth the shut-up virginity, in man, from the divine ens. And there it obtained its bridegroom, viz. the soul of man, with the Father's jewels and great goods: With this the spirit of

Moses does here play, and holds forth a secret intimation under the outward act.

25. Abraham's servant made him a lot, to know the virgin by, which was this: She that should come and give him, and all his servants and camels drink, that even she should be the right one (Gen. xxiv. 14). Thus also God has planted this lot, and put it into the nature of the soul and the right humanity: that the virgin, which should refresh the soul with the true humanity out of God's love-fountain, the same the soul should desire for its eternal spouse.

26. As it came to pass in Mary, when the angel greeted her, he refreshed the soul) and also her seed of the soul's nature, proceeding from the woman's tincture, whereby this soul's essence brought its desire towards the sweet spring-water of the fountain of Jesus, and drank of this water of the love of Jesus; whereby and wherein it was married to the sweet love of Jesus, in Jehova. So that in this seed of Mary) in the limit of the Covenant, a manly virgin of God was conceived; which is Christ Jesus in our humanity, and in the divine ens in the power of the word of God; a formed God, according to the creature; but according to the divine voice, God all in all. Understand, a formed God according to the human property, viz. a visible image of the Deity, and therein the whole invisible immense God in Trinity in essence.

27. This whole figure stands in the process of the new birth, and shows how it should come to pass. For Abraham in his faith stands in the figure of Adam, viz. in God the Father's figure; who created him in his very image and likeness. And Isaac his son stands in the figure of the humanity of Christ, viz. in the Son's figure.

28. God the Father has given all his goods, understand, of the formed Word, viz. all created and procreated beings, in the place of this world, unto his Son, who manifested himself in the divine Image of the humanity; even as Abraham gave all his goods to Isaac, who was the type of Christ.

29. And as Abraham would take a wife unto his son Isaac of his kindred, and sent out his chief officer to take a wife unto his son, and yet did not beforehand name the same unto him, and tell him who she should be; but bade him go only to his father's house, and to his kindred, and see what woman God would bring unto him for his son Isaac to take; so likewise God has sent his officer (who rules chief in his whole house, that is, dominion, which is the voice of his revealed Word) into the world, to the right Adamical man, and not to the Canaanitish Serpent's ens; but to the disappeared virginlike image of God, and to the living soul, which is of God the Father's house, that is, property; and looks out, about a virgin, for a wife to his Son, Jesus Christ; that is, he woos for the heavenly virginity in man, which disappeared in Adam; for this virgin God's officer of nature does woo, by

his servants which he sends forth, and bids them make suit for this virginity, for a wife to his Son; and join it with him in marriage.

30. And as Abraham did not name aforehand the virgin unto his officer, but commanded him to go unto his father's house, and there look up unto God, and see where he should bid him make suit, and take that virgin which God should choose and bring unto him; so likewise God has sent his officer, viz. his holy word, by his servants, into the world to the true man; not to the Serpent-beasts, for these hear not God's word; they have no hearing in them thereto; like as the Canaanites in the Serpent's ens were even wholly bestial, and half dead as to the divine hearing, by reason of their iniquity and self will.

31. And he causes his servants, viz. officers, to sit down by the fountain of his holy word; with command, that they should in their office and charge committed unto them, call upon God, and pray, and teach his word, until God draws the virgin's heart, and brings her to the fountain of his word, to draw water out of the wellspring of God's word.

32. And when this virgin, understand the inward divine image, which was obscured in Adam, draws water in the fountain of the divine word, then the officer, Abraham's servant, viz. the Father's will, speaks in the soul, saying, Give me to drink of your sweet water of the eternal virginity; and the precious virgin says to the will of God, Drink, my Lord; I will also draw [water] for your camels. Understand by the camels the essences of the human nature proceeding from the Father's property; and by the virgin, understand the nature and property of the light in the love, viz. the essence of the divine ens of the angelical world, which disappeared in Adam, and now comes again to draw water for its bridegroom the soul.

33. And now when the officer, viz. God's will, with his camels, viz. the essences of nature, is refreshed with drink by the virgin; then the forth-sent will of the Father, in the essence of nature, gives thanks unto the true Deity; that God has brought this virgin unto him; that he should take this virgin of the love and humanity of Jesus Christ for a wife.

34. And forthwith the will of God the Father, takes the precious jewels which God did incorporate into Adam's soul, even into the light of his life, in Paradise, with the precious name Jesus; yea, which jewels were incorporated in the centre of the soul before the foundation of the world was laid (Eph. i. 4), which have been wholly hidden to the soul; which jewels are the holy fire of the hidden love-desire, and hangs the same on the noble virgin of the heavenly world's essence; as a golden ear-ring 1 of half a shekel weight.

1 Or, jewel for the forehead.

35. This golden jewel [or ear-ring of half a shekel weight] is the new heavenly essentiality which came down or proceeded from heaven; as Christ said, That he was come from heaven (John iii. 13); there he means the ens proceeding or coming from thence, which was the half-holy humanity, viz. the holy ens in the word, which did unite itself to the disappeared heavenly ens in the humanity; so that this golden jewel of half a shekel weight belongs to the divine sound or word, which comes into the humanity, and is hung upon the heavenly virginity in man.

36. And now when the marriage is celebrated, and the virginlike ens betrothed to this holy ens, so that the virginity receives this jewel proffered unto it; then it is a whole shekel of gold; half of the Deity, and half of the humanity.

37. And the two bracelets, which Abraham's servants, viz. the will of the Father in the soul's nature, puts on the virgin, which are of ten shekels weight of gold, they are the ten forms of the holy fire which are hung with the new introduced humanity of Jesus Christ, his divine ens, on the disappeared virginity; whereby it again receives its true life.

38. And when this virgin has thus received this jewel and bracelets, then it rejoices, and runs to her brother Laban, viz. to the third Principle of the outward humanity, proceeding from the limus of the earth; that is, to the outward soul; and tells this unto him; that is, when the virgin's image does receive the ens of Christ, viz. this fair and precious jewel of half a shekel, together with the holy fire of the word, then it penetrates, with its voice of the divine essence, through the outward man (viz. its brother), and declares the divine power; whereby the outward man (understand the third Principle) is glad, and exceedingly rejoices with the virgin of the inward man, and runs also unto the fountain of the word of God, and prays God that he would be pleased to come in unto him with his word. As here Laban prayed Abraham's servant to come in to him; which Abraham's servant, viz. God's will, does willingly, and turns in unto the outward man.

39. As Abraham's servant did, thus does the human nature likewise, when it hears the voice of Christ sounding in the inward man, and sees the ornament which the holy Spirit has put on the virgin's image. Then Laban, viz. the brother of the inward image, does earnestly entreat the will of God to come in.

40. And when the will of God (here typified by Abraham's servant) is come in unto Bethuel and Laban, viz. into the third Principle of the humanity, then the officer of God, viz. the word of God which comes into man, says, I will not eat of your food (understand of the outward life's essence) except I obtain my errand: that you give my master, viz.

my master's son (that is, the humanity of Jesus Christ) your sister, viz. the heavenly virginity, to wife. And he relates the mission or errand of God to the human nature; that is, he opens to it the divine understanding, so that even the natural man does learn to understand the will of God, in which, before, it was blind.

41. And then the poor nature with the soul gives up itself into God's will. And then thus speak Laban and Bethuel, This comes from the Lord; we shall not speak anything against it; behold, here is your place, do with me and with my inward [ground] as you please. Here is Rebecca, viz. the formed word of the heavenly property; take it, and marry it to your master's son, viz. to the humanity of Jesus Christ, according to your good-liking, as the Lord has spoken.

42. We see here very exactly how the spirit of Moses does speak in the figure, for he sets Laban, viz. Bethuel's son, before the father; viz. the outward soul before the inward fire-soul, the air-soul before the right fire-soul; albeit they are not two, but one, yet they are understood in two Principles. For the fire-soul gives answer through the air-soul; the fire-soul uses the uncompacted tongue, but the air-soul uses the compacted formed language.

43. Therefore the spirit of Moses does set Laban, Rebecca's brother, first, as if the business were done by Laban. To signify, that when God's officer, viz. the will of God, in the drawing of the Father, does come into man, and seeks a lodging, and the virgin, then the outward spirit of man must give its promise; for it is turned away from God and the true resignation: Now it must again give its will wholly and fully into God's will.

44. And when it comes to pass that the outward soul, with the inward fire-soul, does wholly consent unto this holy match, and give up itself to God, then the will of God, viz. the officer, in the drawing of the Father, does bow himself again towards the true Deity; that is, he comes again unto its seat and place, and brings forth out of Abraham's treasure (that is, out of God the Father's treasury of his formed wisdom) the silver and golden jewels, and hangs them on Rebecca, viz. the heavenly virginity.

45. For these jewels do not belong to Laban, or Bethuel (understand to the outward, or inward fire-soul) while it is here in this earthly life, but to the true virgin, Rebecca, proceeding from the divine ens of the formed holy Word, according to the angelical world's property; viz. according to the second Principle, viz. the inward spiritual new man, which is, with Rebecca, married to the right Isaac, Christ. And therefore the spirit of Moses sets down how Abraham's servant gave Rebecca the golden ear-ring and bracelets, with silver and golden jewels, and raiment; but unto Laban, viz. unto Rebecca's brother, and her mother also, he gave spices¹ (Gen. xxiv. 53).

1 Our text, precious things.

46. O you wonderful God! how plainly do you set forth the great mysteries! The silver and golden jewels are the treasure of the divine wisdom in the word of life, which treasure the divine Word brings along with it to the right virginity, which died in Adam, and is again brought in Christ to its beloved; and gives it wholly and peculiarly for the ornament of the banquet. And the raiment is the new humanity, wherewith she comes before her bridegroom; and the spices, which were given to Laban and the mother, are the power and virtues of the Holy Spirit, which are freely given to the fire-soul and the air-soul, by the coming in of the tender humanity of Jesus Christ.

47. For the outward soul is not in this life time (seeing yet the earthly body adheres unto it) clothed with the new raiment; neither is the silver and golden jewel of the humanity of Jesus Christ given in this life time wholly unto the peculiar possession and power of the fire-soul; but the spices only, that is, the virtue and pleasant aspect of the Holy Spirit; for the fire-soul might become proud and haughty again, if it should have this virgin in its own power, as Lucifer and Adam did. Therefore the fire-soul must here in this life time remain in its Principle; and in the air-soul, viz. in the third Principle, where the earthly evil man lives, it must take on it the cross of Christ.

48. But virgin Rebecca, or Sophia, with her bridegroom, Christ, remain in their own, viz. in the second Principle, in heaven; for St. Paul says, Our conversation is in heaven (Phil. iii. 20); understand, the conversation of the virgin [Sophia], where she, with her beloved, Christ, stands in wedlock; and Christ and virgin Sophia are one person: understand the true manly virgin of God, which Adam was before his Eve when he was man and woman, and yet neither of them, but a virgin of God.

49. And now, when these nuptials are celebrated, then Abraham's servant, with all his servants, sits down with his obtained bride, and with father and mother at the table, and eat together the marriage feast (Gen. xxiv. 54). That is, when man, understand the inward virginlike spiritual man, is married to Christ, then God eats of man's will and words; and again man eats of God's will and words. There they sit at one feast, and then 'tis truly said and applied, Whosoever hears you, he hears me. Whosoever hears these men to teach and speak of God, he hears God speak, for they speak in the power of the Holy Spirit's spices, and eat together of the great Supper of Christ.

50. O, what a very glorious and sumptuous feast is there kept, where this wedding day is celebrated in man¹ which no Canaanitish serpent-man is worthy to know, or taste of; yes, he does not experimentally taste of it to all eternity; neither knows he what meat or food is there eaten; also what internal joy is there, where Christ and virgin

Sophia are bride and bridegroom; and the inward and outward soul sit by the bride, and eat with her of this feast; which we leave to the consideration of the children of Christ, who have been at this wedding feast: No man else in this world understands it: none knows anything thereof, but the right Laban and Bethuel.

51. But this bridal does not last continually, but when Abraham's servant had obtained the virgin, and celebrated this feast and wedding day with the father and mother, and Laban; and had continued there all night, he arose up early in the morning, and said, Let me go unto my master.

The inward figure stands thus:

52. When Christ has married himself with virgin Sophia, viz. with the inward humanity, soon after, the voice of God sounds in the soul, and says, I will go away from you with the virgin, and it is continually as if he would force away and depart from man. Then the poor soul must make continual prayers and supplications, that he would be pleased to tarry still longer with it; but the voice oftentimes sounds, Hinder me not, I must go, or make my journey, to my master, you are vain, evil and sinful, I may not tarry with you any longer.

53. And then the poor soul calls virgin Rebecca, viz. Christ with his bride, and puts him in mind of his precious word and promise, in that He has promised to remain with us even to the end of the world, and to make his abode in us (Matt. xxviii. 20). And thus one day upon another it is delayed, and yet Christ goes with his bride into his native country, viz. into the second Principle, but the marriage is celebrated in all the three Principles.

54. A very excellent figure we have in this also: That when Rebecca went home with Abraham's servant, and Isaac met her in the field, and she asked Abraham's servant what man that was, and he told her that it was his master, Isaac, how she lighted off the camel, and put a veil before her eyes, and was ashamed; and how Isaac took her and carried her into his mother's tent (Gen. xxiv. 61 et seq.).

The inward figure is this:

55. When the inward disappeared humanity does again obtain the precious jewel, and is quickened in the spirit of Christ, and discovers its beloved Christ in itself, then it falls down into the deepest humility before the holiness of God, and is ashamed that it has lain so long captive in the bestial man, and that it was a queen, but has lost its kingdom in Adam; then it veils its own face before God's glorious clarity, and humbles itself. But Christ takes her into his arms, and leads her into his mother's tent, viz. into the heavenly world's

essence, from whence he is come with his heavenly essence, and there she becomes his wife; and thus Isaac is truly comforted for his mother, viz. for the disappeared matrix in the tincture of Venus which died in Adam, and which he again does now obtain in virginlike chastity for his spouse: as here the history concerning Isaac sounds.

56. And we seriously admonish the reader not to contemn, scorn or deride at our exposition, it is the true ground. For when Isaac met his bride, he came from the well Lahai-roi [from the fountain of the living and seeing one], as Moses says (Gen. xxiv. 62). If any desire to understand our meaning and knowledge, he must then make towards this fountain, that so he may be received with Rebecca; and then he will see from what spirit this pen has written, and in what number and voice I it is arisen.

57. If any here see nothing, he may well blame himself for blind, and no man else. The Jews, and Turks, and also Babel, may here open their eyes wide, and look upon the figures of the Old Testament aright: they will even find them so.

1 Seal, vial or trumpet.

The Fifty-First Chapter

How *Abraham* took another wife, of whom he begat six Sons to which he gave gifts; and unto his Son *Isaac* he gave all his goods; but the others he sent away from his Son *Isaac* while he yet lived; and also how he died, and was buried by his Sons, *Ishmael* and *Isaac*; what hereby is signified unto us

1. MOSES says, Abraham took a wife, and her name was Keturah, and she bare unto him Zimran, Jokshan, Medan, Midian, Ishbak and Shuah (Gen. xxv. 1,2), from whom sprang forth six generations. But of Sarah Abraham begat only one son, at which the whole history points; but of Keturah he begat six sons, concerning whom no peculiar or especial thing is mentioned, but only their families or generations.

This is thus to be understood in the inward figure:

Abraham and his Sarah must be first old, before he begat Isaac, to signify that Christ should be manifested in the flesh in the old age of the world.

2. Isaac was begotten and conceived of Abraham's nature, and of the ens of faith in an old and almost dead matrix, as to the human nature, that so the divine ens might have the pre-eminence. But when Sarah died, Abraham took unto him Keturah, and soon begat of her six sons. Keturah does in its name express the centre of nature. When we form the sensual uncompacted spirits of the letters in this word Keturah, then we understand that Keturah is a formed matrix of nature; which signifies to us, that Abraham, after he had begotten the type of Christ in the ens of faith, should now beget his own likeness as to Adam's nature, out of the six properties of the natural spirit's life, and also set forth and represent his own natural likeness; and therefore he must also have such a vessel thereunto.

3. Sarah must bring forth but one son: to signify that the kingdom of mankind is given but to one; and that they all do belong to this one; and should in him become the same only one, as branches on one tree; which [one] should be Christ in all.

4. But here Abraham did now with Keturah beget six sons, according to the six properties of the formed nature, of the operation of the six days' works; and Isaac, that is, Christ, is the seventh, viz. the day of rest, or Sabbath, wherein the six sons should enter into rest; even as the six days of the creation, understand the six properties of the centre of nature (viz. the working spirit-life), do rest in the seventh: Thus the Spirit of God does represent the figure in Abraham.

5. And we have here a very excellent figure against the reason-wise, who say, That whosoever is not born by nature in the ens of faith [that is, naturally, as it were, begotten of the seed of the woman, which works only by a particular election of God, as they feign] the same is hardened, and cannot attain to the adoption of God, he is not drawn by God, that he should come to the new birth. This figure quite strikes down their fiction, and shows the true ground; and first, it sets forth Isaac, viz. Christ, and declares plainly that to him alone the kingdom of God is hereditary and peculiar, and that no man can have it any more for or from the right of nature; and how we are altogether cast out from thence with Adam, and have lost the same; as the children of Keturah were all cast out from the inheritance of Abraham's goods, and Isaac alone did inherit them.

6. And he sets down hereby, how Adam's children were also begotten of Abraham, and how he gave them gifts of his goods (Gen. xxv. 6); betokening how free gifts were given to Adam's natural children, out of God the Father's, and Christ's, goods; as Abraham's goods were given them of grace as a free gift.

7. For Abraham did not cast out his natural children from him without gifts: so likewise God did not cast Adam out of Paradise without his free gift; he first gave him the Bruiser of the Serpent in the Word of the Covenant; and afterwards he cast Adam from the

childlike inheritance of the natural right; and yet he received him again in the free donation; as Abraham also did not here reject his children and cast them out from the childship, but from the natural right of his goods; yet they were dear unto him in the childship. Therefore he freely gave them gifts of his goods, and thereby he signifies to us, that the kingdom of heaven does indeed belong only unto Christ, viz. to the true Isaac. But as he freely of grace gave the Covenant to Adam, and as Abraham gave gifts out of Isaac's right to the sons of the concubines, so God the Father does still to this day give Adam's, and Abraham's, natural children the Covenant and heritage of Christ, as a free gift of grace.

8. And as Abraham's natural children were not disinherited from the Covenant, but only from his goods; so likewise no man is disinherited from the Covenant of God, established in Adam and Abraham. Every man receives the free-given Covenant in the womb, in which free-given Covenant he has power to turn in unto Christ's goods.

9. But he has not the goods in the right of nature, to take the same at or by his own will, but as a free gift. He shall and must resign himself up unto the Covenant, as a servant, wholly giving up his own natural will in the Covenant, and forsake the will to the right of nature, and become wholly the Covenant's own; so that he does not any longer introduce his own natural will into the Covenant and free gift, but give up his will to the Covenant. And then the free gift stands in the place of the own-will; and the nature of Adam lives in the free gift, and also enjoys the inheritance; but not in the self-will, but in the true resignation, where the will of the Covenant becomes man's will.

10. For the will of the Covenant inherits the sonship in the right of nature, but the will of the natural selfness is cast out from it, the same must die unto the assuming ownhood; and when it is brought so to pass, it arises in the Covenant in Christ, and possesses the free gift in the right of grace. Christ has manifested himself in the Covenant in Adam's freely-given gift in the human nature, and is become the life and will of the Covenant, and fulfilled the same.

11. But now this free-given Covenant which God bestowed on Adam lies in all men, for as sin passed as a birthright from one upon all, so also the Covenant and the free gift of grace passes from one upon all. Every man has Christ in him; but the own-will does not apprehend Christ, but it crucifies him, and will not die to its selfness, that so it might enter into Christ's death, and arise in the Covenant in the will of Christ.

12. The own-will desires only to be an outwardly assumed or adopted son of grace, and yet it is cast out from the presence of God,

as Abraham cast out his natural children from his goods, and disinherited them, and gave the goods only to Isaac; so likewise the kingdom of God belongs only to the will of the Covenant.

13. Which indeed lies in all men; but no man can receive or see the kingdom of God, unless he become the child of the Covenant, so that he forsake the natural forth-proceeded will, and put on the will of Christ in the Covenant; so that his will in the Covenant be born anew in Christ; and then he is a branch on the vine of Christ (John xv. 5), and receives Christ's spirit, will, and life; and becomes, as to the Covenant, Christus [or one anointed]. And thus Christ then dwells in Adam, and Adam in Christ; and this is that which the spirit of Moses does represent in this figure.

14. But that Abraham did send the children of his Adamical nature away out of his house with gifts, and did not keep them with him as sojourners, betokens that the external man will, while it is in this life, live in the will of self upon the earth, and that it cannot wholly put off the same according to the earthly man; but this same earthly self-will is cast out of the holiness of God, viz. from the kingdom of heaven.

15. And although the free gift of the Covenant lies hid in him, yet the outward earthly man is cast out from Paradise and the Covenant of God, and shall not inherit the kingdom of heaven, but he only shall inherit it who is born of the free gift of the Covenant. Not Adam, but Christ in his members; not the Serpent's ens, and the selfish, rebellious, Ishmaelitish, scoffing, false will, but the will of the Covenant in Ishmael's circumcision, where the mocker is cut off from the Covenant; and Ishmael then becomes Isaac's brother.

16. The own, self-made, gross, earthly Adam, who by his own lust has made himself a beast, and received and taken in the devil's desire and will, into the selfly assumed beast, the same cannot be or remain in the image of Christ. He is cast out from thence, and walks in the world of vanity, and his own lust, so that he is not capable of the free gift in the Covenant.

17. But the right Adamical man, which God made out of the matrix of the earth, out of which the earth had its original, in the same is the Covenant and the free gift; even as a tincture in the gross lead, which does swallow up in itself the grossness, viz. the gross Saturn in its own desire, and mortifies the Saturnine will, and advances or sublimates its own (understand the tincture's will and propriety) in the lead, whereby the lead is changed into gold.

18. Thus likewise we are to understand, that the gross Saturnine self-will, proceeding from the dark world's property in man, cannot dwell in God's house: it is without, in the corrupt world; God has cast it forth out of Paradise; as Abraham cast out his natural Adamical children from Isaac's goods. So also our earthly man as to its assumed

grossness and ownhood is not at all fit for, or profitable unto, the kingdom of heaven. It is only the axe wherewith the carpenter builds in this life time, in heaven he has no need of this axe, for he shall not need build him a house for his propriety, but Christ, viz. the formed Word of God, is his house.

19. For as Abraham cast out of his house the sons of his concubines with gifts, so likewise the Adamical man is cast out from God, whom Christ, viz. the Father's free gift, receives again unto himself. For when Christ was come into our humanity God suffered him to be hung upon the cross, and be put to death; but received him again in his free favour, and set him at the right hand of the power of God in heaven, and our humanity also with and in him; but the human self-will must die on the cross.

20. Thus likewise the spirit of Moses does here signify in the figure, concerning Abraham and his natural children, that the outward natural man shall not dwell in the ens of Christ, for he is cast out of Paradise in Adam; therefore also he cannot be received according to his bestial selfish propriety unto the possession of Isaac's goods; that is, unto the ens of faith, viz. in Christ; and albeit Christ, viz. the free gift of the Father, does dwell in the inward true man which God created in Adam, yet the gross beast, viz. the earthliness and vanity, shall and must in every respect be cast away from Christ. Yea, every man who desires to be a Christian must cast out from himself the earthly will, which longs and breathes after vanity and self-lust.

21. As Abraham (in this figure) did not spare his own children, but cast them out, so likewise a Christian must not spare or forbear his children, viz. his own lust and vain desire, and all whatsoever does hang or depend thereon; but daily and hourly cast them out by the understanding, out of the true Temple of Christ, viz. out of God's free gift, and crucify the old Adam. Else, if it be not thus effected, the old self-willed Adam crucifies Christ in him, and so Christ indeed must hang on the cross, and be put to death.

22. Also this figure (concerning Abraham's casting out his natural children) does signify that, when Christ, viz. the true Isaac, came into the flesh, viz. into the humanity, Abraham's natural children, viz. the Jews, should, under the kingdom of Christ, be cast out from the natural goods, viz. From all dominion, from country and kingdom; and their rule and dominion should cease. For the dominion belongs only unto Christ, viz. to Christendom; for Christ brought an eternal kingdom with him: the goods were all his; as Abraham's goods belonged to Isaac.

23. And although it has not dominion over all, as Isaac had possession and rule of that only which his father left him; for the natural children of Abraham, born of Keturah, became afterwards heathen, and ruled over the outward goods as children of the outward

nature: yet Abraham's children, who were in the Covenant under circumcision, must, when Christ did manifest himself, be cast out: To signify that the earthly man also, viz. self in the Serpent's ens which is on the children of the Covenant, must be cast away from God.

24. Thus in Abraham and his son Isaac the figure of the kingdom of Christ was represented. But when Christ came into the flesh, God put away the figure; and took from the external children of Isaac the outward goods of the land, Canaan: To intimate, that now the holy land of Canaan is become manifest: where Isaac's children shall take possession of the true promised inheritance in Christ, and no longer have the figure only, but the essence of the figure, viz. the perfect substance, and now forsake the outward goods with the figure, and put on Christ in the flesh.

25. But that the Jews, viz. Isaac's and Abraham's children, viz. the children in Christ's figure, did not all turn unto Christ when he did manifest himself in the flesh, has this meaning: God gave them the law of nature; where, in the law, the government of nature was understood externally, and internally Christ, viz. the Covenant, and the promised free gift of God in Paradise. So that the law of nature was to be Christ's sojourner, and the true man also was to live under the law of nature in a right rationality, and yet bring his own nature into Christ's house. And thus the figure of the law must continue among some of Abraham's children, viz. amongst some of the Jews, to signify that the law is Christ's sojourner.

26. Understand, that the nature of man shall remain, for it is not so rejected of God, as if clean another new man should arise out of the old; but [the new man] shall arise out of Adam's nature and property, and out of God's, in Christ's nature and property; so that man is become an Adam-Christ, and Christ a Christ-Adam; a Man-God, and a God-Man. And therefore the figure continued still among the Jews; and for this cause they were not all converted to Christ; that so nature might keep its figure and due right; for it shall deliver up its children under the law, viz. the figure of Christ, to God the Father, in Christ. But its figure shall be proved in the fire of God, so that it shall be known who has been the true child of the natural law in the figure of Christ, that has been born in the spirit in the law out of the figure of Christ, and who has not.

27. It is not he that has the words and title of the law, that is a Jew, born in the figure and in the law; but he who is born of the promise in Abraham's faith. He that lives in the figure of Christ, viz. in the law in profession, and practises (with mouth and heart) the same, the law of God in Christ's figure has comprehended, and will bring him into the fulfilling of the figure.

28. For it does not depend alone on man's knowing, that Christ has given himself into the law, and is become the fulfilling in the law,

as the titular Christian boasts; but it depends on God's order,¹ on the mercy of God. Whosoever has been a true Jew, and has put on Abraham's faith in the law, he has put on the ens of Christ, which Abraham conceived or apprehended; which ens of faith the humanity of Christ has fulfilled; and it is hidden to him what it is, for he works in the office of nature in the law of God, which Christ has taken into himself and fulfilled; so that he serves God in the office of nature, and the office of nature serves Christ, for it is become Christ's own propriety.

29. For unto him all power is given both in heaven and on earth (Matt. xxviii. 18), under which power the office of nature also is, in the law. For God, in the spirit of Christ, is even the selfsame who gave the law and the office of nature to do righteousness; together with the figure of the kingdom of Christ, with the ens of faith, to Abraham and Moses; and he is also the very same who fulfilled the faith, and the law.

30. Thus the Jew works in his faith in Christ's office, viz. in the law, wherewith Christ governs in nature; and has put on Christ in the Covenant, and in the ens of faith in Christ's figure, which Christ has fulfilled.

31. For the Christian who confesses Christ in the flesh, works in his faith in the flesh of Christ, and has, in his faith, the law of nature, viz. God's officer, to do uprightly. For Christ rules in the law of God (which he has fulfilled and made a servant) in his children, and kills the law of sin through the fulfilling of his love in his blood and death; both in them who live in the dominion of his law, and also in them who live in the dominion of his conquest, as the Christians do.

1 Ordinance.

32. For the faith which presses or comes in unto God in the law, in the figure, in the Covenant, the same comes unto God in the ens of Abraham's faith, out of which Christ was born. And he that comes in unto God in the fulfilling of the same, does come or press into God in the humanity of Christ, viz. in the whole process of his suffering, death, and resurrection.

33. A Christian is Christ in the inward humanity; and a Jew is Christ in the figure, and in the office of his law, viz. according to nature. But now Adam in his nature and Christ in the divine nature are but one person, one only tree. Who now is here that judges (Rom. viii. 34)?

34. St. Paul says, There is no respect of persons before God. For as many as have sinned without law shall also perish without law: and they

who have sinned in the law shall be judged by the law. For not the hearers of the law are just before God, but the doers of the law shall be justified. For when the Gentiles, which have not the law, do by nature the things contained in the law, these, having not the law, are a law unto themselves: Which show that the work of the law is written in their hearts, their conscience also bearing witness to them, and their thoughts within themselves either accusing or excusing each other (Rom. ii. 11-15). That is, or signifies, thus much:

35. When the Gentiles do apprehend Christ, then they do apprehend the law of nature to do uprightly, for Christ is the beginning, and the fulfilling, of the law. But the Jews have the law. Now whosoever transgresses and sins (either the Jew in the law of nature, or the Gentile who acknowledges Christ in the law of the fulfilling), each shall be punished or judged in his law; viz. the Jew in the law of God the Father in Christ, and the Christian in the law of the Gospel, viz. in the law of the accomplishment.

36. For here is no respect of name, in that one says, I am a Jew, the other, I am a Christian. The name makes no difference in the adoption of God, but the spirit in the heart to do uprightly, to obey God. They all come in the grace under the obedience of Christ unto God; both the Jew and the Christian.

37. For without Christ there is neither law nor Gospel; Christ is the righteousness which avails before God in the law, so that man, without Christ, has no God. Now let him run either in the law or Gospel, if he runs in the desire to obey God, then he runs in the law of the accomplishment; for Christ is the only obedience which avails before God, both in the law and Gospel. All men who give up themselves in obedience unto God, they are received in Christ's obedience, viz. in the fulfilling of the obedience, the Jew and the Christian, and so likewise the heathen who has neither the law nor Gospel.

38. For if the Gentile desires to obey the only God, and yet knows him not according to the essence of his manifestation, but presses into the obedience of God, then he is a law unto himself; and declares indeed that God has written his law in him, which he has fulfilled in his Son, as Paul says. For he who knows the law and Gospel, knows the same only as a gift of the Giver, who has given him the knowledge; but he that does not know it, and yet desires the power of the law and Gospel, in him God in Christ knows what he pleases.

39. For grace does not lie only in knowing, that one knows the grace in Christ; but it lies in the pressing into that grace, and in the mercy of God. One presses into mercy in the law, the other in the Gospel, and the third without the law, and without the knowledge of the Gospel; he that has neither, but hangs on the grace of God,

the same is freely given without his knowledge of it.

40. Even as the branch on the tree does not know whence the stock does introduce the sap and power into it, it only longs and gasps after the power and virtue of the root, and draws with its desire the sap into itself; even so likewise many an ignorant man does long after his eternal mother, out of whom he is arisen with Adam, and comes in his ignorance [or unknowing condition] again unto the free gift of grace which God freely bestowed on Adam in his fall. For the Covenant and grace passed from Adam upon all originally or by way of inheritance, even as sin passed from one upon all: whosoever desires the grace of the only God, he obtains it in Christ, who is the grace itself.

41. The Jews will not believe the outward humanity of Christ, and do deny the same. But the Christians do believe it, and yet defile the same with ungodly conversation; and the one is as the other before God, except the children of faith among the Jews and Christians, whose defiled garment is washed in the blood of Christ.

42. We do not hereby confirm or speak for the unbelief of the Jews and Gentiles, that they should or might remain in blindness, for the time of their visitation is at hand,¹ that they shall see; but we hereby disclose and lay open the wicked Antichrist among the Jews and Christians, in that everyone boasts of his name, and condemns

another: the Jew in the law, and the Christian in the Gospel, and the Heathen in his superstition.

1 Text, born.

43. Each of them will be God's child in his knowledge, and yet the disobedience and unbelief is as great among one people as among another; and they are in the knowledge, only as a figure before God, and none is saved by his knowledge alone. For, that I do believe and hold for a truth, that Christ was born, died and arose again from death for me, does not make me a child of God; the devil knows it also, but it does not avail him; I must put on Christ in the desire of faith, and enter into his obedience, into his incarnation, suffering and death, and arise again in him, and put on the obedience of Christ: then am I a Christian, and not before.

44. The judging, censuring and condemning others without God's command is only the Antichrist among the Jews, and among the Christians: Without God's mercy none comes to the sonship: we must all enter in through the free mercy of God; the Jew, and the Christian, and the knower and he that knows not; our knowledge must be filled and abound with the love of Christ effectually, so that we love one another, else knowledge is not at all available. If I bring not my knowledge, with the desire, into the love of God wherewith

he has loved us in Christ, and love my neighbour in the love of God in Christ, with that love wherewith God generally loves us, and loved us when we were his enemies, then have I not as yet the love of God dwelling in me.

45. But how will he love his brother, who contemns him for his knowledge' sake? Did not God love us when we knew nothing of his love? If a man has not this love of God in him) wherewith God loved us when we knew him not, why does he boast then of God's sonship? If he be the child of God, then he has the free love of God, wherewith he loves all things: if he has it not, he is not then as yet capable of the adoption. So now, if anyone contemns and condemns his brother, who has not as yet his knowledge, how can he boast of the love of God, wherewith God loved his enemies in Christ, wherewith Christ prayed for his enemies?

46. O you false cold love of the titular Christendom! how does the eternal truth strike you in the face of your conscience, in that you depend only on your knowing, and contend about the mere knowledge, and have not love! you judgest yourself alone in your judging others. One sect and company judges and condemns another, and before God they are no other than the natural children of Abraham, born of Keturah, one laying the blame upon another, that the father had cast them out from the inheritance. And yet they could not see what was the fault, namely, that it was by reason of the evil corrupt nature, which was not a true heir.

47. So likewise your judging and censuring others does not entitle you to the goods of Christ: nay, the same is wholly cast out from the inheritance, both of the Jews, and also of the Christians, and also of the Turks. All your contention is nothing else but the mocker, Ishmael, who mocks Christ in his members. You do all abuse the name of God with your judging, and condemn the manifold gifts of the Spirit of God among you, and judge only in self; and not according to the love of Christ.

48. Your judging [one another] is only the hurt and wound of the world, wherewith you make the ignorant to err, and bring them to blaspheme. You teach them [the art of] censuring and condemning, and you yourselves have not the true knowledge in the Spirit of God; you do not teach yourselves, and yet you will be teaching and judging others. And in this way and course you are all, one with another, the disinherited children of Keturah ; you contend, bite and devour one another about Abraham's, viz. Christ's, goods, and yet you have them not: if you had them, then you would have the love of Christ, which is the true goods.

49. No knowledge without the love of Christ is at all available to the sonship: it is only Babel, and fable; teaching, and yet effecting and

doing nothing, save only honouring the idol Mäusim in itself. The knowledge of the high schools, and the knowledge of the devil, without the spirit of Christ in love, do both of them bring only contention and desolation.

50. If the devil had not known in self, then he had been [remained to this day] an angel; and if Adam had not desired the self-knowledge without God's love, he had continued in Paradise. If the high schools did not know the sharp acute disputing, they had continued in the simplicity of Christ, and had not brought the whole world, with their contention and disputings, into opinions, and judgings of one another, so that now there is nothing but contemning and condemning in Christendom, and all love and truth is extinct; and men have set and put salvation in opinions [in this or that way and form], and bound the Master to the servant, so that Antichrist domineers over Christ, and yet pretends all for Christ; but indeed he thereby only honours and minds his Lucifer, and his belly-god Mäusim, as it is plainly to be seen.

51. Now after that Abraham had sent away all the children of the concubines from Isaac's goods, with gifts towards the east, as Moses says, they came into the east country, that is, into the dominion and government of nature, where the essence begins. And Abraham died in a quiet age, when he was old and full of years, and was buried by his Sarah in the cave of Machpelah, which is before Mamre (Gen. xxv. 6-9).

The inward figure is this:

52. Abraham's natural children of the concubines went towards the east: Here the spirit points at the figure of the whole man, when Christ has manifested himself in man, and possessed his goods, as here Isaac. Then nature goes into the east,¹ viz. into the Father's property, and works, according to the soul, in the first and third Principles; and Christ sits in the midst, viz. in the second Principle, and rules over that which nature in the Father's property does form and fashion in the divine wisdom.

53. Therefore Moses says here, that they went towards the east, and points secretly in his figure at the property of man, signifying how nature does possess the east,² viz. the beginning or rise of the dominion; even as Christ also said, that He was as a Vine-dresser who did glean. In God's kingdom, nature is Christ's servant, but in the kingdom of nature's self or propriety, Christ has given himself with his humility to be a servant, and an assistant, and serves the Father in his natural manifestation, and continually picks up or gleans: what the Father forms through nature, that the Wisdom brings into its treasure.

54. Therefore says St. Paul, that the Spirit of God is subject to the

children of God, and goes along with them in the searching even into the depths of the Deity (1 Cor. ii. 10). And when it comes thus far, then man is in a quiet old age, and then all things stand in order in him, viz. nature in the morning,³ in the Father's property, and Christ in the evening,⁴ in the humility. And then man has enough of the outward evil sinful life; he longs continually to enter with his essence into the cave of Machpelah,⁵ viz. into the eternal mother, as it is before mentioned.

- 1 Text, beginning. 2 Text, morning. 3 East.
4 West.
5 That is, the twofold pit, as the Dutch translation has it.

55. And when he has brought his life's forms into the divine order, as here Abraham had set all things into order, then he gives up himself wholly and fully in one essence into the eternal generatress, and with his own will he resigns up himself into mortification and death, and is wholly tired and weary of the life of self and so rests in his God.

The Fifty-Second Chapter

Of the History of *Isaac*, and also of the Birth of *Esau* and *Jacob*, and what has been acted concerning them; the meaning thereof is hinted to us in this Chapter

1. MOSES says, After the death of Abraham God blessed his son Isaac, and he dwelt by the well of the living and seeing I (Gen. xxv. 11). Reason understands this externally of a place where Isaac dwelt, but the spirit looks upon the figure of the life's form, showing how the human nature and creature has dwelt by the wellspring of the divine ens in the Covenant, which Abraham laid hold of in faith; viz. the soul of Isaac dwelt by the wellspring of the holy Trinity, in which the soul received its light, and saw, and knew the will of God; out of which wellspring the highest love of the Deity did manifest itself to the soul, and out of which fountain, afterwards, in the fullness of time, the holy name Jesus, out of Jehova, did manifest itself and espoused itself for a bride unto the soul.

1 Lahai-roi.

2. The soul of Isaac dwelt by this fountain of the living and seeing, until the same fountain afterwards did pour forth, and open itself in the humanity of Christ in the soul. And then afterwards the soul dwelt in the fountain, when it was exalted in Christ's person to the

right hand of God; and then the fountain of God did spring forth through the soul, where then it received the divine might as a prince of God, or as an image or express likeness of God, or as a formed word of the voice of God, through which voice God was made known and manifest.

3. So likewise our soul, when it forsakes the earthly will of its assumed self; and apprehends the ens of Christ in the Covenant, and turns itself to God, then it dwells also by the fountain of the living and seeing, that is, by God's eye, which he has again with Christ manifested and opened in the humanity. Indeed our soul does not in this time of the earthly cottage dwell in the wellspring of God, as if it did apprehend the wellspring in self; but like as the sun through-shines the glass, and yet the glass is not turned to be sun, but it dwells by the lustre and virtue of the sun, and suffers the sun to work and shine through it: even so is the soul in this time.

4. And further yet, As the sun does give its tincture into the metalline ens, and the metalline ens gives its desire into the sun's tincture, so that out of them both the fair and precious gold is generated, so likewise it is to be understood concerning the soul. The Deity inhabites 1 the soul, but the soul comprehends not the same, as to its creatural power; but the eye or light of God, with the holy love-tincture from the light's lustre, gives itself into the desire of the soul.

5. For the desire of the soul is the Fiat,² which takes the power of the holy love-tincture into itself; and makes it essential; so that the divine tincture, proceeding from the desire of the true love-spring (viz. from the fountain of the living and seeing), and the soul's believing desire, do become one essence.

1 Or, dwells through the soul. 2 Note what the Fiat is.

6. Understand, a spiritual essence. And this same spiritual essence is the inward new man, viz. a new house or habitation of the soul, in which it dwells according to the inward heavenly world; the name of which essence is Sophia, viz. the Bride of Christ, Christ's humanity; in which the glorious Jacob's Star of the dear and precious name, Jesus, is a shining light, whereby the soul sees and knows God.

7. The soul is not changed into the Deity, viz. into [Lahai-roi] the fountain of the living and seeing, for it is the eternal and temporal nature's. But the Deity is not nature's, but the will to nature, and manifests itself through the soul's nature. As the fire manifests itself through the iron, where then the iron seems as if it were mere fire, and yet it keeps its own nature, and the fire also its own, and the one does only dwell in the other, and one is the manifestation of the other. The iron has no power over the fire, only the fire gives itself to the iron, and the iron gives its ens to the fire, and so both are changed into one, and yet remain two essences: So likewise it is to be

understood with the soul and the Deity.

8. And as the fiery property is different from the gross iron, and has another source, so likewise the new spiritual humanity in the ens of Christ in the divine love-fire is far another essence than the earthly body; albeit the soul is understood in the fire, and in the light's lustre the body of Sophia; for the power or virtue of the light is the tincture or the beginning to the new spiritual body; which power, the soul's believing desire takes, and forms or brings it into an essence: that is, it makes it essential: it becomes an essence or spiritual body from the desire, which spiritual essence is the Temple of God, of which the Scripture speaks.

9. But our Babylon will understand nothing hereof, but will be wholly blind therein; for she will not know how Christ is born in the faith in us, and how faith comes to essence; but she will downright make the half-Serpent man to be an assumed and adopted child of grace, and set it in God's Temple. But it avails not. Shall the devil sit at the right hand of God in the fountain of the living and seeing? He has been once cast away from thence, he shall not any more possess the same: a beast is not Sophia: The Scripture says, You must be converted, and be born anew as children, else you shall not see God (Matt. xviii. 3).

10. The soul cannot see God, save only in its new-born image; only through and in virgin Sophia, in Jacob's Star, viz. in the name of Jesus, it sees in Jehova, in the wellspring of the life of God. It is not itself this very fountain: it gives only the fire to the manifestation of this fountain. But the fountain is understood in the light, viz. in the meekness of the light.

11. Now the soul's magic fire-source could not so be enkindled that a shining lustre of a light might arise in the soul's fire, if the divine love-desire, viz. the love ens, had not given itself into the soul's fire. The ens of Christ out of the divine love gives itself into the soul's fire-source, which the soul's fire eats into its fiery essence, and thereupon the life of the wrathfulness dies, and the fair precious light is thence generated; for here Christ arises out of the consuming fire of the Father's property, according to his anger, from death, out of the fire of another life. Here the magical soul's fire becomes the precious Sophia's bridegroom, and here are man and wife; viz. both tinctures, of the fire and of the light, become one person, viz. an angel of God.

12. Here Lucifer loses his throne, and the Serpent his viperous seed, and Christ sits at the right hand of God in man; and man then dwells truly by the fountain of the living and seeing. And this is that which the spirit of Moses sets forth by this figure concerning Isaac's habitation: if we would but once become seeing, and forsake the mere husk, and know ourselves aright, not according to the earthly beast, but according to the inward spiritual heavenly man.

13. As to the part of the bestial soul [of man], that attains not the precious image in this lifetime for propriety. The mortal soul, either from the stars or four elements, attains it not; only the inward soul, out of the eternal Word of God, out of the eternal nature, out of the formed Word, out of God's essence according to God's love and anger, viz. out of the centre of the eternal nature, which has its original out of the divine desire through the eternal Verbum Fiat,^l whereby the divine lubet forms and fashions the wisdom into a substance, to the contemplation of the Deity: This [soul is that which] is betrothed to Sophia.

14. The outward soul is now betrothed and espoused to the stars and four elements, to form and bring forth the wonders of God's formed wisdom, in figures, both in words and works. This outward soul obtains sometimes only a look from Sophia, for it has the death and mortality in itself; but it shall after this time be changed again into the first image, which God created in Adam, and leave the Serpent's ens to the earth, which shall at the end of days be tried in the fire of God, where the Serpent's introduced desire shall evaporate from it; and then the whole image of God, out of all the three Principles, stands in one essence, and even then God fills all in all (Eph. i. 23): This is here to be understood by this figure.

15. Further, the spirit of Moses describes the children of Ishmael, and relates how he begat twelve sons, from whom twelve princes arose in their generations, and he sets down, at last, He fell in the presence of all his brethren (Gen. xxv. 16-18). Here he means before Isaac's generation; and yet he waxed great in worldly dominion before them, and potent nations did arise from him; and Isaac with his children and posterity were only as pilgrims, and travelled up and down from one place to another, until they were at last redeemed from the Egyptian bondage, and possessed the promised land.

The inward figure.

16. Ishmael, in his twelve princes, typifies the kingdom of the corrupt nature of man's property, which kingdom is twofold; viz. six numbers out of the inward life's figure, and six numbers out of the earthly outward life's figure; viz. the outward, visible, palpable man, and the inward, spiritual, soulish man. Both these have twelve numbers in the figure, whence twelve princes arose, according to the inward and outward nature's property. These the spirit of Moses puts in the figure and says, that they fell in the presence of all their brethren; to signify that the twelve dominions of the inward and outward nature of the human property, in its corruption, fell before the twelve dominions new born of the ens of faith in their corrupt self; for the devil had set his dominion and power into these properties.

17. But when the promised seed of faith was conceived in Abraham, it did suppress and beat down the devil's power in the dominion of man's self; and then happened the spiritual fall in Ishmael's line, wherein the devil, as a haughty prince, had set himself to bear the chief sway and domination; for Christ kills the pride of the Serpent in man.

18. Now says Moses, Ishmael fell in the presence of all his brethren. This was nothing else but a spiritual fall of the human selfness before God, for as to this world they were famous, renowned people, as their princely dominions do testify; whereas on the contrary Isaac's generation were a long time only strangers among the nations; which signifies that Christ's kingdom and dominion is not in this world's nature; and yet the kingdoms of this world shall fall before Christ, and be in subjection to Christ.

19. Afterwards, the spirit of Moses describes Isaac's children by Rebecca, and says, that she was barren, and Isaac intreated the Lord for his wife, and God was intreated of him; and Rebecca conceived with two sons, which strove together in the womb. Here now the figure of the kingdom of nature, and also of the kingdom of Christ in the new birth, is clearly set forth: for Rebecca's two sons which she brought forth, viz. Esau and Jacob, point at two lines; viz. Esau proceeds from Abraham's own Adamical corrupt nature; and Jacob arises in the ens of faith, in which Abraham's faith's ens had incorporated itself into his Adamical nature, in which also the Covenant and the line of Christ stood, who should bruise the Serpent's head in the Adamical nature.

20. And here is deciphered and held forth how the two kingdoms in the two brothers, viz. the devil's kingdom in the corrupt nature of Esau, in Adam's own nature of the introduced Serpent's ens; and also the kingdom of Christ in Jacob in the ens of faith, did both strive together while they were children even in the womb; where then the kingdom of nature in Esau began to fall before the kingdom of Christ in Jacob; for here the woman's seed already bruised the head of the Serpent's ens, its might, in Esau; and the Serpent already stung the woman's seed, viz. the ens of faith in Jacob, on the heel, and therefore they struggled together in the womb.

21. Also we have here a very emphatical pregnant figure in Rebecca, in that she was shut up and could not be opened to conceive of Isaac's seed, until Isaac had intreated the Lord, that he would open the withholdment¹ in the Covenant in Rebecca; where then the Lord was intreated in the Covenant concerning the barrenness of Rebecca, so that he did open the tincture in the woman's seed to this impregnation or conception.

¹ Stop, or strong bar; barrenness.

The inward figure stands thus:

22. The seed of faith was in Isaac inherited from his father Abraham, but Rebecca had not this ens. Indeed she was in the Covenant, but the ens of faith was not in her in the essence, but only in the Covenant; and therefore her matrix was shut up, and was not capable of the ens of faith, so long, till Isaac immersed his believing desire into the Lord (understand into the centre of nature in Rebecca), so that the spirit of the Lord did move itself in the Covenant in Rebecca, and moved also the Covenant, together with her Adamical nature, so that the barrenness in her matrix was disclosed, both in the shut-up ens in the Covenant, and then likewise the Adamical matrix, whereupon she conceived two sons, of the property of two kingdoms.

23. And this is the meaning of the saying, The Lord was intreated, when Isaac brought his faith's desire, through the eternal and temporal nature, into the Lord; and therewith did earnestly press for his wife Rebecca, that the Lord would be pleased to open her through his prayer and faith's desire, that so she might be with child by him. Which faith's desire, together with the Adamical nature's desire, gave in themselves into the barrenness of the matrix in Rebecca, and opened her. Whereupon she conceived both natures' properties, from a twofold seed of Isaac.

24. Not that we are to think or understand that Jacob was wholly conceived of the ens of faith, but as well of the Adamical sinful nature as Esau; only, the kingdom of grace in the Covenant set forth its figure in the ens of faith in him; and in Esau the kingdom of nature, viz. the right corrupt Adamical nature did set forth its figure; not as a separation, sundry partition or rejection, but to signify that Christ should be conceived and born with his holy divine ens in the Adamical corrupt nature, and destroy death and the stronghold of sin, together with the self-raised desire to ownhood and propriety in self; and mortify the same with the love-desire in the divine ens, and ruate the devil's rampant fort of prey, which he has built up to himself therein; and change the wrath of God according to the eternal nature, in the centre of the dark fiery-world's property, into divine love and joy, and tincture the Adamical nature with the holy tincture of the love-fire.

25. Therefore the corrupt Adamical nature in its type was represented in the womb in Esau, with the type of Christ in Jacob; and they both must be formed of one seed, to signify that Christ should give in himself to our corrupt nature, and redeem our corrupted right Adamical nature from corruption, and introduce it into his own holy nature in himself.

26. Also God did represent in Esau the figure of his wrath, and [of] the devil's might, who had possessed the kingdom of nature in man; and shows how he would fight, and exercise great enmity against the ens of faith and the kingdom of grace, which should deprive him of

his strength.

27. Reason says, Wherefore should God permit the devil to fight against the kingdom of his grace? Hear and hearken, you very blind and altogether ignorant reason: Learn the A B C in the centre, how God's love, and the kingdom of grace and mercy, would not, nor could not, be manifest without strife and enmity; and then you have here no further question: Go forward into the centre of this book, and you findest the ground.

28. And when the strife between the two kingdoms began in these children in the womb, so that they strove or spurned against each other, Rebecca became discontented and troubled at it, and said, If it should be thus with me, wherefore am I with child? And she went to enquire of the Lord. And the Lord said unto her, Two nations are in your womb, and two manner of people shall be separated from your bowels; and one people shall be stronger than the other; and the greater shall serve the lesser (Gen. xxv. 22,23).

29. These two nations, which were conceived of one seed in Rebecca, are on one part the man of the Adamical selfish nature in selfness, viz. the original of man; and on the other part the new spiritual man, regenerated of the kingdom of grace in the Covenant. These came out of one seed: one out of the Adamical nature alone, and he was the greater [or elder], viz. the first man which God created in his image, which became corrupt and died as to God; the other came indeed out of the same Adamical nature, but the kingdom of grace in the ens of faith had given in itself unto it as a conqueror, and this was, as to the Adamical nature, the lesser [or younger], but God was manifest in him; therefore the greater (viz. the first Adamical man in Esau's line) should serve and be subject to the lesser (who was the least according to the human property, but the greatest in God).

30. And yet we do not see that Esau was subject to Jacob; but it is the spiritual figure, showing how the kingdom of nature in man should be broken by the children of God, and made subject to the kingdom of grace, viz. to the divine humility, and wholly dive itself into the divine humility, and be born anew of the humility. Thus the spirit of God showed this by the answer to Rebecca, saying that it should be a striving or fighting kingdom, where indeed the first corrupt man, being the greater or elder in nature, should strive gainst the lesser, viz. the spirit of Christ in his lowliness and humility, and persecute him. But the Adamical man must at last be obedient and subject unto the humility of Christ, if he will be Abraham's child and heir; but if not, then he must be so long cast out from Abraham's and Christ's goods, till he does humble himself and freely yield under Christ's humility, and forsake the ownhood of the greater and elder self and enmity, assumed in Adam.

31. By Rebecca's trouble, discontent, impatience and regret, in

that she runs to enquire of the Lord, wherefore the strife was in her, that the children did so struggle together, is signified thus much unto us: That when Christ does manifest himself in the Adamical nature, then begins and arises the strife of both these kingdoms, viz. the devil's kingdom in God's anger in the Serpent's ens, and also Christ's kingdom. When Christ bruises the Serpent's head, then arises great disquietness in the mind, for the Serpent stings Christ, viz. the new birth, on the heel, and then arises this kicking and spurning, viz. a lamentable and woeful distress. And then says reason in the mind, with Rebecca, If it should be thus with me, wherefore am I entered into the divine impregnation, into repentance? Am not I thereby come only into disquietness, and thereby become a fool to the world, and to my reason also? And then arises the combat, and Satan's bruising in the mind, with anguish and grief; and then the mind knows not whither to betake itself but runs into penitency, and asks the Lord wherefore it goes so with it.

32. And then the Lord shows him in his language that Christ now is in him in hell, and assaults the devil's strong rampant fort of prey. Whereupon there is such contest and disquietness in him; and shows him how his reason, and the Adamical nature, viz. the greater part of his life, must be broken, and dive itself wholly into resignation, into the deepest humility, into the process of Christ under his cross, and become a stranger to itself, yes, its own enemy, and go with the reason, and the greater Adamical will, into its Nothing.

33. And when this is done, then Esau, viz. the Adamical nature, is indeed born, and comes forth always first. But Jacob, viz. the spirit of Christ, comes soon after, and deprives Esau of the kingdom and power, and makes nature a servant; and then Esau, viz. nature, must serve Jacob, viz. the spirit of Christ. Then it is even here as the Son said unto the Father: Father, the men were yours, and you have given them me (John xvii. 6), and I give unto them eternal life (John x. 28).

34. Understand, nature is the Father's property, for it is the strength and might, viz. the fire-spirit. This fire-spirit was given to the light- or love-spirit in Christ, viz. to the holy name Jesus, which introduced itself in Abraham's believing desire into an ens, out of which Christ, and then the new man out of Christ, is born; unto whom the kingdom of nature in the Father's fire-property was given. And he wholly gave his love ens for food unto the Father's fire-source, viz. to the fiery soul in the Father's nature: and even there Christ, with love, took possession of the Father's fire-strength, and changed it into the glory of the triumphant kingdom of joy : And thus also it is to be understood in the new birth of man.

35. And Moses says further: And now when the time came that Rehecca should he delivered, behold there were twins in her womh. And the first which came out was red, and all over rough like an hairy hide; and they called his name Esau. And presently after came his

brother out, and his hand took hold on Esau's heel; and they called him Jacob (Gen. xxv. 24-26). Here now stands the figure so lively and so clearly set forth, that even reason may see it: That which before was hinted at with words in the spiritual figure, that stands here in a lively personal figure. For Moses says, Esau came forth first, who was red, and had a rough skin.

36. Red betokens the Father's nature in the fire: Rough betokens the earthly bestial nature, which Adam, with his lust, introduced into himself from the earthliness. His name is called Esau from the sensual language, from the property of the formation of his nature's property. The same in its formation in the language of nature stands thus: E. is the original ex uno, viz. aus dem Einem [out of the One] : and is the true angelical property created in Adam: Sau l is the formed beast or selflust, which has enclosed and shut up the E., and obscured and slain the same in itself that is, when it was extinct in it as to the light's fire; yet the Sau, viz. the outward bestial man who had changed the E., viz. the angelical image, into a beast, did yet remain in its form. Therefore the spirit called his name Esau, viz. a formed or amassed image of lust, turned from its fine pureness into grossness, wherein notwithstanding the E. did still remain, but wholly encompassed and shut up with the Sau.

1 Sau signifies sow, or the earthly swinish property.

37. After this Esau comes Jacob, viz. the type or image of Christ, conceived in the ens of faith, and holds Esau by the heel. This declares that the Adamical image which God created shall and must be born first, for the same is it, which shall live for ever, but not in its rough beast's hide: for in that Jacob holds Esau, viz. the first man, by the heel, signifies that the second Adam, viz. Christ, is born after the first Adam, and takes hold of him behind, and brings him back again from the course of his own self will, into the first mother, from whence nature is arisen, viz. to another new birth.

38. But that Esau goes forward with his birth, and Jacob, by holding him by the heel, cannot withhold him, betokens that the earthly man in his selfness should go forward, and not go wholly in this lifetime back again into the mother of the new birth, but he would walk up and down with the bestial man through this time. For the beast shall not be new born, but [what shall be re-born is] the image of God, which was lost or perished in Adam.

39. And it further denotes, how Christ should take the true Adamical created man by his heel, that is, by the mind of his conversation, and put him back again into the first mother, whence he did arise; and how the spirit of Christ should follow after the earthly man in this lifetime. When as the devil would be the earthly man's chief guide in the anger of God, then Christ should come after him, and take the inward property of the poor, fallen and captivated man, viz.

the poor corrupt mind of the soul, into his arms, and draw it back again out of the devil's nets and snares, as Christ said, That he was as a vine-dresser who gleaned. For in this lifetime the Adamical nature's image stands before, and the image of Christ [stands] behind; therefore the natural man must die, and Christ must arise and put himself forth eminently in him.

40. And it shows further, how the spirit of Christ in Jacob's line should take Esau in this lifetime by his heel, and hold and rebuke him; and by his children labour to hinder and suppress his evil conversation and wicked walkings. But the Esautish generation would contemn, despise and only trample it underfoot; and lay about them as an evil, malicious, fiery beast. As it even so comes to pass, when God sends his prophets, that they must reprove and rebuke men; then they even spurn them away from them as dogs, and will by no means endure them. But Jacob, that is, the spirit of God, holds them yet by the heel, and makes them naked and bare, so long till Jacob's footstep or impression is known.

41. Jacob signifies, in the formation of the name in the high tongue, a strong lubet or desire out of the mental tongue, viz. out of the name JEHOVA, brought into a compaction or ens; where the I takes the A, and exalts itself in the A, and takes the sensual tongue into the mental, viz. into the COB, so that the O is set for the centre of the word; where then the profound name of God is conceived or brought into the O, and therein it is rightly understood how the Father's nature, viz. the spirit of sense in A, C and B, does form itself into the I and O, for I is the centre of the highest love, and O is the centre of the perceptive Word in the Deity, which is understood [to be] without or beyond all nature.

42. This the spirit has understood in Isaac, therefore they call him JACOB, so long till this name was moved through the I in the ens of faith, so that the I opened the C and B, and put forth the formed or conceived ens in the O, seeing the I had formed itself with the O in nature, through nature as a holy blossom, and then the name was called JESUS: for the I brought itself again into the enclosed shut-up Engels-Eigenschaft (angel's property) in Adam's nature, and than the A was put into E: for the Father gave his nature in the humanity to the son, viz. to the I, and the Son made again thereout an Engel (angel) of it through the I. For the I entered into the deepest humility and lowliness. And then the figure stood thus IE, out of which the fiery love-spirit went forth, and made itself predominant; and set forth before it its character with the S and V, for the S is the character of the holy fire, and the V is the character of the efflux, issuing forth or emanation, out of the fire.

43. Thus the name Jacob was in the fullness of time in the ens of Mary changed into the name Jesus, which understanding has been as dumb and dead both to the Jews and Christians; seeing no nation

does any more understand its own language, and contends only about the compaction of the formed nature of the outward name, and understanding. The mental tongue none will learn to understand, how the same has formed, imprinted and ideafied¹ itself in the words and names in the sensual tongue; and yet the whole understanding lies therein, without opinions. If we were not so very blind and shut up in ignorance, suffering self in pride to rule and govern us, we should soon attain to the deepest understanding. But the Antichrist bears the supremacy, therefore Esau alone rules in the understanding.

¹ formed and modelised.

44. And Moses says further, And when the children were grown up, Esau was a cunning hunter, and a man of the field; and Jacob was a plain¹ man, and dwelt in tents. And Isaac loved Esau, and loved to eat of his venison:

but Rebecca loved Jacob (Gen. xxv. 27,28). O you wonderful God, how very simply and plainly are the greatest Mysteries typified and deciphered! Who can be able to understand, without your spirit, from whence it was that the precious man Isaac, in the type of Christ, loved the natural man in Adam's corrupt image, Esau, more than Jacob, in the type of Christ in his figure? If you had not in your knowledge vouchsafed me to understand the same, I must be here even stark blind: But it is your counsel, O Lord, that we know you, and your time is born, that you reveal the secrets.

45. Moses says, that Esau was a hunter, and a man of the field, and the father loved to eat of his venison, and loved him above Jacob. Here stands an external figure, as if Isaac loved Esau for his activeness, cunning skill or worldly exercise, and loved him more than Jacob. So wholly has the Lord the heart of the wise and of his children in his hand, that his children must not in their will do what they please, and oftentimes well understand, but [must do] what God wills.

46. Also we herein see how oftentimes God withdraws the Mysteries from the most holy, that they must be even children in them; and although they bear the divine play in their hands, and 'tis their work and exercise, yet they must have a child-like heart in the understanding thereof; as it may be seen here in Isaac.

47. He loved Esau more than Jacob. why so? The ens of Christ lay in him, which ruled him. For Christ should love his enemies, viz. the corrupt Esau, and his natural children; him he loved more than his divine nature; for he brought his divine nature into the death of the corrupt Adam, and loved Adam's corrupted nature² more than his holy ens, which he, for man's corrupt nature's sake, gave into the fire of God's anger, that so he might redeem it in his love. Of this, Isaac was here a figure in the image of Christ, who loved his hunter in his evil nature more than Jacob. He did not love his iniquity, but his child-like nature, to which he would do much good; as Christ loved us

in our Adamical nature, and did us good. He did not love us according to the will of sin in us; as Isaac also did not therein love his son Esau, but [he loved him] according to the Father's nature and property, according to the child-like filial nature.

1 Honest.

2 Not his sin in the nature, but his poor undone nature by sin, which he by death freed from sin and death.

The inward figure stands thus:

48. When Isaac entreated the Lord, that his Rebecca might conceive, his natural desire, with the lubetl of the divine ens of faith, entered into Rebecca, whereby Rebecca was opened. And so the natural love of Isaac, which was environed with faith, was propagated in his seed, and opened itself in Esau. Isaac's love did not open itself in Esau as to his corrupt nature; [I say] not according to the kingdom of the nature of this world, but according to the Covenant, according to the second Principle, viz. according to God's kingdom, which the external nature in him had not as yet apprehended; as the divine ens in Abraham did open and manifest itself according to the second Principle, and not in the mortal corrupt Adamical nature of the outward world: The like also is here to be understood in the figure in Esau.

1 Earnest longing.

49. Not that Esau did receive the ens of Christ in the Covenant as Jacob [did], but [he received] his father's love-desire, in which the hidden Covenant stood unmoveable. Now there was thus a conjunction with his father's natural love (for every property loves its own likeness, especially if the likeness be proceeded forth from the essence or thing loving), as Esau was conceived in Rebecca of his father through his love-desire.

50. And it even denotes that the divine ens in God's love in Isaac loved the miserable human nature, to redeem it. Therefore God manifested his love in Abraham's faith, and introduced the same into an ens; so that this same love, which God gave to redeem mankind, should love the human nature in its shut-up abandoned condition. As, in very truth, the true real Adamical nature ordained by God was shut up in Esau, and, on the contrary, the kingdom of the wrath had the outward dominion. Now to redeem this, the spirit in the Covenant, through Isaac's nature, loved his son Esau, viz. the filial nature, and not only because that he was a hunter of the creatures.

51. Yet here also by this hunter we are even to understand the same as is set down before concerning Nimrod, who was a mighty hunter before the Lord. For this whole description of the first book of Moses is God's spirit's figure, type or representation, where he plays¹ with the kingdom of nature, and then also with Christ's

kingdom; and he has so portrayed, delineated and typified the acts of the holy Patriarchs under his figure, that we may clearly see in all the histories the glance or allusion of God's spirit, how he has delineated and set forth to the life the kingdom of Christ, and the kingdom of nature, and also the devil's kingdom in the wrath of the eternal nature. And neither the Jews nor the Christians hitherto have had a right understanding of the same, which among the patriarchs was rightly understood in its true meaning.

52. But afterwards, when their children and posterity gave no heed unto the same, but disregarded the true understanding, and loved their evil nature more than the spirit in the Covenant, then the understanding was put out² among them; until they at last also lost the Book of the Law,³ with the holy histories, and Esdras wrote for them again the figure and history, in the spirit of God; and that, very short, brief and exactly, according to the spiritual figure; in which they were more blind than seeing; as to this day their eyes are blinded; and that, because they abused the knowledge of the true God, and served the nature of this world, and honoured their evil will, above God. Therefore also God has withdrawn himself from them, with his Mysteries; and has suffered them to run up and down with the figure, as children full of ignorance; until the Gentiles' time, in the manifestation of grace (in which they also have only abused the time of grace, and the open seal, in their evil nature) does also come to its end and limit: And then the figure shall be fully manifest in the essence for a witness to all nations:⁴ and after that, the Judgement (Matt. xxiv. 14).

1 Or, sets forth, as in a map. 2 Or, quenched.

3 Esdras wrote the Book of the Law and Histories again after they were lost.

4 Substantially declaring the very thing itself; unclothiag it of its figures and parables.

53. And the spirit of Moses says further, Jacob was a plain man, and dwelt in tents, and Rebecca loved Jacob (Gen. xxv. 27, 28). Reason understands this figure [as] of a woman-like, motherly, natural love; but the spirit has not written this figure for that, for Rebecca pressed earnestly, that Jacob might receive the blessing of Abraham and Isaac. She loved Jacob as to his original, which although she might not so well understand externally and rationally, yet the spirit in the Covenant understood it in her, which moved her also to bear such a love towards Jacob; for there was also a conjunction between the mother and son.

54. For Rebecca was shut up and barren; but when Isaac did bring his prayer and earnest desire to God for her, then the ens in the Covenant gave itself into his faith in his desire, and so, forth in the opening of Rebecca into the conception; for herewith also the barren or shut-up mother was opened, so that her fruit, viz. Jacob, and she

came into one degree of nature, and received one and the same love from Isaac's desire: for the ens of faith was conceived in the tincture of Venus in Rebecca. And as it is said of Mary, Christ's mother after the humanity, that she was blessed among all women, so also Rebecca did here receive the blessing from the divine ens; indeed not in the high degree as Mary, but yet according to the property of the Covenant. And hence it was that the love of the Covenant was manifest in her (as the ens of faith was also [manifest] in Jacob, wherein the love of God burned), so that she loved Jacob more than Esau. For the love-desire in the mother and son was from one original, and therefore her desire inclined itself more towards Jacob than Esau; and also because that the heavenly holy matrix [which had] disappeared in Adam, was moved in her image [which was] disappeared or dead as to the heavenly world's essence, which matrix afterwards was wholly opened in Mary. Now this matrix did long to receive the ens of Christ which was manifest in Jacob, which first was to be effected in Mary; and yet the spirit in the Covenant did take its love-sport and delight herewith [in Rebecca].

55. But that the spirit of Moses says, Jacob was a plain [honest] man, and remained in tents, he understands thereby that the true Jacob in the ens of faith remained in the tents of the outward nature; that the ens of faith remained in his nature, which is only a tent thereto; that he did not give himself wholly to the tent, as Adam did, but he remained therein, in his Principle, till God, in the fullness of time, brought him forth in Christ's humanity through the tents of nature.

The Fifty-Third Chapter

How *Esau* contemned his Birthright,
and sold it for a Mess of Lentil-Pottage:
What we are to understand by this Figure

1. WHEN the spirit of Moses had set down the birth of Esau and Jacob, he proceeds to relate presently how the natural Adamical man would but little or nothing regard this high gift in the Covenant, and would seek only after the belly-filling of the earthly life, as Esau, who gave his birthright for pottage of lentil, that he might but serve his belly.

The figure of Moses stands thus:

2. And Jacob sod pottage: and Esau came from the field, and he was faint.
And Esau said to Jacob, Feed me, I pray you, with that same red

pottage; for I am faint: and hence his name was called Edom. But Jacob said, Sell me this day your birthright. And Esau answered, Lo! I must even die: and what profit will this birthright be to me? And Jacob said, Swear to me this day; and he sware unto him: and so he sold his birthright to Jacob. Then Jacob gave Esau bread and pottage of lentils; and he did eat and drink, and rose up, and went his way: thus Esau despised his birthright (Gen. xxv. 29-34).

This figure externally has but a plain and childlike semblance; but yet it is a figure of the greatest Mysteries. For Esau betokens the first power of the natural, created Adam; and Jacob betokens the power of the other Adam, Christ; thus does the spirit here play with the figure.

3. For Adam's nature came from the field, and was faint, and longed to eat of the pottage which Jacob had. Adam was a limus of the earth, and a limus of heaven; but seeing he died to the limus of heaven, the earthly nature had wearied him in its strife; and in this figure [of faint Adam] Esau here stood.

4. The red lentil pottage, which Jacob had, after which the faint Adam in Esau longed, was the ens of faith, viz. the ens of Christ. The Adamical nature in Esau, in its anguish and toilsome labour, in its corruption and misery, longed after this pottage, which was in Jacob; yet the earthly nature of Esau understood it not, but the soul's nature [understood it], which also longed after Christ's ens, which was strange [or afar off; hidden] to reason.

5. Esau's soulish nature said to Jacob in its longing, Let me, I pray you, taste of the red pottage, for I am weary and faint by reason of the driver or fomentor of the anxious birth; and from this longing or lust he was called Edom, which signifies, in the compaction of the word, in the formation of the Tongue of Sense, as much as a dipping or immersing of the captivate angelical property into the pottage; as if there the soul's longing or lubet, in which the angel's character did yet stand (although captivated), did dip or plunge itself, with the desire, into the holy ens, and would take the holy ens in the divine pottage, viz. the heavenly essentiality into the lust of self: therefore the figure calls him in the High Tongue *Edom*.

6. For, the desire of Esau's soul said to the divine ens in Jacob, Give me your taste into the essence of my creatural selfhood; but Jacob, that is, the spirit of Christ in the ens of faith, said, Sell me your birthright for the pottage; that is, give me for it the soul's life's form, viz. the centre of the soul's nature, that so your first birth,¹ viz. the soul's centre, may be my own; and then I will give you the ens of God.

1 Or, birthright.

7. For Esau inherited the first soulish power from his father, and had the soul's centre for a natural due right; after this came the ens of Christ, as a divine free gift without a soulish centre. For the holy ens should receive the soulish centre from the Adamical nature. Now here the Adamical soulish nature did woo for the ens of Christ, and the spirit in Christ's ens wooed for the soulish nature; and the spirit of Christ in Jacob would not give the taste of the divine ens to the soul's nature in Esau, unless it did give him the fiery centre to the beginning of the soulish creature for a propriety; that is, unless it did wholly resign and give up itself in the natural selfness into God's will, and forsake the first birth of the creature, and esteem of itself; in its selfness, as dead; and give over the dominion and will of life to the spirit of Christ in this heavenly pottage.

8. But seeing Esau's reason did not understand this, he said to Jacob: Lo, I must even die, what then is this first birth to me: so very lightly did reason pass over it, and knew not what the poor soul stood in need of. But the spirit of Moses played here in the inward figure, and does secretly hint hereby at what this externally signified.

9. And Jacob said, Swear unto me this day. That is, the life of Adam in Esau should freely give itself out of the fiery might, and wholly give itself up to the divine ens, and forsake the fiery right of ownhood; and it should do it this day, that is, from henceforward for ever. And this is said, to swear in God, viz. wholly, deeply and fully to cast, immerse, give up, and resign one's self into the divine power, and not resist upon pain of God's rejection.

10. And he swore unto him; and when as he had sworn he was called *Edom*. For the fiery soul's nature did dive and immerse itself into the lubet of the divine ens; whence this lentil pottage is said to be reddish. For here in this oath the fiery essence entered into the lubet of the divine ens; and thus the light's ens received the fire's ens. And the spirit of Moses plays here in the figure, [alluding] how the soul's property in the fire's essence must wholly resign up and eternally immerse itself into the incarnation of Christ, in the divine light and love ens in the Covenant, viz. into the divine lubet; and how the light's ens would receive and take pity on the corrupted, miserable, fiery soul's nature, [and cause it to repent] and quit itself of its lust; and also how the poor soul would give up its natural right for this red pottage.

11. For this is even a figure, showing how God the Father gives his nature, viz. the soul, to his Son Christ, in the love ens, wholly for his own propriety, where the fiery right is made subject to the love in the light. For thus it goes also in our new birth: the soul longs after this pottage; but if it will taste it, it must give its birth-right for it; and moreover it must swear to God this day, that is, for ever, to forsake and quit its nature's right: which the outward reason looks upon as ridiculous and foolish, (I mean the children of the

earthly lust), that when a man gives honour, goods, and also the temporal life, for this pottage, they even call him a fool, as here they do Esau.

12. There is in this figure a twofold understanding, viz. inwardly it is the figure of Christ and Adam, as it is above mentioned; and outwardly it is the figure of the earthly man, showing how carelessly and slightly he passes over it, and sells and gives away the heavenly substance to fill his carnal belly, and to satiate his lustful will. The poor soul indeed longs in its essence after this red pottage, but the earthly reason desires only a lentil pottage for the lusting belly; as the like also is here to be understood in Esau.

13. The soul of Esau longed after Jacob's heavenly ens; but the earthly Esau, according to the outward soul, minded only the earthly power; the kingdom of nature was so very &strong and earthly in him, that he neither understood nor regarded the eternal, but said, What profit shall this birthright do unto me, seeing I must even die. And he sat down, and did eat and drink the earthly food for the heavenly.

14. And Moses says, that when he had eat and drunk, he rose up and went away; that is, he filled his belly with the pottage of lentils, and sold Jacob his nature-right, and went with the earthly man away from the divine enjoyment.

The inward divine figure is thus:

15. Abraham received the divine ens in his faith's desire, and the same was the stock and the root of Israel. But he was not Israel: for the kingdom of the corrupted nature, and the kingdom of grace, viz. the conceived ens of faith, were not as yet one in him. As when a kernel is sown into the earth, the kernel has as yet no root upon which the stalk, branches and fruits should grow; but the kernel's power draws the essence of the earth into itself; and of both these, viz. of the kernel, and of the earth's power, grows the root, and then the stalk, and above again the manifold fruit.

16. The like also is here to be understood. The divine holy ens is not nature's; but the soul is nature's. Now if the divine ens shall be made manifest, then it must be done through a natural essence [or means], wherein the invisible may come into a visible essence.

17. The divine faith's ens which Abraham received was of the invisible spiritual property; the same desired to introduce itself through the human nature into a visible, substantial, creatural and natural essence, for a working life, wherein the holy light's natural ens, and the soul's fiery natural ens, might work and bring forth fruit in one essence.¹ For the Adamical nature was gone forth from the holy ens which was disappeared in it; and here now was the

ground or foundation of the union. And as it is with the kernel in the ground, where the power in the kernel did mix itself with the ens of the earth, and afterwards leaves its shell and husk, when the earth's ens and the kernel's ens is changed into one ens, so likewise it is here to be understood.

1 In one substance or body.

18. Abraham received the divine faith's ens, wherein stood his justification. But his life's nature had not as yet laid hold of it to its own power and strength, for the divine essence does not give itself into nature's own power: indeed it gives itself into the essence of nature, but the divine desire does not incline and yield itself unto nature's own self-will, so that nature should have the predominancy: a similitude whereof we have in the corn which is sown into the earth.

19. The earthly nature cannot, in its own power, make another corn; and though it draws the corn's ens into self; yet it brings forth only a stalk; in which stalk the corn's ens grows up, and brings itself into a bloom, and again into corn,¹ whereunto the earthly nature, with its ens, must be only a servant.

20. And as the earthly nature of the earth does always first show its child visibly in the growth, and the corn's ens does therein hide itself; the like also is to be understood here by Abraham. The Adamical nature in Abraham did first manifest itself with its fruit, and that was Ishmael; but the divine ens lay still hidden in his nature, and sprang forth with Isaac; and by Isaac the earthly and also the heavenly nature did again spring forth together, albeit in one seed.

21. But as the earthly ens in the stalk, and the corn's ens in the internal ground, do grow up in and with one another, and yet each sets forth its fruit, viz. the earth the stalk and the corn's mansion, and the corn or kernel the blooms and fruits, and yet the one without the other could not come to essence: the like also is here to be understood.

22. Abraham was the field into which God sowed his corn; Ishmael was the root, viz. the first birth; Isaac was the fruit which grew from the seed of God (understand out of the ens of grace); and Ishmael grew from the ens of nature out of the Father's property. for the ens of grace had given itself into the ens of nature. Now each did set forth its own figure: with Ishmael the kingdom of nature, and with Isaac the kingdom of grace [was represented]. Isaac was the twig which sprang up out of the field of faith, viz. in the line of Christ; and from him came Jacob, viz. the branch forth-spreading and displaying itself into a tree with many boughs and branches.

23. Not that we are to understand that Jacob did grow and spring

forth only out of the kingdom of grace; for the kingdom of nature, in which Ishmael and Esau stood, was also his ground as to the creature, but the ens of faith had given itself thereinto, and tintured nature, and advanced its power, viz. the line of the Covenant of God, in nature.

1 Kernels, seeds.

24. As a blossom upon the stalk has far a more pure subtle property than the stalk and root; and as out of the blossom first the fruit and a new seed proceeds, viz. out of the subtle ens; so likewise in Jacob, the blossom of the kingdom of Israel first came forth; and no more in the division, as it is to be understood with Ishmael and Isaac, but both kingdoms together, viz. the kingdom of nature and the kingdom of grace, not any more each kingdom by itself or apart in the figure; but in the type of the new regeneration, showing how God in his love had given himself again into man, viz. into the kingdom of nature, and how through his power the wicked ens of the Serpent (sown by the devil into the kingdom of nature) should be broken and killed.

25. Therefore God called Jacob, *Israel*, viz. a flourishing, forthspreading tree of many boughs and branches; or, as it is understood in the formation of the word in the High Tongue, a flourishing or fresh springing of Paradise. Where the *I* gives itself into the root, to a new centre, and springs forth powerfully through the root, with which the Word of the Covenant is understood in the name *JESUS*. For this *I* is the character of the *Unius*, viz. of the eternal One in the divine tubet, which Adam lost when he departed from the *I*, viz. from the only will of God, and entered into self and into the various multiplicity of the properties in their disharmony, inequality and discord, to try, prove and taste good and evil, in the five senses.

26. This *I* brought itself of grace again into the divided, rent and torn properties of the Adamical human tree; and sprang forth through and with the Adamical tree; and hence he had his name, *Israel*; being as a great number and power of such branches, all which do spring and grow forth in the new tincture. In which also the ens of the corrupt nature grew up all along; even as the sun's and the earth's power do work and grow together in the fruit of the tree, and are always in contest one with another, until the fruit be ripe, and a new kernel for another fruit be produced and also ripe, and then the tree leaves the fruit, and sows the new kernel for another young tree.

27. In this nature and manner also arose the strife and combat with Esau and Jacob in the womb; to signify that the corrupt nature with the Serpent's ens should be rejected and cast off; as the tree does let fall its ripe fruit, and desires only the kernel [to propagate its like]: so it was here when the ens of Christ did stir itself up in Jacob, then arose the strife and enmity. For the ens of Christ should rule; and the

wrath in the Serpent's ens, that would also rule; and hence came the contest about the dominion and kingdom. The ens of Christ set itself aloft in Jacob, and bruised the head of the essence of the Serpent's ens in Esau, and even there the Serpent stung Christ on the heel, and thence it came that both the children did strive and struggle together in the womb.

28. Not that we are to understand that Esau was wholly out of the Serpent's ens. No; he was of the right Adamical nature, from his father Isaac and Abraham; only, God did here set forth the figure of the kingdom of nature, which was poisoned in man, and then [he] also [set forth] the figure of the kingdom of grace; showing that the natural man must forsake his own evil will, and therewith also wholly immerse and give up himself into the kingdom of grace. And the figure which was here represented in Esau was to show that the evil Adamical man did not at all avail [in God's sight, that it was not profitable for the kingdom of God, but] it was cast away and rejected from God, and that man must wholly forsake his natural right of selfness, and wholly give in himself into God's will.

1 Jacob's evil nature was as rejected of God, as Esau's, only the figure was set in Esau; not that he was personally, and wholly from all eternity predestinated to damnation, as Babel falsely teaches.

The Fifty-Fourth Chapter

How Isaac, by reason of the Famine, went down to Abimelech, King of the philistines at Gerar; And how the Lord appeared there to him, and commanded him to stay there, and renewed there the Covenant of his Father with him: of the meaning of this, in its
Spiritual Figure 1

1 Gen. xxvi.

1. THE twenty-sixth chapter of Genesis does further relate the history touching Isaac; how God did so very wonderfully guide him, and renewed the Covenant of his father Abraham with him, and preserved and blessed him and his wife with him. For seeing the kingdom of grace in the Covenant of God was now manifested in him, the blessing of God did now spring forth effectually in his purpose through the kingdom of nature.

2. And, on the contrary, how the devil was an utter enraged enemy to this blessing, and desired to sift and search the kingdom of nature in Isaac, and in his wife Rebecca (in whom as yet the Serpent's

ens lay in the earthly flesh) through the lust of King Abimelech.

3. And this again is a figure of Adam in Paradise, and also of Christ in the new regeneration; showing how Adam went into King Abimelech's land, that is, into a strange kingdom, viz. into the four elements, where he has denied his wife, viz. the matrix of the heavenly generatress in him, in that he introduced his lust into the bestial property.

4. As here Isaac did stand in fear of his life before King Abimelech, by reason of his wife, even so Adam, in his strange lust in the kingdom of the four elements and the stars, did also stand in fear before the strange king, viz. before the kingdom of this world, and denied his heavenly birth out of fear of the kingdom of this world; and gave his eternal will to the king of this world, that it might the better fare with him in his strange lust, as Isaac thought to do with his wife, who stood herewith in the figure of Adam.

5. Which figure the divine imagination did represent unto itself in Isaac, and set down withal the Covenant of the new birth, viz. his promised truth, how he would lead and guide the children of his grace in the presence of the strange king, viz. in the kingdom of this world; and preserve them from the lust and desire of this king, and would lay hold of this king with his power, and change his lust and desire, viz. the lust of the stars and four elements, into another will of the essential desire. So that the sharp and severe might of the astrum in flesh and blood should be changed into a covenant of peace, and do no hurt to the children of grace in the Covenant; but it should serve them to bring forth the blessing and fruits, that they might grow greatly, as here Isaac with King Abimelech stood surrounded in the mere blessing of God; and his possession of goods and cattle grew so great, that King Abimelech thought he would be too potent and mighty for him, and therefore commanded him to go out of his land.

6. Which is a figure of the new birth in the kingdom of nature; that if the inward spiritual man does in divine power outgrow or overtop the kingdom of nature, then the kingdom of the outward nature in flesh and blood in the spirit of the world is sore afraid and astonished at it, for it sees and feels its ruin and decrease, and would fain preserve its ownhood and propriety in the outward life.

7. And then comes the spiritual man in the Covenant of the new birth, and reproves King Abimelech, viz. the outward life in the spirit of the outward world, for the wells of water which the divine thoughts, viz. the servants of the new man, had digged in the soul's ground, viz. in the eternal centre. Because Abimelech with his servants, viz. the evil earthly thoughts, imaginations and senses, had filled them up with the vain lust of the flesh. This sets forth and

represents the wells of water which Abraham's servants, viz. Abraham's faith's desire, had digged in the ens of faith; about which wells Abimelech's servants, viz. the desires of the flesh, have contended for, and continually filled them [up with earth] ; which Isaac's servants do again open in the root of Israel, and at last dig up a well wherein they find of the living water; and there they did pitch their tent, which well signified Christ: for they called the place Beer-sheba, viz. an opening, or a contrition; which signifies the repentance, breaking up, or contrition of the earthly will. In which repentance the water of life, viz. Christ, flows forth.

1 Before. 2 In *spiritu mundi*, in the cosmic spirit.

8. This whole twenty-sixth chapter of Genesis is a figure, of the poor fallen man in the corrupt kingdom of nature, signifying how he does swim therein, and how the poor soul is tossed to and fro therein, and seeks itself in outward things, and labours to advance its strength and power, and yet finds nowhere any abiding place therein, but wanders from one thing into another, and works now in this, and then in that, and soon in another, and seeks rest, but finds none; until it comes unto Beer-sheba, viz. into humility before God, and then the well of living water springs forth to it, out of God's Covenant.

9. Now although the words in this text of the twenty-sixth chapter do seem to treat only of external things, yet it is nothing else but the spirit in Moses alluding or playing, under the external history, with a spiritual figure of the kingdom of nature, and of the kingdom of Christ; for he begins and speaks of a great famine which was come into the land, for which distress' sake Isaac went down to Abimelech, king of the Philistines, at Gerar.

The inward spiritual figure is this:

10. When God had created Adam, he came into the famine, viz. into the temptation, wherein the soul ought not to eat of the outward kingdom, but of the inward; but seeing it turned itself with its will into the outward kingdom, it did live in the famine, viz. in the hunger after the outward world's substance; and therefore it turned itself unto Abimelech, king of the Philistines, at Gerar; that is, to the corrupt kingdom in God's anger, viz. to the heathenish king, and was subject to it.

11. And then the Lord appeared unto it, as here he did to Isaac, and said, Go not into Egypt (that is, you poor depraved soul, go not into the bestial lust), but remain in the land which I shall tell you of; and be you a stranger in this land; that is, remain in my Covenant, and be with the soul a stranger in this house of flesh, wherein the soul is not at home; And look, I will be with you, and bless you; for unto you, and unto your seed, I will give all these countries, and I will perform

the oath which I sware unto Abraham your father (vv. 2, 3). That is:

12. Remain but steadfast in my will, and then I will give you after this [lifetime] the kingdom of nature, according to its inward good ground, for possession and propriety; and I will perform and ratify my oath (viz. Jesus Christ, whom I promised you in your fall, and whom I introduced into Abraham's faith) unto you for ever; and I will, in the kingdom of nature, wherein you must in this time stand, work, labour, toil, and be in need and distress, even multiply your seed as the stars in heaven; and give your seed all the wrought powers and works to an eternal propriety, and through your seed all the nations of the earth shall be blessed (v. 4). That is :

13. Through your ens of faith (which in Christ, viz. in the aim and limit of the Covenant, shall be manifested in the kingdom of your nature and creatural property, and become man in you) all nations, viz. the whole Adamical tree shall be blessed; and therefore, *because Abraham obeyed my voice, and kept my charge, commandments, ways, and laws* (v. 5). That is, Abraham has received my working word into his soul's desire, and obeyed my voice in its operation; which divine operation is the command, law, and form. Out of which operation also God showed Abraham, by the circumcision, the figure of the kingdom of Christ, that the same should cut off the sin and vanity; which figure God called his charge, law in the Covenant, and his statute.

14. The spirit of Moses does now proceed further in the relation of this figure, and signifies, under the outward history of King Abimelech, how that Abimelech's servants and Isaac's servants contended about the wells of water, and that Abraham's and Isaac's servants digged the wells of water, which wells were continually stopped up by the envy and enmity of the Philistines (vv. 18-21). By which figure the spirit secretly signifies how the children of the saints, viz. the patriarchs Abraham and Isaac, have always digged in their ens of faith for the wellspring of life in the Covenant, and have also obtained the knowledge of the Messiah.

15. But these wells were continually covered and obscured by the devil in God's anger, and by their earthly reason, until they apprehended and laid hold of the promise of the Messiah in faith. And then they said we have digged a well, and have found of the water of life: the same, Isaac called Shebah,¹ and therein hints at the Sabbath, Christ, as he also forthwith says, that thereupon the place was called Beer-sheba (vv. 32, 33), viz. a contrition, and breaking of the anger and envy of the devil in man's property; to signify that the Sabbath, Christ, viz. the spiritual wellspring, is truly called Beer-sheba, viz. a contrition of death, where the Sabbath introduces itself into death, and brings forth the fountain of life through death.

1 Text, Saba.

16. At which fountain the children of God's Covenant did pitch their tent, and waited upon the promise, until the same fountain was opened in the humanity, and flowed forth out of Christ's blood and death; of which the poor soul drank, and thereby was brought into the eternal Sabbath, where it was redeemed and freed from the strife of the Philistines, viz. from the contention of the anger of God and of the devil. As the history in this text does clearly signify thus much in the High Tongue; which the spirit of Moses has thus represented in the figure, and does play with the description of this figure.

17. As indeed the whole Old Testament is a figure of the New, and the New a figure of the future eternal world, wherein the figure shall stand in divine power, and the spirit of God shall in eternity play with his deeds of wonder; to which end also he has created man, and inspired¹ the power of his voice, viz. the living word, into him, that so he might be an image of the eternal Word, with which image the eternal spirit will play, and work wonders; that so there may be a joy and knowledge in the eternal wisdom.

18. Now when, as the spirit of Moses had pointed out the figure of Adam and Christ under a history, he proceeds, and further relates how it must go with the children of God in this time, showing in what desire the poor soul in flesh and blood lies captive, and is continually vexed and tormented, as here Isaac and Rebecca. For the text says, When Esau was forty years old he took to wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite, which were a grief of mind to Isaac and to Rebecca (vv. 34, 35).

And in this place he speaks no further of these wives, or their children; to signify that it is a figure, whereby he alludes at something else; which reason looks upon as very strange, and wonders that God should yet permit two evil women to be with holy Isaac, through his son Esau; with whom he and his fair, blessed Rebecca must live in trouble, vexation and opposition: so very secretly does the spirit of Moses set forth his figure, that reason must even be blind in it.

1 Or, inspoken.

The spiritual figure is thus:

19. The forty years of the age of Esau, or of Isaac after he begat Esau, signifies, that Adam with his Eve, when as he was man and woman, and yet neither of them, did stand in Paradise forty days in the temptation or proba, and had joy with his fair Eve, viz. with his female² property in himself:

2 Or, feminine.

20. But Abimelech, viz. the king of this world, had introduced his lust into this fair female¹ rose-garden, viz. into the tincture of Venus; understand, into the holy life of love in Adam; and stirred the centre of the soul's nature, whereupon Adam became lusting and longing to take to him in his property yet two wives, viz. the bestial wife, according to the beast-like property out of the four elements; and the astral [sidereal or starry] wife from the constellation [or astrum of this world]; which wicked woman did awaken in Adam's female property, which he took up to wife for his lust. As Esau did the wives of scorn and mockery, with whom he caused mere grief of mind, and lamentable perplexity to himself and his right female property: and we indeed do still suffer and endure the same, and must consume our time with them in misery and lamentation.

¹ Or, feminine.

21. Further, this figure denotes the forty years of Israel in the wilderness, when they did eat manna, and rejoiced with Rebecca under a strange king; where they lived in the kingdom of this world, and yet were led, preserved and nourished in the divine arm; and therefore they grew great before the world, as Isaac under king Abimelech. And when Israel, after forty years, pitched their tent at Beer-sheba, viz. in the promised land, they yet took these two wives to them in their fleshly lust; which caused mere grief of heart to them, for which two wives' sake they were sorely punished of God, and were at last for their sake, driven from Beer-sheba.

22. Thirdly, this figure denotes the hard combat of Christ in the wilderness, in Adam's stead, where Christ in our humanity took these two wives (which were manifest in Adam through his strange son, or will) unto his heavenly essentiality, and suffered them to hunger forty days, so that they must resign and give in their desire to the divine essence, and learn to eat heavenly manna. To signify that this earthly lust [in us], from the stars and four elements, should be broken in Christ's death, and cease.

23. Fourthly, it denotes the forty hours of Christ in the grave, where these two wives of unquietness in the human property were changed again into one eternal wife, viz. into the true Rebecca, and right Adamical Eve, which was in Adam before his Eve.

24. Fifthly, it points at the forty days of Christ after his resurrection, when the two wives of Adam and Esau were again changed into a manly virgin, when this virgin, viz. Christ in our male and female property, did rightly stand out the forty days of Adam in Paradise, when he was tried; and therefore he set himself by divine might into the royal throne of ejected Lucifer, as a judge; and with these two wives in one virginity, and one only person or image, would rule over him,¹ as the causer of man's misery, seeing he was the great cause that

Adam, viz. the image of God, did manifest, by his son of the new will, yet two wives in his virginity.

1 Viz. Lucifer.

25. This, the spirit in Moses and Esdras has mystically and secretly hinted at under an outward figure, showing how it should afterwards fall out. And although it is very likely that reason will not believe us, we care not for that, and it matters not much; seeing we have not disclosed this for its sake, but for the sake of the understanding children. However, we know very well in what vision we write [we know from what spirit's illumination and knowledge we have set down some glances of the great mysteries signified by this short divine history of Moses].

The Fifty-Fifth Chapter

Showing what we are to understand
by Isaac's blessing Jacob, unknowingly,
when he was old and ready to die [Gen. xxvii.]

THE GATES OF THE GREAT MYSTERIES OF THE WHOLE BIBLE

1. WHEN reason reads this history of the twenty-seventh chapter of Genesis it has a twofold conjecture upon the same: one is as if Rebecca [only] loved Jacob more than Esau, and therefore brought him by craft to obtain the blessing of his father; and again it conceives, that indeed it was from the appointment and providence of God, because Esau was not worthy of the blessing, and therefore it will take upon it wholly to condemn Esau, whereupon also it has set the predestination; and yet it understands nothing at all of this wonderful figure.

2. Now, if we would rightly understand and interpret this figure, then we must set here in the figure the patriarch Isaac, in God the Father's stead, who alone can bless, who also blessed Isaac in Abraham's seed, that Isaac should again bless his seed in the Covenant's line.

3. And Esau was set in the place of the depraved nature, viz. in the kingdom of the corrupt nature in man's property, apprehended in the anger of God.

4. And Jacob we set in the new birth, in the humanity of Christ, which God the Father blessed instead of the depraved Adam, when

he brought forth a new generation out of our humanity in this line.

5. And we see here how Adam has fooled away and lost the blessing and divine unction, and how he was rejected in the earthly image, from God; and how he has lost his right of the divine unction; as here Esau [had lost] the first birth, and also the blessing.

The inward spiritual figure stands thus:

6. Isaac was old, and expected to die, and called Esau his first-born son, that he might bless him with the blessing of Abraham, and bade him go take some venison, and dress it for him, that he might eat gladly thereof, that his soul might be refreshed, and the blessing of the Lord might put forth itself in him, that he might bless Esau. And Esau went and did as his father would have him, that so he might be blessed (Gen. xxvii. 1-4). This, in the inward understanding in the figure, is thus:

7. When Isaac was ready to die, the blessing in God the Father's property moved itself in him, and would bless the natural seed of the Adamical nature, viz. the kingdom of nature, in Esau: for Isaac longed after venison, viz. after the kingdom of nature in the bestial property, viz. after the depraved Adamical man, as to the first creation.

8. For the Father's blessing would cast itself upon Adam, in whose stead Esau stood; but the heavenly ens was extinct in the first Adam, and therefore the natural man might not be helped and remedied only with a blessing; but there must be another serious earnestness: the blessing must become a substance, viz. man, in the kingdom of nature; of which [substantial blessing] the kingdom of nature was not capable, in its own power and might: as here Esau, in his kingdom of nature, was not capable of the Father's blessing.

9. For the kingdom of man's nature was so poisoned that it must be dissolved; therefore the blessing of God the Father turned itself upon the woman's tincture, viz. upon the Adamical female tincture, understand, the light's tincture. For the fiery tincture in Adam was awakened in the wrath, viz. in the kingdom of darkness, and was made an earthly image; and herein the heavenly was swallowed up and mortified. Now, the blessing would come to help this heavenly disappeared image, that so it might be quickened again in the blessing; and so the kingdom of nature with which it was incorporated should be blessed, tintured and regenerated.

10. Seeing then two lines went forth in Abraham's and Isaac's seed, viz. in Ishmael and Esau, the right depraved Adamical image, and in Isaac and Jacob the line of the Covenant in the free given grace, the blessing of God the Father, which was manifested in Isaac, turned itself upon Jacob, viz. upon the line of Christ whom God has anointed; that he should again anoint the first-born Esau, viz. the

first Adamical depraved man; for the first Adam had lost his first birth given him out of the divine Word in the creation, and could not any more be blessed out of his centre.

11. For the soul's will was broken off from the eternal Word of divine holiness, and had given itself into the centre of the first Principle, viz. into the wrath of the eternal nature, into the severation of the speaking word, viz. into the opposition and contentious contrariety. Whence also Isaac blessed Esau with the word of strife, when he said unto him in the blessing, you shall live by your sword, and break your brother's yoke from off your neck. Signifying, that now the depraved nature in him was become a servant of God's anger, and should now bear and manage the combat which Adam had raised up in the life's properties, and be a servant of the same.

12. But that Isaac did not understand this thing, and would have blessed Esau with the blessing of the Covenant, and given him the sceptre in Zion, does show unto us that Isaac, and all the holy children of God (although they be born again of the new birth in the line of the Covenant and stand therein), do not apprehend and understand the internal ground of their essence, wherein the kingdom of God works and is in power, so as to be able to do anything thereby in self-will. But God turns this internal ground of the place of God as he pleases; and the soul must see to what he [God] does; as here Isaac must see to what the Lord had blessed by him.

13. For Isaac said to Esau, That he should make him ready savoury meat, such as he loved to eat; and then his soul would bless him (v. 4). But now this blessing stood in the line of the Covenant, in which, Christ should spring forth; not in the soul's might, but in God's might. For the soul of Isaac and of all the children of Adam were as yet, with the soul's root, on the band of God's anger, which anger this internal incorporated line of grace should destroy in Christ's death, and wholly incorporate and unite it into the line of the Covenant.

14. Therefore the soul's will in Isaac should not propagate the blessing of this Covenant's line, and give it to the kingdom of the soul-like¹ nature, viz. to the first-born, Esau, and first Adam; for the soul was a cause of the destruction: the fire's tincture received not the might and strength of the new virtue, for its might should be broken, viz. its proud Lucifer, who likewise is the very same; but the light's tincture (which disappeared in Adam when the fire's might introduced dark earthliness thereinto), which tincture sprang forth again afresh in this Covenant's line in the power of the inspoken and promised, incorporated Word of grace, the same had the might and power of the blessing.

1 Or soul's.

15. The seed of the woman, viz. the light's tincture and virtue, should bruise the head of the fiery Serpent, and change the soul's fiery might into a meek love-fire. The fiery soul's will shall and must be wholly transmuted and turned into meekness.

16. As this disappeared light's tincture was brought from Adam into the woman, viz. into Eve, which when it was in Adam was his fair Paradisical rose-garden of peculiar love, wherein God was manifest, and seeing now the figure of the new birth was represented in Isaac's blessing, therefore also his wife, viz. the blessed Rebecca, must come, as one who also stood in the line of the Covenant; and set forth the right figure of Christ, viz. Jacob, in the place of the blessing. To signify that Christ should be manifested in this Covenant's line in the seed of the woman, viz. in the tincture of the light and the water, and assume the soul's nature from the power of the light, that so he might rule over the fiery nature of the soul, and change the same into the power of the light.

17. Now Rebecca, Isaac's wife, was here in this place a figure of the Virgin Mary, who brought forth Christ, viz. the blessed of God, who should bless Esau, and all the Adamical children. And it was so ordered by the Lord that Rebecca should so carry it, for she understood that the blessing, viz. the sceptre of Israel did rest in Jacob.

18. For seeing the sceptre in Zion lay in the seed of the woman, viz. in the virginity, the same sceptre was here also stirred in the seed of the woman; so that a woman must bring forth the Covenant's line to the place of God the Father's blessing, which was in Isaac; and the man's will, viz. the soul's natural fire-will, must come behind, and be a servant of God's wonders, and see what God has done with him.

19. But that it appears to be as a deceit or cunning subtlety, in that Rebecca did so instruct and put on Jacob to take away the blessing from Esau, as if she loved Jacob far above Esau, therein reason has blind eyes: for through the devil's cunning the curse came into the world; and through the divine cunning in the love the destruction of death and hell came again into the soul: the divine cunning killed the devil's cunning.

20. Understand it aright: All cunning arises from the lubet or desire. The devil's cunning arose from the false lubet or lust: so likewise God's lubet came again into the woman's seed (into which heavenly matrix the devil had insinuated his lust), and destroyed the devil's lust.

21. It was of God that Jacob obtained the blessing, wholly contrary to the mind and will of reason. For he stood in the figure of Christ, and Esau stood in the figure of the depraved Adam.

22. Therefore Esau was a hairy or rugged man, signifying the monstrous bestial property, which Adam had awaked in the fall, through lust. Now when Adam's lust had brought itself to substance, then the flesh became gross and bestial. Thus the bestial part swallowed up the heavenly in itself; and death was manifested in the flesh. And we see here in this figure very clearly typified how it should be.

23. Isaac would bless the bestial man in Esau, this, God would not: the divine blessing belonged to Christ. But the depraved Adam could not be capable of receiving the blessing of God, unless Christ take this rugged bestial skin [or form] which Adam had put on; as here Jacob could not be blessed unless he had on him the hairy beast-like skin.

24. God the Father set before him our misery in his Covenant in Christ in our humanity which he assumed; for Christ must enter into our humanity, and walk in our hairy form, and destroy our death of the bestial property; as it is written, He took on him our sickness; and laid on himself our grief (Isa. liii. 4; Matt. viii. 17; I Pet. ii. 24).

25. For as Isaac took hold of his son Jacob in his hairy skin, and felt whether he was his first-born son to whom the blessing belonged, so God the Father reached into the essence of his Son, Christ, and felt whether the humanity of Christ were the first image created in Adam; whence the agony seized on him in the Mount of Olivet, that he sweat bloody sweat, of which Isaiah speaks plainly, *He took on him our grief*.

26. And as Isaac found outwardly only Esau's skin on Jacob, and inwardly heard Jacob's voice, and yet blessed him instead of Esau, as if he were Esau; so likewise God the Father found our rugged human property on Christ, and yet inwardly he heard that the voice of God sounded in him; that the divine heavenly ens was within, under his assumed humanity. Therefore also his voice did, in his Baptism in Jordan, rest upon him, when he blessed our humanity, in that he said, *This is my beloved son, hear you him*.

27. So likewise Isaac heard indeed the voice of Jacob under the hairy skin, and understood that it was not Esau; but the spirit in his blessing did yet forcibly pass upon him; for he proved in him the incorporated ground of the Covenant, viz. the line of the new humanity. For he said, *The voice it Jacob's voice, but the hands are the hands of Esau* (v. 22). In which the spirit intimates, that in Jacob, and all the children of God in flesh and blood, there is even the first depraved bestial Adamical man, with his hairy skin, which God does not look upon; but only the divine voice, which is one spirit with God,

does inhabit in the inward soulish man.

28. And then we see in this figure that our beast's skin in flesh and blood, wherewith we do so pride ourselves and make devout shows before God, is only a deceit; as Jacob in this beast's hide stood as a deceiver before his father, and would blind his father with the beast's skin. So likewise the earthly man comes in his bestial property before God, and desires God's blessing: but he may not obtain it, unless he has Jacob's, viz. Christ's, voice in him, under this beast's skin.

29. For, as Jacob was smooth and pure under this beast's skin, so must we be smooth, pure and holy in our inward ground¹ under this our beast's skin, if we will have the blessing of God to light and rest upon us. For we see very well in this figure that the blessing would not rest upon Esau, who had by nature a rugged hairy beast's skin in his essence, although he was the first-born to whom the blessing belonged by right of inheritance. For the first man was become depraved in his nature and had lost the inheritance of God. The blessing and the filial inheritance rests only upon the Second New Adam.

1 Of the heart and soul.

30. Further, this figure denotes, that the new man in Christ should take away the sceptre and might from the devil, and also from the man of sin; and in this blessing rule over him in power, as Jacob was made lord over his enemies: This figure points wholly at Christ.

31. For as Jacob took a strange form on him, and came in strange attire before his father, and desired the blessing of him, and also obtained it; so Christ, viz. the eternal Word, took on him also a strange form, viz. our humanity, and brought the same before his Father to bless it.

32. And as *Isaac blessed his son Jacob with the dew of heaven, and the fatness of the earth, and with corn and wine* (v. 28); even so God the Father blessed our humanity, in Christ. For our humanity was also in its original out of the limus of the earth, and was nourished and brought up by the dew of heaven, even by corn and wine; this, God blessed to the new birth, and resurrection of the dead upon the life to come.

33. And as Isaac set Jacob to (v. 29) be lord over his brethren of the natural property; so God has set the new birth in the blessing of Christ to be lord over the Adamical nature in flesh and blood; so that the new man, born of God's blessing, must rule over all the members of his natural body, and they must be subject to the new man.

34. And as Isaac set the curse between them, That whosoever

should curse Jacob he should be accursed, and whosoever should bless him he should also be blessed (v. 29); so God has set the curse upon the corrupt Adamical kingdom, that whosoever should not be found in the blessing of Christ, he must be eternally in the curse of God, but whosoever should bring his mind and will into this Jacob's, viz. Christ's, blessing, he should be eternally in the blessing.

35. Further, we see in this type how it goes with the children of God; for when Isaac had blessed Jacob, then came Esau with his venison, and his father Isaac was astonished, and said, *Why, who are you* (vv. 30-33)? And he was dismayed at it, that he had unknowingly blessed Jacob. Which typifies how that the Adamical man understands nothing at all of God's ways; and how God does oftentimes wonderfully lead him according to the inward ground, and that although he be carried on in the way of God, yet he looks much at the outward reason, and often stumbles at external rational things, at temporal orders and goods, and suffers fear to surprise him; and would fain that the will of his reason be done: As here Isaac trembled exceeding when he saw that the will of his reason was broken.

36. And herein we acknowledge the misery and ignorance of the children of God, in that reason enters into its own dominion, and will not wholly leave itself to God, and is astonished when it goes otherwise than it has imagined to itself.

37. And then we see how God at last does break forth with his light in the understanding, and shows man his way, that he is satisfied; as he did here to Isaac, in that he said; *This Jacob is blessed, and he shall also remain blessed* (v. 33); for now Isaac understood God's will.

38. Further we see in this history how Esau weeps lamentably before his father for the blessing, and says to his father, *Bless me also my father; have you but one blessing? have you not reserved one blessing for me? But his father said, I have made him your lord, and all his brethren I have given to him for servants, with corn and wine I have enriched him. What shall I do now unto you, my son* (vv. 34-37)? This typifies out the kingdom of Christ, showing how God has made it lord over the kingdom of nature, as Christ said, *All power both in heaven and upon earth is given to me of my father* (Matt. xxviii. 18).

39. Furthermore it denotes, that the corrupt Adamical nature in Esau and all men cannot receive the blessing, unless they first die unto their own self-right and will: as Esau could not be blessed of his father with the holy blessing. For he was the type of the corrupt Adam according to the kingdom of nature; so likewise the earthly nature cannot be capable of the holy Spirit in its essence; of which Paul said, *Flesh and blood shall not inherit the kingdom of God* (1 Cor. xv. 50); unless it fall into the earth, and enter again into its first womb, as grain that is sown, and resign its nature to the first mother.

40. And then we see here how Isaac gives his son Esau a temporal blessing, and intimates to him that the natural man is led by the spirit of this world. For to Jacob he said, *God give you of the dew of heaven, and of the fatness of the earth, and of corn and wine abundance* (v. 28); but to Esau he said only, *Behold! you will have a fat dwelling upon the earth, and of the dew of heaven from above; you will live by your sword, and serve your brethren; and it will come to pass when you shall have the dominion, that you will break his yoke from off your neck* (vv. 39,40).

41. And hereby he signifies in what dominion the outward natural man is led, driven and nourished, and what his desire and endeavour should be; namely, he would be in his mind only a robber, murderer, and an evil malicious beast, that should desire to bear down all under it with power, force and murder.

42. For Isaac does not say, *Live you by your sword*, but, *You will do it*. Namely, God's wrath in the kingdom of the corrupt nature, with the devil's will, will move you thereunto; that you will draw the fatness of the earth unto yourself, and will be ruled and driven by the stars above, and will in your natural power drive away from you the children of God, who rule in God's power. That is, when the holy Spirit in God's children does reprove them by reason of their tyranny, they then kill and slay them, and tear the sword of the Holy Ghost from off their neck, as here Isaac said, you will do it.

43. As indeed Esau soon did, and would have killed Jacob, so that Jacob in God's blessing was fain to flee from him. And here he pulled off the yoke of the holy Spirit from his neck. And this prophecy of the patriarch is a figure, how the Esauites and tyrants, viz. the fleshly brethren of the Christians, would dwell among the Christians, and be born as to their natural brotherhood of the same parents; as Esau, and Jacob [were]; and yet they would persecute them with sword and torments; and thrust them away, and yet stand themselves as [if they were the only true] Christians, and desire the blessing of God; as Esau stood and wept bitterly for the blessing, and he did not mind the kingdom of God, but that he might be a lord upon the earth over his brethren and other men; and might have riches, and fullness of the belly.

44. This Esau in his blessing is a true type of Antichrist, who draws near to God with the lips, and gives himself to an external seeming service and worship of Christ; and sets himself forth as if he did it to God, and stands and makes mighty holy shows in his hypocrisy and glistering verbalities, sets forth himself with zeal and devotion, that so he might be honoured of man; and that his god [Mammon and] Mäusim may be fat, and does even mourn and lament for malice, when men will not do that for him which he will have; when he cannot get enough of the belly-blessing, according to the

will of his god Mäusim; and whosoever does but reprove or touch him, and speaks to him of the blessing of God, him he will slay, and cannot endure a true servant of Christ under him.

45. Reason supposes, that seeing Isaac said to Esau, You shall live by your sword, that God has commanded him so to do, and here it props up [its murdering malice and bloodthirsty villainy], but it is far otherwise. God wills not any war; but the kingdom of nature in God's anger wills it; and whosoever is born only of the kingdom of nature he lives also to the same.

46. Therefore said Isaac, you will do it; as if he should have said, You, through your anger will serve the anger of God, and will be a lord in the kingdom of nature in this world; even as the rich and wealthy ones do bring themselves into power and authority, and do it through the kingdom of nature, in the wrath.

47. And we see further, how that Esau did deadly hate his brother Jacob for the blessing's sake (v. 41), of which, notwithstanding, he was not capable, as to the kingdom of nature. To signify that the true children of Christ should for this blessing's sake be hated, persecuted and slain of the children in the kingdom of nature. And that, because the kingdom of grace shall rule over the kingdom of nature, and destroy the same at the end of days, and change it into its might; and therefore there is strife between both kingdoms.

48. For the children of Christ in this lifetime, as to the outward man, live in the kingdom of the depraved human nature, viz. in the kingdom of the Esauites, and are, as to the spirit, only strangers and pilgrims therein. As Christ said, *My kingdom is not of this world*; and therefore the children of this world are enemies to them, and persecute them, as Esau his brother Jacob.

49. For where the kingdom of Christ begins to flourish, there presently the kingdom of the devil begins to storm and rage; and therefore, because the kingdom of Christ shall and will take away and ruin his might and princely throne; hence is the strife in this world between the children of Jacob, and Esau.

50. For as soon as Jacob had obtained the blessing, Esau purposed in his mind to kill Jacob (v. 41). Which is a figure of Christ, showing how that God's anger would kill him in this blessing, in our assumed humanity, as to the kingdom of nature; and that the children of God also should be killed in God's anger, as to the kingdom of nature, and shed their blood into this murdering spirit; that thereby God's anger might be blotted out and changed into love.

The Fifty-Sixth Chapter

How *Isaac* and *Rebecca* sent away *Jacob* because of *Esau* into another Country; and how the Lord appeared to him in a Vision upon the Ladder, which reached even into heaven; and how *Esau* carried himself afterwards towards his Parents: What we are to understand by this figure

1. WHEN Jacob had received the blessing,¹ then he must depart from his native home, from father and mother, and flee from the wrath of *Esau*. This is now a figure of Christ, showing how that he, after that he had assumed and anointed our humanity, should flee with our humanity out of its father's Adamical house again into the first Paradisical house.

1 Gen. xxviii.

2. And it further denotes that the children of Christ (after they have received the unction and blessing, and the new birth begins to spring forth in them, in the blessing), shall and must forthwith flee with their thoughts and mind from their father Adam's house of the depraved nature; and it shows that the devil and the world do soon hate them, and they must forthwith give themselves to the pilgrim's path of Christ, and live under the world's slavish yoke, in misery and oppression; in disfavour and disrespect. For God brings them forth with their thoughts and mind out of their father's house, viz. out of the desire in flesh and blood; so that they do nothing at all regard the pleasure of the world, and flee from it, as Jacob from his father's house.

3. And then we see how wonderfully God guides his children, and defends them from their enemies, that the devil in God's anger cannot kill them, unless it be God's will. As he defended Jacob from the fury of *Esau*, and led him away from him. And we have here an excellent example in Jacob; in that he forsook his native home, also father and mother, for this blessing's sake, and loved God more than all temporal goods, and willingly left all to *Esau*; that so he might but be the blessed of God.

4. And we see that when he had left the riches of the world in his father's house, the Lord appeared to him with the eternal goods, and showed him a ladder, whereupon he could ascend into God's eternal kingdom: which ladder was no other than Christ, whom he had put on in the line of the Covenant. And here now the type was represented to him, showing him what person Christ should be.

5. For this ladder (as to his apprehension) was upon the earth, and the top of it reached into heaven; and thereon the angels of God did

ascend and descend (Gen. xxviii. 12). Which signifies that God's eternal Word, with the power of heaven, viz. with the angelical divine world's essence, should descend or immerse itself into our essence, [which was] departed from God, and blind as to God; and assume our humanity; and so unite the heaven with the world in man; that the humanity, through this entrance of the Deity into the humanity, might have a ladder unto God.

6. And it shows that mankind should come through Christ's humanity into the society of the angels (Matt. xxii. 30). And this is clearly signified here, in that the angels of God do ascend and descend on this ladder. Also that the heaven in man should be again opened through this entrance of the divine essence into the humanity, and that the children of God should have the angels for companions in this world; which God showed to Jacob, in that the angels came up and down to him on this ladder (John i, 51).

7. Which shall be a very great comfort to the children of God, who turn themselves from their father's house, viz. from this world's vanity, to this Jacob's ladder; for they shall certainly know that God's angels do come unto them upon this ladder to which they have turned themselves, and are willingly about them [to serve them].

8. For this ladder signifies properly the pilgrim's path of Christ through this world into God's kingdom) in that the kingdom of the corrupt Adamical nature does always yet cleave unto the children of God, and hinders them in flesh and blood in the spirit of this world; and therefore they must, according to the inward man in Christ's spirit, continually ascend up in much crosses and tribulation on this ladder, and follow Christ under his cross and red banner.

9. On the contrary, the world lives in the pleasure of their father Adam's house, in scorn, jeering and mocking, in envy, spite and malice; whatsoever they can do to cross and vex these Jacob's children, that they joy and take delight in, and laugh and fleer at them. As we have an example of it in Esau; how that he took, in contempt, disdain, and spite to his father and mother, Ishmaelitish wives, who were of the line of mockery or reviling, which were mere bitterness of spirit, and griefofheart, both to Isaac and Rebecca.

10. Where we clearly see that the devil has his power in the kingdom of this world in the corrupt human property, and does continually resist God's children, and vexes and plagues them, and fights with them for his kingdom, which he has lost, and does not willingly beteem it them.

11. And we see very finely how the Lord stands above upon this ladder of the pilgrimage of Christ, as with Jacob; and without ceasing calls the children of Christ, and comforts them, that they should cheerfully ascend upon it. He will not leave them, but

come to them and bless them, so that their seed and fruit shall grow, increase, and be as the dust upon the earth (Gen. xxviii. 14). That is, that they in their toil, labour and anxiety, shall spring up and flourish in the inward divine kingdom.

12. For, so much as the children of Christ go out from this world, and forsake it in their mind, so much they spring up in the inward kingdom of Christ; where then God stands above upon this ladder, and continually inspires or inspeaks his blessing and power into them, so that they grow as branches on his vine (John xv. 5), which he has planted (Ps. lxxx. 15) again in our humanity, in this Jacob's blessing, in Christ.

13. And we hereby clearly see that this whole type, from Abraham to Jacob, contains mere figures of the kingdom and person of Christ and his children. For here God renews the promised Covenant of Abraham concerning the seed of the woman, with Jacob also; that out of his seed (v. 14), as out of the line of the Covenant, He should come who should bless all nations. For which cause also Jacob was led from his father's house, God having set before him outwardly the kingdom of Christ in the figure; for whose sake he caused his wrath to cease from the children of unbelief and did not destroy them, but afforded them time to repent; and so appeased his wrath in this type, which pointed at the fulfilling which was to come.

14. We have here also a firm ground and assurance that Christ has truly taken upon him our Adamical soul and humanity in the body of Mary, and has destroyed death, hell, and the anger of God in our humanity which he assumed, and has set up this ladder of Jacob. For God said to Jacob, Through you and your seed shall all the generations of the earth be blessed (v. 14). Through you, Jacob, through your own seed, which is God and man, viz. the heavenly divine ens and substance, and the human ens and substance, in the power of the eternal Word.

15. In which Word the holy name Jesus, viz. the highest love of the Deity, has unfolded and manifested itself in our humanity which he has assumed; which sole love of God, in the name Jesus, has overcome the wrath of the eternal nature in our souls [which is] from the Father's property in the anger; and has changed it into the love of the divine joy; and has broken the still death, which has severed us from the life of God; and has manifested the divine life of the highest holy tincture in the eternal speaking Word of the divine power, in death, and has made death to be life; and so our soul, in this divine power, is together penetrated and pressed through death and the anger of God.

16. And it is in no wise to be so taken, as some say, that the substance wherein the Word is become man, proceeded not from Adam;

but, as some erroneously say, the Virgin Mary proceeded not from mankind, she has outwardly only taken upon her a human body from Anna, and is not of the seed of Jacob, but is an eternal virgin chosen by God for this purpose before the world was.

17. This text teaches us otherwise, where God says, Through you, and your seed. Not through a strange divine seed only, but through you and your seed, with the entrance of the divine substance. Christ should break death in Adam's soul and body, and destroy hell in Adam's soul and body, which was manifested or revealed in Paradise.

18. For here lay our sickness and misery, which Christ took upon him as a yoke. Christ sacrificed his Father's wrath, which was kindled in our humanity, and awakened his highest love in our human and his holy blood. His holy tincture entered into our human death, and tintured our (in Adam) faded heavenly substantiality (which faded in Adam when he brought earthliness and the false will there-into), and raised up our faded heavenly substance with his heavenly living substance, so that life sprang up through death: And this was signified by the dry rod of Aaron.

19. Therefore that is not the true meaning, as some say: Christ has assumed a soul from the Word in the eternal Virgin Mary, so that Christ, as one come from God, and his soul in the humanity of Christ, has one and the same beginning.

20. They were indeed united in the incarnation or the becoming man, so that they are inseparable, but the true ens of the soul, which the Word assumed in the name Jesus, was of us men from the female tincture, viz. from the true Adamical soul, yet from the property of the light, which was severed from Adam [and put into the woman], that this property of the light might transmute or change the fiery masculine property again into the love and divine humility, and that the masculine and feminine property might be quite changed into one image again; as Adam was before his Eve, when he was neither man nor woman, but a masculine virgin.

21. Therefore Christ took his soul from a woman, viz. from a virgin, and yet was a man, so that he rightly stood in the Adamical image, and brought the averted severed properties of life, in which our will had broken itself off from God, again into the temperature and union, viz. into that ONE.

22. For Adam turned his will from the only will of God, and Jesus Christ took our soul again into the only will of God, and turned the will of our soul, in our humanity which he assumed, into the only will of God again.

23. But that the reader may be thoroughly and fundamentally informed what our soul, and what the Word that became man, is,

compare one with the other. It is thus: Our soul, before the beginning of the human soul's creature, was an ens of the Word of God, in the Word (John i), and yet it was inspired or inspoken from the speaking Word of God into the human image in a natural and creaturely life, and formed in an image of the eternal speaking Word. This creaturely life of the soul turned itself in Adam away from the divine speaking, into an own will and speaking, and was in this respect broken off from the most unsearchable substance, and separated from God.

1 Soulsh.

24. Into this separated word, viz. into the soul, the only eternal divine speaking Word gave itself in again, and turned the will of the soul again into the eternal One, viz. into God's eternal speaking. Therefore the soul is indeed from the eternal Word; but Christ, viz. the highest love of the Deity, did not take a new soul out of the eternal speaking, but [he took] our soul, viz. the word which was once spoken or formed in Adam, viz. our human soul, into his love-speaking in the grace and union of the Deity.

25. God spoke again, into our poor fallen soul in Paradise, immediately after the fall, the Covenant and root of his highest love and grace, through the Word, as a centre of grace to conception, and to the new regeneration.

26. And in Abraham he manifested the Covenant, which Abraham laid hold on with his desire, and received it after a spiritual manner, as an ens to the tree, but it lay without substance in man, only as a spiritual form and model or idea of the powerful Word.

27. Which Word, in its spiritual figure in the Virgin Mary, was at the limit, viz. at the end of the spiritual form, where that same spiritual form of the Word of God was comprehended in a substantial ens; and therewith also in like manner our human substance as to the soul was comprised in the image of the Word, and as to the substance of the body in a human form; and was a self-subsisting God-man.

28. This comprised spiritual image, which was the seed of faith which Abraham laid hold on in the faith, was invested on Isaac, and from Isaac on Jacob; and to Jacob God said, Through you and your seed shall all the people of the earth be blessed (v. 14); viz. through this seed of faith which Jacob had received from his father Isaac in this line of the Covenant; which line of faith had incorporated itself in the human property according to the inward ground of the second Principle, viz. in that image of the heavenly world's substance which was extinguished in Adam.

29. In which incorporated ground the limit of God's Covenant remained, in a spiritual form till Mary, and was propagated from

man to man, as from Adam and Eve along to Mary; and there the Word of the divine power was moved, and essentially assumed our human flesh and blood, together with the soul, and quickened the extinguished heavenly ens in the seed of Mary as to our part; which manifestation penetrated and pressed also into Mary's heavenly substantiality, so that she became living as to that heavenly virginity which disappeared in Eve: and in this living virginity, viz. in Adam's heavenly matrix, God became man.

30. And this is the blessing of Mary above all other women (Luke i. 42), that she is the first from Adam in whom the heavenly matrix became opened, in which the dry rod of Aaron rightly budded, viz. the kingdom of God. She is the first in whom the hidden virtue was manifested, for in her the limit of the Covenant in the spiritual image or type was at an end; and in her it was fulfilled with 2 our humanity.

1 Frame, or formation, building. 2 In, or by.

31. Nevertheless she is truly the daughter of Adam, Abraham, Isaac, and Jacob, both as to the humanity and as to the Covenant of the spiritual figure; and in her conception, when the inward incorporated image or type of the inspired or inspoken Covenant of grace, which was laid hold on in the faith, did assume our human property, then was the kingdom of Christ manifested in the flesh.

32. Wherein afterwards the faithful put on Christ in the flesh, in their faith, yet only as to that heavenly image which was extinguished in Adam, as Mary [did], where Christ embraces the poor souls in his arms, and encompasses them with the power of God, and infuses and flows in with his love into them; which love preserves and defends them from the anger of God, from sin, death, the devil, and hell.

33. This is a brief summary of the true ground, what the spirit of God has prefigured and typified by the patriarchs, in that he has led them so wonderfully, and has thus alluded with the figure of Christ how it would come to pass afterwards.

34. For Jacob was now the stock, out of which the great and wide tree of Israel should spread abroad in the dividing of its branches, as a genealogy; therefore must he go away from his father's house, and take wives of his father's genealogy, viz. of Abraham's brother's son, that the people Israel, viz. the line of the Covenant, might come of one stock.

35. Now, when Jacob awaked from the dream of the divine vision, where the Lord appeared to him and established the Covenant, he said, Surely the Lord is in this place; and I knew it not. And he was afraid, and said, How holy is this place! here is no other than the house of God, here is the gate of heaven (Gen. xxviii. 16, 17). This is a

figure, showing how it would go with God's children, when God was manifest in them, that they continue to be in fear and trembling, and suppose God is afar off and has forsaken them.

36. For where God withdraws himself in man, there will always sin and the anger of God be first manifested in that man, so that he will acknowledge and tremble at his sin, and enter into repentance; then appears to him God's friendly countenance and comforts him. For if the soul goes forth from sin, then God's grace enters into it; and then it says, Surely the Lord was with me in my anxiety, and I knew it not; now I see that the Lord is with the troubled heart, which is troubled in a divine zeal or jealousy, There is the place of God, and the gate of heaven.

37. Further it signifies, how the highest love of God in this Covenant in Christ would be immersed into our humanity; and how the humanity of Christ would be conversant in trouble, in that he took upon him all our trouble and misery; and how the humanity of Christ would be astonished before the anger of God and hell. As was in the mount of Olives, where in his agony he sweat a bloody sweat (Luke xxii. 39-44), and Christ in his humanity said, Father, if it be possible, let this cup pass from me (Matt. xxvi. 39); where instantly the gates of God appeared and comforted the humanity. As here to Jacob, when he must in trouble depart from his father's house, in fear and trembling at his brother Esau, who lay in wait to murder him. All which is a figure concerning Christ, when God's anger in our humanity did lie in wait to murder him, that he would be in an agony, heaviness and distress; and how he would pray to his Father, and how his Father would comfort him; all which was done before he was crucified,¹ especially in the mount of Olives, in which place this figure of Jacob was fulfilled.

38. And as Jacob took the stone which he had laid under his head, and set it up for a remembrance, and poured oil thereupon (Gen. xxviii. 18), so has Christ set up his anguish or agony for a remembrance to us poor men, and poured forth his oil of joy and victory upon it in our troubled terrified hearts; and of that same stone ² has erected his Church for a continual remembrance; of all which this type of Jacob was a prefiguration.

39. Which Jacob signifies in plain words where he says, If God will be with me, and defend me in the way which I travel, and give me bread to eat and clothes to put on, and bring me home with peace to my father, then shall the Lord be my God: And this stone, which I have set up for a pillar, shall be God's house, and of all which you give unto me I will give the tenth to you (Gen. xxviii. 20-22); where he clearly under this figure signifies the Levitical, and afterwards the evangelical, priesthood, as it would be hereafter.

¹ Or, his Passion.

² Agony, and a troubled heart, because of sin.

The Fifty-Seventh Chapter

How *Jacob* came to *Laban*, and kept his sheep for him fourteen years for his two Daughters; what the Spiritual Figure of Christ's Bride contained under it signifies. How God sets *Jacob* in Christ's figure, and so sports with the Type of Christ 1

1. WHEN *Jacob* must now in sorrow go away from his parents, and so avoid his brother *Esau*, and commit himself to God in the blessing of him, then God brought him to his beloved bride, with whom he spent a while in joy with patience, till he returned again with great riches to his father.

2. This is first a worldly history and example,² under which the spiritual figure of the kingdom of Christ is represented, for if the poor sinner turn to God, then he attains, first of all the blessing, viz. the Baptism of Christ, whereby the Holy Ghost baptises him in the inward ground; and then³ it sets him in the process of Christ under the banner of his cross, and bids him go forth from his father's Adamical house of sin, and make towards the path of Christ's pilgrimage.

3. And there he must lay the hard stone of reason under his head, and rest and sleep upon this stone of reason; that is, reason must stand still, and the mind must in itself turn in to the grace of God in the most inward ground in highest humility, and most willingly enter upon the pilgrimage of Christ, as *Jacob* here did; and then meets him his most amiable bride and beautiful *Rachel*, viz. the noble Virgin *Sophia* of the divine wedlock enjoyment⁴ in the love and humanity of Christ.

1 Gen. xxix. 2 Or, precedent. 3 Secondly.

4 Or, amorousness.

4. First he comes to the (Gen. xxix. 2) well, where the noble *Sophia* gives her sheep drink; that is, the soul is led to Christ's fountain, out of which the water of eternal life does spring; there he first sees and demands of the shepherds, where the noble *Sophia* feeds her flock. The shepherds signify the children of Christ, viz. teachers of the word of Christ, in whom the spirit of Christ is, who also feed his sheep. There the penitent man asks for his eternal kindred and friends, viz. For the Paradisical house,¹ wherein his

grandfather Adam dwelt; then those shepherds show him that house, and also the beautiful Rachel, which is born in this house, viz. the noble Sophia.

5. Who, when the poor soul discovers these things, looks amiably upon the soul; whence the soul is kindled in great love, and rolls away the great stone from the well, and gives the sheep of noble Sophia drink (Gen. xxix. 10); that is, the soul rolls away all its earthly lusts, which were a cover upon the wellspring of eternal life, and gives drink and food to the poor needy sheep of Christ, the sheep of this noble Sophia, and kisses the noble Sophia with its burning desire to the love of Christ.

6. And when the noble Virgin Sophia sees this, and that the poor soul discovers all its perils that it has undertaken for her, then she runs to her Father, and tells him that her beloved suitor and friend is abroad with the sheep of Christ, and helps to give them drink. That is, the love of Christ presses with the poor soul's desire into God the Father, and says, This soul is my friend, my bridegroom. Then God the Father commands that he be brought into his house; as here Rachel did to Jacob, and told it to her father who Jacob was, and what his purpose was (Gen. xxix. 12). And so also Christ shows his Father what the poor, troubled, perplexed soul's purpose is, when it comes to him.

7. And as Jacob was promised this Rachel for a spouse, for which he consented to keep the sheep seven years, and loved her dearly² (Gen. xxix. 19, 20), and yet afterwards, at the wedding, the other sister, with her tender eyes, was laid by him, which he desired not. So it goes also with Christ's children, when they turn to God and apply themselves to be shepherds of Christ's sheep, to take care of them,³ then is the most amiable and beautiful Sophia promised and presented to them, whereat they find joy within them.

1 Or, family. 2 At his heart. 3 Or, provide for them.

8. But when it comes to pass that the soul thinks it will embrace this bride in its arms, and have perfect joy with her, then the other sister, viz. Leah, that is, the cross of Christ, is laid by it, and the beautiful Sophia hides herself and it must first take the cross of Christ for a spouse, and keep the sheep of Christ seven years more for Rachel, viz. For the noble Sophia, before he obtains her for his spouse.

9. For the humanity of Christ does not presently give itself to the fiery soul for its own; but stays indeed in the betrothing¹ in the inward ground, in the image of the heavenly world's substance, which disappeared in Adam. But God the Father gives the soul instead thereof, the other sister, viz. tenderness of heart, that the soul in this time may not sport in the garden of roses, but be in trouble and calamity, that it may be tried and humble, and always

keep the sheep of Christ, and not in this marriage solace themselves in pleasures and pride, as Lucifer did.

10. And though it be so that this noble Rachel or Sophia be given in marriage to the soul, as is done to the stable children of Christ, so that the soul keeps this great wedding of joy with this bride (which they alone understand who have been guests at this wedding), yet afterwards the noble Sophia is as it were barren, the wedding joy passes away, and the soul is as if the love of this bride were taken from it.

11. In the meanwhile (Gen. xxix. 31 et seq.) Leah, under the cross of Christ, breaks forth and bears fruit; that is as much as to say, when the soul receives the spirit of Christ, then begins the great joy of this marriage, concerning which Christ says, There is more joy in heaven for one sinner that repents, than for ninety-nine righteous that need not this repentance (Luke xv. 7).

12. For that is the wedding of the Lamb, that God and man is married, and Christ is born; and then he stands in our poor and simple form³ in our most inward ground, and hides his great sweetness, which the soul tasted in the marriage, and covers it with his cross; and then must the poor soul in the meanwhile take the tender Leah, viz. patience, and labour with her for fruit in the vineyard of Christ.

13. And it is very well that the soul falters with this Leah, and then this Rachel in the inward ground of the soul is a stranger, and is as a stranger towards it. As Rachel towards Jacob, when she said to him, Give me⁴ children, or else I die (Gen. xxx. I). So also the noble Sophia says indeed to the soul, Work [or bring forth] in my love-desire divine fruit, or else I will depart from you; whereas yet the soul cannot do it in its own power.

1 Or, promise of marriage. 2 As a conception.

3 Condition or disposition. 4 Create.

14. But this is therefore done that the soul may the more earnestly apply itself to prayer, and pray to God for the divine working of the divine fruit. As Jacob prayed to God, so that Rachel was fruitful, and did bear unto him Joseph (Gen. xxx. 22-24), the prince of all the land of Egypt, who preserved, fed, and nourished them in the famine.

15. So also when the noble Sophia seems barren to the soul, as if it could not bring forth the power of God in the soul, and yet the soul mourns to God in patience [praying] that he would work in it and bless it; whereupon the soul often converts in very great repentance, and casts itself upon God's mercy, till this noble Sophia become stirring, fruitful, and pregnant; and so it certainly generates the true Joseph, viz. a lowly, humble, chaste, temperate and modest

soul; which afterwards becomes a prince over the Egyptian house of flesh and blood. In which house the heathenish Pharaoh dwells, viz. the bestial spirit. Over that is this Joseph set for a ruler and governor, and is a ruler over reason, and governs it with Joseph's, viz. with God's, spirit.

16. This is thus, as to one part, the spiritual figure of Jacob, where-with the spirit alludes to the future kingdom of Christ, where now at present in the fulfilling it alludes thus also in the children of Christ, and does yet so always lead them.

17. But we see especially in this figure the way of God, how God's mind is far other than man's. What man loves, in that God hides himself; for that pleases him well which in the eye of the world is simple and despised, which depends on him alone, and fears him.

18. Jacob loves the beautiful Rachel, and desires her. But the line of the Covenant, in which Christ should be born, would not pass through Rachel, but Leah; also Rachel could not conceive till Leah had brought forth the root or line of the kingly priesthood and principality, viz. Levi and Judah.

19. for the priesthood came from Levi, and out of Judah came the sceptre of the kingdom, and the Prince Christ according to the humanity; to signify that Christ will be born and manifested in these men alone, and brings and works his priesthood of the Holy Ghost in them, who go forth from the love of themselves, and the pleasure of the flesh, and are in the eye of the world softly, bashful, simple and despised; who esteem themselves unworthy of such honour, and do not account such divine working to be their own, and pride themselves therewith, as the proud Pharisees did, and still do.

1 Principality.

20. For this Leah desires only to bear children for Jacob, that she might be acceptable to him, seeing otherwise, in respect of her blear-eyedness,¹ she was disregarded. Thus also the true children of God desire therefore only to walk in the divine power, with teaching² and a simple life in the ways of God, that they may please God and serve him.

21. And again: we see here by Jacob's seed that the line of Christ would not manifest itself in his first seed with Leah, that Christ might not be manifested in human pleasure or lasciviousness of fleshly lust. for Leah first bare Reuben (who defiled the bed³ of his father) (Gen. xxix. 32), to signify that this root sprang from human lust.

22. But when Leah was discouraged, because she was despised, and would fain go out of that contempt, then she bare Simeon, who

was of an acute wit,⁴ of whom Jacob said, when he was to die, when he prophesied concerning all his children, from what root each of them was: The brethren, Simeon and Levi, their swords are murdering weapons. My soul, come not into their counsel, and let not my honour be in their churches or assemblies (Gen. xlix. 5, 6); to signify that he was sprung from the line of zeal or jealousy, wherein Leah was jealous and discontented that she was thus disesteemed, as she then said, The Lord has heard that I was thus disesteemed, and has given me this [son] also (Gen. xxix. 33).

23. But when she cried unto the Lord in her zeal for deliverance from her disesteem, then she was pregnant, and bare Levi (Gen. xxix. 34), viz. the root of the Levitical priesthood, a type of the kingdom of Christ. For she cried to God that her husband might be again joined to her in love, as she speaks after this manner: Now will my husband be joined to me again; to signify that God, with the Levitical priesthood, in a type, would be joined again to man, and would, in a type of the kingdom of Paradise, dwell among them again, as was done in the time of Moses.

24. But the spirit of God said by Jacob, when he was about to die: Let not mine honour come in their churches or assemblies; that is, they are of murderous, Cainical minds, and serve me only in a figure, pointing at the future kingdom of Christ; but the spirit of my love and grace is not with them in their sacrifices and worship of God; which love and grace he calls his honour, which he would manifest through the line of Judah, in Christ.

1 Or, tender eyedness. 2 Instructing.

3 Marriage bed. Gen. xlix. 4.

4 A strict, severe man. Text, a sharp, piercing mind.

25. Which honour was, that he should break death in pieces, and destroy hell, and take away the throne of the devil in man. This the Holy Ghost calls his honour; and that was not in the Levitical priesthood, nor among the titular priests in their churches. But when Leah gave up her will wholly into the will of God, and said, Now will I give thanks unto the Lord (Gen. xxix. 35), who has delivered me from the disgrace of the devil, and of the world, then she bare Judah, viz. the line of Christ.

26. So here now the spirit says, very secretly and covertly under a veil, And she left off from bearing (Gen. xxix. 35). To signify that Christ was the last, who was the end and fulfilling of the Levitical law; under which the spirit signifies that men would not find Christ in the priests' churches, laws, and ordinances of preaching. He would not dwell in their churches with his honour of victory, nor suffer himself and his honour to be tied to the houses of stone, where they exercise a hypocritical show, and have within them only murdering proud hearts, and with the murdering swords of Levi, disgrace and slay one

another with words.

27. But in the souls of men, when they give thanks, and praise the Lord in great humility, as Leah did, when she bare Judah, the line of Christ; there will he dwell, and not be at all in the counsel of these priests and Levites, the titulary priests, who contrive only specious glistening ways for their honour and voluptuousness, and forget the true thanksgiving in humility, and honour and love themselves alone; and so give that honour to their feigned or supposed office, which belongs to God alone, and to the love of our neighbour in great humility.

28. We see clearly by this figure that God will not manifest himself in the fleshly love of ourselves. For *Jacob loved Rachel more than Leah* (Gen. xxix. 30), and would have only Rachel in the beginning. But his seed must continue shut up with her, till Rachel humbled herself before God, and that Jacob prayed for her; to show also that God will not work in the love of ourselves, in that we love and honour one another according to fleshly lust, worldly honour and riches, where men flock together, associate and love one another according to their greatness, state, riches, glory, beauty, bravery and pleasure of this world.

29. But the spirit of God requires humble, faithful and sincere love, where the soul is resigned up into God, and seeks not its own pleasure or self-love; but looks upon the way of God, and joins itself to the humble children, who love God and constantly give him thanks. There God manifests himself and works in them, that they bear fruit to the Lord.

30. Jacob first served seven years for Rachel, which he himself had chosen in his own love, yet she was not given to him for the first seven years' service; but Leah was, unknown to him, laid by him. Jacob desired Rachel as wages for his service: yet seeing the Covenant of the Lord lay in the line of Christ in him, therefore he first received the spiritual wages of the grace of God.

31. For Christ is the wages of God's children: As they must serve their Lord for worldly wages, so God first pays them with his Covenant of grace, and then afterwards they receive also temporal wages: As Jacob must first receive the gift of God, as God appoints it for him, though it went very ill, as to reason. Afterwards he also received the wages according to his will, for which he must serve yet seven years more.

32. Which seven years, in the inward ground in this figure, signify the seven properties of the natural life, which must be given up to the service of God, into which God gives himself for wages in a co-working power, where the seven forms of life first help the Lord to bear a spiritual figure and image or type, and to manifest the line of

Christ. Then afterwards that same spiritual form discovers also the natural form, and bears a prince in the natural life, in whom God works, and through whom he rules the world; as is to be seen by Jacob.

33. He served seven years for Rachel, but seeing he feared God, the divine wages, viz. the line of Christ, was first given him. Afterwards God blessed also the human self-love, according to the kingdom of nature in him; so that of Rachel, whom he had taken in natural self-love, he begat a prince and wise man, even Joseph, by whom the spirit of God ruled, and made him a lord and governor.

34. And this figure presents to us that first Christ should be born in us, and so then Christ in us bears also the natural man, with understanding and wisdom, and appoints him to his service in the kingdom of nature, and also in the kingdom of grace; as he did Joseph.

The Fifty-Eighth Chapter

How *Jacob* served his Father-in-law 1 Twenty
Years, and begat Twelve Sons and One
Daughter, and how God blessed him, that
he gat great Riches, and how *Laban* often
changed his wages, and yet could not hurt
him: What is to be understood thereby 2

1. WE see in this history especially, how it goes with the children of God in this world, how they must live in mere crosses and adversity, as Jacob did with his wives. For when Rachel saw that she was harren, she envied Leah, her sister (Gen. xxx. I); to signify that man's own love seeks not the honour of God, but itself; as now Rachel envied Leah because she had a name that God had blessed her, and said to Jacob, Give me children also, if not, I die.

2. Where we see how the ways of God are quite hidden to reason, although reason stands in the figure of the divine wonders, as here Rachel, which here signifies the own Adamical nature, which desires of Jacob the life's power from the blessing of God, and if it get not the same it must die. Which indeed the spirit of zeal in her desire does very well signify, according to her inward ground in the Covenant of God; but her reason understood it not, but only desired children, that she might be delivered from disgrace; but her inward ground stood hidden, and panted through the human nature to manifest itself in the human essence. Therefore the inward ground in the Covenant of grace signifies, through its own Adamical essence, that if the inward ground should not be manifested through the human essence it must then die eternally. Therefore says reason, Give

me children, or else I die; which seems outwardly to be an opposition and discouragement: But the spirit of God has here its figure, under which it has its signification.

1 Stepfather. 2 Gen. xxx.

3. And then we see in both these sisters, who yet were daughters of God's Covenant in the Promise, how the poison of the Serpent, in the wrath of God in flesh and blood, so vehemently sets against the line of Christ in the Covenant, and always despises the same; and, as a proud Lucifer, elevates and puffs up the rational human ownhood of self-will, and would have the dominion.

4. As here Rachel despises her sister because she was outwardly fairer and more beautiful than Leah, in that Leah, in the sight of the world, was simple and blear-eyed, and Rachel had the spirit of the world in reason elegantly, as an ornament. And so the Adamical nature in Rachel ruled over the manifested blessing of the Covenant in Leah; to signify that the line of Christ in this world would be manifested in a mean, simple and despised form in men of such-like dispositions.

5. Which men would, by the reason, pomp and beauty of the world, be esteemed fools and blear-eyed; who in such scorn and disregard would go away and sow in tears, but in their inward ground in the line of Christ would bear, and at the end reap in joy: to signify that *Christ's kingdom is not of this world* (John xviii. 36); that in this world it must be thrown into God's anger and disdain, and into death. And by this throwing-in, satiate the anger of God with love and meekness, and with love spring forth through the anger and death, and bring the proud Lucifer, in the human own-will and fleshly lust, to scorn, and to naught, as an unstable life; which life cannot overpower the divine humility.

6. Which humility springs under all scorn, and also breaks through death and the anger of God, and makes death to be life, and takes from hell the victory, and changes the sting of the false Serpent's essence with sweet love. As we see here by Leah, although she was envied by her sister, as by reason, yet the line of Christ in the Covenant springs forth in her under all scorn, and makes her fruitful, and Rachel barren, till she gave her maid to her husband for a wife. Which signifies the Adamical, viz. the servile line, which in the kingdom of Christ attains the marriage of the line of Christ in the manner of a servant.

7. For Adam has negligently forfeited the line. The right of nature in the kingdom of God was lost in Adam, and attains in the manner of a servant to the marriage, as the maids of Jacob's wives did. Whereby we then see that Rachel, viz. the right self-nature, could not work or bring forth fruit till the line of servitude (under the yoke of

the Adamical nature of self-love) did first become fruitful. To signify that the human nature must give itself up to be a servant under the line of Christ; if it will be married in the line of Christ, and be engrafted as an heir of God.

8. And then first springs forth the kingdom of nature in the kingdom of God, and in the blessing becomes fruitful. As Rachel was first fruitful when her maid had brought forth; to signify that Rachel also must be a handmaid to the Covenant of God and the line of Christ. And that the line of Christ in her also [must] be her Lord; so that she also attains the marriage of Christ's line in the manner of a handmaid; and that she had not the line of Christ in her in self-power by the right of nature; but as a gift bestowed of grace, that stands in another Principle.

9. And signifies under it that the line of Christ was not propagated in human self-ability, but that itself does press into their branches, and that the great or high name or stock 1 or tribe of men is not respected; but it presses as soon upon the meanest and most miserable in the world (which are but servants and handmaids), as upon the most high and noble.

10. As we have a powerful example of this in Jacob, who must be in a servile condition twenty years as a servant, till the twelve stocks of the tribes of Israel were begotten by him. To signify that a Christian must be born under the servile yoke of the corrupt, domineering, self-willed Adamical nature; but if any should as a Christian be born of the line of Christ, then must the parent 2 be given up as a servant to God, and be in the kingdom of nature, only as a servant of God, who in his heart forsakes all temporal things, and accounts nothing his own, and in his condition and employment esteems himself but as a servant, who serves his Lord therein.

11. As Jacob, who under this service of his begat the stocks or tribes of Israel, signifies that they should be strange guests in this world, and serve God their Lord in the kingdom of nature therein, who himself would vote 3 them their wages; that they should with great riches go out of this world and enter into the kingdom of Christ, viz. into their first Adamical Paradisical native country, as Jacob in his service got his stepfather's goods, with great blessing.

1 Stock, family or genealogy. 2 Mother.

3 Promise or appoint.

The inward spiritual figure stands thus:

12. When Adam was fallen he must go forth out of Paradise, and yield up himself to be a servant under the spirit of the world in the kingdom of this world, and be subject to the stars and the four elements, and serve them in their dominion, and provide for and take

care of their children, viz. the creatures of this world, as we see before our eyes.

13. But when he was to go out of Paradise, as Jacob out of his father's house, the Lord meets him, and shows him the entrance in again into Paradise, through the seed of the woman, and destroyer of the serpent; as he showed the same also to Jacob, by the ladder which reached to heaven (Gen. xxviii. 12).

14. And when Adam was gone out of Paradise, then he must submit himself to be a servant under a strange yoke, and serve the kingdom of nature in its wonders, and provide for or take care of the children of nature, which kingdom of nature in the fall became strange to him, in that it now holds him by constraint, and vexes him with heat and cold, sickness and misery, and holds him captive in itself, and uses him in its service, which before was his best friend and patron. 1

15. And as Jacob in this figure must flee to his friend, his mother's brother, and serve him whom he kept as a servant, and yet also, in respect of his daughter, as a son-in-law; so also must Adam serve under the servile yoke of his great father,² viz. the kingdom of nature, which kingdom gave him its daughter to wife; of whom under this yoke he begat the children of God in the blessing of God, and also places his children as ministering servants in his father's house, viz. in the kingdom of this world.

16. And as Jacob obtained great riches in the blessing of God, and acquired the goods of his master with subtlety, in that he subtly used the half-peeled, streaked sticks before the drinking troughs, where the sheep drank, upon which they conceived, and brought forth ring-straked ³ sheep, particoloured (Gen. xxx. 37 et seq.); so also when Adam was come under the servile yoke of the kingdom of nature, wherein also the envy and subtlety of the devil domineered according to the kingdom of wrath, God showed him that he should with subtlety acquire to himself the kingdom of nature, viz. the working of nature, with its wonders; and procure the power of nature for an eternal propriety, that his works, which he operates in the kingdom of nature, must follow him into his eternal native country, and be his own.

1 Text, grandfather. 2 Text, grandfather.
3 Pied or spotted.

17. Which subtlety was that which God showed him, viz. the Destroyer of the Serpent, which Adam put on in the Covenant, which put on the kingdom of nature [assumed] from us men, and with divine subtlety took away the strength and power of our lord and master, viz. of the kingdom of God's wrath, which held us captive under its yoke, and put on all human power, and took away our lord and master's own power, viz. the kingdom of nature's own power, as

Jacob took his lord and master's goods.

18. And as the spirit of God showed Jacob in the vision that the he-goats and rams that leaped upon the goats and sheep were ringstraked, speckled, and grisled (Gen. xxxi. 10): so was Adam also shown, in the spirit of the Covenant of promise, how the spirit of grace in the Covenant came upon the streaked, particoloured human nature, and blessed it, so that it became pregnant of the spirit of the Covenant.

19. Which human, streaked or particoloured nature is no other than the half-earthly, corrupt, and again in the Covenant, new-born heavenly nature. Upon this came the spirit of God as to the heavenly part, and made it fruitful, so that under the earthly yoke it drew the power of nature in the divine power into the heavenly; and so was his master's or lord's, viz. the kingdom of nature's, goods taken away, and the heavenly man in the Covenant gat them to himself with the divine wit and subtlety, and returned therewith from his lord and master, viz. the kingdom of the outward nature, again into his Father's house, viz. into Paradise, as Jacob into his father's house.

The figure is fundamentally thus:

20. In Adam the kingdom of nature lay in the temperature, that is, all properties were of equal weight. But when the will of the soul went with subtlety into the separation, then the properties were stirred up, and the temperature was broken. And then the separation was his lord and master, and held the will captive as a servant, who now must serve this master.

21. But when God spoke or inspired again his grace with the Covenant of love thereinto, then the inward, inspoken or inspired ground of grace drew the kingdom of nature with its wonders to it; and came away with the riches and self-might, and brought them again, with the inward new man, into Paradise.

22. For the riches of the natural outward mortal man, in that it brings forth the wonders of God with its exercise, does not belong to the kingdom of nature as its proper own, but to the inward spiritual new man, born of Christ; he shall draw these wonders to him, and take them with him to be an eternal vision and contemplation of the wonders of God.

23. When the body of the outward nature falls away, then shall the works follow the new man as a treasure, which he has gotten to himself by divine wit and subtlety, and put off the evil Adamical nature's house of self-rule and dominion. As Jacob, who stood in the figure of the new spiritual man, with whom the spirit of God alludes in the prefiguration to the future kingdom of Christ. Showing how Christ would obtain all the goods of this world, and all the riches of the power and might of nature, in the formed, expressed 1 word of

God, under his servitude, wherein he yielded himself up to be a servant of God in the kingdom of nature; and so make himself lord and master over it, and bring it with him into his eternal kingdom in our assumed humanity; and lastly manifest it at the end of the day of this world, and give it us again in our Father's first house.

24. Thus we should not at all look upon this figure in Jacob as if God had bidden Jacob to deceive his father-in-law with subtlety, and bereave him of that which was his, as if God had pleasure in the natural false subtlety of man. No, the spiritual subtlety is only represented in the figure, showing how we shall obtain, in the kingdom of Christ, the unrighteous mammon (Luke xvi. 9-11), which we have not as by a natural right, but obtain it by the divine wit. And then the kingdom of heaven suffers violence, and they that use violence take it by force (Matt. xi. 12), with such wit of divine science, knowledge or skill, as Jacob did in the figure of Christ's kingdom.

25. And it is shown to the Jews (who with this figure help themselves in their subtlety and earthly fraud and treachery), that this subtlety of Jacob prefigures a spiritual type, and does not at all cover their wickedness and falsehood.

26. For he that says, you shall not covet or lust after that which is your neighbour's (Exod. xx. 17), has forbidden all outward subtlety, fraud and deceit; but in the genealogies the spirit of God has thus, with the kingdom of Christ, signified and alluded in the figure at the inward ground of the new man, with an outward figure.

1 Or outspoken. 2 Tear and snatch it.

27. As with Ishmael, Abraham's first son, from whom the goods also were taken away. To signify that they belonged not to Adam in the corruption and perdition, but to Christ, as the second Adam, which he took with divine wit and subtlety from the kingdom of God's wrath in man; where he must first be subject to the wrath of God, and serve in the assumed human nature; yet so he obtained the goods, and took away all its goods: and that is it which this figure of Jacob signifies.

28. The spirit presents here a most wonderful figure, in Jacob, showing how Laban changed his wages ten times, and yet could not hurt him (Gen. xxxi. 7). To signify how it is with the children of God in this service, that under the yoke of nature they shall acquire the goods of the kingdom of nature in the divine wit in the inward new man. Thence happens such great alteration to man in his purposes, so that when he has resolved upon the course that he will take, the devil comes with his envy, and hinders him of his purpose by evil men, that it goes not forward. As Jacob, when he thought the speckled sheep and goats shall be my wages, then his master disappointed him of his wages.

29. So it is also with the children of God in their labour and travail, when they think, now they shall reap the blessing of God, now they will apply themselves to the children of God, with whom they may work and bring forth fruit, and there they will effect their good purposes,¹ and comprehend this work in their faith's desire, that it may follow after them (Rev. xiv. 13). Then will everywhere all his work and purposes be broken, so that it goes not according to his meaning and will: he must now trust and rely upon God alone, as Jacob did. And so no enemy can hurt him; and though it seems as if it would hurt him, and that his work should be vain, yet thus they work and bear fruit, incomprehensible to reason. And in the end that man departs with much goods out of the kingdom of this world, and returns again into his native country, as Jacob did.

30. For the Scripture says, The works of the children of God follow after their faith; they take them with them; they are the wages of their faith (Rev. xiv. 13). The faith takes Christ into itself and Christ takes the works of faith with him; and thus a true Christian returns home again into his native country, with much goods, which he has introduced and laid up in hope with his faith's desire.

31. Which hope God fills for him in Christ with the heavenly ens, and takes also herewith his works of nature, and draws them to itself for an eternal wages, which is Christ, with the expressed ² word, viz. the kingdom of nature, wherein lies the wonders and being of man, kept to God's Great Day of Separation, wherein *every one shall reap what he has here sown* (Gal. vi. 7).

1 Text, do good. 2 Or outspoken.

32. When we rightly view and consider this history, how God did begin the kingdom of Israel with a servile shepherd, and exalted him before all the potent rich men on earth, even to eternity; and consider that the twelve stocks or tribes of Israel were begotten under a servile yoke, as servants (out of which stock Christ, according to the humanity, was to be born); so we see that all highness of the world, also all art and wit of nature, is foolish in the sight of God, wherewith yet men so boast and esteem their worldly matters, doings or pomp, and their high state, for great things; and yet in the sight of God, are not by far so acceptable as an honest shepherd.¹

33. A shepherd, in whom the spirit of God works, is more highly esteemed before God than the wisest and most potent in self-wit, without the divine dominion. And we see very well how God erects his kingdom in simple, lowly and mean men, who are not esteemed by the world, but are accounted in the eye of the world no better than herdsmen. As Christ also chose such for his Apostles who were but poor, mean, contemptible people, by whom he manifested the kingdom of Israel in divine power.

34. Where are the learned and worldly-wise men? Again, where are the potent lords, who contemn the simple? where is their might, strength, art, and wit? They must all come, in dust and ashes, and fall down to the simplicity of such shepherds, and bow their hearts in servitude under Christ's yoke, if they will be partakers of the line of these shepherds. Yea, they must be as the maids of Jacob's wives, if they will come to this marriage.

35. For the line of Christ in the beginning was manifested in Abel, a shepherd. So also afterwards, in Abraham, Isaac, and Jacob, Moses and David, they were all but shepherds when the line of Christ was manifested. There is no potentate, noble, rich, learned, or high worldly-wise, has attained it; but mean people of no account, who have put their trust in God.

36. Where are now the high priests, schools, and universities, who ascribe to themselves and assume the authority and power of these Mysteries, and often tread underfoot the gifts of the Holy Ghost in such shepherds, and laugh at them, and count them fools? Are they not, all of them, Cain, Ishmael, and Esau, of the left line from the kingdom of this world's nature, in the hypocrisy of self-reason? which in the sight of God is not so acceptable as a shepherd.

1 Like unto an honest shepherd.

37. O ye poor blind men in Adam! cast your eyes down from above, and lay yourselves low under the simplicity of Christ, in the line 1 of these shepherds, and look not upon the pomp of art and loftiness, or you will be miserably deceived. If you will be capable of this line, you must not attain it from loftiness, which boasts itself in hypocrisy in this office of a [pastor or] shepherd; but in humility and mean simplicity, where the soul submits itself under Christ's yoke: there will the poor soul, blind as to God, get root in this marriage, and be capable of this line.

38. The twelve children of Jacob are even the lines, which the spirit of God, from Adam to Noah and his children, signified, which sprang from the line of the Covenant in Paradise, and pressed from Adam to Abel, and so on to the children of Noah; and there also twelve lines or stocks [or tribes] were manifested. Here the same tree opens itself again out of one stock, which was Jacob; and signifies how those lines should all be sanctified in one stock; which stock is Christ, who also chose him twelve Apostles to manifest this tree, which was grown out of the line of the Covenant.

39. And as Jacob begat these twelve sons, he begat also a daughter, Dinah by name (Gen. xxx. 21), who went out to see the daughters of the land (Gen. xxxiv. 1), and thereby lost her honour and virginity; and he begat her of Leah, in whom the line was manifested out of the stock

[or tribe] of Judah, to signify that the line of Christ at this time as yet stood hidden in the woman's tincture, and yet was manifest through the masculine, viz. the fiery tincture, till Mary, the mother of Christ. As we see in the Covenant of Abraham, Isaac, and Jacob, that the Covenant pressed forward in their seed; we see it also in the circumcision, which was given only to the man [or male].

40. And much more do we see in the Law on Mount Sinai, which was also given in a way of fire; to signify that men, before Christ, were led in the Father's property, which held us captive in the wrath, till his love, viz. his Son, through the wrath, manifested himself in the woman's tincture, and changed the man's and the woman's tincture into one again: therefore the line of Christ, with the Father's, sprang forth in the woman's tincture through the man's.

41. In the man's tincture it was stirring in the Covenant of faith in Abraham, and was manifest out of the man's tincture in the woman. But in the fullness ² of time it was manifest in Mary, in the woman's tincture, viz. in the highest love; in which love Adam loved himself before his Eve [was], for God was manifest therein.

1 Or, true succession. 2 Fulfilling.

42. There we see here in Dinah a figure of Eve, for after Leah had borne six sons, she bare a daughter, which signifies the female tincture, which in her vain curiosity squandered ¹ away her honour; as Eve would see and know the daughters of the world, viz. the bestial creaturely lust, and in this lust lost the Paradisical virginity.

43. Thus the spirit of God here in Dinah sets a figure of Eve near the line of the Covenant, seeing he who should seek and save the poor children of Eve should come out of the line of the Covenant.

44. For Leah did bear six sons, which signify the six properties of the natural life, and the seventh is the substance or corporeity of the six; in which spiritual substance Adam died or was extinguished as to the kingdom of God, when his will brake itself off from God. And that same seventh property of nature is now even the woman, viz. the mother wherein the other six are continually borne, which rightly signifies the Adamical Eve, when Eve was yet in an image or type in Adam.

45. The figure whereof the spirit of God represents in Dinah with Jacob, signifying how that seventh property of nature in Adam is become a whore, perfidious to God; and sets this figure near the line of Christ, [signifying] that Christ should come and change this whore, viz. the seventh property of the human life, into the virginity again.

46. Therefore was Christ born of a virgin, that he might sanctify

the woman's tincture again, and change it into the man's tincture, that the man and the woman might again be one image of God, and no more man and woman, but masculine virgins, as Christ was.

47. In Rachel we see now the self-love of the kingdom of nature, where both tinctures, the masculine and the feminine, according to the kingdom of nature in self-love, bind themselves in conjunction; as Jacob loved Rachel according to the kingdom of nature, according to the tincture of self-love, and on the other side so did Rachel love Jacob. Therefore must these tinctures of natural self-love be so long shut up and bring forth no life, till the Lord remembered Rachel, and heard her (Gen. xxx. 22), as the text in Moses says. That is, till the Lord stirred up the tinctures of the kingdom of nature with his blessing, then she bare a prince in the kingdom of nature, viz. *Joseph*, in whom we see, by his great chastity and fear of God, that the blessing of God stirred up the tinctures of the kingdom of nature, which lay shut up in the seeds, and manifested the Covenant of grace therein.

1 Or, trifled.

48. For Christ should deliver from wrath the kingdom of nature in man; therefore also the spirit in this figure presents an image or type in Joseph, which it sets down also in the figure of Christ's humanity, how it would go in the future with Christ's humanity, which he took from us men.

49. In Leah Christ was represented according to his heavenly hidden humanity, showing how the heavenly world's substance would be hidden in our humanity under the yoke of God's anger, and how Christ must appear in a servile and contemptible form.

50. In Rachel with Joseph now the figure is represented, which shows how he would overcome, and in our human nature should be a Lord and Prince over all his enemies, who have held us poor men in flesh and blood captive; and how he would bring us forth out of the misery and famine of Adam, into a good land, and not remember how we in this world have cast him into the pit, as Joseph's brethren cast Joseph.

51. The spirit of God presents this figure in the twelve patriarchs, as a glass, to see by whom God was atoned in his anger, pointing at the future fulfilling, for the text in Moses speaks very hiddenly in this figure, and says, Now when Rachel had borne Joseph, Jacob said to Laban, Let me depart and travel to my own place, and into my country. Give me my wives and my children, for whom I have served you, that I may go (Gen. xxx. 25, 26).

The inward spiritual figure is thus:

52. When the blessing of Jacob, viz. Christ, in the kingdom of the human nature was manifest, so that man stood in Christ's image, then he desires to return from the servitude of this house wherein he must serve, and go again to his Father's first house, and desires to take with him his fruits, viz. his children, brethren and sisters, and all the children of this birth; he has a great longing after that, as Jacob had after his father's house. But the Lord says to him, Stay and serve here a while, and feed my sheep, appoint the wages that I shall give you (Gen. xxx. 28); that is, ask of me, so will I give it you, as Christ says, Whatsoever you ask the Father in my name, he will give it you (John xvi. 23).

53. Thus then this Jacob demerses himself in humility, and keeps the sheep of Christ, in hope of the eternal wages, which follow after him; for in Joseph, that is, in Christ, the wages will be first given him; as Joseph was the wages of Jacob in the outward kingdom, and preserved and nourished him and his house in the famine. Which signifies Christ, who will eternally nourish us in himself; and bring us home with him into his Father's house, as Joseph brought his father and children into his lord's country.

The Fifty-Ninth Chapter

How *Jacob* departed from *Laban*:
What this Figure signifies,
and what is to be understood thereby [Gen. xxxi.]

1. IN this chapter for the most part is the outward history set forth, under which yet the spirit has its secret figure wherewith it plays, for the text says, *And the words of the children of Laban came before Jacob, saying, Jacob has gotten all our father's goods to himself, and of our father's goods has he procured this riches. And Jacob looked upon Laban's countenance, and saw that it was not towards him as formerly* (Gen. xxxi. 1,2).

2. This is a figure represented in the spirit of Christ. When the spirit of Christ in man has gotten the kingdom of the human nature to himself, then the envy of the Serpent in the wrath of nature in flesh and blood awakes, understanding and feeling that the power of nature in man is taken away from him, and opposes the spirit of Christ in the power of nature.

3. Then proceeds the opposite will in man, so that the poor soul

is everywhere faint and in an agony, perceiving that it dwells among strange goods, and that the devil is its neighbour, and has a continual access to its own nature, and opposes the soul, because it has, in Christ's spirit, taken away from him the kingdom of nature, viz. the land and country which he had for his possession. And therefore the mortal nature in the wrath of God sets its desire and endeavour against the poor soul, as a stranger, unfriendly, when it sees that it loses its voluptuous earthly inheritance (which right is intimated in the children of Laban, where reason looks to get temporal honour and pleasure), that all its natural right is taken away, as Jacob by subtlety took away Laban's goods.

4. Then thus says God to the soul, as here he did to Jacob, *Return again into your father's country, to your kindred: I will be with you* (Gen. xxxi. 3). That is, the poor soul should enter again into its first country of its father, viz. into the eternal Word, out of which it proceeded; and therein God blesses it, and therein it can also call its children and members, and bring them along out of the servile house of God's anger in the kingdom of nature, as Jacob called his wives and his children, and brought them out of the servitude of his father. Thus also the enlightened soul brings the power of its life in the kingdom of nature, together with its fellow-members, out of the servile house of flesh and blood, again into the first house, viz. into God's Word.

5. And as Jacob did flee from the servile house of his stepfather, and Laban pursued after and would hurt him (Gen. xxxi. 21-23), so also in like manner is done to the children of Christ, when they begin to flee out of the servile house of Satan, viz. out from fleshly pleasure and voluptuousness, and would again enter into its first land of its father, viz. into righteousness and the fear of God. Then instantly the fleshly crew of the wicked world, with rage and folly pursue after it and would slay it, and take away with evil and false tongues all its riches and goods in God's righteousness.

6. But the Lord awes them, that they cannot do it (as was done to Laban), though they stand up and reprove the children of God as unrighteous, because they turn away from their idols and abominations, and follow their hypocrisy no more, neither will they bear their evil yoke any more, and serve them in their unrighteousness, and call their falsehood, good. As the present world plays the hypocrite under this yoke, and serves their wickedness only that their god Mäusim may live and be fat.

7. The spirit of God here also presents a figure, showing how Christ would for a while put himself under this servile yoke in the kingdom of nature, and would betroth to him Adam's daughter, that is, our flesh and blood, and acquire to himself Adam's possessions, goods and riches, viz. the kingdom or dominion of the human nature; that is, draw many men to him, and in the end go therewith out of this servile house of this world, again into his Father's eternal house,

in which departure to his Father would the devil and the wicked world scorn him and quite slay him, and would take away and rob him of his goods, as also of his children which he has here begotten. Even as the devil, by the Pharisees and wicked Jews, did, who would take away and rob Christ of all his faithful children, as Laban pursued and hunted after Jacob, and would take away his purchased goods from him again.

8. But as God would not suffer Laban to hurt Jacob, (Gen. xxxi. 7), so God would not suffer the devil and the wicked high priests to rob Christ of his purchased goods. Although they slew his outward humanity, yet he rose again from the dead, and brought his purchased goods into his Father's country.

9. The spirit of Moses represents in this chapter a wonderful figure, which ought well to be observed, because he intimates a secret mystery under it: for he says, When Jacob did flee away from Laban, Rachel had stolen away her father's idol gods: and further says, Thus Jacob stole away the heart of Laban the Syrian, in that he told him not that he fled:

and we see further, how Laban, when he came to Jacob, was eager after his idol gods, and searched all Jacob's household stuff for his idol gods. Also we see in this text, how Rachel was she that loved those idol gods, and sat upon them, and so hid them that her father could not get them again (Gen. xxxi. 19,20,30, 33,34).

10. In these words there is represented to us an outward and an inward figure, showing how it would go with Israel in the future. For these idol gods were not heathenish idols, according to the constellation or star (Acts vii. 43) Moloch, as the heathen had. But as we read, they made images, monuments, statues or pictures of their friends that were dead, as a pattern for instruction, which images among the heathen afterwards were turned to idols; and these might well be such images of his kindred that were dead, which Laban was loath to lose, because they were patterns of instruction, and memorials to him of his ancestors and deceased kindred whom he loved.

11. But the true figure under which the spirit points at the future, is this: First, That Israel would not continually cleave to God with their whole heart, but would always take these idol gods of fleshly self-love along with them, and love themselves and their images, viz. genealogies of human greatness, state, high birth and noble pedigrees of gentility, more than God, even as it came to pass.

12. Especially this departure of Jacob intimates the departure of Israel out of Egypt into the promised land, when they took with them also their fleshly idol gods, and presently after served their own idol gods (I Sam. viii. 8), viz. human greatness; and forsook their God, and regarded their Mammon, and would have kingr among them according

to the custom of the heathen (I Sam. viii. 19), and forsook their right King, who had brought them out of Egypt.

13. Secondly, It intimates how Christ, in whose figure Jacob stood, would take to him this Rachel in our flesh and blood, viz. these, in Adam, idol-wills of the soul turned away from God, which has acquired to itself images and idols, and possessed them as Rachel; and would bring the averted wills of the soul, with their acquired idols and images, out of the idol's house or temple, which idols, viz. idol-wills and desires, must afterwards be all broken to pieces in the death of Christ.

14. As presently the figure is represented to us, when God said to Jacob, Arise, and go to Bethel, and dwell there: and make there an altar to God, who appeared to you when you fled from your brother Esau. Then said Jacob to his household, and to all that were with him, Put away from you the strange gods that are among you, and cleanse yourself and change your garments: And let us arise, and go to Bethel; that I may there make an altar to God, that heard me in the time of my trouble, and has been with me in the way which I have gone (Gen. xxxv. 1-3).

15. Which history of Jacob signifies nothing else but this, viz. when Christ would with this Rachel's idol gods, viz. our flesh and blood, depart from this servile house, and go to his Father, then he would by his going forth, when he should build the high altar before God (which altar is himself), layoff these our idols in human self-will, viz. every imagination of self-love, before the altar of God in his death, and cleanse our hearts, viz. our soul's will, and change our garments, viz. our flesh and blood; as this text in the thirty-fifth chapter clearly signifies, and wholly intends it, that Christ would offer us up upon that same Altar of his New Testament, to the God who appeared to us again in our trouble and misery after the fall, in his Covenant of grace.

16. But that the text of Moses says, Jacob stole away the heart of Laban the Syrian, in that he secretly fled away with his daughters (Gen. xxxi. 20, 21): it has the very same inward spiritual figure contained in it. For *the Word became man*, and took Laban's, viz. the earthly Adam's daughters, and brought them by divine subtlety away out of Adam's house into God's house, which in that place is called *stealing*, in that the children of Adam are thus stolen from the kingdom of God's wrath, that is, brought away in the divine wit and subtlety.

17. For the anger of God had possessed men in the right of nature, but Christ came and married with them, and stole them, together with the idol gods, away from the anger, and offered them up to God upon his Altar, which is himself and laid off the images of man's self-love, and cleansed our garments before God, that we might serve him at this Altar.

18. This is properly understood concerning Rachel's idol gods: the figure indeed sets down only the outward history, but the spirit of God has its figure under it. For the whole history of Abraham, Isaac and Jacob stands inwardly in the figure of Christ; for the covenant between Laban and Jacob, and all that happened therein, is a figure of Christ; for Laban here stands in the figure of the kingdom of nature, and Jacob in the figure of Christ.

19. Laban upbraids Jacob, that he fled from him, and did not suffer him first to kiss his children, and that he might conduct them on their way with mirth and with tabrets (Gen. xxxi. 27, 28). Thus also does nature with the children of Christ, when they secretly flee from it, and forsake the idol's house [or temple]; then the children of nature's kingdom upbraid these children of Christ, for fickle forsworn people, for heretics, novellists, new lights, enthusiasts, or whatsoever sect can be named.

And say unto them, When you will depart from your wicked way and enter into another life, why do you not tell it to our high priests, that they may lead you onwards with their ceremonies, viz. confession, sacraments, intercessions? why do you not observe the usage of the Churches, where the kingdom of Christ is in mirth, with roaring, organs, and pipes? Why do you steal away from us secretly, and go another way than our ordinances and decrees prescribe? and therefore are enemies unto them, persecute them, and hunt them with censurings and disgraces, as evil children and forsworn, which had robbed them of their idol gods, and will not honour their hypocrisies for gods; as Laban pursued after Jacob and upbraids him, because he had not first kept that pageantry and solemnity, and told him beforehand that he would travel and be gone.

20. Thus Babel also would fain have it, that the children of Christ should only enter in to God through their pageantries and solemnities, and belly-ordinances; and whosoever will enter in to God otherwise than through their ordinances, and flee from this servile house [of bondage], he is damned and cannot come to God.

21. But Jacob can well go to his father without Laban's pageantry and solemnity; and though he upbraid Jacob and calls his way wrong, yet his way was right in the sight of God. For God had commanded him so, and Laban could not withhold him at all. So also Christ's children, when the spirit of Christ in them commands them to flee out from Babel, cannot be withheld; also it does not hurt them, though the world blames them never so for it, and scorn, deride, disgrace, and upbraids them for fools, heretics, and enthusiasts.

22. Yet the Most High reproveth and charges Laban that he speak not otherwise to Jacob than friendly;¹ that is, the disdain² of

Babel towards the children of Christ must, in the end, turn to their mere joy and kindness, and now Laban must let them depart with their goods and riches. For God commands his children to flee from Babel (Rev. xviii. 4), and to go into the first country of their father (out of which they are departed with Adam), not through the solemnity and pageantry of Babel, but through the conversion of the mind and will: viz. a new obedience.

- 1 Courteously and kindly.
- 2 Blasphemies, reproach, misuseage.

23. For God has as much pleasure in the solemnity and pageantry of Babel, as in Laban's tabret and piping. He requires a penitent, converting heart, which in highest simplicity and humility, without any solemnity or pageantry, draws near unto him, and departs from Babel: with such a one he goes along and blesses him.

24. For when Jacob was gone forth, without solemnity and pageantry, then the angels of God met him, whom he called God's host (Gen. xxxii. 1, 2); which signifies that when the children of God go forth from human inventions¹ and imaginations, and account all earthly things as nothing, and slip away from the hypocrisy of all their titular brethren, then they get the angels of God for a guard, who go along with them, and lead them on their way in their going out from Babel, as here was done to Jacob.

25. For as soon as Christ is born in a man, so that the mind goes forth out of the Adamical servile house of images,² then the angels of God are appointed his guardians.

- 1 Trifles, fables, chimeras, fantasies.
- 2 Or imaginary conceits.

The Sixtieth Chapter

How *Esau* went to Meet *Jacob*, with four hundred Men, Soldiers: what this signifies. And how *Jacob* sent a Present to his Brother *Esau*; and how a Man wrestled with him the whole Night. What all this means [Gen. xxxii.]

FOR THE READER HIGHLY TO CONSIDER OF

1. MOSES says, *And Jacob sent messengers before him to his brother Esau into the land of Seir, in the borders of Edom. And*

commanded them, saying, Tell my lord Esau thus, your servant Jacob says thus, I have been long abroad with Laban until this time: and I have oxen, and asses, sheep, menservants, and womenservants: and I have sent forth to you my lord to tell you, that I might find grace in your eye. The messengers returned again to Jacob, and said, We came to your brother Esau, and he also comes to meet you, with four hundred men. Then Jacob feared very much, and was in distress: and divided the people that were with him, and the sheep and oxen, and the camels, into two companies; and said, If Esau come upon one company, and smites it, the rest will escape (vv. 3-8).

2. This whole chapter stands eminently in the figure of Christ. For when the Word was become Man, and would now go forth from this world and with our humanity possess his eternal mansion, then meets him this host of soldiers in the kingdom of nature in the anger of God.

3. For the kingdom of nature, viz. the natural Adam, was the first-born Esau, which was angry with Jacob, that is, with Christ, for the blessing and heavenly inheritance, viz. for the eternal life ; because it must die, and lose its right; in which kingdom the anger of God had gotten the dominion. That same anger of God came to meet Christ, when he was about to bring his acquired goods into the eternal country of his Father, viz. into the love of God; as Esau did Jacob, in the type or image of the figure. And Christ was astonished at this warrior, viz. the anger of God, as may be seen on the mount of Olives: as Jacob was astonished at the anger of Esau.

4. And as Jacob divided the herds into two parts, because of the wrath of Esau, that if Esau should smite one company the other might escape: so also was the humanity of Christ divided into two substances, viz. into a heavenly, whereof he speaks, saying, *He was come from Heaven, and was then in Heaven* (John iii. 13); and also into an earthly, from our flesh and blood; that if the anger of God did smite the one part, viz. our humanity, with death, yet the heavenly part should escape the wrath, and penetrate through death, and therein make our humanity living. For the messengers which Jacob sent to Esau are nothing else but the prayers of Christ, which he sent through the anger of God into his love, viz. into the mercy, that our humanity might find grace and favour with God.

5. For as Jacob sent to Esau, saying he had been long abroad with Laban, even till this time, and had with him men servants and womenservants, and camels, with other cattle; that he might with all this find grace and favour with his lord Esau: so also Christ says to his Father, in our humanity (viz. in Adam) which he has assumed, he has been long abroad absent from the kingdom of God, and has brought forth, in the kingdom of this world in God's works of wonder, many images out of the divine wisdom through the formation of nature, that he might with these formations of wonders find grace and favour with God, seeing these wonders were brought forth

through the nature of his manifested wrath; that so they might come to the eternal divine vision and contemplation.

1 Born, generated, or begotten.

6. But the anger went to meet him in the four elements, and would devour the earthliness and evil of them. For Esau's four hundred men signify nothing else but the wrath of nature in the four elements of the body: and they went to meet the humanity of Christ. When Christ was bringing the created image of Adam in our humanity into God, viz. into Paradise, then would the wrath of God first kill the Adamical image, that it might no more live in the kingdom of anger, seeing it was to live in God.

7. And as Jacob humbled himself before God, and said, O God of my father Abraham, and God of my father Isaac, Lord, you who have said unto me, Return again into your country, and to your kindred, and I will deal well with you: I am unworthy of the least of all your mercy, and all your faithfulness and truth, which you have afforded unto your servant; for I had no more but this staff with which I went over this Jordan; and now I am become two bands. Deliver me from the hand of my brother, from the hand of Esau: for I am afraid of him, lest he come and smite me, with the mother and the children (Gen. xxxii. 9-11). So also Christ humbles himself in our assumed humanity before God; and though God in the prophet David, in our assumed humanity, has hidden him sit at his right hand until he has laid all his enemies under his footstool (Ps. cx. 1), yet he humbles himself even as Jacob did before the anger of Esau: so also did Christ before the anger of his Father.

8. And as Jacob said, When I went over this Jordan I had only this staff, but now am become two bands; so also when Christ, viz. the eternal Word of divine love, came to us in our humanity, then it was only the staff of divine grace. But in our humanity, in the servile house of Adam, he was enriched with two bands, viz. a twofold humanity, the heavenly, extinguished in Adam, and the earthly from the limus of the earth. Therefore he says, in this twofold humanity, as Jacob said to God: O God of my father Abraham, and God of my father Isaac, O Lord, you have said unto me, Return again into your country, and to your first kindred; I am less than the least of all these mercies which you have bestowed on your servant; to signify that it was only in divine mercy that these two bands, viz. the twofold humanity, returned home again into its first country of Paradise to the angelical kindred.

9. And when Jacob had humbled himself before God, and his brother Esau, He stayed there all night, and took of that which came to his hand, for a present to his brother Esau, two hundred she goats, and twenty he goats, two hundred ewes, and twenty rams, and thirty milch camels with their foals, forty cows and ten bulls, twenty she asses with

ten foals. And put them under the hand of his servants, every herd by itself; and said to them, Go on before me, and leave room for one herd after another. And he commanded the foremost, and said, When my brother Esau meets you, and asks you to whom do you belong? where do you go? and whose these are that you drive? you shall then say, They are your servant Jacob's, who sends them for a present to his lord Esau; and he follows behind after us (Gen. xxxii. 13-18).

10. This type is now the great earnestness, whereby the spirit of God in the figure points at the future. For this present of Jacob to his angry brother Esau, points at the place and condition of Christ. When he should appease the anger of his Father, then he must first send these beasts in our implanted humanity for an atonement, which should be presented to the anger of God.

11. But these beasts, which Christ sent to the anger of God before his passion and death, were our implanted beasts, viz. pride, covetousness, envy, wickedness, lying; whereby one man slanders, disparages, disgraces, shamefully censures with words, discourages, suppresses and exclaims against, as wicked and ungodly; and, summarily, all abominations of the devil and the wicked world.

12. These evil beasts are in Adam in sin all awakened and become living. These very forms or conditions of life, wherein Adam generated his evil beasts, wherein the temperature of nature was rent asunder, Christ took all upon him in our humanity: as they are well intimated in the figure of Jacob by five hundred and eighty; and sent them to the anger of God for an atonement, when he was redeeming the humanity from these beasts.

13. And these beasts were, as to Christ, his being despised, scorned, spat upon; whatsoever the Jewish priests did to him, were all our beasts, which Christ, in his body, gave up to the anger of God, as if he himself were the transgressor: and yet he had generated none of these beasts in his will. But Adam had generated them: and Christ took them on him as a lamb, and presented them to the anger of God on his body and life, and did it as if he himself were the transgressor; so that the anger of God devoured them on his body and life, viz. his inheritance which he had in man, as a natural right; whereby the anger of God laid hold of its own; and his wrath and hunger after this vanity to devour these beasts was appeased.

14. And the spirit of Moses speaks further in the figure of Christ, and says, thus, The present of Jacob went before him, but he stayed that night with the company. And arose in the night, and took his two wives and handmaids, and his eleven children, and went over the ford. And he took them and sent them over the water, and sent over that which he had, and stayed alone (Gen. xxxii. 21-24).

The figure of Christ stands thus:

15. When Christ had sent this present, before, to the anger of God, he stayed with his company, viz. with his disciples, and arose in the night of the great darkness in our prison of misery, and took his two wives, viz. the twofold spirit of man, viz. the soul and the spiritus mundi (the spirit of this world), the outward soul, and the inward eternal soul, together with the two handmaids, viz. the twofold humanity of the body, and the eleven children, which are the eleven apostles;¹ and passed over the ford Jabbok; that is, he went over the brook Kidron, in the dark of the night, over the water (as here Jacob), with all whatsoever he was, or had assumed from us men.

1 11 Apostles.

16. For the right twelfth Apostle of Christ was not yet chosen in Judas his stead (as here with Jacob), the twelfth son lay yet in the mother's womb unborn. And as Jacob with his eleven sons went over the water in the great night or darkness: so went Christ with his eleven disciples, in this night of Jacob, over the brook Kidron into the garden, and wrestled with the anger of God, so that he sweat a bloody sweat, till he overcame.

17. And as in this night a man wrestled with Jacob till the day-break (v. 24), so also the spirit of God, viz. the love of God in our assumed humanity, wrestled with God's anger in our humanity till the love of grace brake through the anger, and the daystar of divine love arose in the soul, and overcame the anger (2 Pet. i. 19). As the text in Moses has here very secretly, and yet very clearly, signified in this figure, saying:

18. When Jacob in this night was passed over with his eleven children, and both his wives, and the handmaids, and all his company, and afterwards was alone, there wrestled a man with him till the break of day appeared. And when he saw that he prevailed not against him, he touched the ham ² of his thigh; and the ham of his thigh was displaced with the wrestling with him. And he said, Let me go, for the day breaks. But he answered, I will not let you go, except you bless me. And he said, What is your name? And he answered, Jacob. And he said, you shall no more be called Jacob, but Israel: for you have striven with God and man, and hast prevailed (Gen. xxxii. 22-28).

19. This text stands wholly in the figure of Christ: for this man, who wrestled with Jacob this whole night, is nothing else but God's righteousness and truth, in which righteousness, in Adam and in all men, the severe judgement of God was awakened. And it signifies the same Man who, on Mount Sinai, gave the Law to the people of Israel, in fire and terror; where he appeared in his righteousness, in the type of the judgement, and commanded man to keep the law of righteousness under pain of the eternal curse; where he required the possibility

and ability from man, viz. from the image of God that he had created in Adam.

20. But man having not stood in the trial,³ therefore God inspoke or inspired into him the ground, viz. the fountain of his most inward hidden love, in the promise of the Serpent-Destroyer, viz. the holy name JESUS. This name JESUS stood now as a Covenant of grace in God's severe righteousness, hidden in the most inward ground of the human soul; and opened itself in the holy fathers,¹ Abraham, Isaac, and Jacob, in their faith's ens.

2 Or, hollow. 3 Proba or Temptation.

1 Patriarchs.

21. But Jacob at present standing in the figure with his brother Esau, viz. Jacob in the type or image of Christ, and Esau in the type or image of God's righteousness in the anger, according to the kingdom of nature, so at present in this night, when Jacob was in great anxiety, this figure was manifested to him, that he perceived how God's love, in the Covenant of grace in the incorporated name JESUS, wrestled with God the Father's righteousness in the anger of the judgement, viz. in the great night of the darkness of God's anger, wherein the poor soul lay captive, and was so hard tied and bound ² and put thereinto; and that the anger in the righteousness will not give over, unless it give itself into the love of grace, that the love may break through the anger, as the shining of light does out of the fire, or as the morning breaks out of the dark night, and changes the dark night into day.

2 Coarcted.

22. For the Covenant of grace in the love, and the soul, stood at present in one person. Therefore at present the soul of Jacob must, in Christ's figure and type, wrestle with God's righteousness about the heavenly ens, viz. about the substantial wisdom, which the name Jesus brought along with the poor soul in its heavenly substantiality, which faded in Adam; whereby Adam's faded [substantiality] sprang forth again in this living [substantiality], as a new birth.

23. Therefore the spirit of God says to Jacob, you have wrestled with God and man (viz. with God's love in the Covenant, and with the future heavenly substantiality, which substantiality became man in the seed of Mary), and have prevailed. For Christ, in whose figure Jacob stood, should thus, in our assumed humanity, wrestle with God's righteousness, and conquer.

24. And the spirit in Moses says here, And when he saw that he prevailed not against him (understand, God's righteousness in the anger of the judgement prevailed not against the grace) then he touched the ham of his thigh, and the ham of his thigh was displaced by the wrestling with him.

25. This signifies the destruction and displacing of the Adamic humanity: that when Christ would stand out this victory, then would the human self-might and own-will be displaced, and broken and killed. But as Jacob died not by this wrestling (though the ham of his thigh was indeed displaced), so also our humanity should not die eternally, but be only displaced, that is, be changed.

26. This signifies especially how the repentant man must enter upon this combat of Jacob, and so wrestle with God and man, in the spirit of Christ in God's righteousness, in the anger. And when he overcomes, then will the ham of his fleshly self-will be broken, that he must go up and down in this world as one half lame, that cannot well walk in the way of the world, but goes halting, as if his limbs were half broken, with which the wantonness and vanity of this world is driven on. For the spirit in the victory of Christ touches his thigh, that he is half lame in the pride and malice of this world, and never regards it more; but goes up and down as a despised lame man, who in the pride of the world in their hale or frolic jollity [the world] little regard, but hold him for a lame halting man, who cannot follow the garb of the antic tricks, conceited jests and lasciviousness of this world. But he has wrestled with God and man, and is with this victory touched and marked.

27. This, the pride and wantonness of this world understands not, for it goes up and down still in God's severe righteousness, in the kingdom of nature, in the might of the fire, in self-will, and thinks itself very well, till the judgement possesses its place; then must the poor soul stand in the eternal judgement, and live in pain and torment.

28. And as Jacob stood in the wrestling, and had his thigh touched that he halted, then the man said to him, Let me go; for the daybreak dawns. But he answered, I will not let you go, except you bless me.

29. This is first the figure of Christ, when he yielded himself up in the righteousness of God in the Father's anger, so that the anger according to our humanity slew him. Then said the righteousness, Now let me go, for at present the eternal morning breaks forth in me. But Christ had taken hold of the righteousness, and said, I will not let you go, except you bless the humanity again; that the judgement may cease; except you bring the morning of your inward power forth through the humanity, that the curse may cease, and that man may wholly stand in the divine working again, in the blessing.

30. Secondly, it is the fair type or image, showing how it goes with the repentant man, when he gives himself up through earnest repentance into this combat of Christ, in Christ's suffering and death, in his victory, and in the spirit of Christ wrestles with God's severe righteousness, which continually assails him in his conscience.

31. For God's righteousness in the conscience says, Let me go; you are dead in sins, and have no part in the divine grace; you have purposely and wilfully sinned, and set the grace behind your back. Now you are mine, praying will not avail you, I will not let you in your conscience attain the grace; you will obtain no comfort more from God, the morning will no more rise to you in your conscience, for you are a child of death. Now leave off and let me alone, that I may shut you up below in the dungeon or chamber of death.

32. When this comes to pass then the poor soul wholly immerses itself into the death of Christ, and gives itself up to the severe righteousness of God, into the judgement, for the judgement lays hold on it. But the soul catches hold of the incorporated grace in the death of Christ, and dives therewith into the most inward ground of the judgement of God; in which ground God's Love is broken forth through the righteousness, and through the judgement, viz. through the eternal night, and has made that same night in man to be day.

33. Into this day, viz. into the abyss without all human possibility or ability, it dives as a child, that neither can nor will do any more, [as a child] that is too unworthy of all grace, and must indeed give itself up to the judgement. But with this diving the soul yields all its utmost will and ability, and is in itself as it were void of nature and creature, and falls again into the Word wherein it stood in the eternal speaking before its creaturely nature.

34. For God's righteousness and judgement has no deeper ground than merely the creaturely life; but when the will of the soul yields itself up in going forth from the creature, and sinks into the abyss, then is it again as a new child; for the abyss in the eternal speaking Word, out of which the highest love and grace of God has manifested itself; lays hold on it, and penetrates into it, as the sun does into the ens of a herb, whence the herb becomes half solar [or of the nature of the sun]. Thus in this diving the soul in its will is halfdivine; and then it wrestles with God's severe righteousness in flesh and blood, and will overpower the anger of God.

35. Then says God's righteousness in the conscience, Let me alone. That is, Leave off; and slay me not, for you see very well that the divine morning arises in me: cease from striving against the judgement of God. But in the right combat the soul says to God's righteousness, I will not leave you except you bless me. That is, except you givest me the promised grace out of the death of Christ in his conquest, that I may put on my Saviour Christ, that he may be mine and I his. And then thus says God's righteousness (as [was said] to Jacob), What is your name? And then the poor soul names itself according to its own creaturely name; as Jacob did here, when he called himself Jacob. But as, the Lord said to Jacob, you shall no more be called Jacob, but Israel, that is, a tree of life, thus also says God to the

soul: you shall no more have self-names in me, but you shall be called a Christian in Christ, viz. a branch in the Tree of Israel, a sprout on the vine Christ (John xv. 5). For you have fought with God and man, and have prevailed. You have overcome God's righteousness in the wrath of the anger, in your combat in the spirit of Christ, and are now an essential Christian, and no more a titular and verbal or mouth Christian, from whom grace is yet far off.

36. And Moses says further, And Jacob asked him, and said, Tell me, I pray you, what is your name? But he said, Wherefore ask you what is my name? And he blessed him there. And Jacob called the place Peniel: for I have seen God face to face, and my soul is preserved 1 (Gen. xxxii. 29, 30).

The inward holy figure stands thus:

37. When Jacob with the desire of faith in his wrestling apprehended the morning or daybreak of God in the spirit of Christ, and saw Christ afar off without the creaturely humanity, then he said, What is your name? But Christ said, Wherefore ask you what is my name? That is, I am no stranger, but am even the Israel in yourself, I have no other name, but your name and my name shall be one.

38. For God, without nature and creature, has no name, but is called only the eternal GOOD, viz. the eternal ONE, the abyss and profundity of all beings. There is no place found for him, therefore can no creature rightly name him; for all names stand in the formed Word of power. But God is himself the root of all power, without beginning and names. Therefore says he to Jacob, Wherefore ask you what is my name? And blessed him.

39. As the creatures and also all vegetables of the earth cannot know how the sun's power is named, but they stand still for the sun, and the sun gives them power and warmth and blesses them, that they grow and bear fruit: so also here is to be understood concerning Jacob and all men. When Jacob saw and felt the morning or daybreak of God in his soul, then the Divine Sun, in the name JESUS, blessed him through an essential working.

1 Healed.

40. And this must thereby signify, as it went with Jacob and all the children of God, and yet still goes with them in this sunshine. When the sun of grace, with its working power, arises in the soul, then the soul rejoices, and would always fain behold the countenance of God after a creaturely manner; as also Moses desired; and always thinks God is of some form. They look not yet rightly upon God, but will know God in imagery: thus hard lies the creaturely imagery

upon us, in the departed apostate self-will in the mind, that we cannot at all understand what God is, viz. that he himself is the abyss of all nature and creature, viz. the eternal ONE, that dwells in nothing, but only in himself and has no form, nor any thing.

41. And it were very well and good that we were not so led by the masters of the letter in an imaginary form, when they teach and speak of the only God, as has been done hitherto, where men have led us on in vain images of 1 the essential will, as if the only God did will this or that; whereas [he] himself is the sole will to the [being of] nature and creature, and the whole creation lies only and alone in the formation of his expressed Word and will, and the severation of the only will in the expression; and is understood in the impression to 2 nature.

42. If the pride of Lucifer might be torn out of the hearts and eyes of these masters, then men would soon see the countenance of God. But the Babylonish tower, upon which men will climb, and in opinions climb up to God into a severed heaven, where God sits cooped up, this withholds the true knowledge and understanding; and makes us always ask, What is the name of God? Where is God? What is the will of God? Also, they say God wills good and evil, from which they make a multitude of decrees 3 in the divine purpose; as a prince in his land makes laws; and they have as much understanding of God and his will as the pot understands of the potter.

43. It is to be lamented that we are so blindly led, and the truth withheld in images;4 for, if the divine power in the inward ground of the soul were manifest and working with its lustre, and that men did desire to go forth from their ungodly ways, and give up themselves to God, then is the whole Tri-une God present in the life and will of the soul; and the heaven, wherein God dwells, is opened in the soul; and there, in the soul, is the place of God, where the Father begets his Son, and where the Holy Ghost proceeds from the Father and the Son.

44. For God makes use of no circumscribed place, he dwells even in the abyss of the wicked soul, but incomprehensible to it, as to his love; but as to his anger he is manifest and comprehensible in the wicked soul.

1 Or, in. 2 of. 3 Or, determinations and conclusions.
4 Imaginary conceits.

45. For the eternal speaking 1 of the Word, incomprehensible to nature and creature, becomes imaged 2 in the will of the soul; of which the Scripture says, With the holy you are holy, and with the perverse you are perverse (Ps. xviii. 25, 26). Also, such as the people is, such a God they have.

46. For in the thrones of the holy angels God is manifest in his love; and in the thrones of the devils he is manifest with his wrath, viz. according to the darkness and torment; and yet there is but one only God, and not two. According to the tormentive nature he wills torment, and according to the love he wills love: as a burning fire desires hard brimstone like itself, and the light of the fire desires only an open place where it may shine: It takes away nothing, but gives itself for the joy of life; it suffers itself to be taken; it has no other will in itself but to give forth itself and work that which is good. So God, as to his holiness, has no other will in himself but to manifest the power of his love and shining lustre, in a creaturely form. 3 As the sun manifests itself in a herb, and tinctures it and makes it wholesome and good: so also is to be understood concerning God.

47. Therefore all is but vain jangling, babbling, and a creaturely imagination,⁴ for men to ask what is God called, or what is God's name. Or for men to talk much and say, God wills this or that evil and good, and know not how to say upon good ground how he wills evil and good, and how a man shall understand the texts ⁵ of Scripture to that purpose.

48. This contention and strife about the letter is, indeed, the very confused divided tongue or language on the high tower of the children of Nimrod in Babel; for that high tower is a figure of the exercises in the Universities,⁶ where the one divine language is divided or confounded and wrested into many speeches;⁷ that one people does not understand another, and that men contend about the only God, in whom we live and subsist, and whereby even the kingdom of nature in its wonders is manifested, and brought into figured wonders. 8

1 Or, expression.

2 Conceivable, or perceptible, or gets an idea.

3 Or, manner.

4 Or, imagery.

5 Or, sayings.

6 Disputations in the High Schools.

7 Perverted in phrases and expressions.

8 Fashioned wonderfully. Ps. cxxxix. 14.

49. But the true ground, what God is, and how he is, what the Being of all Beings is, remains as blind to them, as the visibility of this world is to one that is born blind. And though they are called Masters of the Letters, yet they have lost the five vowels, which are the power of all words; which is much to be lamented, that men understand nothing at all more of the Holy Ghost's language, what the spirit of God has spoken in Moses and the Prophets, and how he has in his speech declared and pointed at that which is future, eternal. Men cleave merely to an historical action,¹ and see not what is signified by this or that action.

1 Act or thing done.

50. For God's spirit has not done such wonders for the history's sake of a plain simple shepherd, as it stands in the outward form of it; and has so exactly expressed those things in writing, as if he were so much concerned in a history, that he has preserved it among all people, and suffered it to be proclaimed for his word. No, sure: but for this cause; that under such plain, simple, historical relations is signified (and wherewith God's spirit in the figure alludes at), that which is future, eternal. Therefore should men look upon the Scripture of the old Testament with clearer eyes, for the whole New Testament is couched under it in the figure of the plain simple acts or actions.

51. When God had blessed Jacob, then Jacob called the place Peniel (Gen. xxxii. 29, 30). That is, God's inspection into the soul, where God is manifest in the soul. Then says the soul, I have seen God face to face in me, and my soul is preserved in this inspection. And when he passed over Peniel the sun arose to him. That is, when God's sun, viz. his power, is manifest in the soul, then the essence of the soul carries the power in itself; and then the divine sun arises in the soul's essence, and then the Father has there begotten his Son in the soul, which is the sun of righteousness, as also the divine love and joy. And then self-nature halts, for the sinew of its natural will is displaced, so that the self-will is lame in its ability; as here Jacob. And the text of Moses says, Hereupon the children of Israel eat not of the sinew upon the ham of the thigh, to this day: because the sinew of the ham of Jacob's thigh was touched.

52. This shows clearly that Jacob and his children understood this mystery, and have instituted a memorial in this sinew. For what does that which was done to Jacob concern a beast? The sinew of a beast is not therefore displaced or venomous: only, the children of the saints looked upon the ground of the divine mystery.

53. Concerning which the present Jews are very blind, and hang only on the Law. If they did so eagerly seek after Jacob's sun as they cleave fast to the Law, then would that sinew in them also be displaced, and they would not so hunt after covetousness and gain: But they wash the outside of their cups and dishes, and inwardly remain foul (Matt. xxiii. 25; Luke xi. 39).

54. Even as Christendom cleaves to the history, viz. to the purple mantle of Christ, and hunt away Christ in his power from them, and will not, with Jacob, have the sinew of the wild bestial properties of the voluptuous will of flesh displaced and lamed, but walk nimbly with the beast, under the mantle of Christ.

55. This displaced sinew signifies that Adam in his innocence, before his Eve, was not such a gross beast as afterwards. Therefore when the spirit of Christ in the Covenant was manifested in Jacob,

then it touched the bestial ham of his thigh. To signify that in Christ it should be broken and cease, so that a spiritual man should arise from death, and not such a gross bestial man.

The Sixty-First Chapter

The Excellent and Wonderful Figure, showing how *Jacob* and *Esau* met, and how all Heart-burning and Evil will was changed into great Joy, Kindness, and Compassion: What is to be understood thereby [Gen. xxxiii.]

1. AT this text blind reason should better open its eyes than hitherto it has done, and better consider the figure of Jacob and Esau, and learn rightly to understand the decree concerning Jacob and Esau; where the Scripture says, Jacob have I loved, and Esau have I hated, when the children lay yet in the mother's womb, and had done neither good nor evil, that the purpose of God might stand (Mal. i. 2, 3; Rom. ix. 13).

2. Here men should rightly look upon the purpose of God, what the spirit of God means thereby, for Esau stood in the type or image of the corrupted Adam, and Jacob in the type of Christ, which came to help poor Adam. Therefore must these two brothers come of one seed, to signify that God would become man, and that God's seed, viz. his Word, and Adam's seed in its own nature, should be manifested in one person, and become man; and that God's seed should overcome the corrupted Adam's seed with great divine love, and quench the Father's anger with love, and the love should wholly give itself into the anger of the soul, that God's grace, compassion and mercy in the love may pass through the anger, and also change the anger into compassion; as here Jacob, with his present, and in great submission and humility, yielded himself to his brother Esau, and changed his anger, which he bare towards Jacob, in respect of the natural right of the first-born, and of the blessing, into such great compassion that Esau fell about his neck and wept in great compassion, and his anger in him was turned into love; even as Christ, with his great love and humility in our assumed humanity in our fiery burning angry soul,² changed his Father's anger into such great mercy and compassion, that the divine righteousness in the anger ceased and departed from our souls.

2 Anger-soul.

3. For as Jacob appeased his brother Esau with the present and [with] humility, when he gave up himself into the anger of Esau, so also Christ appeased the anger of God, when he gave up his heavenly

blood with the great tincture of love into the anger of God to be devoured; then was the anger, viz. the nature of the dark world which was manifested in Adam, turned again into the divine light of love, viz. into a love-fire.

4. Moses says, Jacob lifted up his eyes, and saw his brother Esau coming with four hundred men. And he divided his children to Leah and to Rachel, and to both the handmaids. And set the handmaids with their children foremost, and Leah with her children next, and Rachel with Joseph last.

And he passed over before them, and bowed himself to the ground seven times, till he came to his brother (Gen. xxxiii. 1-3).

The inward precious figure stands thus:

When Christ, in our assumed humanity, entered into his suffering, then the anger of God in the four elements of the body came to meet him; and then Christ divided his Deity and his humanity, viz. the heavenly world's substance, which he brought from God in our humanity, and the kingdom of the natural humanity from Adam, into two several Principles: for the Deity, as to the omnipotency, stood yet still. Therefore says the humanity on the cross, My God, why have you forsaken me (Matt. xxvii. 46; Mark xv. 34; Ps. xxii. 1)?

5. The two wives of Jacob, with their children, signify here, in Christ's state and condition, the twofold soul, viz. that from time and that from eternity. And the two handmaids, with their children, signify here, in this state and condition of his, the heavenly and the earthly corporeity, viz. Leah, in her blear-eyedness signifies the spiritus mundi in limo terrae,¹ wherein the corruption in Adam was effected, wherein God promised the Destroyer of the Serpent; and wherein Christ should be manifested. And therefore in Leah the line of Christ, viz. the Destroyer of the Serpent in the type and prefiguration, was born, viz. Judah; and Rachel signifies the extinguished ens of the heavenly world's substance, wherein the true soul dwells, which faded in Adam's fall and became unfruitful; as Rachel; till God in the spirit of Christ made her fruitful; as was done to Rachel.

¹ The spirit of the world in the dust of the earth.

6. And as Jacob set the handmaids with their children foremost, so was the earthly image in the human nature set foremost in the suffering of Christ, which should pass through the sharpness of death; next after would follow Leah, that is, the body out of the limus of the earth, wherein the Destroyer of the Serpent lay, in the suffering of Christ; and after that, Rachel, viz. the heavenly limus with the prince Joseph, that is, with the true Adamical image of the divine world's substance; and the name *Jesus* passed before into the suffering of Christ; as Jacob before his wives and children.

7. And as the name and power *Jesu*, viz. God's sweetness and love, saw and felt the wrath of God in the human flesh and soul, then the name *Jesus* bowed itself through all the seven forms of nature's life, wherein the anger of God was become manifest; that is, he then pressed essentially through the centre of nature, through all the seven forms of nature, quite through the wrathful fire-source.

8. As Jacob bowed himself seven times to the earth before the anger of Esau, and appeased Esau in this humility, so also here the love in the name *Jesu* appeases the anger of the Father's property in the fire, in soul and body. For the natural life from the spirit of the world, viz. the soul from time, which was breathed into Adam's nostrils, must yield up its natural right and die. As Jacob yielded up his riches and also his outward life to his brother, to do what he would with him, thus also Christ yielded up our life to the anger of God, and left it willingly. But the name *Jesus* went before, and brought our natural life quite through death, and took it to himself again, and triumphed with our natural life over and through death.

9. And as Esau his brother, in this humility and submission, ran to meet him, and fell about his neck and kissed him, and in great compassion wept upon his neck: so also in like manner, when the essence of the anger of God [kissed and] tasted the sweet love in the name *Jesu* in the blood of Christ, then it was transmuted and converted into such great compassion towards mankind. As Jeremiah in the spirit declares, where he speaks in this figure, *Ephraim my dear child, my heart is troubled, I must have compassion on him* (Jer. xxxi. 20). Where he speaks concerning this compassion.

10. And when Esau wept upon Jacob's neck, *He lifted up his eyes, and beheld the women with the children; and said, Whose are these with you? Jacob answered, They are the children which God has bestowed upon your servant. And the handmaids drew near with their children, and bowed themselves before him. Leah also drew near with her children, and bowed themselves before him: afterwards Joseph and Rachel drew near and bowed themselves before him* (Gen. xxxiii. 5-7).

The inward figure stands thus:

When the anger of God held man captive in the darkness, then was he not, in the anger, known to God's holy image. But when the love in the suffering of Christ in the humanity brake through the anger, so that the anger was changed, then the only God looked on it again in his image, and spoke to the name *Jesu*, saying, Who are these that are with you? And *Jesus* answered God and said, They are the children which God has vouchsafed and bestowed upon his servant.

11. For here Christ presents himself as a servant of God, with his children that are born in him in the faith, viz. with us poor children

of Eve. And there passed through the death of Christ, and were presented before the countenance of God: first, the handmaids with their children; that is, man that had been sinful he sets him first in God's countenance; which Jacob's handmaids do signify.

12. Afterwards there pressed forward the line of the Covenant, with the spiritual Leah, viz. the first created image out of the limus of the earth, wherein the five prints of the nails, the wounds of Christ, stood; they should be shown to the only God, that therein he should receive the handmaids' children, who all bowed themselves before God.

13. Then afterwards came Joseph with his mother, viz. the image of the heavenly world's substance, and bowed before the only God, which had been angry with him.

14. Men should not understand this in divided figures, types or images, but as the properties of the humanity are manifested before God through the suffering of Christ in one only image, viz. in Christ's humanity in the kingdom of the restoration or redemption, viz. in the kingdom of heaven. The reader should understand our sense properly: for we write here in the vision of all the three Principles, how it went, and still to this day goes, with the new birth. Our exposition will not bear any dividing of the figure or creature: we understand it in one creature.

15. Our earnest and hearty consideration is this: That we may see and understand how we poor children of Eve were brought through Christ's suffering and death, and set before God's countenance, and how first the soul, with the body of sin, must pass through death, and in the resurrection come again with the body before God, where the body from the limus of the earth is esteemed strange in the presence of God. Therefore it is prefigured in the type in the condition of a handmaid, and then presently, in that body, the prints of the nails and the suffering of Christ is set before God. Out of which death of Christ the fair image created in Adam appears again; as the whole figure together of Jacob thus fairly typifies, and as the spirit has signified thereby.

16. And Esau said further to Jacob, What do you mean by all this herd which I met? He answered, That I might find grace in the sight of my Lord. Esau said, I have enough, my brother; keep what you have. Jacob answered, O no, if I have found grace in your sight, then receive my present at my hand: for I have seen your face, as if I had seen the face of God; and let it please you from me. Take, I pray you, the blessing from me which I have brought you; for God has bestowed it upon me, and I have enough. Thus he constrained him that he took it (Gen. xxxiii. 8-11). This now is the fair figure wherewith the spirit alludes, how Christ appears before God, with his Christendom, viz. with his purchased goods. Then says the Father to the Son, Whither will

you go with these your children, who meet me daily, in that they come to me? And Christ says, O Lord, that I might find grace from you with them. And the Father says, They are your purchased goods, keep what you have, I have without them enough, even all things.

17. But Christ says, O no, my Lord, receive, I pray you, the blessing which God has bestowed upon me in my children, which I have brought to you; for God has bestowed them on me, and I have enough: and he constrained God his Father that he received the kingdom again from him. And it is a true figure [showing], how Christ, after he sits at the right hand of God and rules over his enemies, would deliver up the kingdom again to his Father. And then also will the Son be subject to the Father, together with his Christendom, as the Scripture says (1 Cor. xv. 24-28). Which the spirit in this figure powerfully prefigures, and represents in a type or image.

18. This is an excellent figure, where Jacob comes to his brother Esau that had been angry, and perceives how Esau falls about his neck and weeps, that Jacob says, I saw your face, as if I saw the face of God. Which signifies to us that the wrath of God in the kingdom of nature was become an enemy in Adam's soul and body, viz. the fiery soul itself; which stands in the Father's property in the eternal nature.

19. But when this great love and humility pressed through in the blood of Christ, then was this wrath, viz. the fiery soul, converted again into God's most clear countenance, and attained again the eye of God's love. Thus also we are to understand concerning Esau. When the Covenant of grace in the figure of Christ, in Jacob's humility, was discovered to him, then was his curse and malice, through the spirit of Christ, turned into love, that he was no more he of whom the Scripture says, *Esau have I hated* (Rom. ix. 13). For in the kingdom of the Adamical nature was God's hatred manifested in him, and he was himself that hatred; and of that says the Scripture, *Esau have I hated*. Now so long as the hatred in him had the dominion, so long he was in God's hatred, and was himself the hatred; but when the Covenant of grace in Jacob discovered itself to him, and that Jacob's humility pressed into his hatred, then began he to lament and weep, and God's clear countenance was manifested in his hatred, so that in great compassion he fell upon Jacob's neck and wept.

20. Which denotes the repentance of poor sinners. When the malicious wicked soul which lies captive in the hatred of God turns to God, then begins first this compassion and repentance and sorrow for its forlorn sin. When the spirit of Christ afflicts the soul, then it weeps and sorrows that it has been so wicked; and then instantly the sun rises upon it, and the hatred of God is turned into the countenance of love; where, of a hateful spirit, he is made an angel.

21. And though clearly the Scripture says in a certain place, Esau sought repentance with tears, and yet found it not (Heb. xii. 17). But this text gives us to understand much otherwise, namely, that indeed Esau, and all the children of corrupt Adam, do not find repentance in their own willing, going, and running; else would it stand in the ability of man to attain grace; but the grace and divine mercy and compassion works repentance: Yet man must give up his will to the divine working.

22. The soul's will must incline itself towards the promised grace; and then will the divine sun shine into its will, and dissipate the hatred of wickedness. ¹ And then the soul grasps after the sun of grace, and so begins the working of repentance in the power of grace; and then the anger of God in the soul gives its severe righteousness to the spirit of Christ. And so Christ then says to his Father, I have lost none of them that you have given to me (John vi. 39).

¹ Or, the hatred in wickedness.

23. The Scripture says, God wills that all men should be saved (1 Tim. ii. 4). And Christ is come to seek and save that which is lost (Matt. xviii. 11). And He has no pleasure in the death of a sinner (Ezek. xxxiii. 11). Then, says reason, If God will that all men should be saved, and wills not the evil, can he not then save all? Why do they remain hardened, if he wills not their hardening?

24. Answer. The soul stands in the unsearchable¹ will of God, in the eternal speaking Word. It is a spark from the divine speaking, whereby the abyss, viz. the eternal One, expresses or speaks forth itself in the science, understanding, and knowledge of the severation. ² In the speaking it is come into nature and creature, and has now the ability to express again, viz. an image of itself.

25. Also in its knowledge it speaks forth the wonders of the divine possibility in good and evil. It speaks itself in its essential speaking, out of the eternal science itself in evil: where it should speak God, it speaks in itself want: where it should speak in its science, into the eternal One, viz. into God's love and wisdom, there it speaks into severation, viz. into multiplicity; and brings the science of its ability, which stands in the eternal speaking Word, out of the temperament into a self-will, which breaks off from the only will of God and enters into self.

26. Therefore then it changes the eternal will of the Unity in it, into the centre of severation, wherein the only God introduces his only will, in the speaking forth of the Word, into nature and painfulness, to the divine perception and feeling, viz. into an essential spiritual fire; and out of the fire into a light, whereby the abyss

becomes majestic and working. Thus the false or wicked soul speaks itself only into a source of fire.

27. For its will to the speaking, which in God stands in the abyss, which brings itself through the desire into the fire-speaking, viz. into properties, that goes not easily back again into the abyss, viz. into the eternal One: But if it go back again, viz. into the eternal One, viz. into God, then the fiery science becomes majestic and light, and then is the soul an angel of God, viz. an image of the eternal divine science.

1 Unfathomable. 2 Separability.

28. But if the will continue in the fire as a magical fire-source, then is the soul that very fire-source. Who shall now advise and persuade this fire-source, seeing it has its ground in the abyss, and is itself its ground? The power of the majesty shines through it; but the desire shuts it up, and makes it dark, so that the light cannot be manifest therein. As it stands in John i. 5, *The light shines in the darkness, and the darkness comprehends it not.* They dwell one in another, as day and night: the soul, in its imprinted desire, makes itself darkness.

29. The eternal One, viz. God, is in it, and it comprehends him not; it makes an angry God to itself: Where God's word in the anger speaks, and forms itself into nature and creature, there it works in itself; evil. But if it stood still from its working [for] the twinkling of an eye, then it would dive again into the eternal One, viz. into God; and so the divine science in the light would begin to work in it, and so it would come to repentance, even as it comes to pass with the penitent. Concerning which Christ says, *Except you be converted, and become as a child, you will not see God* (Matt. xviii. 3).

30. The soul's will, which has its ground and rise in the divine revelation (whence it is become a working life), should and must turn again into its mother out of which it proceeded; and then it is as a child in the mother's womb. And so in its mother it beholds God, viz. the Abyss of all beings; and is new-born in its mother; that is, the mother gives it the light's power, and in that power it attains the ability to work repentance. And then the eternal unsearchable will of God, which is called the Father of all beings, begets his only Son, viz. his power of love, in and through the science 1 of the soul, as in the particular or parcel of the whole will of God; for the ground of the soul, and God's eternal speaking Word, is one only ground, undivided.

1 Or root.

31. And as we know that the same only eternal-begetting and speaking Word expresses itself in heaven, viz. in the power of the

light, in holiness, viz. the holy wisdom: so also the same only Word expresses itself in the hell of darkness, in flames of torment, viz. in hellish essences; according to which God calls himself *An angry God, and a consuming fire* (Deut. iv. 24; Heb. xii. 29). For without and beyond the only Word, or speaking, of God, there is nothing. So also it is to be understood concerning souls, as also angels, and devils.

32. In the resigned soul God the Father expresses the holy name *Jesu*, viz. the grace, mercy, and compassion; that is, he begets Christ in it, and brings the Adamical, evil, innate will, through the suffering and death of Christ, again into the eternal *One*, where *the Son delivers up the kingdom of the soul's nature again to the Father* (I Cor. xv. 24).

33. But if the soul will not stand still from its working of wickedness, then the Father, through the Word, speaks hell torment in the soul; and the desire of the soul imprints and fixes itself therein, and its impression makes the eternal gross darkness, viz. a gulf between God [and it]. And yet no strange foreign speaker must be here understood, which from without shall speak into the soul; but the word, that is, the soul itself, speaks itself thus into wickedness.

34. But it has lost in Adam the good speaking [or expression of good], viz. the divine ability. But of God's mercy it is inspoken or inspired again of grace, in Paradise, as a self-centre of the soul; and it stands now at present in the soul as a self-centre or principle, and speaks continually into the soul [saying], It should stand still from its false [and wicked] imagination, and then will that good manifest itself again in the soul. But if the soul will not stand still from its ungodly speaking, then cannot the good inspeaking or inspiration manifest itself in the soul; and so it cannot be converted.

35. Therefore this is the conclusion: that God, in the false [and wicked] soul's speaking, cannot be good; and in the resigned soul's will, he cannot be evil. In himself he is indeed good, but not in that soul.

36. God is only called God where his love is expressed, and known and manifest operatively and feelingly. Of which the Scripture also says, *The Word* (John i. 1) *which is God, is nigh you, namely, in your mouth and heart* (Deut. xxx. 14; Rom. x. 8). Also, *The kingdom of God is within you* (Luke xvii. 21): *with the holy you are holy, and with the perverse you are perverse* (Ps. xviii. 26).

37. In heaven he is called God, and in hell he is called anger; and yet he is in the Abyss, both in heaven and in hell, the eternal One, viz. the only Good.

38. And man can speak no further or deeper concerning God's will, but merely and only as in his manifestation through the Word;

where the Word brings itself into nature and creature: there God wills through the expressed Word of evil and good. As the science of every thing is in the formed Word, so also is God's will therein: That same expressed Word is in the angels, angelical; in the devils, diabolical; in man, human; in beasts, bestial. And yet in itself in its eternal speaking, in the One, is only God, viz. one only holy Word, a ground and root of all beings.

39. Therefore salvation lies in the will of the soul,² whether it will suffer itself to be saved, or whether it will stand still in its will. Not that it can take salvation to itself: no, it is given of grace, only the

1 Good speaking, motion, or inclination of the spirit in the mind.

2 Note the Grace of God.

divine sun shines into it in the abyss; and it lies in it,¹ whether, with its will, which it has from God, it will again for the twinkling of an eye dive down in its mother, viz. in God's unsearchable will, and so it will attain the ability.

40. For the ability has opened its mouth to the soul, and says, *Come you to me* (Matt. xi. 28). As the sun shines the whole day into all plants, and gives them power, and the sun is not in fault that the thistle is a thistle, but the first ens is the cause whence it is a thistle.

41. So also a false and wicked soul from the ens of God's anger in the curse, and from the inherited wickedness, as also from the actual wickedness, becomes a thistle, in that the will, viz. the science of the soul, speaks in [the quality] a thistle; and from such a false and wicked ground there grow more thistles. As God in Moses says, *He will visit or reprove the sins of the father upon the children unto the third and fourth generation* (Exod. xx. 5); and Christ says, *A corrupt tree cannot bring forth good fruit* (Matt. vii. 18).

42. Thus we see that perdition comes from the soul. And we see that God's holy will cannot be manifest in false and wicked working. So long as the soul's will works evil, so long God's speaking forms itself therein in anger; but when it begins to stand still from such working, then is God's power of love manifest therein: for if it works no more, then works in it the Abyss, viz. the One.

43. For God works from eternity to eternity, but no other than his Word; and that Word is God (John i. 1), viz. a manifestation of the Abyss. Now if the soul speaks no more its own will, then is the unsearchable will speaking in it: where the creature stands still, there God works.

44. Now if the creature will work with God, then must its will enter into God; and then God works with and through the creature; for the whole creation, both heavenly, hellish, and earthly,

is no other than the working Word, the Word itself is All.

45. The creature is a compacted, coagulated vapour and exhalation from the Word. And as the Word is exhaled out of the free will, where the free will brings itself out of the Abyss into the profundity, so also the free will of the angels and souls brings the Word into a profundity. And that profundity is the creature, viz. a fire-source to its re-speaking-forth; and out of that re-speaking-forth proceeds evil and good; and according to that re-spoken-forth substance and power the soul has its judgement and sentence.

1 The soul.

46. For that is the judgement: that the evil be separated from the good, and that every thing possess its own principle. Whatsoever soul now speaks forth hellish source, viz. the curse, it must [speak it] into death, that it no more bring God's Word into evil and good, but [into] the evil alone, that every thing may remain with its own.

47. And therefore because in the place of this world, through the Word, evil and good are spoken forth, therefore in that place is a final day of separation appointed, when good and evil shall cease to be spoken in any place. And the wicked shall have their place prepared, where evil shall be spoken in its eternity, that the good may be known, and in the good the joy be manifest. Also that it may be known what evil and what good are; also what life and death are; and that the children of God may rejoice.

48. For if evil were not known, joy would not be manifest; but if joy be manifest, then is the eternal Word spoken in joy: to which end. the Word, with nature, has brought itself into a creation.

49. And this is the true ground wherein all conceits and opinions are known, and all sophistry thrown to the ground; also all strife and contention has an end. Whosoever rightly sees and understands this, has no further question about anything; for he sees that he lives and subsists in God, and he gives himself up to God, that God may further know and will through him, and speak what and how he will. This party seeks only the estate of lowliness, that God in him may alone be high.

50. But so long as Lucifer has his dominion in man, so long the creature presses forward to advance itself and will be its own God. And this is also a wonder: as God's wisdom stands in the wonders in the love, so it is also in self; and in the appropriation of the creature.

51. Every thing is good in its own principle wherein it lives, but to another it is opposite: Yet it must be so that one may be manifest in the other, and the hidden wisdom may be known; and be a sport in the severation, wherewith the profundity, viz. the eternal One, may

sport with itself before itself.

52. We should therefore learn to understand the Scriptures aright, how God wills good and evil, namely, the determination is not in his very self; but in his expressed word, viz. in nature and creature. God hates Esau in the corrupt nature, in Esau's self-nature: Esau was the type of hatred itself; but in God's self; viz. in the impressed or inspired Covenant of grace, he loves him.

53. Therefore he presents the type of Christ, viz. his brother Jacob, together with him, and lets them both come out of one seed; to signify that, in the corrupted Adamical nature in the hatred of God, Christ should call Esau to repentance, and beget him anew; as Jacob brought Esau to repentance, so that he let his malice fall, and wept bitterly, and departed from his evil will towards Jacob.

54. This therefore is the understanding of the Scripture: that the earthly Adam in the kingdom of corrupt nature, in his own will, finds not, nor can find, repentance, for there is no ability therein to good; but the incorporated grace in him awakens or stirs up the ability, when the will turns to it: for if self-will could work repentance and become good, honest and virtuous, it needed not grace.

55. The decrees in Scripture point only at two kingdoms, viz. the hardening respects the false and wicked will; the false will hardens itself: God's anger in the will's own substance hardens it; this hardening does not enter in from without, but is manifested in the will's own substance. The will is from God, and the same God in the will introduces himself into the hardening, in that manner as he introduces himself into hell in darkness and torment. The same is also to be understood concerning the kingdom of grace.

56. God wills in man only that which is good, in the kingdom of his grace; where the free will yields itself up into the grace, there God wills that which is good in the will, through the grace.

57. But when a man will say, Man cannot turn his will towards that which is good, viz. towards grace, that [saying] is groundless: in all wicked men grace indeed stands in the abyss of the creature, and the will need only stand still from wicked working, and then it begins, as to its self-will, to dive down into the abyss.

58. For that which stands still, stands still together with the eternal One, and becomes one substance therewith, for it goes into its nothing. Must not the false will or desire for a worldly law's sake, for fear of punishment, forbear or stand still from unrighteous works? Wherefore then not also for the sake of the commandment of God?

Can it be obedient to a worldly lord and master, and for that end stand still for [that] which he would have him? Wherefore not also to God? especially when the ability is as soon given, as a man does but incline his will to stand still.

59. But the cause why the total false, wicked will does not stand still, and incline itself to grace, is this: that it is clearly a thistle born, wherein grace lies too deeply hidden; and the wrath of God is too strong in nature. Grace draws it, and shows to it its own falsehood and wickedness; but it contemns grace, and works as a thistle does in the power of the sun. Such a one is to God a good savour of death to the damnation in hell, that grace may be severed from the false and wicked will (2 Cor. ii. 15, 16).

60. But the conclusions of reason which pronounces that God in himself; so far as he is called God, has determined that one part of men, and indeed the greatest number, shall and must be damned, and that of his own purposed will he hardens them, is false; and has no ground, either in the Scripture or in the light of nature: if a man but rightly consider the Scripture, and does not blindly look upon it.

61. For in God, so far as he is called God, there is no purpose nor beginning to will: he is himself the will of the profundity, viz. One, alone. And he himself wills nothing but good, and therefore he is himself also that same good will, or willing of good: for the good that he wills is the birth of his power, viz. his Son.

62. God wills in himself nothing but to manifest his own good, that he himself is; and that could not be done if the only good power did not introduce itself with the exhalation, into the desire to nature, and into a severation, viz. into the science; for if the good did remain alone, there would be no knowledge or skill.

63. But now the good, viz. God in himself; makes not evil or separation, but the science, viz. the Fiat, or the desire to severation, brings itself into nature and creature; and from the science springs evil and good, and not from God, or in God, in his Trinity.

64. For there is no decree: but there is a consultation therein. And then there must also be a cause of that consultation therein. And then again, there must be a cause of that also; and so there must be something before God, or after God, wherefore he so consults and determines.

65. But he is himself the profundity, and the One; and is one only will, that is, himself; and that is only good; for one only thing cannot be opposite to itself, for it is but one, and has no quarrel with any thing.

66. Therefore it is the folly of reason, that they speak of compul-

sion and inevitable necessity, and understand not the *Mysterium Magnum*.¹ Or that they say, God of his purpose wills the evil desire or will, which he has hardened that it should not attain the grace.

1 The Great Mystery.

67. I show to this blind reason a thistle to consider of which the sun for a whole day touches, and gives it light and power: yet it remains a thistle. So also the wicked will: the divine sun shines to it the day of its whole life: but its ground is an ens of a thistle.

68. Otherwise, if God did of purpose harden it, the righteousness could have no judgement therein: for that which does what it must do lives according to the will of its Lord. But if God wills not that which is wicked, as in Ps. v. 4, then the evil comes out of the root; and in the root of knowledge out of nature's ground to the creature, and by accident. And for that cause has God manifested his will, and given his Law and Gospel; that is, has manifested his threatenings and his grace, that a day of separation might be kept with righteousness, and that no creature might have excuse.

69. And the history says further, after Esau had received the present of Jacob, he spoke unto his brother Jacob, saying, Let us take our journey, and go forward, I will go with you. But Jacob said to him, My lord, you know that I have with me tender children, and, moreover, cattle that are great with young, and sucking calves: if they be overdriven for one day the whole flock would die. Let my lord pass over before his servant, and I will follow on softly, as the cattle and the children are able to go, until I come to my lord into Seir (Gen. xxxiii. 12-14). This text appears to be only an outward history, but the spirit has also its inward figure under it, for Jacob stands in that figure of Christ.

And the figure is thus:

70. When Christ through his suffering and death appeased his Father's anger in the kingdom of nature, thus said the appeased anger: Now will we arise, and take our journey together (understand, in the life of man). But the love said, Man is too tender, feeble and impotent, and can scarce go in God's ways, I will remain with them even to the end of the world (Matt. xxviii. 20). And lead them slowly,¹ as they are able to go, lest they fall into temptation and error, and be blind as to grace. Go you before, my lord, I will lead them on softly under my yoke of the cross, that they die not; for if they should now presently be led in the Father's severe righteousness, they would not be able to go: though they are indeed redeemed, yet they live still in flesh and blood, I will come after with them to you into Seir; that is, into God's righteousness.

1 Gently and moderately.

71. And Esau said, Let me now leave with you some of the folk that are with me. He answered, What needs it? let me out find grace in the sight of my lord (Gen. xxxiii. 15). That is, God the Father said, Let me leave some of my severe righteousness, commandments and laws with you. But Christ said, What needs it? let me, with these redeemed children, only find grace with you, for they cannot fulfil the Law.

72. Thus Esau went his way again that day towards Seir (Gen. xxxiii. 16). That is, thus God's righteousness pressed into its own principle.

And Jacob went to Succoth, and built him an house, from whence the place is called Succoth (Gen. xxxiii. 17). This, in the figure, is as much as to say, Christ led his Christendom, viz. his children, not to *Seir*, that is, into the proof or trial of God's righteousness (though indeed grace was manifested in them), but he erected a house, viz. the Christian Church upon earth, and made his children tents,¹ that is, Christian ordinances, wherein they might dwell. And hence it is called Christendom, as Jacob's city is called *Succoth*. So also the place or city of Christendom is called *Suchet* (seek), so shall you find (Matt. vii. 7; Luke xi. 9) Christ, who is always in these tents with his children, to the end of the world (Matt. xxviii. 20).

73. And the text in Moses says further: Afterwards Jacob went to Shalem, the city of Shechem, which lies in the land of Canaan, when he came from Mesopotamia;² and set up his station before the city. And bought a piece of ground of the children of Hamor, the father of Shechem, for an hundred pieces of money, and there he set his tent up, and erected an altar, and called on the name of the strong God of Israel (Gen. xxxiii. 18-20). In this text the spirit alludes rightly to the future Christendom; for after his resurrection Christ led his children to Shalem, that is, into salvation, or the anointing or unction of the Holy Ghost, as Jacob led his children to Shalem; but it was to the city of Shechem, that is, among the heathen.

74. And set his station before the city. That is, Christ should have his habitation by the heathen, and set his temple and doctrine near the idols' temples of the heathen, and purchase the city of his holy Christian Church from the heathen; that is, with his blood purchase it from God's righteousness, even as it is come to pass; and there erect his altar among the heathen, and preach the name of the God of Israel, that is, Christ.

1 Tabernacles, booths. 2 Padan-aram.

75. For the name Shechem signifies that the Christian Church must be in misery and trouble: As Jacob builds his habitation before the city Shechem, so must also the children of Christ be but strange guests in this world, and be but as household servants to the heathen, potentates, and children of this world. Though indeed they have

their habitation, viz. the temple of Christ in them, which Christ has purchased for them with his blood, yet they are outwardly but strange guests and pilgrims, and dwell without, before the city of this world, viz. in an earthly tabernacle and tent, in flesh and blood.

The Sixty-Second Chapter

Of *Dinah*, *Jacob's* Daughter, which he begat of *Leah*, how she was deflowered by *Hamor's* Son, and how *Jacob's* Sons slew *Shechem* for it, and all the males that were in that City, and took *Dinah* again: And what is to be understood by this figure [Gen. xxxiv.]

THE GATES OF CHRISTIANS WAR,
FOR THE BABYLONISH WHOREDOME,
NOW HIGHLY TO BE CONSIDERED

1. MOSES says, *But Dinah the daughter of Leah, which she had borne to Jacob, went out to see the daughters of the land. And when Shechem the son of Hamor the Hivite, the lord of the country, saw her, he took her, and lay with her, and deflowered her. And his heart clave to her, and he loved the damsel, and spoke kindly to her. And Shechem said to his father Hamor, Get me this damsel to wife* (Gen. xxxiv. 1-4). The Reader should very seriously consider this figure, and rightly meditate on the text in Moses, and look thoroughly into it; then he will well understand our sense and meaning and most precious apprehension, opened to us by the divine grace; and learn to look upon the Scriptures of the first Book of Moses with clear eyes.

2. Leah the wife of Jacob bare to him six sons, viz. the half stock of Israel, and of her came Judah, viz. the root of David, of whom Christ was manifested according to our humanity. Afterwards she bare this Dinah, a daughter, by which figure the spirit powerfully prefigures Christendom, that after Christ's ascension into heaven, after the work of human redemption, the true Christendom should be born; as Jacob first begat the twelve patriarchs, but afterwards of Leah, that is, of the mother of Christendom, a daughter of fleshly self-love would be born, which daughter would go agadding to see the daughters of the land, among whom she should be a stranger.

That is thus much in the figure:

3. When Christendom would be born, that its number might be great, it would go forth in self-love and seek the pleasure of the flesh; and would set its heart upon the customs and behaviours of the people,

and depart from lowliness and humility, and would look after the wantonness and pride of the daughters of the land, that is, of the people. And then they would beget this daughter, Dinah, and appear before God in fleshly voluptuousness of spiritual whoredom, and would play the whore with the heathenish customs, but yet would present itself beautiful, and trimly dressed, as an amorous virgin which runs abroad to be seen, that she might take lovers, as Dinah did, which went thus forth agadding.

4. Thus also would Christendom trim itself, and dress itself with great ostentation and solemnity, with churches and schools, and put on glittering, sumptuous, appearing-holy garments, that they might have respect with the daughters of the land, as with strange people; and yet would be full of flames of self-love and fleshly menstruous pollution under such habits, and have a whorish heart, as a whore outwardly flatters, beautifies and trims herself, and will throughout be called a chaste virgin. Thus also would this trim Christendom be called holy: but her heart would only play the whore with fleshly voluptuousness.

5. She would fain see the dress of the daughters of the land, which dress is no other than the heathenish wisdom and philosophy; and would draw the same into Christ's kingdom, and would live under Christ's purple mantle, in those rites and customs, and trim herself therewith, and thereby quite forget that her tents and habitations are without the city of these peoples' customs, as Jacob dwelt without, before the city of Hamor (Gen. xxxiii. 18); and also Christ said, *His kingdom was not of this world* (John xviii. 36).

6. But this Christendom would set her heart upon the kingdom of this world, and so, in the dress of a virgin, trim herself with many churches, priests and ceremonies, under the habit of a virgin; but in this departure from the simplicity and humility of Christ, she would but gad abroad in the world, and look after fleshly whoredom; as Dinah did, which is a type of fleshly Christendom, which is always born after the true children of Christ: as Dinah was born after the twelve patriarchs. That is:

7. When Christendom is born and manifested among a people, it begets in that place, first, the twelve patriarchs, viz. the ground of the Apostolic doctrine. But when she mixes again with the heathenish wise men, and with the lust of the flesh, then that place begets a Dinah, viz. a whoredom with Christ; that is, a seeming Christian, yet the heart is but a whore; and then this whore goes abroad gadding to find the habitations of that people. That is:

8. She seeks again the heathenish ground, and mixes herself with the heathen, and is with child by the heathenish philosophy, and brings forth a bastard, half Christian and half heathenish, viz. a new sect or doctrine, which does not fully agree in form with the

first customs of that people among whom it did spring forth; and yet in her heart is no whit better than they.

9. And then this people raise themselves up against that strange opinion, and cry out in anger, These have deflowered our sister Dinah, and have made her a whore, and are enraged against the new-found opinion, as the sons of Jacob against Shechem; and with fighting and the sword, with storming and cursing, run on against the deflowerer of their sister Dinah, and murder him; and not only him, but all the males that are with him, as Jacob's sons did the Hamorites. And then the innocent must thus suffer with the guilty; to signify that they all of them, both the one and the other, live in such religious whoredom. For the whore, for whose sake they take vengeance, is their sister, and born of their stock, as Dinah their sister was, and they came of one mother.

10. We see here eminently the type of contentious Christendom, how Christendom would be headstrong and furious in opinions, and that, in great blindness; and not know wherefore, and would not see themselves, that they thus rage in their own whoredom, and strive not about the power of true Christianity, as about the true Christian life; but about their contrived opinions, as about their sister Dinah, which goes abroad gadding from them, and gazes upon the strange opinions; and cry out upon the opinion for a whore, and yet see not how they should help their sister's heart, wherein sticks the lust of whoredom. As Jacob's sons did not see how to help the evil, that their sister might save her credit; and though Hamor and Shechem sent to them to give her a dowry, and would marry their sister, and love her, and be circumcised, and become one people with them, and would perform all love, faithfulness and friendship towards them, yet all this did not help.

11. And although they told them, that if they would be circumcised, and be one people with them, they would give them their sister, yet they were furious in killing and slaying; to signify that this is a figure of future Christendom, which would arise out of this stock. As we see that it so comes to pass before our eyes, that men strive about the gadding separated opinions, and kill and murder one another for them; and yet this is but for the opinion's sake of false whoredom, which the titular Christendom has taken up, wherein they trim themselves in hypocrisy and whoredom, and look not how their sister might be helped, who is gone astray in a strange opinion. But they take their swords, and would slay the new opinion, and snatch their sister, who is with child with another opinion, forcibly again with her bastard out of Hamor's house, and slay Hamor and Shechem and all their males.

12. And though they would unite themselves with them, as with the true Christian ground, viz. with the chief Articles of Christian doctrine, yet it avails not; they will, against all faith and promise,

slay and kill, and keep their opinions, which they have contrived in their ease and pampered jollity, with their fat bellies and heathenish festivals. As it is seen at this day in the contentions and opinions.

13. Men of self-love have introduced their Christianity into a fleshly kingdom, and finely trimmed it with laws, ceremonies and opinions, and have covered it with Christ's purple mantle, and yet live in mere spiritual whoredom under it, with a hypocritical show. But their hearts constantly beget this lustful Dinah, which runs abroad from the simplicity and humility of Christ, and plays the whore with the idols of fleshly lust, viz. with pride and covetousness, merely with their own honour and reputation, and a voluptuous life; quite contrary to the true Christian ground.

14. But seeing the spirit of Christ dwells yet always in his Christendom, he often stirs up men which do thus acknowledge and see the sleep and whoredom of the titular Christendom in their Sodomitical life, and turn away from them, and search in the Scriptures, and also in the light of nature, whether this their fleshly ground can subsist in the presence of God; and when they see that it is false, then they fall upon some other ground, and reprove the whoredom of the titular Christendom.

15. And when the hypocrites in their voluptuous glory hear and see these things, that thereby they are blemished and defiled, and that their God Mäusim is made manifest; then they cry, O, there's a heretic, he deflowers our sister Dinah, viz. our opinion, and makes the Church a whore. And though some should offer to give a good account of his ground and opinion, and reconcile and marry himself with the true Christian ground, and marry with their sister Dinah, viz. to espouse the first true virgin Christian ground, and to be of one and the same heart and will with them in the Christian ground, all this avails not; they snatch their sister, viz. the name of a Christian from them, and had rather keep the deflowered damsel with her bastard by them, whose shame the truth has discovered; than they may see how to help their sister's shame, that she may attain the wedlock with Christ.

16. They suppose, when they can with power rescue and keep their opinions, and though indeed the whoredom in their opinion is laid naked, that it is weakened and blemished; yet they will have their Dinah to be taken for a virgin, and though her shame of whoredom be open to the daylight, yet they will defend the same with the sword, and with slaughter. As we see before our eyes, and the present strife intimates no less, but that it is manifest that Dinah is become a whore, viz. titular Christendom that plays the whore in the presence of God, and has lost her virgin chastity, and the purity of her conscience. And so at present the brethren of this Dinah fight for her, and will preserve her honour and reputation with the sword and with killing; and will murder all those who do deflower and defame

their Dinah.

17. This Dinah is at present nothing else but the stone churches and great colleges of their ministers, wherein men use the name of Christ, but seek thereby only their own honour, voluptuousness, and good days,¹ how a man may be honoured in the world.

1 Fat days.

18. For the true Apostolic temple is the temple of Jesus Christ, viz. the new man, who lives in righteousness and purity before God, who walks in humility and in the simplicity of Christ. And his ministers are such as do declare the peace in the love of Jesus Christ, who labour that the deflowered Dinah might be married with Shechem, and that Hamor and Shechem with their males might also become Christians; who leave the sword in its sheath, and teach with the meek and gentle spirit of Jesus Christ; and show instead of the murdering sword the spirit of cleansing, how this deflowered Dinah might get Christian honour again, and be married to her Bridegroom.

19. Behold, O Christendom! the spirit has set this before you in the figure of the twelve patriarchs, and signifies that you would do thus: not that you should do it. Though this strife must come, that the true children of Christ might be exercised and made manifest; otherwise if no strife did arise among the Christians, all wicked men could appear as Christians. But the strife makes it manifest that the false ground of verbal Christians is brought to light, and they are distinguished from the true children of Christ; which will be also a witness against them at the Last Day of judgement.

20. Man's true Christianity stands in the inward ground of the soul in the ground of man, not in the ostentation and fashions of this world, but in the power of well-doing in the spirit and conscience.

21. The strife wherewith a true Christian strives is only the spirit of righteousness, which casts away from it the falsehood and wickedness in flesh and blood, and suffers and endures all things willingly for Christ's sake, who dwells in it; that it may not live to itself; and please itself; and have satisfaction in itself; and triumph with the earthly Lucifer; but that he please God his Creator in Christ Jesus.

22. He has nothing in this world to strive for, for nothing is his own. For in Christ he is not of this world, but as the Scripture says, *Our conversation is in heaven* (Phil. iii. 20). All things for which and wherewith he strives is about the earthly, voluptuous, fleshly Lucifer, in the mortal flesh and blood. For Christ says, *His kingdom is not of this world* (John xviii. 36). So also a Christian's kingdom, so far as he is a Christian, is not of this world, but in Christ in God.

23. Therefore now all the strife of Christians is only about their Dinah, viz. about their fleshly whoredom. A Christian ought not to strive otherwise than in spirit and power against the ways of unrighteousness and falsehood.

24. Outward war that Christians make is heathenish, and is done for the bestial mortal man's sake. For immortality cannot be attained or kept with the sword and forces, but with prayer, and with entering into the fear of God. But the earthly Lucifer strives about the belly, and about worldly honour and pleasure, wherein Christ is not; but it is the deflowered Dinah, where men make war about the houses of stone, and temporal goods, and thereby declare that the spiritual virginity in the spirit of Christ is made a whore, who plays the harlot for the kingdom of this world.

25. Hearken, all you who call yourselves Apostles of Christ, has Christ sent you to fight, and to make war, that you should strive about temporary goods and outward power and glory? Is that your authority (John xx. 23)? When he gave you the sword of the spirit did he command you that? has he not sent you to make known the peace which he has brought us? What will he say to you, when he shall see that your Apostolic heart has put on armour, and that you have instigated your worldly kings and princes to the sword and wars, and have allowed them that, as of Christian liberty? Will he find you thus, in his ministry? Do you that, as the disciples of Christ?

26. Are you not the apostles of the anger of God? Where will you go with your reproach? Do you not see, that, as to Christ who has taught you peace, you are become forsworn or perjured harlots? Where is your Christian virginity? have you not with Dinah squandered it away in worldly pleasure? What will Christ say to you, when he shall come again, who on earth had not whereon to lay his head (Matt. viii. 20; Luke ix. 58), when he shall see your pomp, state, and glory, in such palaces [and colleges], which you have built in his name, for which upon earth you have made wars?

27. When have you striven about the temple of Jesus Christ? Have you not always striven about your colleges or palaces, and about your own laws, wherein you have lived in opinions, and disputed about those opinions? What need has Christ thereof? Christ bestows himself upon his children substantially, in a living manner, to dwell in them, and will give them his flesh for food, and his blood for drink. What needs he opinions, that men should strive about him, who and what he is?

28. When I consider a true Christian, then I understand that Christ is and dwells in him. What means then your outward wor-

ship of God? Wherefore do you not serve him in your hearts and consciences? He is present within you, and not in the solemnity and ostentation of outward things. You have the sword of the Holy Ghost by right, with that you should strive: Use you the power of the true Apostolic Churches, and not the sword of man's hand.

29. The excommunication is your sword; but yet it must be used in the power of the Holy Ghost, in divine zeal against the wicked and ungodly, and not for that purpose to maintain human inventions and fictions, that a man must call your spiritual whoredom in opinions a chaste virgin: as for a long time the Babylonish Church has used it to such a power.

30. All outward ceremonies, without the inward ground, that is, without Christ's spirit and co-operation, is whoredom in the sight of God, that a man will approach to God without Christ the Mediator. For none can serve Christ but a Christian, where the spirit of Christ itself co-operates in the service. But how will he serve Christ, who holds in one hand the cup of Christ, and in the other hand the sword of self-revenge? Christ must, in a Christian, overthrow sin by his spirit, and not [by] the Father's fiery sword in the law of severe righteousness.

31. O ye children of Simeon and Levi, the spirit at Jacob's end has signified concerning you, that your swords were murderous, that Christ is not in your councils. As Jacob says, My soul, that is, the Covenant and grace of Christ, be you not in their Churches and congregations, nor in their council. Read Genesis xlix. 5, 6, where the council of the Pharisees and Scribes, who institute themselves pastors without the divine calling, is thereby signified.

32. All spiritual whoredom proceeds from hence: that Christ's ministers possess worldly power and authority; and so one plays the hypocrite with another; the inferior that is without power and authority plays the hypocrite with the potent, that he may advance him also, and bring him to honour and [plenty, to deliciousness and] fat days; whereby the spirit of zeal declines and falls to the ground, and the truth is turned into a lie, and the spirit of zeal of the mouth is stopped with power, and man is honoured in God's stead.

33. This history, relating how Simeon and Lev; went into the city to Hamor and his children and people, and slew all the males in this city (Gen. xxxiv. 25), may well be understood to be a figure, whereby the spirit signifies that he declares in the figure concerning the future time, and is so written as a figure.

34. Also the history is clear, that Hamor and his son Shechem, and all the males of the whole city, were circumcised and became Jews,]

and then presently were slain by these two brethren, Simeon and Levi (Gen. xxxiv. 24-26), which indeed is a hard figure to be understood, seeing reason questions whether it were so done or no, that two men should slay a whole city. But seeing it is a figure, and was done even by Simeon and Levi, viz. by the stock and root of the Levitical priesthood, and signifies the future Christendom: This therefore is to be understood under it:

1 Or, Israelites.

35. These two brethren required first, and proposed, that if they would be circumcised, and receive their Law, they would give them their sister; and afterwards, as it came to pass, they slew them all, both the innocent and the guilty. This is that which Christ said to the Pharisees: Woe unto you, Pharisees! you compass sea and land to make a proselyte, and when he is one, you make him twofold more a child of hell than yourselves (Matt. xxiii. 15).

36. This also may be said of the Christian Levites, they persuade people to be baptised, and called Christians; and when that is done they stick their murdering sword into their hearts, that they learn to slay other people with words, which are not called after their name, and are not of their opinion. They curse and damn them, and they give occasion that one brother persecutes another, slanders, condemns, hates, and becomes his malicious enemy, and yet understands not wherefore. Here it is rightly said, These Levites have promised me their sister to wife, so that I am become a Christian, and now they slay me with false doctrine, and not only me but all my generation, who hear them and receive their blasphemy for divine truth; and believe them that it is right, that one man should thus judge and condemn another, which yet Christ has earnestly forbidden. And thereby now that man judges himself since he does that himself which he judges in another.

37. Thus is the murdering sword stuck into many innocent hearts, so that they are guiltlessly slain by the Levites. But seeing Simeon and Levi are placed together, and Jacob also, when he was at his end, prophesied concerning them, and puts them together, calling them murdering swords, it has this signification: that they will not only slay them with the sword of the mouth, but they would also set themselves up in worldly power and authority, and for the truth's sake kill their bodies, and would do it even to them which are under the circumcision, or under the Gospel, whom first they had persuaded to be circumcised, or to be baptised.

38. As it is also come to pass among the Christians, when men have first persuaded them unto baptism; afterwards, when they have for a while seen their abominations, that they live worse than the heathen, and will not in all things give their consent and approbation, then they begin persecution with fire and sword, and slay them, with

their innocent children, both in soul and body, which is powerfully prefigured in this type of Simeon and Levi; else that were a grievous gross murder of the children of the saints, for them to persuade people to their faith, and give them their promise, and then afterwards, under such hypocrisy, to slay all, both innocent and guilty, when they had so deeply humbled themselves before them.

39. Therefore men should carefully and accurately look upon the Old Testament, especially the first book of Moses: for the veil of Moses hangs before it; there is always somewhat more signified under the text. Although we will have the text left also standing as a history, and doubt not at all thereof; which is known to God, who has thus suffered it to be described.

40. For the text says, *They fell upon the city, and slew all the males, and took all their children and wives captive, and plundered and spoiled all that was in their houses* (Gen. xxxiv. 25-29). Which though it does indeed seem that these two men were not able to do it, yet even Jacob himself witnesses that there were no more than these two, when he said to Simeon and Levi, *You have raised mischief unto me, that I stink before the inhabitants of this land* (Gen. xxxiv. 30). Which stands very right in the figure, that the murdering sword of the Levites has raised such disturbance in the world that Christendom, for their base murdering practices, stinks before the strange nations; so that they say, If they were God's people they would not be such tyrants and outrageous scorners. And they hate them for that very cause; and slay and kill them as a turbulent evil people, that contend only about religion, and kill one another for it; therefore there can be no certainty among them, and their divine service and worship of God must needs be false, say they. For which cause the potent countries of the east are departed from them, and have subjected themselves to a doctrine of reason. As is to be seen by the Turks, which ought further to be considered of.

The Sixty-Third Chapter

How God called *Jacob* to depart from *Shechem*, and what happened upon it. And how afterwards *Rachel* bare *Benjamin*, and died in the birth; also how *Isaac* died: And what is to be understood thereby [Gen. xxxv.]

I. WHEN Simeon and Levi had committed that murder, God said to Jacob, *Get up, and go to Bethel, and dwell there: and make there an altar to God, who appeared unto you when you did flee from your brother Esau. Then said Jacob unto his household, and to all that*

were with him, Put away from you the strange gods which are among you, and cleanse yourselves, and change your garments. And let us arise, and go to Bethel; that I may there make an altar to God, who has heard me in the time of my trouble, and has been with me in the way which I have gone. Then they gave unto him all the strange gods which were in their hands, and their earrings; and he hurried them under an oak which was by Shechem. And they went forth:

and the fear of the Lord came upon the cities which lay round about them, that they did not pursue after the sons of Jacob. Thus Jacob came to Luz, in the land of Canaan, which is called Bethel, with all the people that were with him.

And he built there an altar, and called the place El-Bethel: because God there appeared to him, when he fled from his brother (Gen. xxxv. 1-7).

This history once again prefigures powerfully the future times, how it would go both with Israel and also with Christendom. For when Levi and Simeon had committed that murder, and slain all the males of Shechem, and taken captive all their wives and children, having plundered and spoiled all, then Jacob was afraid of the people of the land, And then God called him from thence to go to Bethel, and make an altar there.

The inward figure stands thus:

2. When men, both the Jews and afterwards the Christians, were grown up in fleshly whoredom and unchaste life, and became wicked, then would God's spirit depart from them, and then they began a spiritual whoredom and idolatry, and were erroneous in their opinions, and would fall together by the ears, and say one to another, He deflowers his sister Dinah, that is, his worship and service of God. And would fall one upon another, and murder, kill, plunder, spoil and rob one another with wars, and bring their country to desolation and misery. And then when they should stick in such misery and trouble, they would attain the fear and trembling, as here Jacob, upon the murder which his children committed. For the Lord would touch their evil consciences, and call them again to repentance, as he did Jacob and his children, when he commanded them to come away from the place of this murder, and commanded Jacob to make an altar to him, viz. to the Lord, at Bethel, that is, in the lowliness of the fear of God.

3. So the spirit here signifies, that God would then again send them prophets and teachers, who would dissuade them from their idolatry and wicked life; as here Jacob exhorted his family that they should put away the strange gods, and the pride of their earrings from them. And then, when they had thus seen the anger of the Lord, which destroyed their land, and exceedingly devoured them for their whoredom, pride, and idolatrous life, then would they follow and obey the prophets who reprov'd them for it; and bring their idols and strange gods, viz. their idolatry, before God, and put it away

from them; and would again seek the temple of God within them. And then would God again build up his altar in them, and they would again rightly offer sacrifice to him, viz. offer up their souls; and would cleanse their garments, that is, their hearts, as Jacob here commanded his people. This also would the prophets, and among the Christians the true apostles and teachers, command and direct.

4. And we see further here a powerful figure, how Jacob took their idols and earrings, and buried them under an oak by Shechem, where the murder was done. O you great and wonderful God! what does this signify? Nothing else but that these their errors and idolatry, together with their wars and contentions, should thus for a long time lie buried in the anger of God.

5. And seeing the spirit mentions an oak, under which these idols and pride are buried, the figure is clear to us. For an oak is of a magnetic attractive kind, and makes a tenacious hardness in its property; moreover blackness, duskiness and darkness. This signifies that the former idolatry, sins and blasphemies, which they have committed, shall there, in the hungry wrath of the anger of God in turba magna, viz. under the great oak in *spiritu mundi*, viz. in the hidden mystery, stand still a long while.

1 Tough.

6. And what sin they shall commit anew, all that will this magnetic oak draw to it, and bring it to the treasure of the former idolatry and pride, till they become so great that the earth under the oak can cover them no more. Then shall these their old and new whoredoms and idolatries, together, be naked before the anger and judgement of God, and their measure be full.

7. And they would stink before God for these abominations, for the sake of which the spirit of God would hide its countenance from them, and take away from them the light of his countenance; so that they would run on in vain errors, and enter again upon the way of such whoredom, and with their evil zeal for Dinah their sister, which yet is but a deflowered whore, trample all under with murder and robbery.

8. As is come to pass among the Jews and Christians, that afterwards, in the zeal of their idolatry and whoredom, they have slain and murdered the prophets and ministers of Jesus Christ, which are sent from God (Ronl. xi. 3); that they might live in their pride and Sodomitical whoredom, till *God has given them up to a perverse mind* in their hearts (Rom. i. 28), that they are become wholly evil before him. Then is their measure full, and the horrible punishment follows. As may be seen by the castaway Jews, which for such abominations' sake were driven out of their country and kingdom; as also by the Christians, who in the fair country of the east were the best

Christians, and now must have the *Alcoran* instead of Christ, and their country horribly wasted in the anger of God.

9. Thus it goes now also with you, you warring Babylon and titulary Christendom, full of idolatry and earrings of pride, which have lain for a long time under the oak, and the magnet of that oak has drawn to it all your abominations, idolatry, and proud evil life, that the earth can cover them no longer; but they now stand naked before the face of God, therefore also your judgement is near at hand.

10. The prophets call you and reprove you, but you rave for your sister Dinah, viz. for your fleshly kingdom, full of pride, which you have built with your idolatry and fleshly love, and murder your brethren for your sister's whoredom's sake, viz. for the Pharisaical whoredom's sake; and do not discern how you should remedy your sister's whoredom, that she may be married; and you take your sister with her bastard, which in the presence of God and all the world stand in shame, to you again, and will have her called a virgin. If you did give her to Shechem for a wife, and let him be circumcised, and would live with him in peace, then would your sister's whoredom be covered.

11. But your wrath, O Lord, makes it to be thus: for the misdeed is too much, and the earth can no more cover it under the oak, in *spiritu mundi*, it stands naked before your face. Therefore, you wise children, flee out of Babel (Jerusalem); the overthrow thereof, and the earnest judgement, draws near, the measure is full, the anger burns, sin has killed the understanding, that they no more perceive or feel the understanding, I and these children are blind concerning it, and always say, This is a golden time, it will be good for us, and not so come to pass. Your prophets among you are esteemed fools and madmen, till that be done unto you, and till you yourself do what they have said unto you.

12. Beware now, and leave off to war about the whore, that the Lord may call you with Jacob, and bring you again to his holy altar in Christ Jesus. Put away the idols, viz. the opinions, and build your heart to be an altar in the temple of Jesus Christ; then will you be brought away from the murders, and the fear of God will come upon those men who would pursue you, as is to be seen by Jacob. But if thou will not leave off to make war about the whore, then will thou, together with the whore, come to shame and desolation.

13. But learn to know her: she gives Shechem occasion to uncleanness, for she runs out of her house, and seeks lovers. Behold her pride, tear her earrings from her neck, wherewith she boasts, and then she will no more thus show her folly. Bereave her of her idols, bury them, with Jacob: build yourself an altar in you, and bring your children to the offering. Bid them not strive for Dinah, but leave Dinah to the man with whom she has bedded; else it is in vain to

make war for her virginity, for it is manifest to all people that she has played the whore.

14. Mark what is told you, it is high time, her shame can no more be covered, for she has brought forth the bastard. Do you not see it? and do you not know the whore with her child? Then you are blind.

1 Have no more sense or understanding.

15. She sits in high honour among men, and cries all hail to herself. This is she to whom you prostitute yourself; and forsake your God and his altar, Jesus Christ in you. Take pity on yourself; and behold the misery, how this whore has sat instead of the altar of God in your soul, and has taken your body and soul in possession, and rides upon you as upon her beast; she leads you with her reins, and you seest it not, you say likewise, It is right. O you evil beast, full of your whore's pride! how will the Lord throw you, together with the whore, to the ground, as is to be seen in the *Revelations!*¹

1 Apocalypse.

16. The spirit here further sets down an excellent fair figure, showing how God manifested himself to Jacob, after *he made the altar in Bethel, and called the place El-Bethel* (Gen. xxxv. 7), viz. an angelical dwelling, where God conversed with Jacob in the form of an angel; as the high tongue renders it, that God spoke with him in vision in an angel's form, viz. in the angel's form of the future humanity of Christ, and signified to him, that *he should no more be called Jacob, but Israel* (Gen. xxxv. 10-12), that is, a great tree, or company of nations. Him has God thus blessed, that he should possess all this country; and he shall be so great that even kings should proceed out of his loins, whereby he signifies concerning the future kingdom, of Israel, and of Christ, how it would come to pass.

17. *And when the Lord had spoken with Jacob, in that very place Jacob set up a pillar of stone* (Gen. xxxv. 14); which signifies the temple of Christ, as also the temple at Jerusalem in a type prefiguring Christ, also the true Christian Church among the Christians, that from the word of the Lord men would build a place and pillar, where they would assemble and declare the wonders of the great God, and call upon him there, and offer up the drink-offering of prayer there.

18. And the spirit says further, So God went up from him, when he had spoken with him (Gen. xxxv. 13). That is, when he had appeared in a visible form, in the image and type of Christ, he withdrew and hid himself again in that royal place; from whence afterwards he would manifest and make himself visible in his seed in this figure in the humanity.

19. *And Jacob called the place Bethel* (Gen. xxxv. 15), viz. a humiliation 2 of the Deity in the humanity, so that the divine altar becomes manifest, where a man offers praise and thanksgiving to God. And the spirit by Jacob concerning this Bethel points at the future Bethlehem, where Christ should be born man; as this place, Bethel, was exceeding highly esteemed by the patriarchs, which all points at the future Bethlehem, where the true altar, Christ, should be erected and built; upon which Jacob and his fathers and children had offered in the faith and prefiguring type, and under it God led them in the visible type from thenceforth, till the appointed time that this altar was erected at Bethlehem by the birth of Christ.

2 Or, condescension.

20. And the spirit in Moses speaks instantly very darkly thereof in this figure, and says, *And they went from Bethel* (Gen. xxxv. 16); whereby he points at the going forth from the figure of Christ, that men should go forth from this figure to the birth of Christ; and says, *And it was a field-breadth from Ephrath, where Rachel brought forth; and she was in hard labour at the birth* (Gen. xxxv. 16).

21. This field-breadth signifies the time that is between that and the altar of Christ, as Adam was gone a field-breadth from the altar of God, that is) out of the spiritual world into the earthly, where it goes very hard with Rachel, viz. with the human nature, as to the patriarch Benjamin. That is, to bring forth a Christian even the old Adam must die and perish in this birth, as Rachel died when she bare Benjamin.

22. Which Benjamin signifies, that when we erect God's altar in us, so that Christ dwells in us, then is Benjamin, that is our last man [or second Adam], born. Then dies the old mother who has generated the kingdom of nature in man, and the new spiritual man is manifested.

23. This Benjamin is born after Jacob is first gone out of Mesopotamia, as the spirit has prefigured the type of Christ's passion and victory by Esau and Jacob in their meeting. And it was a figure of the Apostle Matthias, who was elected to be an Apostle in the stead of Judas, after Christ had first consummated his passion and ascension into heaven.

24. And it is a figure showing how man must first enter into Christ's passion and death, and that the altar of Christ must first be erected in him, before the human nature from Christ can be born. for Judas must first, in his falsehood and treachery in the old Adam, with sorrow for his committed sin, hang himself (Matt. xxvii. 5), and, as to his own ability, despair and die. And then will Benjamin, viz. the new creature in Christ, first be born, and Matthias, viz. the first

created Adam, be elected an Apostle (Acts i. 26).

25. For Matthias was indeed born before the passion of Christ, and was with Christ; but he was then first an Apostle when Christ in him was dead from sin, and Judas had hanged himself. Thus also the Adamical man, which shall be an Apostle or Christian, is indeed born aforehand, before Christ suffers in him; but Christ must first arise from the dead in him, and Judas, viz. the Serpent's will, must hang himself and die to his own evil will in the death of Christ: and then first is the Adamical man a Christian. 1 It is not the historical man by an imputed grace, wherein Judas still lives under the purple mantle of Christ, that is a Christian, as Babel plays finely under the veil concerning the virginity of her daughter Dinah, that the fair dainty damsel may play the whore, and finely sleep with her pandour Judas, and lie with her lovers in the bed of fornication.

1 Adam's man a Christ.

26. Great things are prefigured in this text, for the text says: *When she was in sore labour in the birth of Benjamin, the midwife said to her, Fear not, for you shall have this son also. But her soul being ready to depart that she must die, she called him Benoni* (Gen. xxxv. 17, 18). That is, she looked upon the inward ground, upon the new birth, what he would be in Christ, and regarded not the name of the outward creature.

27. For *Benoni* is altogether a spiritual name after an angelical kind and manner; for she said, in spirit (when the midwife comforted her concerning it, that she should have this son also), I have him no more in the world, the outward passes away; and it points at the angelical new name. *But his father called him Benjamin* (Gen. xxxv. 18), as with the name of this world, that he should represent how a Christian must be born under the cross of Christ in smart pain, at which also his mother looked, as if she should say, Through smart pain and sorrow we come to life, as this son of my smart and sorrow.

28. Then says the spirit, Thus Rachel died, and was buried in the way towards Ephrath, which is now called Bethlehem. And Jacob set up a pillar upon her grave: and that is the pillar of Rachel's grave unto this day (Gen. xxxv. 19, 20). This is a secret mystical figure, that Rachel died and is buried at the city Bethlehem; and it signifies that she shall there rise again through the birth of Christ, for Christ should there be born.

29. And it is signified that when we shall flee to Bethlehem to the birth of Christ, then shall Benjamin, viz. the new spiritual man be born of Rachel, viz. of the mother of the old Adamical man, in the spirit of Christ. And then presently will the mother yield up her birth-right to the spirit of Christ, and die to her right of nature; and then will the spiritual eternal birth begin, and Eve pass away; for there

Jacob sets up the gravestone or pillar. And the spirit says it is her gravestone unto this day, to signify that it points at the future, and that this gravestone should continue, and Christ be born there where Rachel died.

30. In this history of the acts of Jacob we see clearly that the spirit has in this description a figure, under which it signifies. For Rachel was big with Benjamin when Jacob departed from Laban, when *she sat upon the idol-gods, when her father sought for them, and she said, It is with me after the manner of women, so that I cannot rise up before you* (Gen. xxxi. 34, 35). But now the text relates how Jacob first pitched his tents before Shechem, and dwelt there, and afterwards went first to Bethel, and then Rachel brought forth. So that it appears that the spirit speaks wholly in the figure, for the acts do all follow very orderly one after another in the figure of Christ, as it has come to pass with Christ, which ought well to be observed.

31. The spirit of Moses says further, *And Israel went forth and spread his tents on the other side of the tower of Edar. And it came to pass, when Israel dwelt in that land, that Reuben went and slept with Bilhah his father's concubine: and it came before Israel* (Gen. xxxv. 21, 22): What manner of figure is this, which is very deeply hidden? but the circumstances make it as clear as the sun.

32. Israel went on the other side of the great Babylonical tower, and dwelt there with the children of that people, which may well be a pretty way from Ephrath (Bethlehem); but the spirit has here its figure under which it signifies: that is, when Jacob had taken away the strange gods from his people, and also their earrings, and buried them, and built the altar of the Lord, converting to God, and they were sitting in rest and ease, then the natural fleshly man turned again to the lust of the children of Babel, even as the text says:

33. Jacob went and dwelt there, and then Reuben lay with his father's concubine, viz. with Bilhah, Rachel's handmaid, the mother of Dan and Naphthali, and committed incest,¹ which was worse than that of Shechem with Dinah. But the spirit has thus with this action presented a figure, pointing at the future, how it would come to pass, how Israel would turn away from the divine ordinance from the altar of their God, and mix their father's worship and service of God with natural whoredom, viz. with heathenish sacrificing to idols, as is to be seen by Jeroboam. And the spirit signifies thereby, that the first Adamical man would have only fleshly desires and lusts.

1 Blutschande.

34. For Reuben was the first son of Jacob by Leah, viz. by her of whom also sprang the line of Christ; to signify that everyone that would be called Jews or Christians, and are generated out of those stocks, would forsake God, and lie with their father's concubines, viz.

commit fornication with the idolatry, human inventions, and babblings of the Pharisees and Scribes, and with their laws and canons, and forget the truth of God, and of his commandments, in their hearts, and imprint those whoredoms ¹ in their hearts' lusts.

35. For Reuben was indeed Jacob's first son, as Adam also was the first man, but the line of Christ was not manifested in Reuben, as also not in Adam, but it was manifested in Abel and in Judah. And as Adam, in *spiritu mundi*, in the spirit of the world, committed adultery with God's concubine, through whom he ² brings forth his fruit, and gave up himself to the woman, viz. to the mother of the outward nature, and lay with her, and committed whoredom with her, and defiled the holy heavenly marriage-bed of chastity; thus also stood this figure of Reuben with his father's concubine portrayed before the figure of Christ; for Christ should bring this Adamical whoredom into the heavenly marriage-bed again, and cover the incest of man. And therefore it is here prefigured together with the figure of Rachel, viz. with the new regeneration.

The figure of Christendom stands thus: 3

36. This concubine in Christendom signifies nothing else but the stone churches,⁴ which are indeed God's concubine, wherein his Word and Testaments are handled, in which God generates his children, in which a man should work [together] with God, and turn his heart to God. But Reuben, viz. the Adamical man, forsakes God, and commits fornication and whoredom with the stone churches, and has embraced her in his arms of love, and goes in unto her, and plays the hypocrite with her; and thinks it is enough if he do but go thither and hear sermons preached, and make use of Absolution and the Sacraments, and believe that all is true which is there taught, and comforts himself with this: that he goes cheerfully, willingly, and constantly thither, and esteems that for right and good, and approves and assents to all that is there performed, thus covering himself with the purple mantle of Christ; and goes out of the Church just as he entered in, and goes twenty or thirty years together, and so to his very end; and commits whoredom with the churches, and thinks he does God good service when he appears there among others, sitting and hearing the preachers' sermons, and when he comes forth knows nothing of what has been done there.

1 Einbilden, make to themselves images of these.

2 God.

3 Or, is thus to be understood.

4 Or, temples built with materials.

37. Also in that auditory he had his heart at home, or about his trade and business, or casts his eyes upon the beauty of fair women and men, and upon their brave clothes and fine fashions of pride; and

fills his heart with imaginations of lascivious lust, and broadly commits whoredom with these, or in these, concubines, the churches.

38. And that which is yet more: when the preacher often reproveth sins and abominations, and often indeed out of passion sows thorns, that are caught up presently, he tickles himself the whole week. therewith, and contrives how to find fault with and censure others, and to backbite and blemish them, how they may scoff at people, and gall them with cutting and stinging words, pricking like thistles and thorns, and holds that for the best of what he has heard; and so sets this Lucifer in the place of God, and constantly commits fornication in the whoredom, viz. in the burning lust of these concubines.

39. And the greatest whoredom of all in this concubine is this: that men so quite take their hearts off from God, and set them upon the ministers of these concubines, and commit whoredom with them, and honour them with presents and gifts, so that they many times in their encomiums praise evil, malicious, proud, wicked, covetous people, who do but squeeze the miserable, and oppress them with power and authority. They make great epitaphs and eulogies, and give them high and stately titles, with high respect and reverence, ascribing to them great devotion, with the fear and love of God, and do highly advance their genealogy¹ and stock, and so set up the trade of juggling for money, as a common juggler, and so reproach the concubine of God, viz. the Church, with hypocrisy and lies. Of this it is rightly said, Reuben is climbed up to his father's concubine, and has committed whoredom with her. For they are they that dwell by this concubine, and are her curates and bishops or overseers. But they fill this concubine full of their false fleshly seed, and generate bastards in God's concubine, that so the false lust of the flesh may wholly bring their heart into her, and [they] think it avails before God and is very right. Their sins are thus covered by the venom and poison of money, and this hypocrisy fills their imagination, so that they think they are better than others, and live thus in such proud lofty thoughts continually, in such Church whoredom.

¹ Or, pedigree.

40. And thus Reuben begets, of his father's concubine the churches, a company of bastards, proud, stately, boasting, covetous people, which defile the poor mother of the humility and simplicity of JESUS CHRIST, viz. the line of Christ which lies hid in this concubine, and shall be generated and manifested, and cast the whoredom upon her. And thus God's concubine, viz. the Church, is made to be a whore; and so very much deflowered that her reproach is come before Israel, viz. before the eyes of all the children of God; who cry fie upon her, and account her for an unclean deflowered whore, wherein such whoredom, as also pomp, pride and pageantry is exercised, that the devil, with the imagination and false lust, does more teach and govern

in such lust, than the spirit of Christ; and it is more a proud whore and a dark valley [and dungeon] than a temple of JESUS CHRIST.

41. And that which is yet more abominable: many very vain affectations, scornings and derisions are therein managed and taught, where, for an opinion's sake, which everyone frames to himself, they disgrace and persecute one another, and cry out against one another for heretics, and sow abroad such poison and venom in this concubine the Church; whereby simplicity is seduced, and such poison of defamation rises up and grows in their hearts, that in the churches nothing but contention, disputation, scorn and blasphemy is exercised and taught, that one brother despises the other, calls him heretic, and damns him to hell fire for an opinion's sake, whereby all love, truth, unity and concord is vanished.

42. The grossest impudence, at which the heavens and the elements at present stand amazed, which is practised in this concubine, is this: That men take the writings of the holy children of God, viz. of the Prophets and Apostles, and their successors, and make use of them falsely, putting them on for a cloak to cover such whoredom, corrupting and embittering them, and making mere sects and swarms of schisms of them; and thereby reproach, slander and persecute one another, giving thereby cause of wars and bloodshed; and so they make a mere impudent whore of the Bible, wherewith everyone exercises and manages their whoredom, and sucks opinions out of it, and therewith despise the opinion of another, and scorns and condemns it, and yet take all their matters out of the Bible. Thus they make their father's concubine, viz. the holy Prophets and Apostles all whores, and falsely commit whoredom with them, practise impudence, unchastity and pride with their writings, and teach the lay people their unchastity and scorn; so that one Christian learns to scorn another out of the Holy Scripture, and trim their scorn with the writings of the saints.¹ Of this it is rightly said, Reuben, you are my first strength, but you have climbed up upon my bed, and defiled it with unchastity; you have used my concubine, viz. my formed Word, to your whoredom, and have made of the churches of my children a whore-house, and have defiled my marriage-bed, which I have in the churches, where I beget my children.

43. This the spirit of God signifies clearly, by the declaration of the patriarch Jacob, where he says thus concerning these churches and their sacrifices: *Reuben, you are my first son, you are my first power, and my first might, the chief in the offering, and the chief in the kingdom: unstable therein as water, you shall not be the chief; for you have climbed up upon your father's bed, and there have you defiled my bed by your climbing up* (Gen. xlix. 3,4).

44. The spirit speaks clearly in this text: for Reuben signifies the ordinance of the first Church, viz. the power out of which it was

built, that is, the first power of the Christian Church or congregation, and is God's concubine, by which he dwells. But their ministers are climbed up into God's marriage-bed, and have gotten the concubine to themselves, and taken her into their power, and have gotten her with child, with human fictions, fleshly honour and voluptuousness. And it says clearly, *you are the chief in the offering, and in the kingdom:* for so it must needs be, when the whoredom is not committed. But seeing Reuben exercises whoredom with the churches, it says thus, *you shall not be the chief; for he was unstable therein as water;* and signifies thereby that he would give himself to fleshly lust and self-love, and that in unstability: and in that regard is rejected of God.

45. Thus the spirit signifies under this figure, how this concubine, viz. the Church, would be reproached with its first power, viz. of its own children; so that it will be said by the churches, It is a spiritual whore-house, which a man must distinguish from the temple of JESUS CHRIST. For the spirit says, *you shall not be the chief;* neither in the offering, nor in the kingdom: and thus she has lost the true divine power by the whoredom of her ministers, and stands at present rightly as a deflowered one that is made a whore, which is despised of Israel for her unchastity, which is practised by her; which is cried out upon by almost everyone, each party crying out against the church of the other, for a whore-house, as is enough manifest; and all libraries are full of such a cry, and men at present are ready to storm and fall in upon the whore-house.

1 Holy men. 2 Jus Divinum.

46. But let this be said to the children of God: that the churches hurt no man, and they were instituted out of a good meaning by the first Christian power; and were very good and profitable, and they need not be thrown down and demolished, if Reuben would but leave his whoredom, whereby he reproaches them; that her ministers might be renewed, and not, without the unction of the Holy Ghost, give forth that they are the ministers of this concubine of God, as is now done only for temporary honour and pleasure's sake, which are as profitable to the Church as a fifth wheel is to a wagon: unless they go with five wheels to their wagon, where the fifth moves in the air, and enters with their contention into the abyss of hell.

47. The stone houses of the churches have no greater holiness in them than other houses, for they are built of stone and such materials as other houses are, and God is no more powerful in them than in other houses. But the Church or congregation that enters thereinto, and there meets together, and there bind themselves with their prayer into one body in Christ, whose type and resemblance the Church is, that [Church] has the holy temple of JESUS CHRIST in it.

48. Their songs of praise and thanksgiving are the cradle of the child JESUS CHRIST, in which the child Jesus is rocked with

unanimous consent in the hearts of men, and not within the bounds of the church which is a dumb and dead thing.

49. Its ministers are no more than all other men; but the power and virtue that is poured forth in the unction of the Holy Ghost has the power in the offering, and is the key.

50. Whosoever will worthily enter into the church, must bring with him the temple of Jesus Christ within him, or at least he must fully take such a resolution and purpose that he will bring it out with him in his heart; otherwise his going in and coming out is but a committing of spiritual seeming holy, but indeed hypocritical, whoredom; and [he] is no whit the holier when he comes out, and had as good have been standing in the market, showing his pride in his fine clothes, for the people to see him: and then perhaps he had not caused many honest hearts to err.

51. This we had a purpose to signify by the knowing of this figure: That a Christian should not look upon the show of churches, but consider that the Church is but a type and resemblance of Christ; and that he is not a Christian that enters into the resemblance, and approves of that; but he is a Christian that wholly gives himself up into Christ's incarnation, suffering, and death, and dies to his hypocrisy in the death of Christ, and rises from the death of Christ in a new will and obedience, and who, according to his inward ground, is and lives in Christ, who himself becomes the temple of Christ, wherein Christ works with his power and virtue, and thereby kills sin in the flesh. Such a one is a Christian in Christ, and may rightly enter into the resemblance of Christ, and exercise his Christianity therein. Such a one will hear God's word, and keep and ponder it in his heart.

52. And though a cow's lowing, in its sound, should declare the name of God, yet Christ preaches in himself: but none that is dead can awaken another that is dead, nor *one that is blind show the way to another, but both wil fall into the pit*, says Christ (Matt. xv. 14).

53. Further, the spirit of Moses sets down in its figure the death of the patriarch Isaac, and says: *And Jacob came to his father Isaac to the head city in Mamre, called Hebron, where Abraham and Isaac were strangers. And Isaac was an hundred and eighty years old, and gave up the ghost and died, and was gathered unto his people* (Gen. xxxv. 27-29). This is a figure, showing that the children of Christ in this pilgrimage are but strange children, and have nothing for their own in the world, and come all again in the end to their Father who has created them; as Jacob came again to his father before his end. Thus also are we, in this pilgrimage in these earthly churches, but household servants and strange children, for we must in the end go into our Father's right country, viz. into the angelical Church of Christ.

The Sixty-Fourth Chapter

Of *Esau's* Genealogy: And of the very excellent and emphatical Figure, which is signified by *Joseph* the Son of *Jacob*. And what is thereby to be understood [Gen. xxxvi.]

1. THE thirty-sixth chapter of *Genesis* is the genealogy of the potent and princely family of Esau, showing how God gave him much wealth and many children, and children's children; and the spirit sets down a great register in describing his children, and children's children, relating what great princes [and dukes] were descended of him, and possessed the glory of the world: whereas on the other side, when he speaks of Jacob, he does not mention any present worldly glory; but only speaks in the figure of Christ concerning the kingdom to come.

2. Whereby we see very clearly that Esau does stand in the figure of the kingdom of nature, and that the glory of nature fell to be his lot; and that he became a great prince, and begat many princely families. Also we see how God blessed him, and made him great, and how the Holy Spirit, with especial observation,² has recorded and specified his posterity; to signify that we should learn rightly to understand the figure of Jacob and Esau, and not go on so blindly as to condemn Esau into the bottomless pit of hell, as too frequently is done. For we see how his father Isaac did appoint and assign unto him a very rich and wealthy habitation upon the earth, and that to him God would give many temporal blessings. But his figure in Adam's nature must perish; and Christ must arise in him, so that from ESAU the SAU³ might be done away, and he remain steadfast in the E,⁴ as (ein Engel) an angel, whereunto Christ in Jacob's figure would help him.

2 Care and diligence.

3 The swinish, bestial, earthy property.

4 The angelical eternal property.

3. The spirit of Moses gives also to Esau a name, and calls him *Edom* (Gen. xxxvi. 8), who dwelt upon mount Seir, under which a very secret understanding is couched. For *Edom* does signify, in the High Tongue, 1 one red coloured, who, in his hard, strong and rough² nature, should be tintured red by the red blood of JESUS CHRIST.

4. And the spirit says further, that the *two brothers did separate themselves one from another* (Gen. xxxvi. 6), which signifies the

natural Adamical Esau, who must be separated with his [evil] will from Jacob, that is, from Christ; for the natural self-will shall not see God. Moreover, it signifies how evil and good should separate themselves in the kingdom of this world, and each possess its own Principle.

5. These names of the children of Esau do, in the Language of Nature, contain their worldly kingdom and dominions, intimating how they have divided themselves, even unto the ends of the world: whereof, in another place,³ seeing it would take up too much room, and *the time also of the clear signifying of it* is not yet fully at hand. Enough to those that are our schoolfellows.

NOTE

The *Third Part* of the *Mysterium Magnum* was published in Germany *as a Complete Treatise of itself, under the Name of Josephus Redivivus.*

But when the whole Book came to be printed together, there was only the First Part, and the Second Part, which comprehended the Third Part also as one with the Second.

Yet because the History of Joseph, being an Exposition of the last 14 Chapters of Genesis, is so excellent and entire a piece, it may well go as a Third Part of the *Mysterium Magnum*, as it is here distinctly divided and printed by itself, with a several Title Page, as follows.

1 In the Hebrew.

2 Text, mountainous.

3 Note.-Another place in other writings of his.

THE THIRD PART OF THE
Mysterium Magnum:

BEING
THE MOST EXCELLENT HISTORY OF
JOSEPH,

WHICH IS

The Clearest Figure of the New-Man
Regenerated out of the Earthly Old
ADAM

AND IS

A Looking Glass, wherein everyone may
try, examine, and discern what Spirits

Child himself is.

Written by JACOB BEHM , Teutonicus

Beginning at the XXXVII Chapter of Genesis, and the 64 of this *Mysterium Magnum*, and at the 6 Verse, and ending at the L and last Chapter of Genesis, and the 78 and last Chapter of the *Mysterium Magnum*.

LONDON,
printed by Matthew Simmons. 1654.

Of Esau's Genealogy

6. THE thirty-seventh chapter, concerning Joseph, is indeed the most pleasant and excellent figure of the new man regenerate out of the old Adam. Which [new regenerate man] is become a prince over the kingdom of nature, and also a lord over all his Adamical members, being the brethren of the little child Jesus in him; as *Joseph became a prince in the whole land of Egypt, and a lord over all his brothers, and whole kindred and family* (Gen. xlii. 6). And it shows us very emphatically and pregnantly in its figure in the history, how a man must become such a Joseph; also how it then goes with him, and how the world deals with him, before he be made a prince over the Adamical kingdom of his nature, and that the new man may obtain the government and power over his earthly members: How the devil in the wrath of God does assault the precious lily-twigg in the power of God, out of which the chaste Joseph springs, grows, and is brought forth; and first casts him down into the pit of darkness in flesh and blood, and there hides him, that so he might be destitute of all help, comfort and assistance, and be even forced to perish.

7. As Joseph's brethren did to Joseph, even so the earthly members of the old Adam do likewise to this lily-twigg of the new birth in the chastity of Christ's spirit; whereat the devil is also busy, and continually stirs up the evil beasts, full of carnal, greedy, and burning lust in flesh and blood, so that they strive to domineer and have the upperhand.

8. Externally, or from without, the devil also brings Potiphar's wife, viz. unchaste lewd people to him, who would fain defile the chaste countenance of the inward ground, and egg on the earthly flesh to feed upon the whoredom of the world, and all lascivious lewdness, wantonness and vanity, and draw the same unto it with the imagination; and bring the new Joseph to commit adultery with

Potiphar's wife. But he must so violently and resolvedly break through, and force his way from thence, that he must be fain to leave his garment, that is, his substance,² and fly from thence nakedly, and resignedly in spirit and power, that his chaste virginity may abide steadfast before God.

1 Gen. xxxvii.

2 All whatsoever he has, or is.

9. And if Joseph does thus wrestle, and suffers not flesh and blood nor the base world to hinder or over-master him; then it will become his utter enemy, and betray him to death, because he will not commit lewdness and whoredom with her. And then Joseph, viz. the wrestling man,¹ is cast into prison, viz. into reproach and contempt for the sake of his chastity and fear of God; and he must hide himself under Christ's cross, under his yoke, in his suffering and death, and live as a prisoner in misery; the world rejecting him as one not at all worthy to tread upon the earth; accounting him as a prisoner, that is imprisoned and despised for whoredom's sake; desiring to have no converse nor intercourse with him, seeing that the chief masters and great ones (viz. Potiphar's wife) do revile him, and accuse him of unchastity.

10. Which wife does also signify the false [Babylonish] hypocritical whore, with all her dissemblers and flatterers in the fine adorned house of Christendom; who, when they cannot catch and hold Joseph with their whoredom, but that he does strongly get away from them, then they exclaim out against him falsely, and keep his garment for a sign, accusing him of unchastity, viz. of idolatry [and heresy],² and call him a dreamer, a phantastical fellow,³ and a schismatic: as happened to Joseph.

11. And when the master hears it, then he believes this Potiphar's wife, viz. the painted, and fine, accomplished hypocrite, in the house of hypocrisy. And so Joseph comes to be suspected of the master, and is rejected of him, and cast into the prison of affliction, and there he must live in misery and scorn, as a guilty person: and yet not guilty.

12. But this contempt, banishment and affliction is good for him; for thereby he is drawn from the pride and whoredom of the world and all its falsehoods, which might assault his flesh and blood, and hinder the new birth. And thus the precious pearl-plant grows under Christ's cross, in the disrespect and tribulation of the world, and becomes great and strong.

1 The real, earnest, conflicting Christian.

2 One, of dangerous principles or opinions.

3 A whimsical fellow.

13. But in the meantime God does send honest people to such a

Joseph, who take pity and care of him, and maintain him, and acknowledge his innocency, and show themselves friendly and kind towards him, and consider his chastity and fear of God, and do also respect him, and provide for him, till the inward prince in God's power be fit for the government. And then God brings him out of prison, and gives him the sceptre of government, to be a prince in his wonders, and to rule and govern in divine knowledge over God's wonderful works: as Joseph over the land of Egypt. In which type and figure¹ this pen is likewise born, and indeed no otherwise; which yet is hidden unto reason.

14. This is now the sum of the exposition of the history of Joseph : But seeing it is so very rich and full, we will make a fundamental explanation upon the text, for a direction and manuduction to the loving Reader, who also intends to become a Joseph. If he shall be in earnest, and learn to observe and know himself in this figure, he will see what spirit's child has made these writings; for he will find this pen [engraving or writing]² in his heart.

15. The text says, *Jacob dwelt in the land wherein his father was a stranger, namely, in the land of Canaan. These are the generations of Jacob: Joseph, being seventeen years old, was feeding the flock with his brethren; and the lad was with the sons of Bilhah, and with the sons of Zilpah, his father's wives: and Joseph brought unto his father their evil report. Now Israel loved Joseph more than all his children, because he had hegotten him in his old age: and he made him a coat of many colours. And when his brethren saw that their father loved him more than all his brethren, they hated him, and could not speak friendly to him* (Gen. xxxvii. 1-4).

The inward figure is this:

16. Jacob had cast his fleshly natural love upon Rachel, seeing she was fair; and seeing that the line of Christ in the Covenant did lie in Jacob, Rachel was shut up. So that his seed was not manifested in her in the natural manner of the flesh, until Jacob and Rachel were grown old, and neither of them loved each other so any more according to fleshly love, but only desired a fruit of their seed; wherefore also Jacob and Rachel prayed unto God, that he would open her, and make her fruitful. And when this was brought to pass, out of this seed of Jacob sprang forth a line, which did set forth and represent a figure of the pure natural and right Adamical humanity. Which birth, in the figure, typifies how Christ would again beget the Adamical humanity in 3 its primitive chastity, purity, and fear of God.

1 In such a condition.

2 That pen of iron or point of a diamond it is that engraves in the heart
(Jer. xvii. I).

3 Unto.

17. For in Leah, viz. in the simplicity and lowliness, the line of Christ arose and sprang forth, and in Rachel the line of the first Adamical man in his innocency, viz. a figure of the same; which figure did represent how a Christian should stand at once both in Christ's image and in Adam's image; and what a Christian in this world should be inwardly and outwardly, and how he must become a Christian. Therefore says the text, *Jacob loved Joseph more than all his children*. The cause was this: Joseph was sprung forth out of Jacob's own natural line, of his peculiar natural love to Rachel, wherein the line in Christ's love in the Covenant had also imprinted and manifested itself; and it was a punctual representation in the figure of a new regeneration, how a true Christian should stand, after that Christ should be revealed in the flesh of the human nature.

18. And therefore Joseph was so inclined in his mind that he could not conceal any falsehood, but when he heard any evil of his brethren he told the same to his father. This his brethren could not brook, and therefore they called him a betrayer, and envied him: for the spirit which reprove wickedness and falsehood was revealed in him. For Christ should reprove the world for sin (John xvi. 8). But seeing he now did represent a Christian, he told it his father, out of whom HE should come who should reprove the world. And we see very clearly how flesh and blood [viz. Joseph's natural brethren] in the type of Christendom became an utter enemy to the type [viz. to the true Christian Joseph], and they could not speak a friendly peaceable word unto him; for it does sorely vex and offend the Serpent in flesh and blood, when Christ comes and will bruise its head.

19. Moreover, we see very evidently how the spirit of God did manifest itself in Joseph, and signified to him the figure of his constellation; so that he could understand dreams and visions, after the same manner as the prophets in the spirit of Christ saw visions, and could expound them: so also Joseph.

20. As it was shown unto him in a vision how he would be a prince over his father, and all his brethren; which does directly point out the inward man in the spirit of Christ, who becomes prince over his Father's Adamical house. In the type and figure whereof Joseph stood outwardly, and therefore the external figure was set forth and personated in him by the hatred of his brethren towards him; signifying how the multitude of the world would be hateful, scornful, and opposite enemies to the new child in Christ's spirit; and also how it would be done by those who were Christians, and did boast of Christ, and were also such in the inward ground; and how the Adamical man would not know and acknowledge Christ in a true outward and manifest manner, but ignorantly despise and contemn him in his brethren and members.

21. To signify that in this world Christ has taken on himself the

reproach, in the righteousness of God; and that he would not only in his own human person suffer scorn, and bear Adam's reproach (seeing Adam departed from the image of God), but that he would also suffer himself to be reproached in all his members and children; so that he would also bear Adam's reproach in them, and *make them like to his image* (Rom. viii. 29).

22. Therefore must Jacob's children, who also were in Christ's line according to their natural Adamical man, reproach, revile and hate the image of a true Christian man in Joseph. To show how one Christian would exercise, provoke [and persecute] another in zeal, and despise his fellow-Christian for a natural opinion's sake; as it now is and ever has been practised in Christendom [namely], that the one party has despised, contemned and hated the other, because of natural laws [rights or privileges] and the opinions of a supposed service of God.

23. As Joseph was hated of his brethren because he had visions,¹ so nowadays is the divine wisdom (which reveals itself in God's children) vilified and hated of the natural Adam. Which scorn and enmity does wholly proceed and arise from the Pharisaical laws and canons, from the concubine of Christ, the stone-churches, and their ministers, which do disgrace and vilify the concubine of Christ themselves, as it appears very evidently; and thereby they contemn and despise the children of Christ.

24. For by the concubine of Christ, the churches, the Babylonish tower of the high schools and universities is built; and from thence come the confused languages,² so that Christ is not understood in his children. When they, in the simplicity of Christ, declare and expound the visions of Joseph [the Mysteries of Christ's kingdom], then these strange languages despise it, for they have gotten upon the tower other languages, from the compaction of the sensual tongues, where every sense of the literal spirits has brought itself into a form of a several peculiar tongue or speech.

1 Or, for the knowledge of his visions.

2 The confusion of several opinions and conceits in men's minds.

25. And the height of the tower gives the difference or distinction of speech to this sensual tongue, so that they do not understand one another in their understanding [or ground of their meaning]. Which height signifies the pride of self-love, from which the five vowels do hide themselves, so that they understand not the power of God (Matt. xxii. 29) in God's children, in the simplicity of Joseph, but call him a dreamer) an expounder of signs, a schismatic, a phantastical fellow, an enthusiast and a fool.

26. Thus, in the room and place of our Adamical guilt and crime,

Christ is despised in his children; and thus Christ fulfills the righteousness of God (Matt. iii. 15) in his children; and hereby the old man is also mortified. And it is well for the Christian Joseph that it goes thus with him, for otherwise he would not be thrown into the world's pit, and be sold to the Midianites, that he might come to Pharaoh, and there become a prince.

27. Therefore a Christian must not be grieved and perplexed at the hatred of his brethren (in that they hate Joseph), but rather think with himself: O! that you also were cast into Joseph's pit, that you might thereby be brought away from the house of sin, and come likewise into Joseph's prison, that so you might have cause to fly from the world; and that this prince (that gives Joseph to understand the divine visions in his word of power) might be also manifest and born under the banner of Christ's cross; that in you also the divine chastity of Joseph (the pure Christian virginity) might be manifested, that you likewise might obtain such a godly, chaste heart. This ought to be the wish and will of a Christian, and not that he may become great by means of the tower of Babel in the strange languages; of whose difference and several variety the height [of the tower], viz. pride, is the author and cause; so that men will not understand one another in love, meekness, humility, and in the simplicity of Christ, in whom notwithstanding we live and have our being (Acts xvii. 28).

28. Therefore, O you poor, confused and distracted Christendom, you are bidden and entreated, by the affliction of Joseph, to see from whence your affliction and misery comes: from no whither else, save only from the hatred of your brethren, which also are in Christ's line, as Joseph's brethren. Observe it aright, your wound and hurt, your misery and affliction, does come only from the tower of Babel, from the titles, dignities and preferments of your brethren, who, in their pride of the confused tongues, are entered into self-love. Observe it, I beseech you: all strife, division and contention in the world arises from thence.

29. But you say, This tower [does advance me to honour and esteem, and] makes me high [and rich]; so that I, by means of the strange languages [of my literal endowments and scholastic learning], can ride over Joseph, and am able to bind him, so that he must lie in the pit; and thus I am lord in Christ's kingdom upon the earth.

30. Hearken, and mark it. We have heard a watchman say, The Midianites come and take Joseph with them, and bring him unto Pharaoh. And there your unfaithfulness and unrighteousness shall be discovered. How will you then stand before the face of Joseph? The time is nigh at hand.

31. Or do you think that the affliction of Joseph shall not be

avenged? Behold! in your miserable famine and distress, when you shall hunger and thirst, even then you must make your address and supplication to him. The high tower will give you neither comfort nor deliverance: the time is come about that Joseph's affliction is to be avenged, and Reuben's whoredom with Jacob's concubine is come before Israel.

32. why do you make such long delay, and flatter yourself; playing the hypocrite, and say: Not yet, a good while? Behold! it is come before the eyes of Israel, that you have committed whoredom a long time with the concubine, and defiled the line of Christ. Israel will no longer endure it; you shall with Reuben be cast out of the high office of sacrificing and governing: This is the voice which the watchmen have pronounced.

33. When Joseph had had the two dreams: the one, of his sheaf standing upright, before which the sheaves of his brethren bowed; the other of the sun, moon, and eleven stars, which had done obeisance to Joseph: envy forthwith arose amongst them, and they supposed he would be their lord (Gen. xxxvii. 5-10); and seeing that they were the elder they desired to rule over him.

34. Whereby we see how the outward man has only sought and aimed at the kingdom of this world; which was even the bane and undoing of Adam, in that he forsook the inward and sought after the outward.

35. Joseph's parti-coloured coat which his father made (Gen. xxxvii. 3) signifies how the inward power of God would again be revealed through the outward man, whereby the human nature would be variously coloured (that is, mixed with God), as the inward spiritual kingdom with the outward.

The spiritual figure stands thus:

36. Joseph, with his coat of many colours, was as yet a lad, both tender and young, and had not yet the wit, craft and subtlety of the world, but spoke the truth in simplicity; for his soul was not yet defiled from without with the craft of lying; and the spirit of God began to drive him forward: 1 for his coat of many colours was a figure of the inward.

37. This figure prefigures and represents to us the image of a true young scholar and beginner in Christianity, how he must be when the spirit of God shall drive and act in him; namely, he must turn his heart to God his Father, and learn to love him heartily. As Joseph loved to be with his father, and told him the evil that was committed among his children, so must a beginner in Christianity daily bring before God all his own miseries, and the miseries and sins of all that belong to him; yea, of all Christendom. As Daniel confessed

the sins of the people of Israel before God; and Joseph the evils of his brethren before his father; so also a true Christian does daily confess the misery and sin of his people and nation, in hearty compassion, that God would be merciful to them and preserve them from great evils and sins.

38. And when this is brought to pass his heart becomes very simple, honest and upright, for he desires no craft, but would fain have all things proceed righteously and justly; and he cannot abide any unrighteousness or subtle dealings; for he always confesses the people's unrighteousness before God. And thus his mind becomes altogether simple, and seeks no kind of craft or subtlety; but puts his hope and confidence in God, and lives in the simplicity and lowliness of heart before God and the world. And he is as the tender young lad Joseph; for he hopes for good continually from God his Father.

39. Now when a man is come so far, then Joseph [viz. the chaste virgin child of Sophia] is even born; then God his Father clothes his soul with the parti-coloured coat, viz. with the divine power; and forthwith the spirit of God in him begins to play with the soul: as he did with Joseph. For the spirit of God sees through the soul, and with the soul (as Joseph, in the type, saw things which were to come, represented to him in the vision of dreams, whereby the spirit did also play with the soul), even so the spirit of God does forthwith take delightful communion with the soul of a new Joseph, viz. with the inward spiritual world. So that the soul understands divine mysteries, and sees into the eternal life, and knows the hidden world, which yet is to be revealed in man: as this pen has found by experience, from whence it has received its spirit of knowledge.

1 Work, act, or move in him.

40. Now when this man begins to speak of divine things and visions, of the hidden world's divine mysteries, and speaks forth the wonders of God, and that his brethren (viz. the children of the outward world in whom the hidden spiritual world is not yet manifest) do hear it, they count it a mere fable and a melancholy chimera and whimsey, and esteem him foolish, in that he speaks of those things which they cannot understand and comprehend; they make a mere fancy and fiction of it. Also they account it some astral instigation or false enthusiasm, or the like; especially if he reveals and reproves their evil works and ways, as Joseph did; then they turn his open enemies, and grudge him his very life, as happened to Joseph.

41. Now when it is thus, reason beholds itself at a stand as if it were confounded, and knows not the ways of God, viz. that it must be thus with the children of God. It thinks, you seek God, and he brings you into distress and misery: thus this man does now wander up and down; as Joseph wandered in the wilderness when his

father sent him to his brethren to see how it was with them.

42. So it goes likewise with God's new children, when God's spirit sends them to be zealous about the affliction of Joseph; and the world does every way hate and persecute them for it. Then they think, in the reason of this world, do you not go in the ways of God? wherefore then does it go so with you, that you are but the fool of the world? And then the mind begins to be troubled, and knows not how it is with it; for he hears that he is everywhere accused for a frantic wicked person, and hated; for the young mind in flesh and blood understands not the divine process; viz. how reason must become a fool, and how Christ does very willingly take upon himself in man, the reproach and scorn of the devil, and of the world; and how God's righteousness, and Adam's propagated guilt, must be always fulfilled with suffering, [and] how a Christian must stand in Christ's figure.

43. And now when it comes to be thus, then reason goes truly a-wandering in great sorrow and desertion with Joseph in the wilderness; and is every way in distress: and yet he must perform his father's commandment and will. But God forsakes not his Joseph; but sendeth him a man to comfort him, and show him the way to his brethren; as happened to Joseph, when he was a-wandering in the wilderness.

44. That is, he sends to him also a truly zealous Christian, who knows his ways, and comforts him, exhorting him to persevere constantly in the ways of God. Whereby this new Joseph does again receive courage and strength, and comes into the right way, and goes readily and boldly to his brethren, and sees what they do, and what they intend.

45. That is, he sets the command and will of God before them (as Joseph did the command of his father). And when they see that he will reprove them with God's word, then they cry out, Lo! there is a dreamer (Gen. xxxvii. 19), and a frantic fellow; he will come and make us believe strange things; he inveighs against our good customs, wherein we have honour and good days. What, shall this fellow reprove us? He is not come from the high schools [and universities]; and yet will take upon him to teach and reprove us; let us consult how we may take him out of the way, and slay him. What, shall we endure this poor silly fellow to teach and reprove us? What is he? He is but a layman; and shall he control us? Moreover, he is not called; and it is none of his vocation; he puts himself forth only that he might be taken notice of; and get himself some name and fame among the people. But we will so silence him that he shall be the fool of all the world; we will lay his honour in prison, and make him be scorned, hated and persecuted, for an example to others that shall offer to assault or trouble us; that so he may learn to tarry at home, and attend his worldly vocation, and leave it to us to judge of divine

matters, who are appointed and authorised by the magistrate, and have studied in the universities, and there have learned such things.

46. Thus they take the poor Joseph, which comes to them by his father's command, and bind him with reproach and shame, and exclaim against him falsely; and rob him of his coat of many colours in the sight of all his brethren, which coat God his Father has made him; as Jacob's sons did to Joseph, and continually consult how to kill him, and take him wholly out of the way, as Joseph's brethren did (Gen. xxxvii. 18-20).

47. But as Reuben the eldest brother did hinder it, and would not suffer them to kill Joseph, and yet, that he might not be wholly against their council, he said, *Behold, here is a pit in the wilderness, into that we will cast him. And send his coat of many colours to his father, that he may think some evil beast has devoured him* (Gen. xxxvii. 22). So God raises in their council, Reuben the eldest brother, who has power to hinder the counsels and decrees of the false Pharisees; viz. some honest, pious man in authority, who resists the murdering council of the Pharisees.

48. And although he does not wholly oppose their counsels, yet he resists and stops the actual execution of their wills, and says, Kill him not; cast him only into the pit, and strip him of his coat of many colours, that he may have no more dreams. And this he does that he may deliver him from the murdering sword.

49. But they take him (as Joseph's brethren did Joseph) and strip him of his coat of many colours, and cast him into the pit in the wilderness, and take his coat of many colours and dip it in goat's blood, and send it so to his father (Gen. xxxvii. 23,24, 31,32). That is to say, they deprive and bereave him of his honour and good name by their slanderings, and take his words and doctrine, and make false constructions and conclusions thereof and bedaub them in goat's blood, that is, with false understanding and sense; and send forth such reproaching pamphlets and libels among the people, and before his father, viz. before the whole Church and Commonwealth, and cry out, Lo! this defiled coat is this man's. And thus they murder the spirit of his father, in the coat; that is, in his name they scandalise, slander and reproach him falsely, and say of him that he does vilify the blood of Christ with his coat of many colours. And thus they deceive his father, viz. the whole congregation, with the false goat's blood, wherein they have dipped his coat; so that the people think, A wild beast has torn Joseph in pieces (Gen. xxxvii. 33); that is, they think the devil has possessed this man, and that he is a false [wicked] man.

50. Thus the father, viz. the people and the magistrates are, by this defiled coat, deceived by [the sleight of] Joseph's brethren; that is, by those who themselves are to teach the way of God, so that they

think that the devil has devoured this man, and has possessed his heart. And thus the poor Joseph is thrown down into the desolate pit in the wilderness, and lies in misery, as *in a pit wherein there is no water* (Zech. ix. 11), and wherein he can neither be drowned, nor receive any refreshment; but sits as wholly forsaken of all the world; and waits now what God will do with him, since he thus rejects him by men.

51. Here now he has no help or succour from any man; his best friends also account him mad and foolish; his name is as an owl among the birds; for thus he must pass through the judgement of God, and be even the scorn of all men. If he shall attain to the contemplation of the Divine Mysteries, then he must first be judged, and come under the censure and judgement of the world; that they may judge his inbred sins, and sacrifice them before God, that he, in the figure of Christ,¹ may force through the judgement of God, and come to the divine vision within himself.

52. Thus a right true Christian [before he attains the science of the Divine Mysteries] must be wholly severed from the pleasure and honour of the world, and become altogether foolish, and a child to his own reason in himself; and also outwardly be accounted a fool, as the world likewise esteems him a foolish silly fellow, when he forsakes temporal honour and goods for the hope of the eternal good which he sees not.

53. And when it goes thus with poor Joseph, that he must lie in the miserable pit, his brethren are not yet content that they have cast him into the pit, but *they draw him out from thence, and sell him to the Midianites, that he may be carried from them into a strange and foreign country* (Gen. xxxvii. 28). That is, they take his name and doctrine, and send them into foreign countries, whereby Joseph's coat of many colours does by divine appointment and providence come to be known.

54. But they intend treacherously and falsely towards him, and so sell Joseph to reproach, derision and servitude, to serve the world, and to be their footstool and scorn; as happened to Joseph from his brethren, and has also happened to this pen.

55. Thus *Joseph is brought into Egypt, and sold for a slave* (Gen. xxxvii. 36). *But God is with him, and gives him understanding and wisdom, that he is made his master's steward, so that his master does 2 nothing without him, but entrusts him with all things* (Gen. xxxix. 1-4). So also when the spirit of Joseph (though in a spiteful manner) is sold into strange countries, where his person is not known; yet the wise do take especial notice of the spirit [of his sense and meaning] and know him, and see that God has given him his wisdom and spirit, and receive his writings and doctrine, and order their whole life according to it. And

thus Joseph comes to sit in the chief office of Pharaoh's steward, and governs his whole house.

1 Or, as a follower of Christ. 2 Or, undertakes.

56. But for all this Joseph is not yet passed through the judgement, for even in this government he first meets with the greatest danger of his life: for there the steward's wife burns in lust towards him (Gen. xxxix. 7). That is, the false sects, who would fain woo and wed themselves into his spirit, and therewith adorn their doctrine and doings, for temporal honour, art and science. And if this Joseph's spirit will not mix itself with their human fiction and fables, then they exclaim against him, and say all manner of evil of him, and accuse him of unchastity, viz. of false doctrine; and appeal him before the steward, that is, the magistrate.

57. And then *Joseph must he cast into prison, and lie there captive* (Gen. xxxix. 20), and be tried to purpose, till God shall bring him out again from thence, and set him before Pharaoh. And then his wisdom and fear of God is revealed, that it is plainly discerned and known that his understanding is given him of God; and so his understanding is made ruler over the land of Egypt, so that he rules not only strange nations, but his own brethren must at length also come unto him in their famine, when the right understanding of the divine manifestation [and mystery] is scarce and rare with them; and he nourishes them also by his wisdom. Thus God has sent him aforehand to be their father, that they afterwards must be fain to come and seek and enjoy their brother Joseph's wisdom among other 1 nations.

58. For so also did *Israel persecute the prophets* (Matt. v. 12), till they [Israel] were brought into darkness and idolatry in the lust of their flesh; and all those things came upon them of which the prophets told them; and then, when they sat in hunger and misery, and their land was full of abomination, they sought out the writings of the prophets; and even then they acknowledged that what they [the prophets] had spoken was true, and that they had done them [the prophets] wrong, and *adorned their graves, and said, Had we lived in our forefathers' time, we would not have killed them* (Matt. xxiii. 29, 30). But the Most High does so order his judgement that it begins at the house of Israel; and he extinguishes his anger and indignation in the children of grace: for the blood of the saints, in the power of Christ, has at all times resisted the anger, so that *Israel has not been consumed* (Mal. iii. 6).

1 Or, strange.

59. *Joseph was sold for twenty pieces of silver* (Gen. xxxvii. 28), and *Christ for thirty* (Matt. xxvi. 15); to signify that the humanity of Christ is higher and more perfect than the humanity of others which are his children, seeing he was not conceived of the seed of man, but sprang

forth in the natural tincture in the light's property. But the Adamical soul is from the fire's property, from whence the light receives its original and manifestation; so that the light's property in Christ assumed the fire's property, viz. the Adamical soul; and the inward hidden [divine and heavenly being] which was sealed up and quite faded as to the light's life, in Adam, did again open and put forth itself afresh.

60. Therefore, seeing a Christian is under Christ, and in Christ becomes again manifest in God, the figure of Christ is represented here in this figure in the number of 30, and that of a Christian in the number of 20: for a Christian is sold into the hands of men to suffer; but Christ must not only suffer in the hands of men, but give himself up also to the wrath of God, whereupon he sweat blood.

61. And this whole history of Joseph does excellently decipher to us how a Christian stands in his figure before God and the world: for the whole acts 1 of Joseph do point out how Adam comes to be a Christian; how he must in the process of Christ be put into Christ's figure, and become an image of Christ; and how God does in Christ's process exalt him again in the kingdom of Christ, and sets him at the right hand of God: as Joseph was set at the right hand of King Pharaoh after that he had continued in the process of Christ, and was brought through it.

1 Or, history.

The Sixty-Fifth Chapter

Of *Judah* and *Tamar*: being a Mystical Figure of *Adam* and *Christ*, in which the New Birth is excellently prefigured [Gen. xxxviii.]

1. WHEN we consider the history of Joseph according to outward reason, then reason demands, wherefore Joseph's history is not set down together in the Bible without any interruption, whereas one act followed so upon another. Why does Moses put this typical figure of Judah and Tamar between? But if we look upon, examine and consider this history of Judah and Tamar, and likewise the figure of Joseph, with a right understanding, we find and see that the Holy Ghost has of set purpose so ordered and disposed them in their right and true order.

2. For Joseph represents a true Christian, showing how he must behave himself before God, and the world, and how he is put in the

process and figure of Christ. But this history of Judah and Tamar is a figure of a Christian's growth out of Adam's image, according to the humanity in the kingdom of nature; showing how he must spring forth out of the first Adamical image, and how this same Adamical image is evil and must die, which the anger of God kills; and yet that the first right must stand; that a Christian, according to the human nature and property, is only the Adamical image, and no new or strange thing; and how Christ manifests himself in this Adamical evil image, and kills the evil; and yet during the time of this life outwardly it hangs to a Christian: this the spirit here powerfully pre-figures.

3. Here we see a powerful figure in Judah, in whom stood the line of Christ in the order of the genealogy, out of which Christ was to be manifested: *This Judah went away from his brethren, and applied himself to a man of Odollam [Adullam], called Hirah. And there Judah saw a Canaanitish man's daughter, called Shuah; and he took her and went in unto her, so she conceived and bare a son, and he called his name Er. And she conceived again and bare a son, whose name she called Onan. And she conceived once more and bare another son, whose name she called Shelah; and she was at Chezib when she bare him. And Judah gave his son Er a wife, whose name was Tamar: but Er was evil in the sight of the Lord, and therefore the Lord slew him. Then said Judah to Onan, Lie you with your brother's wife, and take her in marriage, that you may raise up seed to your brother. But Onan, knowing that the seed should not be his own, when he should lie with his brother's wife, he let it fall to the ground and destroyed it, lest he should give seed to his brother. And it was displeasing in the sight of the Lord, which he did, and the Lord slew him also (Gen. xxxviii. 1-10).*

This figure stands thus:

4. Judah stands here in the figure of Adam, in that condition as when the Covenant of grace concerning the seed of the woman was again inspired or inspoken into Adam: just so he stands in that same figure. Showing that the Covenant of grace stood in the evil Adam, as Adam then was; for as in Judah the time of Christ, viz. the Covenant of grace, was in motion, as a boundary reaching to Mary: so also it was in Adam, and so along to and in Judah.

5. And Tamar stands in the figure of Eve, into whom God had inspired or inspoken his Promise, the Word of Regeneration, that the seed of the woman, in the power of the Word, should break the Serpent's head. So she stands as an earthly Eve, in whom inwardly the Covenant of grace stood; and outwardly there was the corrupt Eve, which in this figure stands outwardly as a whore, out of whom yet the line of Christ sprang in Pharez her son: as Abel out of Eve, though Eve were indeed become earthly. And we see here the type very plainly, how the spirit plays and takes delight in this figure with the old and new Adam, as also with the old and new Eve.

6. For Adam was, in his lust, gone forth from his Father's house, as Judah to the Canaanites, and had taken to him in his lustful desire the Canaanitish woman, the four elements, of whom he begat three sons. The first called [Er or] Ger, viz. self [will or] desire, wherein the kingdom of the nature of man stood in self-desire or own will. And this son was the first world before the deluge or flood; to this the father gave him his name, to signify that he lived in the father's nature.

7. The second son she called Onan, whom the mother called so, which pointed at the second world after the flood, for the nature of the Father, in man, said to God, *O nein* [O no], *my Lord, drown me no more*. And the mother, viz. the woman of this world, *in spiritu mundi* [in the spirit of the world], in the expressed or out-spoken word and life, gave her son this name. For God had inspired his grace again into her, that this her second son, viz. the other world, should not be drowned with water: therefore this name stands thus in the high figure, and is called *Onan*, for the spirit hides it in the High Tongue, and calls him *Onan*, or *O nein* [O no].

8. The third son she called Shelah, and she was at Chezib when she bare him. *Chezib* signifies in the High Tongue I an exhaling in and recomprehension. That is, this Shelah signifies the time of the manifestation of the Law, wherein the divine will in the Word has manifested itself through the expressed Word, and comprised it in a law or commandment.

1 Either the Hebrew is here meant, or, rather, the Language of Nature.

9. These three sons signify the three times, from Adam to Christ: Er is the time before the flood, in selfwill, lust and desire; Onan is the second time after the flood. This son, viz. the world after the flood, has known God's judgement and punishment, which began to weep and lament before God, saying, *O nein* [Ono], Lord, punish us no more thus.

10. The third time, is the time of the Law, viz. a manifesting and laying open of sin, and is justly called Shelah: for this son says, I have found my soul again in the Lord. But it was not he yet which Tamar (that is, the hidden Eve, in whom the Covenant of grace lay) could marry: he could not raise up the seed of the woman. For Christ was as yet hidden in the law, therefore Tamar must wait till Shelah be grown up; that is, the Law must wait till the fullness of time. Yet nevertheless Tamar (that is, the new Eve, which lay hid under the veil of sin) must conceive through the spirit in the Covenant, and bear the line of Christ, hidden to the outward Tamar or Eve: as this figure of Judah and Tamar shows it.

The inward figure stands thus:

11. Judah gave his first son a wife, called Tamar; but he was evil in the sight of the Lord, therefore the Lord slew him. That is, in the inward understanding, as much as to say, God gave to the first world, viz. to the first son Er, this Tamar, viz. the promised incorporated Covenant in the seed of the woman. But they looked only upon the outward Eve, and committed whoredom with her; so Tamar remained unfruitful by this son, and bare only the outward Eve in her whoredom. And thus Er, viz. the fleshly desire, was evil in the sight of the Lord, therefore the Lord slew him with the deluge.

12. When this son was slain, the spirit of God said to the second son after the deluge: Take you your brother's wife, and raise up in Tamar a seed out of the line of the Covenant. That is, enter you into the first Covenant of the woman's seed; and bring your will into the obedience of God, and work in the promised grace. But the second son, viz. the second world, would not marry with the divine will either, nor work in the grace, but spilt their seed upon the earth. That is, they set their desires upon earthly things, and would raise up no seed in the inward Eve in the Covenant of grace; but introduced their seed into earthly vessels, and bare children of fleshly voluptuousness: as is to be seen in the children of Nimrod, and presently after in Sodom and Gomorrah.

13. But God having signified his Covenant of grace to them by Noah, that he would no more slay them with water, when they said, o nein [O no], Lord, slay us thus no more, and they had promised to walk before him, and bring forth fruit to him; but they brought their seed into vanity, and spilt it before the Lord, and would not marry Tamar, viz. the inward Covenant of grace, but committed adultery with the earthly Eve, and spilt the seed of their soul before the inward Eve in the Covenant: then the Lord slew this Onan also, viz. Sodom and Gomorrah, and the heathen, when Israel drove them out of their land, and slew them. For those heathen would not marry the woman in the Covenant, but they married their own reason, and made them idols, and spilt the seed of their faith before them upon the earth, and therefore the Lord slew them also, as he did Onan.

14. And the spirit speaks further in the figure under an outward act done, and says, *Then spoke Judah to Tamar his daughter in law, saying, Remain a widow in your father's house, till my son Shelah be grown up: for he thought, Perhaps he may die also, as his brethren. So Tamar went home and remained in her father's house* (Gen. xxxviii. 11). In the first world before the flood, as also in the second world after the flood, the world lived free, without the divine law: for they were married with the Covenant of grace, and should have lived under the Covenant of grace, viz. under the promise of the woman's seed. This woman's seed married herself with them, as Judah's son with Tamar; but they only committed adultery with the earthly Eve, and so the true woman in the Covenant remained unfruitful in them.

15. But when God gave the Law, then he promised this woman, in the Covenant of grace under the Law, the true Shelah. But she, viz. the woman's seed in the Covenant, should remain a widow, under the Law, till Shelah grew up; that is, till the Law had attained its time and limit: in that, should the woman in the Covenant remain in her father's house, hidden under the Law, as a widow in her state and condition: for the Law should govern under it. But she, viz. the holy woman of grace, should be still and quiet, that the wrath of God (for the sake of this high grace which he gave to men, when they regarded it not, nor did not receive it and live therein) should not slay Israel also, as Judah thought the Lord would slay Shelah also.

16. And we rightly see in this figure, that this woman in the Covenant was not given to Shelah, viz. to the Law, though the Law waited long for it. Yet Shelah might not marry this woman in the Covenant of grace; but Judah, that is, God's word and power, must again lie with this woman's seed in the Covenant, and raise it up, that this woman conceived and bare the woman's seed. Which was fulfilled in Mary, as we see by the figure of Judah and Tamar, how Judah (when Tamar sat before the door, and waited for his promise that he would give her Shelah) did get her with child himself: for the Law could not get the right Tamar in the Covenant with child, but the word in the Covenant must move itself and get Tamar with child.

17. For we see here the most powerful figure of the whole Old Testament: where Judah stands in the figure in the line of the Covenant, as his father Jacob declares concerning him; and Tamar his daughter in law, of whom the children of the Covenant should raise up seed in the time of Judah, stands in the figure of the inward and outward Eve. Inwardly she signifies the mother of the Covenant of grace, in which stood the incorporated Word of grace; and outwardly she stood in the figure of corrupted Eve, in whom the Covenant lay inwardly.

18. And now the line, that was sprung up out of this Covenant, should sow divine seed, and bring forth fruit in God's kingdom: and that they could not do, for their own self-power and might was lost. Therefore the first eternal speaking Word, that had inspired or inspoken the woman's seed into Eve, must again move itself, in this incorporated Covenant of grace in the woman's seed, and itself get this woman with child, that she may bring forth Christ: as Judah got his daughter in law with child in this type.

19. The text of Moses says clearly, thus: *When many days were overpassed, Shuah's daughter, Judah's wife, died; and after Judah's time of mourning was out, he went up to shear his sheep at Timnath, with his shepherd, Hirah of Odollam [Adullam]. Then it was told Tamar, Behold, your father in law goes up to Timnath to shear his sheep. Then she put off her widow's apparel that she wore, and cast a*

mantle over her for a veil, and sat without, far from the door, in the way to Timnath: for she saw that Shelah was grown up, and she was not given unto him to wife (Gen. xxxviii. 12-14).

The inward figure stands thus:

20. In Judah lay the root of the Covenant, which pressed on to the limit, where it should be manifested in Christ: and so stood Judah here in this figure in the place or stead of the divine Word: which Word, God inspired or inspoke into Adam for an understanding life (John i). Therefore the text says here: *Judah's wife, the daughter of Shuah, died*. This woman died to Adam: for it was the mother of the heavenly birth, in the heavenly world's substance, for which Adam mourned. And when God had ordered him for this world, then his mourning ceased; for he thought he was now at home, and went forth out of Paradise, to eat earthly fruit, like the beasts or living creatures: therefore says the spirit here: *He sheared his sheep*; which might well be done so by Judah. But the spirit has here the most secret figure, under which Adam is comprised: for the spirit says, *Judah took his Shepherd Hirah of Odollam [Adullam] along with him*.

21. In the figure, this Hirah is the [Cherub] Cherubim, which sticks in the earthly desire and bestial clothing of man; which Adam took with him, when he went out of Paradise, to shear the sheep of this world; for the same, viz. the earthly desire was his shepherd: for that now keeps the beasts and sheep, and did shear them also, so that Adam had clothes and things necessary.

22. And the spirit calls the place *Timnath*, where Judah had his sheep. In the High Tongue this understanding lies very clear in the sense; for *Timnath* is nothing else but the expressed word in its powerful re-expression; and it signifies the spirit of this world in the elements, wherein the outward mortal life consists; wherein Adam had his sheep, and now also therein has them in his children.

23. For in this place Shelah is born, viz. the law of nature, which offers righteousness to man; for which law, Tamar, viz. the Covenant of grace, waited a long time during Shelah's youth, to see whether the law could be married with the Covenant of grace. But it could not be, that God's righteousness could be fully performed by the law, and that Tamar, viz. the Grace in the covenant, and the law, might enter into marriage.

24. Now the spirit here signifies clearly, that when God's word had manifested itself in the world by the law; that Tamar, that is, the Covenant of grace, laid aside her widow's apparel, and had set herself in the way of the word in the law, where, under the law, the spirit of the prophets out of the line of Judah went onward concerning the kingdom of Christ. This spirit would have the Covenant of grace for a spouse, for it was the right [spirit] from which the prophets under the

law pointed at Christ.

25. But Tamar, that is, the Covenant of grace, veiled her beautiful countenance from the earthly Adam, and was ashamed of the deformity of the earthly man, in that the children of the law, as also the prophets, were outwardly so earthly: even as Tamar veiled her countenance from Judah. But when the time was come that the Covenant should be manifested, then the spirit of the Covenant sets itself before Shelah, viz. before the law, for the grace should receive Adam into itself again: as Tamar received seed from Judah her father in law, and suffered herself to be gotten with child.

26. But the holy countenance of the Covenant of grace in its power remained yet hidden to Adam in the law, as also to the prophets, till Christ: as Tamar veiled her countenance from Judah her father in law, that he knew her not, so also the Covenant of grace stood in the law, but with a veiled countenance. And the spirit speaks further in Moses, and says :

27. Now when Judah saw her he supposed she was a whore, for she had covered her countenance; that is, when the children in the law heard the prophetic spirit speak of Christ, they supposed it was in their law, and of the law: but it had veiled its countenance, like Tamar. And Judah went towards her on the way, and said, Prithee let me lie with you: for he knew not that she was his daughter in law. That is, Adam's nature in the law said, to the prophetic spirit of grace, Pray let me come in unto you; lie with me, I will give you seed of my nature. And it knew not that God was in this spirit, and desired to mix with him after a creaturely manner; neither knew it that this prophetic spirit was the incorporated spirit in the Covenant, in man himself: so very blind was the Adamical nature concerning the Covenant.

28. The Adamical nature thought it was a whore, that sets itself forth so in the prophetic spirit before it: therefore have the Jews so often slain the prophets; for they supposed they heard a false whore's spirit speak. But here the figure of Judah shows that the first Adamical nature should mix with the Covenant of grace, that the heavenly ens would receive the Adamical human ens again into itself; and man himself would not understand what God would do with him.

29. The Adamical nature would indeed in its lust long after the heavenly ens, but would not know it. Although it should see the same, yet it would think, That is like unto me, I will commit whoredom therewith: so strange a thing is paradise become to Adam.

30. *And when Tamar, with her face covered, presented herself before Judah in the way, and that he said to her, Lie with me; then said Tamar to Judah, What will you give me to lie with me? He said, I will send you a kid from the flock. She answered, and said, Then give me a*

pledge till you send it. And he said, What will you have me give you for a pledge? She answered, and said, your ring, and your bracelet, and your staff which you have in your hand. And he gave them to her, and lay with her, and she was with child by him. And she arose and went away, and laid off her mantle, and put her widow's apparel on again (Gen. xxxviii. 14-19).

31. Here the spirit alludes very finely in the figure, how Adam's nature lies with the presented new Eve in the Covenant, and yet knows her not; also how the Covenant lies with Adam's first right nature, and how they meet together in strange apparel, when Adam's nature says, Lie with me, and would have this Eve in the Covenant only for a little pleasure's sake, as the Adamical nature does in its selfhood, that it might only, in its false seeming holiness, lie with the new Eve. And its heart is far from the true wedlock marriage, and only draws near her in a hypocritical whoredom, as is done in the office of the Pharisees: Then says this Eve to the Adamical nature, What wilt you give me? Then this Adamical nature promised her a kid, that is, a bestial [desire and] will, full of the burning lust of flattery and hypocrisy.

32. But this Eve, viz. Tamar, says, Give me for a pledge thereof your ring,¹ staff and bracelet. The ring is the soul, which came from the Word of God: the bracelet is the *spiritus mundi* [the spirit of the world], viz. the outward spirit; and the staff is the body. These will the new Eve, viz. the line of Christ in the Covenant, have for a pledge: these ornaments ² must Adam give for a pledge to the Covenant of grace, viz. of the woman's inward seed in the incorporated grace of the heavenly world's substance.

1 Seal, ring, or signet. 2 Habiliments, or precious jewels.

33. When this dear Eve in the seed of Mary should lie with Adam, and receive Adam's seed into her holy birth; as Judah, in whom lay the line of the Covenant, must give Tamar, who stood in the image and type of the new Eve, viz. of the heavenly world's substance; these ornaments and jewels, viz. his ring, bracelet and staff: Both which stood in the figure, showing how Christ should be manifested out of Adam's nature in Mary, wherein lay and was manifested the right Tamar or new Eve.

34. And when Tamar had gotten the ring, bracelet and staff for a pledge, she took them and laid them up, and asked not after the kid, but kept these jewels and went from thence with them, and changed herself again into her former widow's estate, and hid herself from Judah, that he knew not who she was, nor whence she came.

35. This now is the most excellent figure, showing how the spirit in the Covenant mingles and unites itself again with the heavenly

world's substance, viz. with the new wedlock or Eve, viz. with Adam's faded substance, which is from the heavenly world's substance, which substance faded or vanished in the fall; viz. how God becomes man, and man becomes God, and how this image or type (conceived in the new divine seed) even then again hides itself from the earthly Adam, that Eve must put on and wear her widow's apparel again, that the noble seed might not be known in this world. As is to be seen by the children of Christ, who are conceived of Christ according to the inward ground, how they must, after the wedding of the Lamb, viz. this divine wedlock or coition, which is indeed done in the soul with great joy; enter again into the state of mourning, and be forsaken in this world, as a poor widow.

1 One copy says Eve.

36. And as Tamar inquired not after the kid, but would have an eminent pledge; so the spirit of Christ in the Covenant inquires not after the outward solemnity and pageantry, wherein men will offer gifts to it: It will have the body, soul and spirit for a pledge.

37. In this figure it represents the Jewish offerings as a whoredom in the sight of God. For as Judah committed whoredom with Tamar, and intended only the whoredom, and would give a kid for it, so also stood the priests of the Law, and in seeming holiness and hypocrisy play the harlots with God, with the blood and flesh of beasts. Which indeed was a figure of the inward, and God was pleased to bear with it; but he would not accept their offerings, neither did he mix himself with the offering, but with the faith in the body, soul and spirit of man: whereof we have here an excellent example.

38. Judah had begotten three sons of the Canaanitish woman. But the line of the Covenant which lay in him would not pass on in the Canaanitish woman and her children, but opened itself in this whoredom of Judah with Tamar, in Pharez; whom Tamar conceived of Judah by this coition or lying together. With which figure God represents the misery of man, and presents his Covenant of grace with the opening of this precious line of the Covenant, which pressed on to the limit, Christ; in this whoredom of Judah and Tamar, viz. in the earthly Adam, and in the earthly Eve; but, in the inward ground of its essence. To signify that even the children of God, in their corrupt nature, do but commit whoredom in the presence of God, and that their state of wedlock is but whoredom and a defiled bestial thing in the presence of God; and has nothing at all therein chaste or pure in the sight of God. Therefore the line of the Covenant manifested itself in this whoredom of Judah and Tamar, to signify that Christ should come out of this line of the Covenant, and enter into the middle of this whoredom [as a Mediator], and break the head of the false whorish desire and earthly Serpent, and purify our

fleshly impure bestial conception with its heavenly virgin seed, and in himself change it into the Paradisical image again.

39. Also God does therefore manifest the line of his Covenant in this whoredom of Judah and Tamar, that his wrath in our human impurity might not burn up and devour body and soul, but that the Covenant of grace might withstand the anger in our impurity, lest God should devour Israel in their abominations and impurity in his wrath.

40. Now seeing the line of the Covenant as to its manifestation and propagation lay in Judah, and that Israel also was impure according to the Adamical nature, therefore God did represent his Covenant of grace at the first propagation from the stock of Israel in such a figure; that the faith of Abraham, of Isaac and of Jacob, in the first branch from them, viz. in Judah and his children, might withstand his wrath, and that continually the faith of Abraham, viz. the spirit of Christ in Abraham's faith, might be a mediator between God and the impurity of man.

41. We see also such a figure in the royal prophet David with Bathsheba, upon whom also the line of the Covenant pressed on in Solomon, and though clearly David caused her husband Uriah to be slain, and used deceit that he might get Bathsheba to wife, which in the human nature was an abomination and great sin before the face of God; yet the spirit has its figure in David thus, seeing God had renewed his Covenant of grace with him concerning Christ. Therefore God set the line of his Covenant in David's unrighteousness in the woman that he had gotten to himself with unrighteousness in whoredom by murdering her husband. To signify that all human matters and doings are vain and evil in the sight of God, and that he will come himself with his grace to help our sins and impurity, and introduce his grace into our sin and slay it with the grace. Therefore God represents this image and type in David, for an atonement, pointing at the coming of Christ, who, when he rendered himself into this figure, took on him the sins of all men, and cleansed again the whoredom of Judah and Tamar, as also of David and Bathsheba, and of Adam and Eve; and laid himself in the marriage bed with them, as he did with Judah and Tamar, and with David and Bathsheba, in whom the line of the Covenant was manifested in their evil purposes and doings.

42. For here the old proverb was fulfilled: Where God erects a church, there also the devil builds a chapel. God had built a church of his covenant in Judah and David; close by also the devil in God's anger builds his chapel in man's lust: but the church of God always resisted the devil's chapel.

43. For here in this figure the seed of the woman presents itself, showing how it would break the head of the Serpent in man's impurity. And so the type of God's anger, and the type of grace, were

represented in one figure, viz. Adam's fleshly whoredom with his Eve, and all her daughters; and then the woman's holy seed of the heavenly world's substance, which, with the Word of grace, mediated, interceded, and set itself in the middle.

44. A much more excellent figure we see in the most wise king Solomon, who stood just in the figure of Judah; as Judah was the son of Jacob, who received and embraced the promise, and Jacob stood wholly in the figure of Christ; so David also received and embraced the renewing of the Covenant of the first promise; and David begat this Solomon also of an unrighteous marriage; though he took her to wife, yet the unrighteousness and murder stood behind the door.

[Lay under the green leaf]

45. This Solomon was endued with high divine wisdom, and the line of the Covenant pressed and passed through him. But at length he became such an insatiable luxurious person,¹ that the Scripture says of him, he had three hundred concubines, and seven hundred wives, and mixed himself with the daughters of heathenish kings, and took them to wife, and allowed his heathenish women to set up their idols' images for idolatry in the high places at Jerusalem (*1 Kings xi. 1-8*).

¹Uxorious luster after women, lecherous person.

46. In this eminent figure the spirit signifies that man is fallen away from God, and [is] merely idolatrous; that Adam and all his children, in their own nature, are such a bestial adulterous and idolatrous generation: and, in this, King Solomon represents the line of the Covenant subjoined with these heathenish idolatrous adulterous concubines, who in their own nature were but an abomination in the presence of God, to signify that Christ, out of this line of the Covenant, should set himself in the midst amongst the heathen, and tear idolatry out of their hearts, and convert them all to Christ.

47. Also to signify that God did bear with the wise heathen under the patience of the figure of Christ, and that he did represent by the Jews only a prefiguration or type of the temple of Christ; and that the Jews in their nature were but idolatrous adulterers, as well as the heathen, only that in their law they had the type and prefiguration of Christ in their sacrifices and offerings, at which the Covenant had respect, showing how God would redeem and purify both Jews and heathen from Adam's abominations and idolatry, and that the one people in his sight were as the other, and no whit better, but every one of them was the evil Adam. Therefore the spirit represents them perspicuously in the figure of Solomon in the line of the Covenant, *that he may have mercy and compassion upon all* (Rom. xi. 32), for Christ's sake who should fulfil and accomplish this line.

48. And hereby is signified to the teachers in Babel, part of whom

account Solomon damned in regard of those heathenish idols, that they themselves lie under the veil, as the Jews did under the type of Christ, and do really understand the Scripture as little as the Jews, and stand in contentious idolatrous whoredom in the presence of God, as Solomon with his concubines did, and the Jews.

49. For Solomon had the Law: but at length with his heart he committed whoredom with the heathenish women's idols: And so does Babel, who calls herself a pure child, pretending the name of Christ, and strives zealously and vehemently about it in opinions; and all the opinions about which she contends are Solomon's heathenish women and idols, and no polemic or contentious opinion is any whit better.

50. For Christ sticks in no contentious opinion, but in the line of his grace he is entered into the midst amongst us; and if we receive him, then he takes us also in it to himself. And there needs no strife or opinion about it, but this one thing he requires of us: that we continue in him, and then he will continue in us; and that we love ourselves in him, as he loves us in himself; that all of us may be cleansed from the wrath of God in his love, and that his grace and love may wash all of us that come to him from our sins and idolatrous abominations, and make of Judah, Tamar, David, Solomon, and all the children of the Jews, heathen, and Christians, a pure virgin, prepared for himself by his love in his blood, which he has bestowed upon us in his grace, that we may acknowledge and put on him in that love, and be one spirit and body with him: and then Adam is helped and restored again.

51. The spirit of Moses in the text says further, thus: *After three months it was told Judah, saying, Tamar your daughter in law has played the harlot; moreover, behold she is with child by whoredom. And Judah said, Bring her hither, that she may be burned. And when they brought her forth she sent to her father in law, and said, From the man, whose these are, I am with child, and said, do you know whose this ring, these bracelets and this staff is? Judah acknowledged it, and said, She is more righteous than I; for I gave her not my son Shelah. Yet he lay with her no more* (Gen. xxxviii. 24-26).

This is a powerful figure, showing that whoredom is an abomination in God's sight, and how God sets man's sins before his eyes; and here it signifies this to us: that the Adamical whoredom and abomination are manifest before this Covenant of grace, and that Man in such abominations is guilty of hell fire, as Judah judged his daughter in law Tamar to be condemned to the fire, and knew not that he himself was the whoremonger, who stood in the like condemnation.

52. And here in this figure the spirit presents men's false judgment, that they even do the same thing which they condemn; as here

Judah condemned the whoredom of Tamar to the fire, and saw not his fall, that he himself was guilty; to signify that Christ also had set himself in the judgement of the world in this line of the Covenant, as a righteous judge, who would separate right from wrong, and condemn the whoredom and idolatry of the world. But on the other side, we see in this figure how Tamar presented the pledge, viz. the ring, bracelet and staff before the judgement, and before the severe sentence of Judah, and therewith did overthrow Judah's determinate sentence, and still his wrath, that he must take compassion on her and justify her.

53. Thus also stood this figure before God in the inward ground in Judah and Tamar, with Adam and Eve. For Adam had brought himself into fleshly earthly lust, and committed whoredom with his feminine property through his imagination in a bestial manner, and had forsaken the heavenly magic way of the divine wedlock: therefore also the heavenly woman died as to him, and in the stead thereof the earthly bestial one awaked, with whom he now uses the bestial manner in whoredom. This God presents in him, viz. in Adam himself; in his judgement, and would condemn Adam to death, as indeed God's righteousness then condemned him.

54. But the re-incorporated Eve in the Covenant of grace, which has incorporated itself in Eve, viz. in the faded seed of the woman from the heavenly world's substance, presented itself before the severe judgement of God, and said to God's righteousness, Behold, I am with child from the man whose these are. That is, Behold, I have taken Adam's soul, spirit and body, for a pledge, when I joined myself with him, and am betrothed to him, and have received the Father's nature in the awakened anger into my love, and am now with child of the human nature, and shall bring forth a God-Man.

55. And when the Father's property in the soul's nature in the anger knew that the Father had sown himself again into the grace, viz. into the new Eve in the Covenant, then said the anger of the Father in the soul (when this grace went to meet it), to this new Eve, you are more righteous than I, for I have caused Adam's impurity, that he is become earthly, and has committed whoredom before me. And I have not given Shelah for a husband to the new Eve; that is, I have not given the Word of the new regeneration by and in the Law. Therefore has Tamar, that is, the new Eve, under the time of the Law, lain and copulated with Judah and his children for and about the soulish or animal and human nature; and left Shelah, viz. the Law, standing in the figure; and the grace of the new Eve in the Covenant has always [joined and] mixed itself with God's children, as is to be seen in the saints, especially in the prophets, who outwardly lived under the Law and exercised themselves therein, and yet always [joined and] mixed themselves with the new Eve in the grace, and yet lived not to the Law, but to grace.

56. And this is the powerful figure in this place, showing how the

Covenant of Promise in Judah, and the awakening of the Covenant in the woman's seed, stand always set one opposite to the other, and lie and copulate one with the other in the love, pointing at the future manifestation in the flesh in Christ.

57. For this figure of Judah and Tamar, in the inward ground, is nothing else but this: that outwardly the adulterous evil Adam, with his fleshly Eve, is represented in the figure, viz. outwardly the man of sin with a sinful figure, and inwardly the betrothing of the new Eve in regeneration.

58. And the spirit speaks further in Moses, and says: And when Tamar was about to bring forth, behold, twins were found in her womb. And as she was upon the birth one of them put forth a hand: then the midwife took a red thread and tied about it, and said, This is the first that comes forth. But when he pulled back his hand his brother came forth, and she said, Wherefore have you for your will made this breach? and his name was called Pharez. Afterwards his brother came forth, who had the red thread about his hand, and his name was called Zarah (Gen. xxxviii. 27-30).

59. O you wonderful great God, who is so high and deep: how simply, and to the capacity of a child, do you modelise your wisdom to us! What is all art and wit of human greatness before you, who do so very much condescend, bow down, and humble yourself; and present your deepest wisdom and highest profundity in a childish simplicity, which may justly shame all human state and self-wit, when they see so great Mysteries of God stand in such childishness!

60. O world, how foolish are thou! that you elevatest yourself in a blind life, and still cleavest to the husk, and seest not what you art, and understand not the divine simplicity. And then, how will thou apprehend the divine depth? O leave off your wit, and cleave to simplicity, that you mayest yet obtain a child's understanding, and be not accounted in the sight of God more unwise than the beasts, which remain in their clothing and condition as God has created them. O you world! why sleepest you in the devil's arms, who suckles and dandles you in himself and brings you to his will and life by his might? O do but see it!

61. This potent figure in these twins, one of which put forth the hand, which the midwife bound a red thread about, and thought it would be the first, but it drew the hand back again, and his brother came forth, prefigures this to us: How Christ in this line of the Covenant assumed the human nature, and so the human nature according to Adam's right and self will, in this world, first puts forth and manifests itself about which Adamical nature in the humanity of Christ must this red thread, with the shedding of his blood, be bound.

62. When this is done, then must the human nature with its right draw back again; that is, Adam's will that was gone forth must again return into the mother's womb, viz. be turned into the Word; and then comes the inward new Adam forth, after which follows the Adamical nature with the red thread. Then says the mother to the new Adam in Christ, why have you for your will made this breach? For your will, says the mother, not for your will's sake, but for the sake of that which drives your will forth; and Adam's will goes back. Thus has the will in the Covenant of grace powerfully broken through the strong bar and enclosure of the first Principle, viz. of the kingdom of God's anger; for the good will in Adam was shut up in death and in hell, and in Christ he rent that powerful rent, and brake through death and hell back again into the kingdom of the eternal nature, and turned itself forth again into the natural life, so that the kingdom of God was again manifested in the human life.

63. This the spirit represents by Tamar in the line of the Covenant, and models Christ's breach through death and hell, how that should be; and by this premodelling was the whorish will of Tamar and Judah healed, and their children of whoredom in the line of Christ were espoused into the Covenant of grace.

64. In Esau and Jacob stood the figure, how according to nature Adam had the right of the kingdom, and how he squandered it, and is therefore in his natural will thrust out from the kingdom of God, and how Christ came to help him. Here now stands the figure, showing how Christ has gotten the kingdom, and turned Adam back again, and in Adam turned himself forth, so that now Adam is called Christ, and presents himself very excellently in the figure of Joseph: and this stands fitly and rightly between, in the interval of Joseph's history.

65. For Joseph is the figure of a Christian; and this of Judah and Tamar is a figure showing how a Christian springs out of Adam's nature, and how Adam's nature is turned in again, and Christ turned forth; and how this image of a Christian man in this world is covered outwardly with the earthly Adam, so that men cannot know it; also how thus Christ in Adam took his guilt upon him, and how Adam must be marked with this red thread, which mark is rightly the pledge that Judah gave to Tamar. And I would have the Reader of this admonished in love, not to reject our exposition of this text, but to consider it and look narrowly and perspicuously into it: and then he will well perceive who was the Expositor, if he be worthy of it.

The Sixty-Sixth Chapter

The Most Excellent History of *Joseph*: How he was sold to *Potiphar*; what befell *Joseph*; and of *Joseph's* Chastity, and fear of God [Gen. xxxix]

1. *Joseph was brought down into Egypt, and Potiphar, an Egyptian Pharaoh's officer, captain of his guard, bought him of the Ishmaelites, who brought him thither. And the Lord was with Joseph, and he was a prosperous man; and was in his master's, the Egyptian's, house. And his master saw that the Lord was with him, and that the Lord made all that he did to prosper in his hand. So that he found grace and favour in the sight of his master, and was his servant which he set over his house. And all that he had he put under his hand; and from the time that he set him over his house, and over all his goods, the Lord blessed the Egyptian's house for Joseph's sake; and the blessing of the Lord was every way upon all that he had in the house and in the field. Therefore he left all that he had under the hand of Joseph, and he meddled with nothing while he had him, but what he did eat and drink. And Joseph was a goodly person and fair of feature* (Gen. xxxix. 1-6).

2. The history prefigures to us a true Christian man, what he is, and how he is, in this world, and what his office is; that is, when Christ is manifested in him he is no more his own, to do what he will; also in this world he has nothing for his own of which he can in truth say, This is mine, or I, I am he that has it, I possess it, it is mine own, I may do therewith what my flesh and my own wills, I may use it for my honour and pleasure, that I may thereby be aloft ² in the world: No, a true Christian has none of that in his power.

3. He indeed rules of right over that which he has and possesses with truth and righteousness, but yet as a servant of his Lord Christ. for a Christian is a Christian in Christ, and is bought to a Christian life, and to the obedience of faith, by the blood of Christ, with Christ's thirty pieces of silver: whereof his Lord Christ has committed to him Joseph's twenty pieces of silver, and set him as a steward over it, that he may trade therewith and employ it, till he make it come to thirty pieces of silver, which he should wear in him and about him as a mark or badge of his Lord Christ, as a treasure of his Christianity.

² Or, high.

4. But seeing his Lord Christ was sold and betrayed to death for thirty pieces of silver, and Joseph was sold by his brethren to be a bondslave¹ for twenty pieces of silver; in both these numbers stands the figure of a Christian, viz. Christ, when he is manifested in a man, shows man the thirty pieces of silver for which he was sold to suffering and death, and this his suffering and death he puts upon him, in which is founded the figure of the thirty pieces of silver, viz. that he was sold and betrayed: and therein man becomes such a Christian as is founded, implanted, ingraven,² upon and into Christ's sufferings and death; and therein a man becomes a Christian

in Christ's sufferings and death, and stands in the figure of Christ, and looses the right of his natural self will, as also the kingdom of this world.

1 Over whom the master has power of life, and all he has.

2 Etching of plates with aqua fortis.

5. For in Christ's death, as to his inward spiritual man, he dies from this world, and, according to that inward man, is no more in this world, but in Christ in God, viz. in the kingdom of God, as it is written: *The kingdom of God is inwardly within you* (Luke xvii. 21): Also, *Examine yourselves, whether Christ has gotten a form in you* (Gal. iv. 19):

Also, *Ye are the temple of the Holy Ghost who dwells in you* (1 Cor. iii. 16):

Also, *Ye are the servants of Christ* (Col. iv. 12), and should eat the flesh of the

Son of Man (John vi. 53), and so *he abides in you and you in him* (John xv. 7): and *without him you have no life* (John vi. 53). As a herb and grass, and all earthly things, without the power and virtue of the sun, have no life, growth or vegetation and operation in them, so man, without the Divine Sun, which through Christ has manifested itself in his Christians, has no life or happiness or salvation without Christ in him.

6. And as Christ was sold for thirty pieces of silver to suffering and death, which thirty pieces of silver signify the thirty years of Christ before his baptism (Luke iii. 23), ere he entered into his office and divine government according to the humanity, when he gave up his human will to God, and the creaturely self will ceased in him: so also must a Christian, when he is in truth in his own natural will, sold for twenty pieces of the thirty pieces of silver, to be a servant of God in Christ, to be a minister or officer, and obedient to his Lord who lives in him; then his bypast years of the Adamical natural time of this world are sold, in and with Christ, for twenty pieces of silver; and so the Adamical time of his natural will, in this being sold, ceases in Christ's suffering and death; and he is by his Lord (who is arisen from Death in him, and rules and reigns over Death), set to be an officer over Christ's goods, to dispose of them through the spirit of Christ, viz. in the power and virtue of his Lord who is in him, in this world, according to the kingdom of Christ. 1

1 As to the dominion of Christ.

7. As Joseph was taken away from his father's house, and was first cast into the pit, wherein he should have perished, and was afterwards sold by his brethren for twenty pieces of silver to serve as a bondsman; so also a Christian is first taken away from his father's house, viz. from the Adamical nature, and is cast into the pit, viz. into Christ's suffering and death, and then loses the Adamical inheritance of the

kingdom of this world, and is with his will and mind brought away from it. Then he must yield up his father's house, viz. all his selfhood, together with his natural life, to his brethren in his father's house, that is, to the power of God in the government of this world; and suffer himself to be cast into the pit of the death of his natural will, and therein give up himself to the death of Christ, and willingly die to the will of this world, viz. to his own Adamical house, and willingly suffer all whatsoever his brethren of this world do to him.

8. And then if he thus lie in the pit or grave of Christ, and has given himself up to the death of Christ, that he willingly would forsake all for Christ's sake, and die the death of his own will, then Christ his Lord puts on him his resurrection from the dead, and makes him living with his power, and draws him with Joseph out of the pit and grave of death, and brings him into his service: as Joseph into the service of Pharaoh's captain of the guard. And then all goes prosperously in and with him, for the divine power rules him; and now he attains divine understanding and wisdom, and knows how to manage his master's goods. That, in the Christian figure, is as much as to say:

9. When a man is thus a Christian in such a process and way, then he has given up all whatsoever he has of temporal goods, or is able to do, as also his own will, to God, who brings him first into Christ's image, and makes him conformable to Christ, and takes nothing away from him of that which he had before of natural right, viz. the disposal of temporary goods; but he takes away the authority and power of his own nature, viz. his evil self will which Adam had brought away from God and introduced into a creaturely selfness of his own willing and working in earthly things, whereby Adam bereaved God his Lord of the government in him, and made the essence and things of this world his own; as if he had made it, and would not be God's servant therein, and be his fellow-branches' guardian and nourisher, and give them his virtue, will, essence and substance, but says, [It is] *Mine*; that is, it is mine own, I will keep it only for myself and it shall remain with me. And would not work therewith in the life of his brethren, and give them also of his life and power; and bereave them also (through that appropriation of it to be mine) of the power in the kingdom of nature, viz. of the growth [and fruits] of the earth which God gave in common, and would only fill his own body, and thereby be accounted great, and a lord of his miserable despised fellow-branches, whom he wickedly bereaves of the sap wherewith they should strengthen their life, and brings it into a propriety [calling it mine]. This authority God takes away from a Christian, and makes him a guardian and nourisher of his brethren again, viz. a steward of his Lord: He lets him possess the temporary goods which he had, so far as he possessed them in a natural right with righteousness and truth, and makes him a Joseph therein.

10. This Joseph now says not, This is mine, that village, city, country, principality, kingdom, empire; also that house, land, field, money; those goods, those cattle, that woman, that child, is mine. But he says with his whole heart and conscience from a new good Christian will, It is all my God's and his children's. He has set me as a ruler, disposer, and steward of it, that I should manage it to that purpose which he will have me. I should sustain myself and his children, the needy, with it; and I should be their curator or guardian, and give them also my power, virtue and understanding of the divine gift; and instruct, tutor or take care of them for their good. And as God governs me with his spirit, so also should I that am his officer in this world, with my understanding and office, govern my fellow-members in such power and virtue, and take care of them. For all that I rule over is not mine, but God's and theirs; but I should do to them as God does to me.

11. To such a one God gives Joseph's understanding and wisdom, and governs the house of this world by him; be he in what state and condition soever, therein he sits in the office of God, and is only a servant or minister of the office, and a guardian over divine creatures. for the right Christian government of his will is in heaven, his conversation is alike in heaven and on earth; as the Scripture says, *Our conversation is in heaven* (Phil. iii. 20). For according to the inward ground of his soul and spirit he is in Christ in God, viz. in the eternal speaking Word, from which Adam's will had turned itself away, and turned itself out into this world, which will Christ has turned in again into the eternal Word. And so now he governs with that returned will through and in the outward substance and matters of this world, viz. in the formed outspoken or expressed Word, as a servant, minister and instrument of the eternal speaking Word in its secret mystery of wisdom, viz. in the visible creaturely word.

12. Therefore to you, O you governor in the office of the Joseph of this world, in every state, condition and degree, this is told you, and set before your eyes: that though you call yourself a Joseph, you do not yet govern as a Joseph; that is, not as a Christian, but as a child of the stars and elements; you govern no otherwise than the brethren of Joseph, who will not that God should choose Joseph for a governor. They will be governors themselves, and will rather kill Joseph than wait to try what God would do with Joseph's dream or vision; they would not suffer that Joseph should tell their injury to his father; but would do what they thought fit. For they said among themselves, We are the elder, and should govern; what will the least and youngest persuade us to? We possess the government in a just way by the right of nature; the power and authority is ours, we will dispatch Joseph out of the way, and cast him into the pit, and then we shall do what we will.

13. Thus do you also, you governest Christendom in all states and degrees. The stars, and the evil averted Adam in his own will, governs through you in God's office in the kingdom of this world; you have only cast the mantle of Christ over it, that men should not know you, that you are the evil Adam, and governest with the starry wit and ingenuity, and through the subtlety and policy of the devil, in mere self-willed ways of your own, to advance your own ostentation, pomp, might, authority and stately proud glory.

14. O hearken! are you a Christian? then are you dead with Christ to the wicked false will of Adam, and of the devil's pride. But if your will and life be heathenish, why do you then boast yourself to be a Christian? why do you make wars for lands, countries, cities and villages, if you be not with Joseph called and instituted of God to be a governor? Why do you in Christ's kingdom enslave the country, if you are a prince and minister in God's office, and serve him?

15. Are you your own lord upon earth, and do what your own will lists? Then you do not what God will, also you govern not from heaven, but from the world, and with the world's might. But whence have you that in Christ's kingdom, and from what power and authority, that you, in God's office, draw to yourself the sweat of the poor and miserable, and takest away his strength and virtue, and lettest him starve in want? Also, that you squeeze or crush him down with your burden, that you may but possess much riches, and heap up much for yourself; with which you make yourself potent, and lift up your mind into pride. Whence have you that in Christ's kingdom, that you will be better than the members of your own body? Whereas in Christ we are one, viz. one tree with many twigs and branches, and Christ alone is our sap and virtue, and takes care for us all in common: for the officer as well as the branch; no otherwise than the twig upon which the fruit grows.

16. You potentate in God's office! Do you not know that in your office you are a branch in the tree of Christ, and that fruit should grow upon your twigs? Now if you withdraw your sap from the twigs, and with your rubbing break them off, what fruit can they bear to you? They must need wither in you, and bring forth no fruit: of which you are guilty, that the branch, you being in God's office, stands without fruit. What do you profit your Lord who has planted you? shall you not be hewn down, and cast into the fire (Matt. iii. 10; Luke iii. 9) of God's anger, as a dry piece of wood? Are you not the Great Tree in the field of the world, standing in your twigs without fruit? What fruit do you bear? Nothing but leaves, which fall off by the wind, and rot and go to the earth again without fruit. And now what profit to life is a tree without fruit? No other but for the fire, or for the building of a habitation.

17. Thus also you are only in your office a building and habitation, wherein God's children are to dwell; but they grow not out of your stock, you are only an officer of or belonging unto a constellation and asterism, and serve the kingdom of separation in evil and good: as that pulls down and builds up, so do you also. What one officer builds up, another tears down to the ground. But he that serves in Christ's spirit in this office, he works with Joseph: the blessing is everywhere in his office, so that his twigs bring forth much fruit in Christ's kingdom.

18. You nobles and potentates under the name of Christ; whence comes it to you in Christ's kingdom that you are such, under a Christian name? Your office is God's; if you govern therein as a Joseph, as a minister of Christ, then it is right and pleasing to God. But whence comes it in the kingdom of Christ that there is nobility and slavery? Is not that heathenish? Wherein stands the ground thereof? It proceeds from nothing else but from the pride of the devil, and self will.

19. Who planted you in the beginning? Your princes and kings, whom you have served: to what end are they? That pride might be arrayed in brave apparel, and that men might not say of the high offices of God, They are clothed with common apparel; but that they might be distinguished from the lowly and simple: and that was even Lucifer's fall.

20. *But Christ on earth had not whereon to lay his head* (Matt. viii. 20), neither house, nor anything else. So also a Christian has nothing for his own, but what he has, he has it for his office sake, and serves his Lord therein; but he that serves otherwise, he serves the Adamical self and not Christ; and is no Christian, but a mere titular Christian. But he is a child of nature, of the kingdom of this world, in whose inward ground hell stands, and serves the kingdom of darkness: outwardly he serves indeed the type of God according to love and anger, where all things together stand in strife, till the day of separation, and the restoration of that which was before such doings.

21. For in this world all goes on in free will, that which has no law has also no judgement; but that which has a law, that has its judgement in itself: therefore seeing man, especially a Christian, has a law, viz. that he is no more his own, in that he is given up to another, viz. to Christ, and yet will not be subject to him, then is the judgement in the law, and condemns the own will and self.

22. We do not disallow of the offices, which are God's, as also the officers are God's servants: we distinguish only what a minister of Christ is, and what a minister of nature in human selfhood is. If any one be in a noble office in the kingdom of Christ, then is his office noble; but he is a minister or servant under this noble office, and is justly honoured in respect of the office; we detract not from his

honour, which his office deserves; but all selfhood in the kingdom of Christ is the evil Adamical nature, which is departed from God; for in Christ there is no nobility, but we are all only children and ministers or servants.

23. Our Adamical nobility is lost in Adam; but whoever in this world in the kingdom of Christ is noble, he is noble in respect of his office (as a king and prince is noble in respect of his office in which he serves); but if he serves not Christ therein but only the nobility of his office and his selfhood, and says, The power and the kingdom is mine, he bereaves God of his power, and makes it appropriate to himself and becomes a Lucifer under the office of God.

24. Even as Lucifer, who also was a prince of a throne, and a king in God's office, but when he appropriated the office to self; then he was thrust out (Isa. xiv. 19), and another got the office which he had in the kingdom of God: but he remained indeed a prince in his own office, but not in God's love, but in his wrath, wherein he must now also serve him: as also is to be understood concerning the offices in this world.

25. For a wicked prince and nobleman remains indeed in the office, but he serves not God's love but his anger; as is done at present, where the princes serve the anger of God with murdering and wasting countries and people, as in vengeance, and in the power of selfhood, wherein God's anger also becomes creaturely: but they do not that to Christ in Christ's office, but to the anger of God, who thereby punishes the false and wicked titular Christendom with his office of anger.

26. For in Christ's office there is only love and righteousness, as also humility and fear of God in self: But the office has the power to separate the evil from the good as a minister! of God, yet with righteousness, and not with self will. He who says, you shall not kill, says also to the officer, that without the authority of his office he should kill none, neither should he do injury to any [though by virtue of his office].

27. For the office requires a just judgement, and then the office kills the wickedness,² and severs it from the good, and the officer is free from the commandment of death; but if he has any evil intent in his will, there the judgement passes upon the officer himself.

28. In Potiphar, Pharaoh's officer, we have a powerful figure; who set Joseph over his whole house, and gave him full power to rule in his government; showing how God has set his officers in his house of this world, that they should do and direct, judge and manage things in a creaturely manner, as God does in them after a spiritual manner.

1 Diaconissa ministresse. 2 Wicked thing or substance.

29. For Potiphar took upon him no disposal of anything, but let Joseph manage the government: Thus also are all officers instituted in the kingdom of this world, that they should outwardly manage God's government; as Christ gives a similitude or parable of stewards whom a lord appointed over all his goods, and went into a far country, and after a long time returned again to require an account of his stewards, where he distributed to the officers, and gave one of them five talents, and the other four talents, to the third three talents, to the fourth two, to the fifth one talent, wherewith everyone should trade and get gain. And then when he that had but one talent had gained nothing, he commanded him to be bound hand and foot, and to be cast out into darkness; and commanded also to destroy those murderers, and to burn their cities, who after their lord was gone away, and had committed his goods to them, and they presently in his house began to fight, and beat their fellow-servants, and to be drunken, and play, and kill his messengers which he sent to them (Matt. xxv. 14-31; Luke xix. 12-28). All which are similitudes and parables concerning his officers in the house of this world, showing how he will punish the evil householders with hell fire, and burn their cities, viz. their kingdom which they have built in their own voluptuousness to their own glory and honour, and shut them out from his face for ever. But the others, who were faithful in his ministry and service, he gave full power over his house, and gave them also the government (Luke xix. 17) and talent of him that had buried it in the earth (Luke xix. 24), and would not execute his office that was appointed him.

30. Thus all potentates and magistrates in offices ought well to consider this, that they ought to work in God's office, and have a care of his house, and not think only to look after nobility and high estate, and think how to fill their belly, and satisfy their pleasures with gourmandising and guzzling, gluttony and drunkenness, and to wrest the sweat of the miserable with unrighteousness, and lay it out upon their pride and bravery, and constrain and press upon the miserable and inferior with power. All these, one with another, are the evil and wicked officers, and the murderers, which the Lord commands to be destroyed, and their cities to be burned with the fire of God's anger.

31. But at present the world is full of such officers, to whom the Lord clearly for a long time sent many messengers, but they have vilified and contemned them. Therefore now is the time of the Lord's coming; for they have even now also killed his son (Matt. xxi. 39), viz. the plain truth of his word, and turned it into mere selflust [and wantonness]; therefore these householders must give an account of their offices (Luke xvi. 2).

32. Moses speaks further concerning Joseph, and says, *And it came to pass after this was done, that his Master's wife cast her eyes upon Joseph, and said, Lie with me. But he refused, and said to her, Behold, my master takes no notice what is with me in the house; and whatsoever he has, he has committed it under my hand and charge; and there is nothing so great in the house which he has withholden from me, but you, because you are his wife: how should I then do so great an evil, and sin against God. And she pressed such words upon Joseph daily, but he obeyed her not, to lie with her, or to be near about her* (Gen. xxxix. 7-10). This is now the mighty type,¹ showing how it goes with the children of God, when they have attained the divine government in the new regeneration, in that they must now converse in this house of flesh and Adamical prison with their holy blessed governments. Also how the soul has taken in marriage this unchaste whorish woman in the spirit of this world in the bestial desire in flesh and blood; which whorish woman now sets upon the chaste Joseph, and continually would urge and draw him to her amorous lust, that the new virgin child might lie with the bestial whore again, as Adam did, from which lustful bed the earthly Eve proceeded, with whom afterwards he copulated in his lust, as all beasts do.

33. This lecherous Eve sticks yet to the children of God in flesh and blood, and it is the animal soul, viz. the mortal spirit, full of evil lust and impurity, whereinto the devil has yet stuck his Serpent's sting; for which cause the body must die, and rot; also this bestial spirit must be destroyed,² and go quite into its mother again, out of which it proceeded in the beginning.

1 Or, image. 2 Or, corrupt.

34. In this whore the devil assaults the noble virgin child daily, viz. the chaste Joseph in Christ's spirit, encompassed with heavenly spiritual corporeity, viz. with Christ's flesh and blood. This virgin child is the woman in the *Apocalypse*, that stands upon the moon (Rev. xii. 1), viz. upon this earthly whore, and has twelve stars in the crown upon her head, which woman the dragon in the earthly whore would continually devour, when she brings forth the holy child, viz. the noble Joseph, viz. the chaste and divine purity, which causes woe to the dragon in flesh and blood, that it must resign its kingdom, and in that respect pours forth the great deluge ¹ of earthliness upon her, to slay the child together with its mother.

35. But the earth comes to help this woman (Rev. xii. 16), that is, the earthly desire in flesh and blood opens its throat wide and swallows this dragon's flood into itself, seeing it is its like, that it may not hurt the virgin child; as Potiphar's wife's unchaste dragon's whorish floods and streams did not hurt Joseph, in that he fled from her and did not yield his will to her.

36. And this is first the most powerful proba or trial of the children of God; that as soon as they attain the new birth, then the devil comes and stirs up the fleshly whore in flesh and blood, and all false and wicked desires and imaginations, and then injects and frames in this whore the honour and glory of the world; also riches and the pleasure of this life; also he models and represents the great misery and desolation, wherein the poor soul, in this world, must stand in shame and scorn; also the great unworthiness of the soul; also he represents covetousness, to think all temporal good things and necessaries will fail, and so it should come into great misery.

37. To the potent and rich the devil models and represents, in this their fleshly serpentine whore, their nobility and highness, their great honour, might and power; also voluptuous eating and drinking [of dainty fare], and how they may acquire it with power and subtle policy; also he represents unchastity and wantonness; and to think, that if they should walk in humility and lowliness they should lose the respect and reputation of the world: for who would fear and honour them, if they did not put themselves forward with ostentation?

38. All these are the words of Potiphar's whore in flesh and blood, which the devil stirs up in the Serpent's insinuated poison, with his imagination, wherewith he plagues the poor imprisoned soul in flesh and blood, and provokes it to such and the like unchastity and sins. And this whore in the flesh says continually to the soul, Lie with me, copulate with me, you will be blessed, happy, and saved well enough, use your lust with me. And this she does daily, that she might bring Joseph into lust, viz. the new child, that the soul might bite at that bait, and defile the new child, and its fair crown.

1 Flood or water-stream.

39. For this whore is ashamed before this new child: she resembles a dirty swine compared with the sun. When she hears mention made of the wantonness of the world, she rejoices at it; but when men speak of such chastity and purity she is ashamed of it, and then bespatters or sullies the speech of the holy child with the above-said abominations, and despises it: for she knows that if Joseph holds the government she must die.

40. But honest, virtuous and chaste Joseph, viz. the inward new man, says to this whore, Behold, my Lord and Master has trusted me with all his eternal goods, and the whole kingdom of Christ, how shall I then do so evilly before him? I will not lie with you, you are your Lord's wife, viz. the wife of the spirit of this world, I will not lie with you, nor be near you.

41. And Moses says further, *It came to pass on a day, that Ioseph went into the house to do his employment; and there was none of the people in the house. And she caught him by his garment, and said, Lie with me: but he left the garment in her hand, and fled, and ran forth out of the house. But when she perceived that he left his garment in her hand, and was fled forth, she called the people of the house, and said, Behold, he has brought in an Hebrew man to us to defame us; he came in unto me and would have lain with me, but I cried with a loud voice: and when he heard that I cried out, and called, he left his garment with me, and fled, and ran forth* (Gen. xxxix. 11-15). This now is the figure, showing how the devil, through this whorish woman, strongly sets upon the soul, especially when the devil observes that the soul is alone, that the spirit of God stirs not in it. Then he falls a-storming of it, and lays hold of it in its life's essence, and will force it in such whoredom, that the precious virgin child might be defiled, and that she might with the Serpent's power copulate with the soul.

42. This also is a powerful figure of the whorish and unchaste world, showing how the fair daughters of Eve, in the instigation of the devil, run after the tender youths and allure them with flattering hypocritical behaviour, with wicked burning lust, which trim and adorn themselves, as if an angel sat under their dress; and have drawn to themselves many an honest virtuous child, that never desired it, and bound them with the devil's chains, and have bereaved them of their honour and chastity.

43. And if there were an honest and chaste Joseph, who would not go into these hogstys and jakes of the devil, they cry out against such a one, and accuse him of unchastity, as willing to betray him and rob him of his honour, and yet are even the lustful panders, which strow sugar, and give gall to eat; which strange people strow sugar so long as he has money in his purse, till they bereave him of his livelihood, honour and goods, that he have no more to give them; and then they scorn him and leave him without a garment, as Potiphar's wife did Joseph, as he was going out of the house; so the devil has the soul, and the whore the garment for a pledge; in which whore nothing else governs but the Serpent with its brood of young ones, and he that joins himself unto them is poisoned by the Serpent. For the Serpent sheds its spawn into body and soul, and poisons him so exceedingly that his heart cleaves to the whore, and runs after her, as if he were fast tied to her.

44. At present the world is full of these vermin, among high and low, and therefore also at present the Serpent itself is pregnant and will shed forth its spawn, which the zeal of God will consume. For Joseph with his governing office lies as yet in prison, and Potiphar's wife governs in her burning lust which she bare to Joseph. But since she could not betray Joseph, she set herself in Joseph's government, and governs the house of this world, and accordingly has

generated many bastards, which now govern in her stead; and therefore the judgement comes upon her whoredom, and breaks her to pieces; that men will say, *She is fallen, she is fallen, Babel, the mother of the great whoredom, and is become a habitation of all devils and unclean spirits* (Rev. xviii. 2), she is for ever sealed up in the abyss.

45. On the contrary, we here see in this image and type also the great chastity and purity of Joseph, who, when he was drawn and held with power, yet fled from this whore, and had rather leave his garment and good name at stake than that he might but keep a good conscience.

The holy figure stands thus:

46. When this chaste new virgin child in the spirit of Christ sees this whore in flesh and blood draw near it, that her desire lays hold on this chastity, then it flees out of the house; that is, this virgin child hides itself in its own Principle, and may not come near the soul, seeing the soul is defiled by this whore's poison, so that it is brought into lust. Thus strongly the divine purity shields itself from the devil's vanity.

47. For in this new child there stands the fair carbuncle stone of the highest love of God in the name JESUS, which suffers itself to be sullied no more, for it once passed through death and hell in man. It will be pure, and possess the throne of God, whereupon the Scripture speaks strongly, that, *Whosoever has once tasted the sweetness of the world to come, and departs from it again, that this soul has no forgiveness more for ever* (Heb. vi. 4-6); that is no other than where the noble virgin child is born anew again out of the soul in its substance that faded in Adam, and the soul departs quite from it again, and separates itself from it with its will, so that it fades again once more; there is no remedy for it more eternally. For in the birth of this virgin child the foretaste of the eternal joy is given to the soul, and that is done in the wedding of the Lamb, known to our schoolfellows.

48. Therefore this noble virgin with her fair stone [or star] hides itself frequently from the soul, but she breaks not off from the marriage, except the soul breaks itself off from her; and there is great weeping and lamentation towards the soul, if it defile itself again, as in the little book of *Repentance* is set forth, and cannot easily befall Joseph; for the soul is hugged, embraced and kept in Christ's arms, as it is John x. 28, *My sheep are in my hand*.

49. Thus we understand in this figure, how very chaste, modest and pure hearts are given to the children of God in their inward ground, and how they must be strongly proved and tried, before the government of Divine Vision will be given them, to be able to see the *Mysterium Magnum* [the Great Mystery].

50. And Moses says further, *And Potiphar's wife laid up his garment by her until his master came home, and told him those very words* (Gen. xxxix. 16, 17). We see in this figure the perfidious treacherous dealings of the world, how wickedly they recompense and reward their Christian faithful servants and ministers. Joseph carried himself faithfully in the sight of their whole house, and all succeeded happily that went through his hand: but when he would not lie with this whore, to pollute himself with her, then she persecutes him in his body and life, and studies how to steal away his honour from him by falsehood and wickedness; when she cannot take it away with subtlety and devilish plots.

51. This now is a figure, showing what grievous enemies a true Christian has, and that he is everywhere encompassed with enemies; and though perhaps he stands in temporal felicity, and have the favour and good will of many men, yet he ought not to be secure. For the devil continually hunts after him to find how to make him fall; for what the devil cannot do by himself to God's children in flesh and blood, that he attempts by his instruments, falsely to betray the children of God, and that, even for their fear of God, their honesty and virtue.

52. For if the new heavenly Eve be born in God's children, then the devil in the earthly Eve will not endure it: for a whore and a modest virgin will very ill stand together.

53. And thus the children of God have no greater danger than when they are exalted to worldly honour. For the devil is a spirit of pride, and sets himself with his lust in worldly highness and magnificence, in high offices;¹ for he will always still be a prince of this world (John xiv. 30), as Christ also calls him; and he is so indeed according to the property of vanity, falsehood and wickedness, and always sets his [throne and] stool readily there, where great offices and honour are, where might, power and authority is administered and put in execution: there he involves himself,² so that he might be sure to sit [for one] in the government of the world.

54. Therefore he will not readily endure that a Joseph should sit near him, but those that are rich, noble, lofty and stately, honouring themselves, which hunt only after worldly honour, pleasure and voluptuousness; who fill their bellies daily, and are bold, stout, furious, and full with plenty, and hunt only after subtlety and policy, seeking how they may wrest from the miserable his sweat, and convert it into pride; who trim and set themselves forward in every place, taking pleasure in themselves in such dresses and ornaments, giving one another great compliments and courtship, and ascribe great titles of honour to them. Where the house is stuck full of such

trimmed dressed whores under a modest and chaste show and appearance, there is the devil a frolick guest: for it goes according to his own heart's desire and will. 3

1 Or, high places (Eph. vi. 12).

2 Insinuates or wraps up himself.

3 Property and condition.

55. But if God send a Joseph thither, who would fain live and do according to the will of God, then it happens to him as to Joseph; and to Daniel, whom they wickedly and with falsehood brought to the lion's den; and Joseph they brought into prison: but in the end the devil's kingdom is put to shame, as in Joseph and Daniel.

56. Therefore if any will be a Joseph, and also sit in worldly offices and honour, he must do it with great earnest sincerity and humility of his heart, and continually pray, and resist the devil, that he may not be able with his stool of pride to dwell with him; if not, let him stay without it, or else he will fall to the ground in such offices. If Joseph be not armed with Christ, who has overcome the devil, let him let the high offices alone; for the devil will not endure him in it, while he is against him: He must either be a right Joseph and Daniel, or must have the mind of the world, if he will govern the world.

57. For this world has a twofold office, viz. God's office, and Satan's office; the one in God's love, the other in God's wrath, viz. according to the property of light, and according to the property of darkness, which, in the nature of this world, rule near and in one another, and are two kingdoms: as the one is Christ's kingdom, the other is Satan's.

58. Therefore, if you are not armed and wholly resigned to God, that you can upon occasion, with Joseph, leave your garment, also your honour and welfare, for the sake of God, and for righteousness, and overcome the devil with divine power and strength, press into no office, except you are rightly, duly and orderly called thereunto: and then also you stand either in the throne of Joseph or in the throne of the world.

59. You must in an office either serve God or the devil, for you canst not serve two masters alike; for self and resignation are two [distinct]. He that serves God is resigned up into him, and in all things has respect to truth and righteousness, and will promote that. But he that serves self has respect to favour, and the highness and magnificence of the world, that he may have it all at his disposing: This officer is in the ministry and service of the evil Adam, in whom the devil has his throne, and helps him to pronounce the sentence of justice.

60. O you worldly judge! rely not you upon the tower of

Babel, upon worldly determinations, ordinances and conclusions, upon human institutions, statutes, laws and decrees: the top thereof reaches not into heaven; that is only the height of the confusion of strife and a misunderstanding. 1 God sees you in your very heart, he proves and tries your will [and desire]; the law pleads not for you before God, though you orderest yourself according to that, when your heart knows it ought to be quite otherwise; and then think no otherwise with yourself but that you pronounce the sentence of justice for the devil, and serve him under a hypocritical mantle or cloak. The justice and right is God's, and *it is God himself*; but wrong² is the devil's, and *it is the devil himself*: that master which you serve is he that will reward you and pay you your wages, *he himself will be your wages*: and this you are to expect in your office.

1 Or, mistake. 2 Or, unrighteousness.

61. And Moses says further, *Then his master took him and put him into prison, where the king's prisoners lay: and he lay there in prison. But the Lord was with him, and vouchsafed protection towards him, and caused him to find favour in the eyes of the officer of the prison, that he committed all the prisoners in the prison under his hand, that whatsoever was done there must be done by him. For the officer of the prison took not any thing upon him; for the Lord was with Joseph, and what he did the Lord made it successful* (Gen. xxxix. 20-23).

In this figure we see the final and last proof and trial of God's children, how they must leave their honour and welfare, and also put their life in hazard, and resign themselves wholly to God, to do whatsoever he will with them; for they must forsake all for God's sake, and leave the world, and be as a prisoner who expects death, and relies no more upon any man; and knows not how to get any comfort from any creature, but relies barely and merely upon God and his grace: and then is a man passed through all proofs and trials, and now stands waiting the commands of his Lord, what he will have him to be.

62. For he says very inwardly to God, Lord, will you have me in prison and in misery, that I shall sit in darkness, then I will willingly dwell there; if you bringest me into hell, I will go along; for you are my heaven. If I have but you, I inquire not after heaven and earth, and if body and soul should fail,¹ yet you are my comfort; let me be where I will, yet I am in you and you in me, I have fully enough when I have you, use me for what you will.

1 Or, be famished.

63. In this last proof and trial man becomes the image of God again, for all things become one and the same, and are alike to him. He is all one with prosperity and adversity, with poverty and riches, with joy and sorrow, with light and darkness, with life and death. He is as nothing to himself, for in his will he is dead to all things. And he

stands in a figure, representing how God is in and through all, and yet is as a nothing to all things, for they comprehend not him, and yet all is manifested by him; and he himself is all, and yet has nothing, for any thing is to him in the apprehension of it even as nothing, for it comprehends him not. He is as it were dead to all things, and yet himself is the life of all things. He is ONE, and yet NOTHING and ALL. Thus also a man becomes according to his resigned will, when he yields himself wholly to God, and then his will falls again into the unsearchable will of God, out of which he came in the beginning, and then stands in the form as an image of the unsearchable will of God, wherein God dwells and wills.

64. For if the creature wills no more than what God wills through it, then it is dead to itself, and stands again in the first image, viz. in that wherein God formed it in a life; for what is the life of the creature? nothing else but a spark of the will of God, which creature now stands still to the will of God, whose life and will is God's, who drives and governs it.

65. But that which wills and runs (Rom. ix. 16) of itself that rends itself from the entire will of God, and brings itself into selfhood, wherein yet there is no rest, for it must live and run on in self-will, and is a mere unquietness. For unquietness is the life of self-will; for when the will wills itself no more, then nothing can torment it more, its willing is its own life; and whatsoever wills in and with God,¹ that is one life with God.

66. It is better to know nothing, than to will according to self; for that which knows nothing, the will of that passes away with the creaturely life, and its strife has an end, and has no more source [or torment]: as we may understand in irrational creatures. ²

67. For it is the source [and torment] of all the damned that they are wishing and woulding,³ viz. they would that which is self, and in their woulding they generate ideas, species, and formations,⁴ viz. contrary wills and desires, the will being at strife; so that one [only] thing is manifested in multiplicity, wherein it is at enmity with itself; but when it is one with the Eternal One, then can no enmity be therein, and there is also no possibility of enmity therein.

68. Therefore it is man's last proof or trial when he stands still to God in all things; then in him light proceeds out of darkness, life out of death, and joy out of sorrow; for God is in and with him in all things, and blesses him. As was done to Joseph in the prison: his prison became joy to him, for he became also a governor over the prison in the prison; he was as a prisoner, and yet as a master of the prisoners; he governed the prison, and the prisoners, and was a patron, fosterer and guardian to the distressed; his master took nothing upon himself and was well pleased with what Joseph did, for all was very pleasing and right in his sight.

- 1 Wills or desires that which God wills or desires.
- 2 Or, sensitive creatures.
- 3 Have a longing desire, and yet cannot attain the least satisfaction.
- 4 Representations in their thoughts.

69. Thus understand us here according to its precious worth:
 When man is entirely resigned to God, then is God his will, and God takes nothing upon himself about what man does; nothing is against him, for God's will does it in himself; and all sin ceases; and though God's will of anger stirs in him, and brings fire from heaven from the Lord (as was done by Elias), yet all is right in the sight of God, for the party does it not, but God through him: he is the instrument through which God speaks and acts.

70. Now as God, in so much as he is God, can will nothing but that which is good; or else he were not God, if he himself would any thing that were evil: so also there can be nothing in such a man's will but blessing only, and the will of God. As was said of Joseph, God was with him in all his doings, and blessed all things through his hand. Thus to the honest and virtuous, a light arises in the darkness (Ps. cxii. 4), and the night is turned into day to him; and adversity is turned into prosperity, and the curse, wickedness and malice of the world is turned into Paradise. And it is with him as St Paul says, *All things must serve to the best to them that love God* (Rom. viii. 28).

71. For Joseph's prison brought him before king Pharaoh, and set him upon the throne over that land and people; and made him lord over his father and brethren, and to be a guardian and officer of the king, and to be God's regent and governor, through whom God ruled great countries and kingdoms: as the like may be seen also in Daniel.

72. Therefore a Christian should learn to bear the temptation,² when God casts him into Joseph's pit and prison, and rely upon God in all his doings, and entirely resign himself into God; and then God would be more potent in him than the world and hell is; for all those would at length, after he has stood out all the trials, be put to scorn in him.

- 1 Steward.
- 2 Affliction.

How *Joseph* in Prison Expounded King
Pharaoh's Chief Butler's and Baker's Dream
to each of them; and what is to be understood
thereby [Genesis xl.]

1. IN this chapter the spirit represents a figure, showing how the spirit of God sees through man's spirit, and brings man's spirit into his seeing or vision, so that it can understand hidden secret things. For, to expound dreams is nothing else but to see and understand the figure, how the *spiritus mundi* [the spirit of the world] in the constellation of man frames itself into a figure with those things which, in the human life, are clearly in working, or indeed are framed in a figure in the constellation by a great conjunction, the working not being yet begun, and yet is modelled naturally, where the spirit of man by divine power knows in the prefiguration what working and effect it has. Also it may be understood by the diligent consideration of astronomy² according³ to astrology (wherein the natural effect and working is prefigured), what naturally is wrought and represented by this power.

2. But [the interpretation of these dreams was given] while Joseph was a child, and did not outwardly busy himself in this art; therefore it is to be understood that the spirit of God, with his seeing or vision, brought him into the image or idea of the dream, and that the spirit of God explained the dream through the spirit of Joseph; as was done also by Daniel. For, to expound dreams is nothing else but to understand a magic image or representation of the astrum, aspect or constellation in the human property.

3. For every man bears the image of his constellation, viz. a magic asterism,⁴ in himself and when the time comes that such magic image of the superior constellation is kindled, then it enters upon its working; and then the astral spirit beholds itself in the elements, and sees what figure it has.

2 By an astronomical figure of the outward heavens, in a scheme, thus, and a judgement of the effects by astrology: predicting, before the stars be in that posture in the heavens, or before the effect be wrought by the stars.

3 Or, in.

4 As Orion, the Pleiades, *Amos* v. 8. Mazzaroth, the 12 signs. Or, Arcturus, *Job* xxxviii. 31, 32. Ursa Minor or Ursa Major, or any other constellation that consists of many stars together. Or a figure of the whole heavens erected upon a point of time.

4. But the elements are void of understanding,¹ and afford only a bestial body² in their figure, therefore the astral spirit can discern

nothing else but the form of some such earthly creature: except the soulish spirit ³ be concomitant in the working of the astral spirit, then is it premodelled in a human form, and in a true, natural way and manner of figure. For the soul alone has true, human eyes, but the astral spirit has only a bestial appearance, and sees after the manner of a beast.

5. Yet seeing there is a great difference between a false and wicked soul (which daily imagines in a bestial manner of figure, and wills and desires bestial things) and a pious divine soul, wherein the spirit of God is manifest; so also are the magical imaginations and representations in the astral spirit different. For a beast dreams according to phansie [fancy],⁴ and so does a bestial or animal man: though indeed the image or idea ⁵ of the constellation does certainly co-modellise itself, whether in evil or in good, according as the astral spirit eagerly longs or lusts in itself when it so views what stands naturally as a working in it. But seeing it is a beast, therefore it introduces in its image with its desire, commonly, the model of ⁶ a phantastic image; and turns it from joy to sorrow, from sorrow to joy; but the soul is faint and sick in such a spectacle or glass and prefiguration, whence oftentimes there arises great unquietness to the body.

6. But where a true vision is seen in man, that is done by the soul's modellising, when it co-images or co-models itself in the figure through its imagination; then the image or representation stands in the right human understanding, though indeed the astral spirit continually images or frames itself in earthly forms, so that very seldom an entire perfect vision appears as the work or effect in itself shall be; also man's own imagination itself does often alter it: what a man thinks or imagines in the day, viz. that magic form, makes it so, that the figure is according to his imagination.

1 Inanimate. 2 Animal body. 3 Or, spirit of the soul.

4 Or, from phansie.

5 Or, figure, the schema coeli (of heaven). 6 Or, in.

7. Yet the right visions are when man's will rests in God, and then is God's will manifest in man's will, and then the soul sees with God's eyes from its most inward ground, where it stands in the Word of God. And then the speaking Word goes with the soul's [word] into the magic image of the constellation, and then the astral spirit cannot image or fashion itself in the phansie, but must stand in the image in the figure as the constellation is; and then the soul sees what the Most High has prefigured, and what shall come to pass. And then the Word of God, viz. the ground of the soul, expresses the figure in the soul, so that the soul understands it; as here Joseph and also Daniel expressed and expounded. As soon, now, as the figure of the vision was told before Joseph, the spirit of God was together in the voice of the relator, and in Joseph expounded the vision: for so also are the magic visions of all the prophets.

8. For after God has once appeared to a prophet in an audible voice, and called them to be prophets (as to Samuel) (I Sam. iii. 4, 6, 8, 10), then afterwards he appeared to them in magic visions, and answered them upon their questions.

9. The right prophetic ground of the magical seeing and understanding is thus: Every prophet is a limit, wherein a time is included or an age comprehended; and he is the mouth of that kingdom or dominion; that is, when that kingdom has awakened and generated the turba in it, then is he the mouth of the inward ground, which declares and expresses the vanity in the turba, and also the grace of God which has taken compassion on the human misery, and opposed the wrath of the turba, and [he] reproveth that kingdom for their vanity and idolatry, and comforts them with the introverted grace again.

10. For his spirit stands in the figure, in the eternal speaking Word of God (from which the life was expressed or spoken forth, and became a creature), introverted again as an instrument of the spirit of God, whereby the spirit of God speaks and intimates. For the prophetic spirit could not, in its own might and power, declare future hidden things, if the spirit of God did not see through it, and that the Word of God did also go together through his Word into the magic figure which the prophet sees.

11. For the prophet knows not anything beforehand in his own power and authority, which he declares, but when the word models itself together in the figure, then the prophetic spirit sees through God's seeing, how the word of God goes also together upon the figure. And then the Word expresses, declares and expounds the figure through the prophetic spirit: as here was done by Joseph. When the king's officers told their dreams, then the Word set the figure in Joseph's understanding how it should come to pass, so that Joseph knew what their visions meant.

12. But he knew it not beforehand; but in the telling of the dream, the word of understanding modelled itself in Joseph's understanding, that he knew it. For Joseph's spirit stood in a magic figure, introverted again into the Word, after the manner as the new birth in the spirit of Christ stands introverted again. So also the other prophets, through whose mouth God's Word expounded and expressed from the inward ground, through their mouth, the wonders of God in nature, viz. in the formed creaturely word.

13. By this figure of Joseph, in that he obtained divine knowledge and skill, and could expound hidden things, we see how the introverted spirit of man resigned up into God, when he forsakes all that is his own, does attain the divine eye to see and understand; so that he gets much more again than he forsook, and that he is much richer

than when he enjoyed his own. For in his own will he had and possessed only a particular; but in the resignation he gets into the total, viz. [into the universal] into all; for ALL is from the Word of God.

14. Therefore if he comes into that he comes into the ground wherein all lies in the eternity, and from being poor becomes rich. As Joseph's figure declares, that a poor prisoner became a prince, and that only by the divine Word that had manifested itself in him, when the Word, in his submissive dereliction and forsaking all, expressed or spoke forth itself again, and so spoke or pronounced Joseph into a regal government and dominion, through whom the Word of God would rule in Egypt, and give the understanding for such a kingly government.

15. We see further in this figure of Joseph, How at length all must serve for the best to God's children (Rom. viii. 28): all the wrong they must suffer that will turn to mere joy in the issue. For in trouble and affliction they learn to know what they are, how very weak and miserable they are in their own selves, and how near death and misery attend them; and how all the trust, confidence and expectation they have of men, in that they will rely upon man and trust to the favour of man, is a very fickle uncertain thing; also how man should turn his hope towards God, when he expects to be delivered out of trouble by the favour of man: yet [even] so at length the favour and counsel of man must stand him in stead.

16. But if a man will expect the favour and counsel of man, he must set his hope upon God, and look whether God will give him comfort by human means, and release him from misery; and [he must] not set his hope upon the favour of man, but look upon God, to see what he will work by means. And though it seem as if God had forgotten, as here with Joseph, who must remain two years in prison, then he must consider with himself that God will have him here; but if he will through means have him in another place, then he will afford means for it, and send it in due time, as is to be seen here.

17. The mishap of the king's officers, in that they were put into prison to Joseph, was a means whereby God would bring Joseph before the king. But it was not done suddenly: because Joseph hoped the king's butler would speak a good word for him to the king, and tell his innocency. But the butler forgot him, and left Joseph lying in the dungeon: that Joseph might wholly despair of human means, and flee to God; and when he does that, and despairs of all human means, and barely relies on God, then must even that means, in which Joseph had hoped and yet also had long despaired of any help from it, break forth again and stand him in stead.

18. By this a child of God should learn, that all which he prays to God for, that it should stand him in stead by man, that he should

not set his hope upon man, but upon God; then at length everything is done which he has prayed to God for, that should stand him in stead by human means: when the mind despairs of human means, and dives down into God again, then God's help breaks forth through human means. Thus the mind is instructed to learn to trust in God.

The Sixty-Eighth Chapter

Of the Dreams of King *Pharaoh*: How *Joseph* is fetched out of Prison, and presented before the King, and comes to Great Honour [Gen. xli.]

1. MOSES says, *After two years Pharaoh had a dream, that he stood by the water, and saw seven fair fat kine arise out of the water, and went to feed in the meadow. After this he saw other seven kine arise out of the water, which were ill-favoured, lean and meagre, and drew near the kine that were by the water side; and the lean, meagre and ill-favoured devoured the seven fair fat kine. Then Pharaoh awoke. And he slept again, and dreamed once more, and saw seven ears grow out of one stalk, full and thick. But afterwards he saw seven thin blasted ears spring up, and the seven thin and black ears devoured the seven full and thick ears. Then Pharaoh awoke, and observed that it was a dream. And when it was morning his spirit was troubled, and he sent forth to call all the magicians 2 of Egypt, and all the wise men, and related to them his dream: but there was none that could interpret them to Pharaoh (Gen. xli. 1-8).*

2. These dreams of Pharaoh were represented to him from God, therefore no magus and naturalist 3 could interpret them. For the natural magus has power only in nature, only in that which nature frames in its working; he cannot apprehend that, nor advise in that, which the word of God models and frames. But a prophet has power to interpret that; for he is a divine magus; as here Joseph.

3. With the Egyptians the magic art and skill was common. But when it was misused to witchcraft, it was extirpated; although it remained among the heathen till the kingdom of Christ, till the divine magia sprang up. Then the natural magia was suppressed among the Christians, which in the beginning was well that it was suppressed, for the heathenish faith 4 was thereby allayed and quenched; and the magic images of nature, which they honoured for gods, were rooted out of men's hearts.

2 Truth-sellers, soothsayers. 3 Skilful in nature.

4 Or, religion.

4. But when the Christian faith was common, then came other

magi up, viz. the sects in Christendom, which they set up for gods, instead of the images of heathen idols, and drove on greater delusions than the heathen with their magic idols.

5. For the heathen looked upon the ground of the possibility and working of nature. But these set themselves above the ground of nature, merely in a historical faith, and say that men ought to believe that which they contrive.

6. As at this very day titular Christendom is full of such magi as have no natural understanding, either of God or of nature more among them, but only an empty babbling of a supernatural magic ground, wherein they have set up themselves for idol-gods, and understand neither the divine nor natural magia, so that the world is made stock blind by them. Whence the contention and strife in faith [and religion] is arisen, that men talk much of faith, one drawing this way, another that way, and make a multitude of opinions, which are altogether worse than the heathenish images, which indeed had their ground and foundation in nature. But these images have no ground, either in nature or in the supernatural divine faith, but are dumb idols, and their ministers are Baal's ministers.

7. And as it was highly necessary and good that the natural magia were discontinued amongst the Christians, where the faith of Christ was manifest: so now at present it is much more necessary that the natural magia were again manifest; that indeed titular Christendom's idols which it makes to itself might, through nature, be made manifest and known, that man might know in nature the outspoken or expressed formed Word of God, as also the new regeneration, and also the fall and perdition. That thereby the contrived supernatural idols might be suppressed, that men might at length in nature learn to understand the Scriptures, seeing men will not confide in the spirit of God in the divine magia of true faith, but lay their foundation upon the tower of Babel, in the contention and contrived idol-opinions, viz. in the edicts and traditions of men.

8. I do not say that men should seek and preach the heathenish magia again, and take up heathen idols again, but that it is needful to learn to search the ground of nature, viz. the formed Word of God in love and anger, with its re-expression; that men might not be so blind concerning the essence of all essences.

9. For the Fathers of the first faith were not so blind concerning the kingdom and dominion of nature, but did know in and by nature that there was a hidden God, who had made himself visible by the Word of his exhalation and information of the created world, and have known God's Word by the creation; which is now at present much the more necessary, that the opinion-idols might come to light and be known, that man might at length see what faith is, that it is not an opinion and conceit, but a divine substance or

essence (Heb. xi. I), which substance or essence in the visible man is hidden to outward eyes, as the invisible God is hidden in the visible substance of this world.

10. But that the magi naturales [the natural magicians], could not expound Pharaoh's dreams, this was the cause: Pharaoh's dreams sprang from the centre of nature, which the heathenish magicians understood not; for their magic ground in their understanding was only in the working and figure 1 of the constellation or asterism, and in the elements. They understood not the ground of the eternal nature, out of which the nature of this world had its original, and wherein it stands: but the dreams of Pharaoh had their original out of the eternal nature, and were represented in a visible image in the outward nature of time, and in the outward figure of man. 2

11. For the seven fat kine in the pasture signify, in the inward ground, the seven properties of the eternal nature in the holy, good substance or essence, viz. in the kingdom of heaven, where the divine power is substantial. And the seven lean, ill-favoured, meagre kine signify, in the inward ground, the seven properties of the eternal nature in the wrath of God, viz. in the kingdom of hunger and thirst, where nature is without the divine substance of the good power of God: and the seven thick, fat and full ears, and also the seven dry, blasted ears signify the same also.

12. But that this dream appeared twofold to Pharaoh, it signifies in this figure, First, the ground of the eternal nature in its seven properties, what God would show thereby. Secondly, as to the second appearance, it signifies the human ground, which in its substance has its creaturely original out of the seven properties. Moreover, it denotes the twofold man, according to the outward body and the outward spirit, and then according to the inward soulish [or animal] spirit and according to the inward holy substance of the divine substantial power; and stands in the figure 3 of a holy divine man, who is fair, and full of divine power and virtue, who walks and feeds in the true heavenly pasture of the substance of the substantial wisdom of God.

1 Or, scheme,

2 Or, representation to the outward man.

3 Condition, quality or property.

13. And it denotes secondly a wicked and ungodly man, who is withered, meagre, lean and ill-favoured as to that divine substance, and yet is even the same nature's property as the divine is: But he is withered and corrupted as to its good substance; the wrath of the eternal nature in the seven properties has consumed its substance,

so that it is now as a hungry fire-spirit.

14. Thus the great God represents before Pharaoh what at this time stood in the figure of the Egyptians, for he would visit them: First, he shows them his great grace, in giving them Joseph, a prophet and wise prince to govern them: also he shows them in this vision, that in his grace in the kingdom of the inward and the outward nature in the seven properties, there is mere blessing and good things. If they would walk therein, they would be as the seven fat kine and ears:

15. But if not, then his wrath would come upon them, and consume their good things in body and soul, and make them lean, dry and withered. As was done to the devils, when of angels they became devils; then their good things, viz. the substantial divine wisdom in them, faded, and their seven properties of the eternal nature became so ill-favoured, lean and dry, as the seven withered kine, and the seven blasted ears, wherein was no more power and virtue.

16. And so the seven withered kine, and the seven dry ears, devoured the good fat kine and ears, and were yet more lean and ill-favoured than before, that a man could not discern that they had devoured them. Thereby the great God also signifies that the wicked man, with his seven properties of Nature enkindled in the anger of God, devours the good and fair image of God in him, by introducing himself into self-desire; in which self and wicked desire nature becomes painful, and falls into inquietness and disturbance of its peace; and yet afterwards is still ill-favoured, abominable, loathsome and dry: as a covetous, churlish, hungry dog, though he devour much his covetous nature in his envy consumes him; even his flesh, so that he has not that which he will not afford to other dogs.

17. Thus the great God represents by this, before the Egyptians, seven good fat years, and seven dry barren years which devoured the other seven, so that a man could not know the good any more: under which yet very powerful things are prefigured, as shall be mentioned hereafter.

18. But that Pharaoh was troubled at this vision, and yet understood it not, neither could his wise men interpret it, this signifies that God himself would interpret it by his power and virtue in Joseph, and that the time of this visitation was at hand: therefore was Pharaoh so moved in himself that he would fain know it.

19. But that the wise men in the light of nature could not interpret it, signifies that the works of God are hidden to the natural man, without grace, and that he knows or understands nothing of the ways of God, unless God reveal or manifest them thereby in and through him: for this was a motion of the eternal nature through the outward nature, therefore the natural wise men could not understand

it.

20. And when none could interpret it to the king, the king's butler thought on Joseph, that Joseph had interpreted his dreams for him, and [he] told this to Pharaoh. And here in this vision of Pharaoh, God called Joseph, and that which he had desired two years ago through man's help was fulfilled and granted unto him.

21. Then Pharaoh sent and commanded Joseph to be called, and they brought him speedily out of the dungeon: and he was shaved and put on other garments, and came in to Pharaoh. Then said Pharaoh to him, I have dreamed a dream, and there is none that can interpret it: but I have heard of you, that when you hear a dream you can interpret it. And Joseph answered Pharaoh and said, That is not of me: I yet God will prophesy good to Pharaoh, and Pharaoh related his dream to him (Gen. xli. 14-16).

22. This figure, that Joseph put on other garments and was shaved, when he was to enter in before Pharaoh, signifies this to us: that God at present had put off the garment of his misery, and had now put on him the garment of wisdom, and would have him now in another place than he was in before; and set him before Pharaoh with the garment of wisdom, and would give him for a guardian to Pharaoh. For the spirit of Moses sets down the figure excellently, accurately and properly, as if he had a great desire to play and delight himself therein.

1 In my power.

23. And we see further, that Joseph said to the king, that it stood not in his natural power and might to know such hidden things, but that God alone gave him to know it; so that he needed neither art nor magic images about it; but God would interpret good to Pharaoh through him.

24. Therefore should a magus give up his will to God, and fix his magic faith (wherewith he will search the figure of nature in its forms and conditions)¹ in God, that he may apprehend the word of God, and introduce it into the figure of nature, and then he is a right true divine magus, and may master the inward ground with divine power and virtue, and bring nature into a figure.² He that practises otherwise herein, he is a false and wicked magus, as the devil and his witches are.

25. And it is no way to be thought, as if a Christian ought not to dare to meddle with the ground of nature, but that he must be a clod and dumb image in the knowledge and skill of the secret mysteries of nature; as Babel says, Man ought not to dare to search and know it, it were sin; which all of them, one and other, understand as much of the ground of sin as the pot does of the potter.

26. When they should tell how sin is sin, and how man does cause God to be angry and in wrath, then they have no other way to turn themselves to evade it, but images or conceits of opinions, which shut up the conscience in such images [and conceits], so that the conscience is afraid of their images; and the ground of sin, according to the seven properties of nature (how their fat kine are made lean and dry) they know not.

27. O you makers of images, how does the anger of God, in the inward ground of your own nature, threaten you with the seven barren kine and ears! Joseph is out of prison, and declares the counsel of God to Pharaoh.

28. The time is even at hand wherein the figure of Pharaoh shall be brought to effect: your images of false and wicked magic shall be manifested to the whole world, by Joseph's exposition of the vision. Break off from the images, and pray to God, that he would give you the understanding of Pharaoh's visions; and then you may be partakers of the seven good kine and ears within you.

29. If not, then must all your images of false and wicked magic be turned into such barren kine and ears, as they are indeed for the most part already in the inward ground, and outwardly at present are devouring, and always devour, the good times and years; for they have almost quite devoured and swallowed up into the abyss all love, faith, truth, righteousness, humility and fear of God; and at present also they devour all outward food and sustenance. They have devoured the silver, and there is nothing left but meagre and base copper: and yet they are so hungry and greedy that they lie gnawing at the copper, as a dog at a hard bone, and would fain have more to devour, and yet there is no more for them.

1 Or, qualities. 2 Type or representation.

30. Therefore they are so hungry, that they themselves worry and devour one another for hunger, and bring their land and country into death and famine. But hereby they are made bondslaves to the anger of God in the seven properties of nature, as the whole land of Egypt was made King Pharaoh's own in the dear time of Joseph.

31. This anger of God will hereafter give you seed, that you must sow images and idols, and devour them again yourselves, as you have clearly done for a long time, and must be its bondslave servants, as Egypt was to Pharaoh.

32. Let this be told you, O Egypt of Christendom, by Joseph's interpretation in the spirit of wonder of the sixth number of the seals: It concerns you, awake and behold, the great famine of body and soul is at hand, or else you must be famished.

33. You stand at present in no other figure 1 in the sight of God, but that of the seven ill-favoured, hungry, withered, lean kine and ears: the blessing of God in body and soul is departed from you, that now you hunt after good things and temporal sustenance, and yet are not satisfied with it. And the more that you do hunger and suck upon bones, you will be still the more hungry, till you have devoured all your good kine in conscience, both in body and soul, as also land and people. And your form and feature is so ill-favoured, that the princes of the inward and the outward heaven cannot endure to behold you, but help to judge you to the damnation of death, says the spirit of wonders in Joseph's interpretation.

34. Behold yourself now aright, are you not thus ill-favoured and hungry? Consider all your faculties:² you are raving blind with great hunger, for you have swallowed that up into the abyss which should bless you and make you happy, and have set up the hypocrisy of your idol ministers instead thereof: Righteousness, truth, love, faith, humility, chastity and the fear of God were your blessing by which you would become fat again, but you have swallowed up all these properties, and set your idols in their stead, and covered them with Christ's purple mantle; and now the evil hungry form, feature and properties of a devourer are awakened in you.

1 Or, resemblance. 2 Powers, virtues and abilities.

35. The first devouring property covered with Christ's mantle is *pride*, viz. a desire of self-might, under the lowly humble mantle of Christ resolving to be potent and splendid, as Lucifer under his black hood, who yet always supposes he is the most potent, when yet in the presence of God he is but a lord in phantasy.

36. The second property of your hunger covered with Christ's mantle is *covetousness*, viz. the devourer, who devours himself and gets from others their sweat, and flesh from their bones, and devours it: and yet has nothing, but always lies like poison, sucking out itself. This has devoured all truth, righteousness, patience, love, hope, faith, and the fear of God, and yet is but a mere hunger: at present it has eaten all silver from the copper, and yet looks as if it had devoured nothing, for nothing is to be seen in it. But that it is more hungry than before it has devoured all good times into itself, and still always devours all provisions, which God of his grace bestows, and yet is every day more hungry with devouring: and though he could devour heaven, he would devour hell also, and yet remains a mere hunger still.

37. The third property of this hunger covered with Christ's mantle is *envy*, viz. the son of covetousness, and pride is his grandfather. This stings and pricks and rages in the hunger, as poison in the flesh; it stings in words and works, and poisons all; it lies

and cheats, and is never quiet. The more greedy covetousness is to devour the greater is this its son, envy; it will possess all alone to itself and yet has no place of rest, either in heaven, this world, or hell: It can remain neither in heaven, nor in hell, it stands only in the hunger of covetousness, and is the life of covetousness.

38. The fourth property of hunger covered under Christ's mantle is *anger*, which is the son of envy, and covetousness is its grandfather: what envy cannot sting to death, that will anger strike and fell to death. It is so evil and wicked that it breaks and shatters the bones to pieces. It always thirsts after murder, only that its father and grandfather, viz. covetousness, envy and pride, may have room enough. It destroys body and soul in their kind of fatness, and wastes country and city, and is further so wicked that it would destroy heaven and hell, and yet has nowhere any rest.

39. These are the four elements of hunger, which devour and swallow up the seven fat kine and ears of Pharaoh, and yet are as they were before. At present Joseph has seen and manifested them in Pharaoh's dream, so that they are become manifest in the world, and are set before the eyes of the watchmen who sit in council for judgment, what is to be done more with these dry ill-favoured kine, for God has given them the seven fat kine of the manifestation of his grace; but they devour all, and yet are so very hungry that hell dwells in their four elements, and the kingdom of the devil stands in their figure.¹

40. O Egypt of Christendom! you hope for good, and yet desire only to work wickedness. No good shall come to you; except you die from this hunger, you will burst yourself asunder in it. Whence shall good be interpreted to you by Joseph, when you thus hunger the more? Nature generates in you such a thing as your hunger and desire is. You ought to hope for nothing, except you convert and put on Joseph's new garment. And then the Lord will give you his spirit, so that you will see and understand your images, and put them away, and stand with Joseph before the face of God, as Joseph before the face of Pharaoh, and will be able to see and interpret the wonders of God.

41. And then the Lord will set you with Joseph over the kingdom of his mysteries, that you will rightly understand the magic ground of faith, and will search no more in the images of the outward natural magic, as you have done for a long time. But you will see the inward ground, and with Joseph rule over Egypt, that is, over the mysteries, and will therein praise the Lord, and draw in his fountain, and drink water of life.

42. For *the word*, which you shall now learn and understand, *is near you, namely in your mouth and heart* (Rom. x. 8; Deut. xxx. 14); you are God's formed word, you must learn to read your own book,

which is yourself, and then you will be free from all images, and will see the place of which it is said, *The Lord is here* (Gen. xxviii. 16). And then you will attain the life of power and virtue again, and become fat, and put away the mantle of Christ, and say, Here is the man that will walk in the footsteps of Christ, and will follow and imitate him, and be like and *conformable to him* (Phil. iii. 10) in his life and image.

43. This whole history of the dreams of Pharaoh is an image, whereby the spirit under an outward action portrays and typifies the human ground, how good, God created him, and set him in his fatness, and how he is thus destroyed by Satan's envy and poison, and changed into so ill-favoured an image.

1 consists in that which their posture, condition or quality does represent and express.

44. But in Joseph the spirit represents a figure, showing how a man must again spring up through the new birth out of this poison; and how he should be set before God again, and how God gives him his spirit, and makes him ruler in his house; how he shall gather in heavenly fruits in faith and a good conscience, against the time of temptation, when the dearth or famine, viz. God's anger, sifts the soul.

45. In which sifting then, that fruit which is for food, which stands by the soul in repentance, and in which its little pearl-plant with its branches grows, it takes along, and bears good fruit.

46. Those fruits are then Joseph's interpretation, as he declared God's counsel, and taught it to Pharaoh. So the new birth brings forth such good fruit and doctrine, which makes known the way of God to mankind, and stands before him with wisdom, as Joseph before Pharaoh. And this we see in Joseph's counsel, after he had interpreted his dream. He said to Pharaoh, *Let the king look out for a wise and prudent man, who may build granaries for Pharaoh, where provision may be laid up, that men may have necessary sustenance in the famine* (Gen. xli. 33-36).

Which the spirit secretly represents in the figure of man, that a man should look out for wise men, fearing God (Exod. xviii. 21), which should help to gather in the divine treasury and provision, with wisdom and understanding, with doctrine, life and prayer; that thereby the divine treasure and provision might be gathered in.

47. And then when the time of trial, sifting and hunger comes, that God's anger might be thereby kept back and prevented, and not so suddenly make both body and soul, land and people, lean, and devour them, but that there may be something for provision. Concerning which God says he will do well to them that fear God, unto a thousand generations (Exod. xx. 6); and this provision shall continue

to a thousand generations.

1 Or, condition of such a man: the Man Christ, or a Christian man.

48. And Moses says further, *This saying of Joseph pleased Pharaoh, and all his servants, well. And Pharaoh said to his servants, How can we find such a man, in whom the spirit of God is; and said to Joseph, Seeing God has made all this known to you, there is none so understanding and wise as you: you shall be over my house, and all my people shall be obedient to your word, only in the regal throne will I be higher than you. And further, Pharaoh said to Joseph, Behold, I have set you over the whole land of Egypt, and took his ring off his own hand, and gave it to Joseph into his hand, and clothed him with white silk garments, and hung a golden chain upon his neck; and caused him to go in his second chariot, and caused it to be proclaimed before him, This is the father of the land; and set him over the whole land of Egypt. And Pharaoh said to Joseph, I am Pharaoh, and without your will shall no man stir his hand or his foot in the whole land of Egypt. And he called him his secret council, and gave him a wife named Asenath, the daughter of Poti-pherah, priest of ON (Gen. xli. 37-45).*

49. This now is the most excellent figure in the whole Bible, that there is nowhere the like to it of any man. And he stands in the figure of an approved tried Christian, who has out-stood all trials: whom the spirit of Christ has lead with himself quite through his sufferings, death, hell, prison, and misery; as the only God, viz. the Great King, set him before him, and tried his wisdom, which he had received in the process [or imitation] of Christ, when he received him with joy, and gives this testimony of him: There is none so wise as you, who would so hiddenly introduce his life in patience, through death and hell, to God, as you.

50. And as God gives him full power over his kingdom, and in his love makes him his helper and assistant, as a council of a king helps and assists a king to govern his kingdom; so also God sets him in his kingdom, and rules by him, and gives him his seal-ring, viz. the humanity and Deity, in the love of Jesus Christ, to his soul; and causes him to ride in the second chariot after him, that is, where God's spirit goes, there always goes such a man after it; and the devil, death and hell dare not touch him any more, for thus he gets power over the devil, death and hell, and also over his mortal flesh and blood, as Joseph over the land of Egypt.

51. And as Joseph quickly withdrew and built the king granaries to lay up provisions; so also such a man, who according to his inward ground sits in the kingdom of God, builds for God his Lord many such human houses, viz. men's souls, in which he lays up in store the divine overplus which God gives him in Christ Jesus, viz. the divine knowledge and wisdom, with good instruction, doctrine

and life, so that his doctrine spreads abroad and multiplies as sands in the sea; so innumerable spreading branches his pearl-plant puts forth, that many hundred thousand souls eat thereof, as of Joseph's provision in the famine.

52. And then Poti-pherah's daughter, that is, the daughter of the priest of On, viz. the true Christianity, is given him for a spouse, which he is to cherish and love, and begets of her these two sons (Gen. xli. 50), as always travelling in this way, and then they walk with washed hearts. As Joseph before the time of the famine in Egypt begat of his wife, Manasseh and Ephraim; and so it was represented to him with these names, how God had in the house of his misery caused him to grow great and gave him much.

53. And then also a child of God sets open his chests of treasure when the famine comes, that the anger of God sifts the world, as Joseph did his granaries, and imparted to his fellow twigs therewith out of his chests of treasure, that they perish not in that famine.

The Sixty-Ninth Chapter

How this Famine went through all Lands, and how *Jacob* sent his sons into the Land of *Egypt* for Corn, and how they came before *Joseph* and how he showed himself to them. What is thereby to be understood [Gen. xlii.]

1. THIS forty-second chapter of *Genesis*, concerning Joseph and his brethren, is a figure, showing how such a converted Christian, which has already entered with Christ into his process, and has now overcome, in the end also forgives and rewards his enemies with bounty, who have brought him into Christ's process with their persecution and wicked devices and counsel. And how also their sins are set before them, and how they are brought into anxiety and necessity, and how in the end, of mere grace they are released from pain and punishment; and how God is so gracious to them upon their conversion, that he not only releases the punishment, but blesses them with his gifts and benefits: as here Joseph did to his brethren.

2. But then next is also represented in this figure, how earnestly and severely God shows himself against sin: as here Joseph against his brethren. And yet God is not earnest to punish the repenting sinner according to the sharpest severity, but he sets himself strictly against the soul in its conscience; that sin may awake and be acknowledged, and that repentance may be the greater, that man in such terror may be humbled for sin, and quite depart from sin, and be angry with it, and utterly hate it; when he knows that sin has so

terrible a judgement in it.

The history says thus:

3. *But when Jacob saw that there was plenty of corn in Egypt, he said to his sons, why do you look so long about you? behold, I hear there is plenty of corn in Egypt: go down thither, and buy us corn, that we may live, and not die. Then the ten brethren of Joseph went down, that they might buy corn in Egypt. But Jacob would not suffer Joseph's brother Benjamin to go; for he said, Some mishap may befall him. (Gen. xlii. 1-4).*

4. Now this is a figure, first, showing that when man finds himself in the divine anger in this famine, that as to righteousness he is in want, as Jacob and his children in the famine; then the Father says in the conscience to the soul, why do you linger so long looking about you? Go down into repentance, where there is plenty of righteousness in the death of Christ, where Christ gives righteousness for and instead of your sins, if you heartily turnest to him: And thus the Father bestows his will, and introduces it into the sinner's repentance and conversation.

5. But Benjamin, Joseph's brother, that is, the humanity of Christ, he gives not to it presently therewith: he first bestows upon it its sinful brethren, that is, he gives it first his terrors into its conscience, and hides his comfort in his grace, viz. the true Benjamin, Joseph's brother, from the properties of sins,¹ and sends the properties of sins, viz. those wherein sins have been wrought and committed after grace, to buy this corn of Joseph, viz. of Christ.

6. The sinner must himself enter upon it, and with earnestness enter into the suffering and death of Christ, and die from his sins in the presence of grace, in the prison of God's anger, and cast himself upon Joseph's, viz. Christ's, mercy and grace, and not stay without and say, *With Christ there is plenty of grace*, and so tickle and comfort himself with grace. No, that quickens not the poor soul. You must go down into Egypt to your injured brother, whom you have cast into the pit, by your sins within you, and must in great humility come into his presence. Though you will not suddenly know it, till he in his mercy shall give you to know it; and then you must in Christ's power, might and glory, which he gat in his resurrection, buy corn for the poor soul, that it may live, and not die; as Jacob said to his children.

1 Sinful affections.

7. And Moses says further,
Thus the children of Israel and others with them came to buy corn: for the famine was also in Canaan. But Joseph was the ruler of the land, and sold corn to all the people in the land.

Now when his brethren came to him, they fell down with their faces to the earth before him. And he saw them and knew them, and carried himself strangely towards them, and spoke roughly with them, and said to them, Whence do you come? They said out of the land of Canaan to buy food. But though he knew them, they knew not him yet (Gen. xlii. 5-8).

8. This now is the first state and condition of the poor soul when it turns to Christ, to fetch food from him. Then he looks upon the soul in its will, totally in its essence, to see whether the free will had set itself towards him. And now if the soul be converted, then he knows it; but first he terrifies the conscience, and sets himself roughly, and seems strange towards the soul, as he did towards the Canaanitish woman (Matt. xv. 26), and hides his grace from the soul, till it shed forth its repentance, and bows its face in the presence of Christ, and acknowledge its transgressions, and totally bow down itself to the pit of judgement, and yield itself into God's anger and punishment, and to the dying of itself.

9. And then Christ looks into it, and lays fast hold upon it with the strict hand of God's anger; but his love and grace hides itself therein, and that is it which stirs up the sins of the poor soul, and disturbs them, so that it is terrified and afraid in the presence of God. When the soul stands and cries to God, then says Christ in the conscience, Who are you? behold yourself now, whether you are worthy of me: as Joseph did here, when he said, Who are you? and set himself roughly and strangely towards them.

10. *And Joseph thought on the dreams which he had dreamed concerning them, and said to them, You are spies, and are come to see where the land is open* (Gen. xlii. 9). That is, Christ thinks on his mercy, and on his bitter passion and death, and says to the soul, you are a spy, and comes to me only to see where the gate of my grace is open: but that shall not help you, you must do otherwise, you must first enter into the gate of my suffering and death, or else you are but a spy, and will see the gate of my grace stand open that you may cover yourself with it as with a mantle; you must be in earnest, or else you will be but treacherous to me, and take my grace into your mouth.

11. *And Joseph's brethren answered him and said, No, my lord, your servants are come to buy food. We are all one man's sons; we are honest and true men, we your servants were never spies* (Gen. xlii. 10-11). That is thus much in the figure: before the properties of the soul in their vanity rightly know themselves, when the anger of God is presented before their eyes, viz. passes into their essence, then the soul thinks it is wrong that is done to it; for it thinks if it comfort itself with the merits of Jesus Christ, and believes on Christ, that he is the son of God, and has satisfied for the soul, then it ought not to be blamed for a divine spy and unrighteous hypocrite; it is righteous through the

justification of Christ, seeing it believes the same, that it is applied to it for its benefit.

12. But as Joseph said to his brethren, No, but you are come to see where the land is open, thus also the spirit of Christ blames the essences of the soul; for it proves them that they are not yet broken, and have still self desires in them, and will instantly lay hold on grace, viz. the open gate, which avails not the soul; it must first enter into Christ's suffering and death, and put them on first through earnest repentance and conversion of its will, and then it may enter through the open gate, through Christ's wounds and death, into his resurrection.

13. Further, Joseph's brethren say, *We your servants are twelve brethren, sons of one man in the land of Canaan; and the youngest is still with our father, but one is not in being. Joseph said to them, That is it which I told you; you are spies. In this will I prove you: By the life of Pharaoh you shall not go from hence except your youngest brother come hither. Send one of you hence, that may fetch your brother, but you shall be prisoners: so will I prove your saying, whether your ways be in truth or not; for if not then are you spies, by the life of Pharaoh. And they put them together in ward for the space of three days* (Gen. xlii. 13-17).

The inward precious figure stands thus:

14. When the soul does thus draw near to Christ, and will instantly put on his resurrection, then says the spirit of Christ in the soul's essence, This is that which I told you, your essences are spies, by the life of God: in this will I prove them whether they come to me in a faithful and right path: whether they bring with them to me their youngest brother, viz. the true Joseph's brother; that is, the incorporated line of the Covenant of grace, in their (in Adam) faded heavenly substantiality, viz. the incorporated ground of grace which was effected in Paradise; so that the soul's essences, with their most inward ground, turn in to me and in me, else they come but as hypocrites and spies of the gate of grace.

15. This is rightly called fetching the youngest brother: for that same incorporated grace in the Promise, effected in Paradise, is the soul's youngest brother, which it hides and covers with sin; and in the beginning of its repentance it leaves him at home by the life of God.

1 Or, with.

16. Therefore says the text of Moses very secretly: He will prove them by the Life of Pharaoh: which is as much as to say in the figure, by the life of God, with whom this youngest son stayed behind. Him must the repenting man bring along with him to the port of grace, or

else he must lie three days shut up in prison, till he bring him, as Joseph's brethren did. That is, else must the three Principles in man lie so long in prison in the anger of God, and cannot buy divine food unless they have this their youngest brother with them; that is, the gate, wherein Christ in man, in that same image of the heavenly world's substance which faded in Adam, arises from death, wherein he may have his dwelling place.

17. Thus a man is proved by the life of God when he turns to God, to try whether he turn wholly and altogether to him, and bring this incorporated ground of grace with him, wherein Christ will and shall manifest himself. If not, then says Joseph, that is, Christ, to the soul's essences, You are but spies to the life of God, and search only for the justification of man from the sufferings and merits of Christ. That is, you learn only the history, and take the precious Covenant of God in your mouths, and flatter yourselves with Christ's satisfaction, and remain still only as spies of grace. But that shall nothing avail you or help you. Though likely you may spy out the kingdom of Christ, my anger and righteousness in my zeal and jealousy shall yet hold you in prison with all the three Principles, as long as you bring not the most inward ground of your substance along with you (this is called, setting all the twelve sons of Jacob before Joseph, that is, before Jesus), and fall at his feet with body and soul, inwardly and outwardly, with all your faculties and powers, and yield them up into his grace.

18. For it is not said that they can *take* the grace, but that they should *sink down* into grace, that Grace may *give itself* to them; for man's ability to take it is lost: self-will is rent off from God, it must wholly sink down into God, and *leave off willing*, that God may receive it again into his grace.

19. O Babel! how [home] does this hit you? You are by or before the life of God, with your hypocrisy, but a spy of the grace of God: you do but seek for the gate of grace, and how you might with your own will, without your inward Benjamin, enter into the kingdom of Christ. Yes, you will be outwardly an adopted child of Grace, whose sins are forgiven through the merits of Christ, and yet continue to be Babel and a fable, and will not be a Christian in Christ. You will need pass into heaven, but that will not avail you: Joseph, that is, Christ, holds you imprisoned in the anger of God, both in body and soul, unless you give him Benjamin, viz. the inward ground. And then heaven goes into you, and Christ stands up in you, out of the grave, so that yourself are risen from death: and then your spying and prying has an end.

20. O you high schools [and universities], and all you that will be accounted the ministers of God, and to teach the way of God, and contend and dispute about it; what are you? Look upon yourselves in this figure: you appear to be no other than spies, you always search, and yet you lie still in prison. God will have it so no more; for he

himself tries the thoughts of man, and is himself present in all things; his is the understanding, his is the knowledge of the kingdom of God, without him you know nothing.

21. Your spying and knowing helps you not into the kingdom of God: you cannot enter therein, except that go forth in your life, that is, except it be manifested in your life, that you are God's children in Christ, in his sufferings, death and resurrection, in himself; not through an acquired historical seeming faith, but essentially, as a branch on the vine. You must be a twig on the tree; you must have Christ's life, flesh and blood operatively and substantially in the inward ground in you; and you must become Christ; else you are all, one and other, but spies, searchers, and historical Christians, and no better than Jews, Turks and heathen.

22. O you simple men, let it be made known to you: Go but forth from the tower of the confounded languages, then may you soon come to the right. Seek Christ at the right hand of God within you: he sits there. Unlock your wills: that is, give them up to him, and he will unlock them well enough. Your repentance must be earnest: or else you are all, one and other, but spies (Matt. xxvi. 64; Acts vii. 55, 56; Col. iii. 1).

23. Gaze about no more, it is high time. The time is truly born [or at hand] (Rev. i. 3; xxii. 10), your redemption draws near (Luke xxi. 28). The Bridegroom calls his Bride (Rev. xxi. 2): you must indeed into the prison of Joseph in his famine: if you will not [bring your inward ground of your hearts into repentance with you], Amen [so be it].

24. And Moses says further, *But on the third day he said to them, If you will live, then do thus, for I fear God: If you be honest and true men, let one of your brethren lie captive in your prison. But as for you, go your ways, and carry home what you have bought for your hunger; and bring your youngest brother to me, and so I shall believe your words, that you may not die. And they did so* (Gen. xlii. 18-20).

The figure stands thus:

25. When the soul draws near to God, and will work repentance, and that its inward ground is yet wholly shut up in vanity, so that the mind is still hanging to self, yet if it will not give over repentance, and for all that cannot be free from the earthly desires, but continues in prayer, then indeed God the Father lets the soul's essences out of the prison of his anger, that the mind is well eased again, like one that is released out of prison. Then says the mind thus: I am very well eased in my prayer in this repentance.

26. For God's anger has released nature out of its prison, that it should with greater labour and industry press into God; for in its prison it cannot do so, for it is in anguish, and beholds only its committed sins which continually drive it back, that it is afraid, ashamed¹ and daunted in the presence of God. But when the anger lets it loose, then it gets power and virtue of prayer, and the work of repentance.

27. But the anger of God holds it continually with one band: as Joseph held one brother in prison, till they brought the last brother also. And thus must the poor soul remain tied with one band of the prison of death, till it shed forth the last brother, viz. the inward ground, and come before God, and say: Lord, I will forsake all for Christ's and my salvation's sake, and give up my will wholly to you; cast me into death or into life, into derision or scorn, into poverty or misery, as you wilt; I will cleave to you, I will not play the hypocrite before you, and give you but half my will any more, as I have done.

28. And then if the earnestness proceed to practice, that God perceives that it is in earnest, then will also the last brother be let loose; that is, then will also the last band of the anger of God be loosed:
but in the meantime, ere it thus come to pass, the soul must lie captive in one band.

29. But nevertheless God says to the other released forms² of life: Now go your way with that which you have at present in this repentance bought or gotten of me; and carry it home, that is, defile it not again, live of it, and partake of this present grace bestowed, and carry it in, to the honour of God, that it may come before God with the operation of it.

1 Abashed. 2 Or, faculties.

30. Moses says further, *But they said one among another, We trespassed against our brother, that we saw the anguish of his soul, when he wept to us, and we would not hear him; therefore now this trouble comes upon us. Reuben answered them, and said, Did I not tell you as much, when I said, Sin not against the lad; and you would not hear? and now is his blood required. But they knew not that Joseph understood it; for he spoke to them by an interpreter. And he turned himself from them, and wept; and when he turned himself to them again, and spoke with them, he took Simeon from among them, and bound him before their eyes* (Gen. xlii. 21-24).

31. This figure now is the earnestness of repentance, when man in his repentance stands before God, when he seeks to God [and weeps to him], when his conscience and sins awake: as here the brethren of Joseph did. Then he says in himself, This have I merited and deserved by my sins, that I have helped to deride, scorn and

crucify Christ within me, and without me in my fellow-members, and have not regarded the entreaties and beseechings in my fellow-Christians, but have scorned, derided, and judged them to damnation. At present it touches me home, when I will turn to God by repentance, now his sobs and tears withhold me, in that I have driven him away for my voluptuousness, jesting, sport and wantonness, now I stand here, and the heaven in me in my conscience is become as iron.

32. Then says God in the conscience, have you not known well enough; moreover, have I not caused my word to be told unto you; you knew well that you did wrong, but your evil stubborn self-will must reign; and now you would have grace. And the devil says, It is to no purpose, grace is gone, heaven is shut up, hell is open, leave off, you will not attain it.

33. But the great mercifulness in the grace of Christ in the inward ground presses in with his pity and great compassion; although at present he still hides his countenance of love from it, that the soul does not know it, and makes the troubled soul full of misery, that in self it beseeches and weeps before God, and accounts itself guilty of all evil and wickedness; and begins in such kindled lamentation bitterly to complain of its sins, and to be sorry, and is also so full of shame in the presence of Christ that it hides its countenance before God, and knows not what to do for lamentation. For it sees in itself with its own eyes that the severe righteousness of God holds and binds it in its life: as the brethren of Joseph must see that their brother was bound for their sins before their eyes.

34. For though Christ be stirring in the soul's essence in the inward ground of the incorporated grace, and shatters it, that it sees and bewails its sins, yet he sets himself very strangely against the strangely, as if he understood not their speech, and spoke to them by an interpreter.

35. This same interpreter is even that which brings the soul into such repentance, which otherwise could not be; for it has nothing more in its own power but this: that it may turn its abyssal unfathomable supernatural will towards God, viz. that out of which it is proceeded, and there stand still, which yet is very hard for it, and yet possible.¹ Unless its will have quite broken off itself from the incorporated gate of grace, and given itself up to the poison and infection of the devil, so that the will of the abyss of the soul is entered into a figure 2 of a false or wicked thistle, and be wholly poisonous. Then it is hard, for then it asks not after repentance at all, but is careless and negligent, and obdurate, and desires at no time to convert, neither is it sorry for any evil or wickedness, but takes delight therein and rejoices at it, so long as it carries the body about it; and then it is quite lost: but where there is yet a little spark of divine desire left, there is remedy.

- 1 Note the ability of the soul to attain grace.
- 2 The condition, posture, and quality.

36. And Moses says further, *And Joseph commanded to fill their sacks with corn, and to put everyone's money into his sack again, also provision for their journey: and they did so to them. And they laded their burdens upon their asses, and went their way. But when one of them opened his sack to give his ass provender in the inn, he perceived his money that lay uppermost in the sack, and said to his brethren, My money is restored to me, see, it is in my sack: then their hearts failed them, and they were afraid, one with another, and said, Wherefore has God done this unto us? (Gen. xlii. 25-28).*

37. This now is the most lovely rich figure, showing how God takes nothing away from the repentant sinner, when he in his will gives up all, and resolves to cleave steadfastly to God, he takes no reward or bounty from him, or anything else; neither does he take away his temporal good things, when he does yield up all to God, and forsakes selfishness. And then God fills his sack and restores him all that money, which he gives to the poor and miserable, in his blessing again, and lays it aloft in his provision, that the man sees that God has afforded it to him again in his wonderful blessing.

38. At which a man often wonders how it comes to pass that temporal maintenance befalls him in such a wonderful manner, when he has not sought it or known anything of it, and likely stands amazed at it, questioning whether he should receive it or no, and thinks verily it is done for a temptation to him: as here Joseph's brethren thought that Joseph tempted them thus, that he might have an occasion against them.

39. And this signifies the inward bounty of Christ, that when the poor sinner pours forth his heart before God, for payment to the grace, and returns what he has to God, then God fills the sack of his heart full with the grace of Christ, and gives him still good provision, viz. understanding and wisdom, in the way of his pilgrimage, wherein he is to journey through this valley of misery, home again into his Father's country.

40. But by this journey and pilgrimage, wherein the Adamic man's sack is filled with heavenly good things, the kingdom of God's anger, as also the earthliness, is robbed of that which they have in man: as is to be seen in this figure.

41. For *when Jacob's sons came home to their father, and told him how it happened to them, and poured out their sacks and found the money again, and would have Benjamin also into Egypt. Then said Jacob, You have robbed me of my children: Joseph is no more in being, and Simeon is not, and you would take away Benjamin: all this goes against me (Gen. xlii. 35, 36).*

42. Here Jacob their father stands in the figure of the outward nature's self showing how nature complains, when it is bereaved and robbed of its right, and of that which it has begotten and brought to light; and stands very excellently in the figure; for the outward nature says, when it sees the divine gifts in itself, whereby it looses the right of its selfhood, I am bereaved of my might and strength; Joseph, viz. the inward ground of the kingdom of heaven, which I had in Paradise, that is no more; and so will also these gifts of my power and authority, viz. my children, that is, the properties of my nature, be taken away: it all goes against me: I must suffer myself to be bereaved.

43. *But Reuben said to his father, If I bring not Benjamin to you again, then slay my two sons: give him into my hand, I will bring him to you again* (Gen. xlii. 37). That is, God comforts nature, and says, Give me your forms, quality and condition, viz. your children, into my hand, I will but bring them into Egypt to Joseph, that is, to Jesus, and will give them to you again, you shall lose nothing: if I do not, then slay my two sons with you, that is, slay the first and second Principle:

44. Which is even done, if nature be bereaved of its forms and condition. Then must cease in the nature of man the kingdom of God in love, and also the kingdom of God in the might of the fire. So very secretly does the spirit of God delight to play in the figure of regeneration; which exposition will seem strange to reason: but we know what we write here, which is understood by those of our society.

45. *And Jacob said, My son Benjamin shall not go down with you; for his brother is dead, and he is left alone: if any mishap hefall him in the way that you travel, you will bring my grey hairs with sorrow of heart into the grave* (Gen. xlii. 38). That is, nature is faint, when it must enter into the death of Christ, and is afraid of dying, and will by no means come to it; it excuses itself concerning its heavenly Joseph which it had, viz. the heavenly image, which while it cannot comprehend it, it says, It is dead; now when these my forms and qualities of life in this way shall get mishap again, then must I perish with sorrow of heart, and my life has an end.

How *Jacob's* sons went into *Egypt* again because of the *Famine*, to *Joseph* to buy *Corn*, and take *Benjamin* with them. How *Joseph* caused them to be brought into his *House*, and to *Eat* at his *Table*. What is thereby to be understood [Gen. xliii.]

1. Now this whole chapter prefigures to us the most excellent image, representing how first the outward nature, in this process, when it shall give up its will thereinto, that its life's essences shall go into *Egypt*, that is, into the death of *Christ*, is very fearful, timorous, abashed and daunted, and yet in the end is willing and ready that all its forms and conditions of life might enter into the dying of self, viz. into the true *Egypt*, upon divine confidence, that it brings the will of *God* with it thereinto.

2. And then [secondly], how the forms and conditions of life are afraid before *Joseph*, that is, before the face of *God*, seeing they feel in them an evil conscience: as *Jacob's* sons were afraid before *Joseph*, for they thought continually *God* would punish them for *Joseph's* sake, at which they trembled.

2 Powers or faculties.

3. And thirdly, how *God*, with the forms of the soulish nature, carries himself first so friendly, and first gives them heavenly bread of his own substance, and yet but in a strange form: as *Joseph* invited his brethren for guests, and fed them at his table, that they ate and drank plentifully, and were merry; and afterwards let them go in peace. But presently after came with a terrible trial, in that he caused his cup to be laid into *Benjamin's* sack, and pursued after them and fetched them back again. All which stands powerfully in the figure of a repenting sinner, showing how it goes with him, till *God* in his love gives him to know him.

4. *Moses's* words follow thus: *This famine was sore in the land. And when the corn was spent which they had brought out of Egypt, their father said to them, Go again, and buy us a little food. Then Judah answered and said, The man obliged and charged us strictly, and said, You shall not see my face, except your brother be with you. Now if you will send our brother with us, then we will go down and buy for you to eat: but if you send him not, we will not go down: for the man has said to us, You shall not see my face, unless your brother be with you* (Gen. xliii. 1-5).

This figure stands thus:

5. The soul of man stands in three Principles, viz. in the eternal fire's nature, and in the eternal light's nature, viz. in the love-fire, which extinguished in Adam, for which cause at present the strife is. And thirdly it stands in spiritu mundi [in the spirit of the world], in the kingdom of this world, viz. in mortality and restoration.

6. Therefore now understand us aright, thus: When the inward soulish ground, viz. the eternal soul from the Father's property of the Word of God, turns back again, and looks about after its little pearl, viz. after the second Principle of the angelical world's property, then it will perceive that it was lost in Adam; *from whence arises its misery, and [also its] return again.* And as soon as it returns again, God gives his grace into it again, but unknown and not understood by it. And he desires that the inward fire-soul, viz. the centre of the eternal nature, should, with the voice of grace inspoken or inspired in Paradise (which was wholly incorporated), turn to God again.

1 God.

7. In which divine desire this great unquietness arises in the soul, that it thus goes into repentance. When it sees that it has lost its ability, neither may nor shall nor can it, in any other way, again attain its first pearl which it had, and come to divine salvation, unless it turn with its fire's might wholly again into the ground of the incorporated grace, and give itself up thereto.

8. And now when the outward mortal soul (viz. the nature of the third Principle) of the kingdom of this world sees this, then it is afraid, as Jacob was of his children; and always thinks they will lose body and life, goods and honour, and their forms or faculties of life will be bereaved of their outward might and authority, which they have in this world.

9. And then also the inward fiery soul cannot stir up its inward ground, viz. the true Benjamin, and bring it along with it into Egypt, into the presence of Joseph, into earnest repentance, into the presence of Jesus: unless the outward soul, from the spirit of the world, be brought down and quite tamed and overwhelmed, that it also may in the end willingly submit to it, that the fiery inward great soul might thus move itself in all the three Principles, and stir up the most inward ground, viz. Joseph's brother, viz. the incorporated gate of grace, together with all outward essences or faculties of the outward soul, and bring them along into the work of repentance, into the presence of the right Joseph or Jesus.

10. For the fiery soul is threatened by Joseph, that is, by Jesus, that if, in its drawing near, it bring not along with it the most inward ground, viz. the brother of Joseph, or Christ, which in its manifestation becomes the temple of Christ, then shall its band of God's anger not be loosed: its brother Simeon shall remain in prison, till it also stir

up and bring with it Joseph's brother, viz. the most inward ground.

11. Neither shall its sack be filled with heavenly manna for its food (Rev. ii. 17), that is, its faith's desire shall remain hungry and empty, and not be filled with divine power and virtue, unless it bring the temple of Christ, viz. the right sack, with it, whereinto the heavenly Joseph fills his food.

12. This now in the text stands in a figure: showing how the old Adamical man, viz. the old Jacob, thinks it to be very hard that he should let all the powers of his life be carried along into Egypt, that is, into repentance, into the presence of Joseph, or Jesus; especially when he sees that he must break his will, and part with all temporal things for it: as old Jacob must part with all his children for this food.

13. It went hard with him; and yet the famine and hunger did so press upon him that in the end he must yield and be willing that all his sons should go into Egypt; and his youngest son went along, and he was alone as one who had no children: So wholly must the outward nature leave whatsoever it has or is in itself; as having no more power and ability as to earthly things, and give up the selfhood of its inward soul, which stands in the drawing of God, that the inward soul may take the outward soul's will along with it into conversion. And then the old Jacob, that is, the old earthly Adamical body, remains alone in its house of sorrow, and knows not now what will become of it, when its spirit must go along into conversion. Then thinks the earthly Lucifer in it, viz. the fleshly desire, Hereby you will lose temporal honour and good things, and be the fool of the world; this will not serve your turn and lust.

14. But the great famine, viz. sin, presses the poor life in all the three Principles, that it must make ready and go into Egypt, that is, into repentance, and seek divine food, and pray for it, and desire it, from the true householder Joseph, or Jesus, and in such prayer and desire fall on his face of great humility before Joseph, or Jesus, and desire food of him.

15. But that Jacob's sons must go twice into Egypt for corn, and at the first time receive corn enough, and yet they came into danger thereby) and were kept as a pledge, has inwardly this figure: when man at first turns into repentance, then first the terrible figure or aspect of his sins stands before him, for they rouse him up, and the conscience stands in the anger of God.

16. As the brethren of Joseph stood the first time before Joseph, when he held them for spies, so also man stands before God as a spy of divine grace; for he thinks he will this once enter into repentance, that his old sins may be forgiven him; but he has not yet so strongly tamed his will, that the will should think all days of its life while the body lasts to remain in such begun repentance, but it thinks only

for once thus to destroy sin in the conscience, and to drown the old sins in repentance and sorrow.

17. And it comes also to that pass, that his conscience, though perhaps at first it be terrified, is in the end appeased, and divine food is given to him from the heavenly Joseph, into the sack of his desire, so that the anger of God lets him go. But the anger of God in his righteousness takes a pledge ² from the conscience, and keeps it, to see whether man would continue to rest satisfied with this burden of food; if not, then the anger of God has [in the pledge] its first right in soul and body.

1 Were kept in pawn, or custody. 2 Or, pawn.

18. As it happens to us poor men, that we very slightly and lavishly spend the first food which the heavenly Joseph gives us in repentance, and come again with great hunger, want and misery of conscience, and must come to be poor again; and even therefore, because we did not the first time bring along with us our Benjamin, viz. the most inward ground, in that our will was not quite broken, and that we suppose we shall continue till our end in repentance and divine resignation. But if it were done in the first repentance, then could not God's righteousness in the anger take any pledge, but must leave us quite free.

19. This figure now, that Jacob's children must go down into Egypt for food twice, and at the second time Joseph was first manifested unto them, and the third time they took along with them their wives and children, and all that they had, together with their father, prefigures that when man through sin has spent and consumed the first divine food, that he must hunger again and be in want in his conscience, so that his conscience presses him and complains (as a hungry belly complains for food), then he thinks on the first repentance again, how grace happened to him before.

20. But his most inward ground, viz. the band of God's anger, complains against him and condemns him, that he did not preserve grace. It blames him for an unfaithful perjured man, who has tasted God's grace, and how it was bestowed on him of mere mercy, and that he has for the lust's sake of the flesh spoiled and lost all again. And then he stands as one that is not worthy of anything, so much as to look up to heaven, or that the earth should bear him, that he has for such base lust's sake of the flesh squandered so precious a thing again, and thinks yet with the poor publican and sinner, and with the lost son, the keeper of swine, He will turn again, and come to the salvation of God. And then first it is in right true earnest, and then goes Jacob's sons all one and other the second time into Egypt into repentance, to buy heavenly corn, and then must the old Adamical Jacob, viz. the body, stay at home in calamity.

21. In this earnest it is that Benjamin, viz. the inward ground, is first taken along. And now the first will is broken, and goes no more in and with such a purpose as at the first time. And they come now no more as spies before Joseph, but as earnest hungry men, viz. with an earnest hungry life, which from all its powers and virtues hungers after God's mercy, after the food of Jesus Christ.

22. Here now begins the earnestness, in fear and trembling. And this is the true going forth after heavenly food, wherein the conscience stands in anxiety, and reason despairs of its own ability, and thinks, Alas, God is angry with me: where shall I seek for grace? I am not worthy of it; I have trampled it underfoot, I must stand ashamed before God. Into what deep shall I go, where I may dare to lift up my face to God, and bewail my wants to him?

23. Then comes the poor conscience, in need, and with trembling, before God, and has not many confessions or words, for it accounts itself too unworthy to speak one word before God, but sets itself before his face, and bows down to the ground; and thus in itself *demerses* itself into the most mere and deepest mercy of God, into Christ's wounds, suffering, and death, and begins from its most inward ground to sigh, and to fly into grace, and wholly give up itself thereto: as Joseph's brethren came thus the second time before Joseph, and fell down before him.

24. And when Joseph saw them thus, that they were all there and stood so humbly before him, he had so great compassion upon them that he could not speak a word either: but turned him and wept. And this is the state and condition wherein the inward ground of the heavenly world's substance which faded in Adam (into which God again inspoke or inspired his Word of grace in Paradise, for an ensign, banner, mark and limit), became living again in this compassion, wherein Christ is assuredly born in man in this ground, and now instantly arises, through his sufferings, from death in man, and there sits at the right hand of his Father; which right hand is the fiery soul from the Father's property in the Word of the eternal nature, and presents the soul in this ground before the anger of God, and satisfies and fills it with love.

25. And here a Christian begins to be a Christian, for he is one, in Christ, and is no more a spy and verbal or mouth-Christian: but that is in the most inward ground. And here Simeon is loosed, and *there is no more condemnation to those that are thus in Christ Jesus* (Rom. viii. I). Although perhaps the outward body is in this world, and subjected to vanity, yet it hurts it now no more: but every failing which it now commits in the flesh must turn to serve for the best to it. For now it begins to kill the works and contrivance of the flesh, and continually to crucify the old Adam; for its whole life is now a mere repentance, and Christ in it does help it to work repentance, and brings it now to his glorious feast or banquet: as Joseph did his

brethren when they came again to him, when he commanded to make ready and gave them of his table.

26. Thus now Christ feeds the converted soul with his flesh and blood, and in this feast or banquet is the true Wedding of the Lamb (Rev. xix. 7, 9). Whosoever has been a guest here, he understands our sense and mind. And no other does, they are all of them but spies; though perhaps they suppose they understand it, yet there is no right understanding of this feast or banquet in any man, unless he has been at it and tasted of it himself; for it is a very impossible thing for reason to apprehend it without Christ's spirit in himself, who is himself the food at this feast or banquet of Joseph.

27. And it is told you, Babel, in your spying by Joseph's feast or banquet, that you delude Christendom: in that by this feast you point them to the resurrection of the dead you err. A Christian must here *eat the flesh of the Son of man, or he has no life in him* (John vi. 53): *In the resurrection God will he All in All* (1 Cor. xv. 28). Here *Christ sits at the right hand of God* (Col. iii. 1) in man, and presents him with his body, and with his innocent blood that was shed; and that, he covers the soul withal, and flows into it with the same, when God's anger will stir, being instigated by the desire of the flesh.

28. O you poor old Jacob of spying 1 Christendom! let your hungry sons, who are very lean for great hunger in the conscience, go to Joseph: keep them no longer back in your fear. What, I pray you, is your fear? you suppose, that if this ground should come to light in the world, you would lose your sons whom you love. But who are your sons? There is your own honour, in that you think to sit in the stead of Christ upon earth. Also there is your Lucifer of fleshly honour, which you take care for, and your countenance is dejected about it, if a man should require an Apostolic life from you, and seek you in the process and imitation of Christ. It pleases you better that you live in honour and voluptuousness of flesh, in spying, and honour your belly, and so bring your poor Christianity under a veil.

29. O you poor old Jacob! trouble not yourself so about temporal momentary things. See how it went with old Jacob, when he let all his sons go from him to Joseph, how Joseph caused him to be fetched to him, and did so much good to him and his children, and nourished them in the famine, and placed them in a better land. And so it will go also with you, if you will let your sons go to Joseph; but if you wilt henceforth keep them back longer, then you must starve, you and your children, and be famished in misery: says the Spirit of wonders, by Joseph's feast or banquet.

30. O Israel, mark this text very well, it concerns you, and has clearly concerned you, but that you are yet blind in your hungry misery, and wait for the sword of the turba: that shall awaken you, since you will needs have it.

31. Everyone thinks, If three parts of men were destroyed then I should have good days with those that remain, and then we would be honest and virtuous, and lead an upright honest life. Also men gaze about to see whence that salvation will come, which is so much written of; and say and think, salvation will enter into the lust of the flesh from without: men always gape for an earthly kingdom of Christ.

1 Or, inspecting.

32. O Israel, if you would know these present times wherein you live in blindness, you would repent in sackcloth and ashes. You look for the signal-star,¹ and it has appeared: it shines, whosoever has eyes may see it; it is indeed as big as the world is, and yet men will be blind. Enough, to those that are ours.

33. And as Jacob's children spoke much with their father concerning Benjamin, and promised to bring him again, he said at last: *If it must be so, let it be so; and take of the best fruit of the country in your sacks, and carry down a present to the man, a little balsam and honey, and spices and myrrh, dates, and almonds. Take also other money with you; and the money that was put above in your sacks again carry with you: it may be it was done by mistake: Moreover, take your brother, arise, go again to the man. And the Almighty God give you mercy before the man, that he may let your other brother and Benjamin go. But I must be as one quite bereft of his children* (Gen. xliii. 11-14).

34. This now is the figure that is above explained. And we see a very excellent clear type and image therein, showing that Jacob commanded his sons to take with them of the most precious rich and costly fruit of the land, and carry it with them to Joseph. In which the spirit portrays in the figure how the Christian Church, when it sees itself in such trouble and spiritual famine, hunger and want, and now is on the way of repentance, should carry these good fruits with it before God, viz. hope, faith, and divine affiance, and not wild fruit, as covetousness, self-willed lust, and hypocrisy, but a purpose and resolution towards truth, righteousness, chastity, love and meekness.

35. Thus must the old man take a resolution, to go in such a purpose to Joseph, that is, to Christ; and then he yields up all his sons for the journey of this pilgrimage, and says, Now I am bereaved of all my sons, I have nothing more in the desire of fleshly voluptuousness, I have yielded them altogether into the will of God.

36. Also, we see in this figure how Jacob commanded them to take with them again the unrighteous money that they had brought back in their sacks, and restore it again: thus also must a man who will be or is a Christian put away from him all unrighteous things; all that he has gotten to himself by subtlety, craft, and wrong, that, he should

repay again, or else indeed give it to the poor.

1 Such a star as leads the wise men to Christ.

37. For that which he gives to the needy and miserable that suffer want, he gives to the hungry brethren of Joseph, and the heavenly Joseph receives it in his hungry brethren and fellow members, and returns it to him again manifold: as Joseph's steward gave them again the money, which they carried home in their sacks the first time and brought it again, and said, Peace be to you, your father's God has bestowed treasure on you.

38. A man must put away all unrighteousness from him, if he will enter into the wedding of Jesus Christ. Hypocrisy and flattery in comforting oneself avails nothing; it must be earnestness: and this is that which keeps men back from the ways of God, even their walking upon the ways of hypocrisy, and flattering themselves. Whereas they should leave off and forsake unrighteousness and extortion, and restore that which is gotten by falsehood. Thus they have cast the purple mantle of Christ over the crafty wretch, and covered him with the satisfaction and merits, only that the thief may live under that cloak.

39. O you poor Christendom, how has Antichrist deluded you with this cloak and covering! O flee away from him, it is time! The covering will not avail any wicked and unrighteous person: so long as any is such a one he is the devil's servant.

40. A Christian is a new creature in the ground of his heart, his mind is bent only to well-doing: not to steal, else were Christ, [by consequence, accounted] a thief in man. Let but the mantle of Christ fall off and restore what you have stolen, and gained and extorted with unrighteousness and injury; and cast away the old quarrels, strivings and litigations ¹ from your soul, and go naked and empty under the cross to which Christ hangs, and look upon his fresh bleeding wounds, and take his blood into your hungry soul; and then you will be healed, and redeemed and released from all want: else no comfort of satisfaction and merit will help you. All true comfort is but this, That a Christian comforts himself that he shall in this repentance in Christ Jesus obtain a gracious God: and that shall even be his comfort, that he may not despair.

1 Lawsuits.

41. The satisfaction wherewith the unrighteous comforts himself and says, My works avail nothing, Christ has done all, I can do nothing; and continues under such comfort in sins, that is the devil's fish hook, whereby he catches his fish with Christ's mantle.

42. Christ had his purple mantle on him when he was in his suffer-

ing; but when he hung on the cross he had it no more, much less in his resurrection: So also should a man take this mantle about him only when he goes into Christ's suffering and death in repentance. In repentance it is alone available, and no way else, that a soul should wrap itself up in it, when it is ashamed in its sins, before the face of God.

43. All that is taught and believed otherwise is deceit, a fable, and Babel. All teachers that teach otherwise are but servants and slaves of the belly, the devil's fishermen, and a deceit of the world: of these let men beware. For he that will be a teacher must also be a true Christian, that so he may also thus live in Christ: else *he is a thief and a murderer, that climbs up some other way into the sheepfold* (John X. I), of whom Christ speaks.

44. And Moses says further, *Then they took their present, and the double money with them, and Benjamin; and arose and went into Egypt, and presented themselves before Joseph. And when Joseph saw them with Benjamin, he said to his steward, Bring these men to my house, and slay and make ready; for they shall eat with me at noon. And the man did as Joseph said unto him; and brought the men into Joseph's house* (Gen. xliii. 15-17).

45. This now signifies thus: That he that hides himself under the mantle must come forth, and bring his unrighteous wrong gotten goods again, and come before the face of the heavenly Joseph, and come naked and empty of his I-hood or own ability, and bring the right Benjamin that is in him along with him. Then Joseph draws near him, and sees him, and commands his steward, viz. the spirit of power, to bring these men into his house, viz. into his humanity. And then the Lamb of God shall be made ready, and these men, or the life's essences of the right soul, shall eat at Joseph's table with him at noon (then it is noon when the high light of grace shines as at noon or midday in the soul); and here Joseph's brethren are reconciled, when they eat with Joseph, that is, with Christ, of his food.

46. This now is the supper (Apocalypse iii. 20). Here a man casts away the mantle, and becomes a brother of Joseph, and needs no more flattery or comforting of himself, but becomes a Christian in Christ, who is dead with Christ to his sins, and is become living in him, and is risen again in him, and lives with him, eats with him at his table, and is no more a servant of sin, who must fear again, but who is a *son in the house to whom the inheritance he longs* (Gal. iv. 7), according to the Scriptures.

47. *And when Joseph's steward had brought them into Joseph's house, they were still afraid, and spoke to him before the door concerning the money which they had found in their sacks. But he comforted them, and said, I found your money, and have had it: your*

God has bestowed treasure in your sacks. And he brought Simeon out to them; and brought them into Joseph's house, and gave them water to wash their feet, and gave their asses provender. But they prepared their present against Joseph should come at noon; for they had heard that they should eat bread there (Gen. xliiii. 17-25).

48. This now is the figure, and representation of a troubled man, who now enters into Joseph's house, and gives again the unrighteous thing; for he had done much unrighteousness and wrong, because he had nothing to give. He gives it again with his heart before the house of Joseph in true confession and acknowledgement, and would fain give it back again with his hand, if he were but able to do it. To such a one says Joseph's steward, Fear no more, I have clearly received it in your repentance, Christ has paid and restored it for you in his blood, so that all is done away, and nothing remaining; and you are in poverty and misery, therefore keep that little which you have, to cherish your life, though indeed you have it of wrong, and should have nothing in this world for your own; yet God has given you treasure. Take water, and wash your feet; that is, cleanse the conversation of your hands and feet, and do evil no more; keep not that which is unrighteous, but only that little which you have of right, wherewith you cannot repay the wrong.

49. Not so to understand it that he should not restore again that which is of wrong, of his own which he has rightly gotten besides extortion, if he be able. We speak of the poor, which has nothing but a piece of bread left to sustain life: no excuse avails before God, the conscience must become pure, or else you are a thief. For the figure here adds that the steward gave their asses provender, which signifies the earthly body, that Christ will by his steward cause provender and food to be given to it.

50. These stewards here are honest and virtuous people in the world, which shall help to take care of it, that it may live; even though he was formerly a wicked man, if he were now honest from his heart.

51. Not as the false wicked world judges, who know a fault in a converted man, which he has had, and still always upbraid him and condemn him for an unrighteous man, which devilishness the world is full of; that if they see a man who is converted, they cast all failings and infirmities which everyone has in flesh and blood upon him, and judge him for it, and look upon what he has been, and not upon what he now is. Here says Christ, *Judge not, and then you shall not be judged* (Matt. vii. 1).

52. *Now when Joseph entered into the house, they brought him the present in their hands, and fell down before him to the earth. But he saluted them friendly, and said, Is it well with your father, the old man whom you told me of? Does he yet live? And they answered, It is well with your servant our*

father, and he yet lives. And so they bowed and fell down before him (Gen. xliii. 26-28).

53. This now is the state and condition of the soul when it comes plainly before the eyes of God, and has wrapt its present up in the sufferings and death of Christ, and bears it in its hands with the figure of the nail prints of Christ, in the presence of God. That is to say, the will to righteousness, truth, chastity, love, patience, hope, faith, meekness; these are now in the will of the soul, and these the soul gives to the heavenly Joseph, and falls down before him in humility.

54. But this Joseph salutes the soul, that is, he speaks or inspires his word of grace into it, and parleys friendly in the conscience with it concerning the old Adamical Jacob of its life, and says, does he yet live; that is, if he be still living and not quite dead there shall well be a remedy for him. At which the soul rejoices, and says, It is well with your servant my father, and he yet lives.

55. And Joseph lifted up his eyes, and saw his brother Benjamin, his mother's son, and said, Is that your youngest brother that you have told me of. And said further, God be gracious to you, my son. And Joseph made haste away; for his heart burnt within him towards his brother: and sought where to weep; so he went into his chamber, and wept there. And when he had washed his face, he went forth, and carried himself boldly, and said, Set bread on the table (Gen. xliii. 29-31).

56. This now is that excellent type or image, as is above mentioned; when Benjamin, that is the most inward ground, wherein lie the grace-gates of Paradise, is manifested before the eyes of Christ, in whom the great compassion kindles itself; then God in Christ speaks in or inspires the living compassion: as here Joseph into Benjamin, when he said, *God be gracious to you, my son.* This weeping of the heavenly Joseph kindles this faded Paradisical image again with this weeping humility of Christ, so that from Christ's weeping into this image the eternal joy rises up: and then Christ sets bread upon the table, that this image may eat with him.

57. And Moses says further, *And they served Joseph apart, and them apart; and the Egyptians that did eat with him, apart also: for the Egyptians dare not eat bread with the Hebrews; for it is an abomination to them. And they placed them before him, the first according to his priority of birth, and the youngest according to his youth: and they marvelled amongst themselves. And they carried them food 1 from his table: but Benjamin's was five times as much as the other. And they drank, and were merry in drinking plentifully with him (Gen. xliii. 32-34).*

58. This figure is now the most secret ground and highest mystery of all between God and man: although it appears outwardly

as if Joseph would thus hide himself before his brethren, as if he were not a Hebrew of their progeny, yet the spirit has here set down so deep a mystery that no reason can discern it.

59. For Joseph in this place stands in the figure of Christ, who has food apart, whereof they know nothing: as it is to be seen at Jacob's well, when his disciples called him to eat. Then said he, *I have food which you know nothing of; which is to do the will of him that sent me* (John iv. 32-34): for the heathen woman's faith was his food.

60. Christ, according to the eternal Word of the Deity, eats not of the substance of heaven, as a creature, but of the human faith and earnest prayer, and the souls of men praising God, are his food, which the eternal Word that became man eats, as a part; which appertains to no man or any other creature, neither can they eat it. And when he eats the faith and prayer, together with the praise of God, from our souls, then the human faith, together with the prayer and praising God, becomes substantial in the Word of power, and is of one and the same substance with the substance of the heavenly corporeity of Christ, all alike to the only body of Christ, God, and substance, viz. God, man, and substance, all one.

61. This substance, which is one and the same substance with the assumed humanity, from us, wherein he has shed his blood, which is alike of a divine and human substantiality, viz. supernatural flesh and blood, and then also of the human creature's flesh and blood (except the earthliness of our humanity) he gives this now to the human faith again to be eaten and drunk.

1 Or, messes.

62. For faith, in the desire of its hunger, is the mouth which sucks and receives it in. In which impression, catching and receiving, faith eats and drinks Christ's flesh and blood; which eating and drinking is apprehended and kept in the inward Paradisical image, which faded in Adam and became living again in Christ; wherein the human Paradisical substance, and Christ's flesh and blood, are entirely one substance, and continue so eternally. Which inward man is now no more called Adam, but Christ, viz. [being] a member of the body and substance of Christ, wherein is the temple of the Holy Ghost; and God's holy Word is therein, substantially. And it is a form or image of the imageless Deity,¹ viz. the imaged Word of God, an express reflex image ² of God.

1 Resemblance of the inconceivable or non-imagible Deity.

2 Answering exactly as a man's face does in a glass.

63. And this now is the signification of the figure, that they served Joseph apart, and his brethren also apart: that still there is a difference between Christ, and his eating, and man, and his eating. The differ-

ence is not as to the creaturely humanity of Christ from us, but between the un-formed eternal Word in him, wherein the total God is operatively and generatively, not shut up and separated, but expressive in full omnipotence; not creaturely, but divine:

64. But in us men (so far as man in his participation has anything of God and Christ in his own substance) the Word is formed and substantial, and this formed substantial Word eats again of the formed Word of God, viz. of Christ's flesh and blood, wherein yet also the un-formed Word, together with the whole fullness of the Deity, dwells (Col. ii. 9).

65. But the human creature has it not in his own participation or possession of self as it is in Christ Jesus, but [the creature has it] as a vessel and habitation of God. After that manner by way of similitude as fire possesses iron, and illustrates it that it come to be all of a fire,³ and yet it has not the fire in its own power or authority; for if the fire go out, the iron then remains to be dark iron. Or as the sun presses and penetrates through a herb, and puts forth itself together in the herb and becomes substantial; and yet the sun's spirit remains to be only a power and virtue in the herb, and the corpus or body of the herb does not come to be sun: thus also is it to be understood between God and man.

3 makes it all of a light fire.

66. But that Moses says, *And they served the Egyptians also apart, for the Egyptians dare not eat bread with the Hebrews*, has also its figure; though it might well be so outwardly in itself that they have not dared to eat with them: which we leave unquestionably in its own worth, as also all other things. We leave it standing in a history, but we would only clear and explain the meaning and understanding, wherefore the spirit of God has caused it to be deciphered so narrowly, curiously, exactly and punctually.

67. Now when we will search out this, we must take into consideration a natural Adamical man, of what kind, progeny or name soever he is, whether heathen, Turk, verbal or titular Christian,¹ or Jew; here they are all alike, and no otherwise: all these dare not eat with a right true Christian, as, viz. with Joseph's brethren. But why? Because they have not a mouth to eat such food withal. Their mouth is yet shut up to them, and they cannot eat the food of Christ's body; they are an abomination to it, and have a loathing against it: as we see that it is an abomination to the Jews, Turks and heathen, that a Christian says, he eats Christ's flesh, and drinks his blood (John vi. 53).

68. So also it is an abomination to the titular Christendom, one part of which believes not the substantial participation and feeding

upon the body of Christ, but will have it merely spiritual. The other part will have the mouth of the Adamical mortal man full of it, and therewith comprehend and receive it. And so there is no right knowledge or understanding in either party; and they sit at table, but without knowing anything as the brethren of Joseph did, who knew not Joseph, where indeed their faith feeds, but their understanding knows not Joseph in his feast or banquet. 2

69. Now then says reason, seeing the Jews, Turks, and ignorant unknowing heathen, have no mouth to eat such food with, and that Christ says, *Whosoever eats not the flesh of the Son of Man, he has no life in him* (John vi. 53); therefore they must all of them be damned. O Israel, how blind are you here, and know as little as they, or as Joseph's brethren knew of Joseph.

70. The Turks, Jews, and strange nations, whose desire and prayer goes to the only God, have indeed a mouth, but not so as a Christian has: for as the desire, viz. the mouth, is, such is also the food in the mouth. They desire the spirit of God, and such is also their eating: in that manner as before Christ's humanity, in the Father and the Son, viz. in the Word.

71. But a Christian has an incarnate mouth: for the soul's 3 desire, or much more, the substantial Christ or Christus, viz. the Virgin Sophia, has a mouth from the substantial Word. But the other have one from the un-substantial Word; they desire the property of God the Father, 4 viz. of the only God, and they do apprehend it also: but here grace is not manifest.

1 Or mouth-Christian. 2 Or, mess of food. 3 Or, soulish.

4 Or, to be like God the Father: our heavenly Father.

72. But seeing the Father has given man to his Son Christ (John vi. 37), as Christ says (John xvii. 6), and has manifested the grace in Christ, and invites them all in Christ, and that there is no salvation without Christ; 1 therefore he gives to them also the earnest crying prayer, which Christ receives from his Father and apprehends it in himself and eats it, and fills them with his humanity, suffering, death, and shedding of his blood, and so they are with their spirit in Christ substantially, but in themselves as hidden to them.

73. For they desire not any way the flesh of the Son of Man, and therefore they have not in their selfhood any mouth for Christ's flesh and blood, for they have no desire to it; but with their spirit they are substantially in Christ: but their inward in Adam faded Paradisical humanity (which faded in Adam), wherein the incorporated grace in Paradise lies, remains hidden in them, and without a stirring life.

74. For Christ dwells not substantially therein, as in a true Christian. But their faith's substance is hidden in Christ to the day of the restoration of that which is lost in Adam, when their Paradisical image, which is not manifested in this time, will put on their faith's substance, in God's bestowed grace, which proceeds from one upon all, out of Christ's spirit; for that incorporated grace, viz. the inspoken or inspired Word, stands also in them, and pants after Christ's substantiality.

75. But seeing their substantiality is in the Word, without this place, state and condition, in Christ, where Christ in himself fulfills their faith to God, therefore also will their substantial faith in God put on that incorporated Word in the Paradisical image, together with the same, at the revelation or manifestation of Jesus Christ; and herewith also the whole man.

76. For the Scripture says, *Of grace are you saved, and that not of yourselves* (Eph. ii. 8), not by your knowing, but through God's mercy and compassion [are you saved].² It lies not in knowing, as if the knowing could receive Christ; but it lies in the gift, viz. in the grace, which Christ gives to the unknowing into their faith in God, as well as to the knowing into their desire: it is done to both of grace.

77. For Adam went forth from the only God into self; into ignorance, and led us all with him into that same ignorance. But grace came again from that same only God, and offers itself to all ignorant unknowing persons, heathen as well as Jews.

1 Or, out of him. 2 Note how salvation is not of ourselves, but of grace in us.

78. Among the Jews stood the image or type of grace in the figure, signifying how grace would receive man again. But now the fathers of the figure, viz. the Jews, had no more part in the grace, viz. those among whom the image or type had not manifested itself: for the prefiguration and type pointed at Christ. The Jews pressed with their faith and prayer through the prefiguration into the only grace, which was in God, which God bestowed upon Adam and his children. But the heathen, which had not the Law, and yet believed, without circumcision, in the only promised grace of God, they pressed without the type or prefiguration into the grace.

79. For the ability was given to the one people as well as to the other, no people could of themselves; but the grace took the will for the ability, and gave them ability and power alike, the Jews and the faithful heathen. But infidelity and not willing was both with the Jews and heathen their damnation, in that they withheld their wills in self and in hardening, and went awhoring after other gods. Thus the circumcision and the sacrifices were not the Jews' salvation; but grace, which they represented in such figures pointing at the hu-

manity of Christ, when the grace would fulfil the future: the future fulfilling was their salvation.

80. Thus also at present the Christians have the figure of grace under the Gospel in the fulfilling: not that they can receive the fulfilling in self-power and ability, but the fulfilling of the grace tenders it to them; if they will give up themselves thereinto, then will the mouth be given to them in the grace.

81. But the others bend their wills towards the grace of God, which is even the same grace with the Christians, and no more; but the substantial grace in the image of the fulfilling they know not. But the grace takes their willing with the desire into it, and gives the desire in the grace a mouth: which is hidden to the creature, till the day of the revelation of Jesus Christ.

82. Therefore there is no other difference between them but the substantial stirring in the Paradisical image, the Paradisical image not having yet put on Christ in substance, as it is with the true Christians. And yet their faith in the grace of God in Christ is substantial, yet not in the human own possession of self, but in God who fulfils all things, and is and dwells through all things. Thus the substantial grace is near the faithful or believing Jews and Turks, and in them, but as to the creature not apprehended.

83. They have Christ in them, but they apprehend him not, unless their will enter into the substantial grace of Christ, and then Christ manifests himself in their creature, as well as in Christians. But the grace in Christ is laid by the faithful believing Jews and other people, for it moves through them, and their will to God is in it, and walks therein.

84. A titulary Christian without the divine will is further from it than a believing Jew, Turk, and heathen, or whosoever he be that puts his trust in God, and gives up his will to God. Such a one is nearer, and will condemn the titulary Christian, in that he boasts of knowing, and comforts himself with the grace, but continues in his evil will and desire without grace, and will set the wicked man up in the grace of God.

85. You say thus, The strange nations are not baptised into Christ, therefore they are not children to the grace of the Covenant. Answer. If circumcision were alone salvation, then were baptism so also, for the one is as the other, but God requires that a Jew should be circumcised inwardly in heart. Circumcision was but the type or image, showing how Christ would cut off sin, which type Christ has fulfilled. Thus also the spirit of Christ baptises with this Covenant in the Paradisical image, in the incorporated grace, and kindles an ember. 1

86. But it requires an ens of faith, which is capable of the baptism,² which comes from the parents, and through the earnest prayer of those who are conversant about the work; else the Covenant is despised, and there is no circumcision of the heart and spirit. For the power and authority wherewith the Holy Ghost baptises consists not in man, but in God. Whosoever despises his Covenant, and manages it not with earnest and with circumcised hearts, those he baptises into his anger: as Saint Paul says concerning the Supper of Christ, that the wicked receive it to judgement.

87. A wicked priest has not power and authority to baptise with the Holy Ghost, he has only the water, and is himself incapable of the office; but the ens of the child, and the believing parents, and those who require and promote the work, their earnestness and prayer reach forth the Covenant with their faith's desire to the baptised infant.

1 Bathes, steeps or soaks into the grace, and quickens a sprout.

2 Or, steeping.

88. But the wicked priest is no more profitable in it than the fontstone that holds the water; thus he brings only the water and the ceremonies, which a Turk can do, without faith or believing.

89. But a stranger that has not the baptism, and knows nothing thereof becomes in his faith circumcised in heart, and the Holy Ghost soaks into his faith's desire, and baptises him unto the revelation of Jesus Christ, when his faith shall also put on the substantial Covenant in the grace.

90. O Babel, how blind are you! How have your clergy or men ordained and in orders set themselves in Christ's stead! But they all serve not Christ, but themselves to their fleshly honour. O Babel, convert, the door is open, else you will be spewed out. The time is born. Else you will be set before the light and proved, and then you wilt stand in shame before all people.

91. Further, the spirit of God has yet a powerful figure in this text, in that Joseph caused his brethren to be set before him according to the order of their birth, and caused his brother Benjamin to be served with five times more than the others. This prefigures to us, first, the difference in the kingdom of Christ, showing how they shall be unlike in the regeneration, as St. Paul says concerning it, *They shall excel one another in glory, as the sun, moon, and stars do* (I Cor. xv. 41).

92. For there it will avail nothing to have been a king, prince, lord, noble or learned, but he that has had the greatest power and virtue in him, who shall have attained grace, in the name of Jesus, the most

clearly in his wrestling of repentance, he will be greatest there. For these orders and degrees signify to us, that they will be unlike in the divine exaltation, viz. in the power and virtue, as the angels excel one another in power, virtue, beauty and brightness.

93. But that Benjamin had five times more food served to him, points in the figure at the inward man, for Benjamin stands in the figure thereof; seeing he is Joseph's brother; and Joseph here stands in the figure of Christ: therefore it belongs to the inward man to eat of his brother Christ's food from his five wounds. This is that which this precious figure signifies here, as may be seen.

1 Clarity.

94. But that the spirit says, They drank, and were all filled with drinking, signifies that in the kingdom of Christ there is a universal common participation and joy; and in that there is no difference, because in such difference they shall all rejoice in one God. For their drinking fully signifies here the eternal joy, where, in this joy, we shall be as it were drunk. And then will the inward man drink and eat of the sweet grace which is manifested in Christ's five wounds; and hereby give it into the fiery soul, which in its fiery essence will, in this sweetness, awaken the triumph of divine joyfulness, and hereby will the noble bride refresh its bridegroom, viz. the soul.

1 Sophia: the Divine Wisdom.

The Seventy-First Chapter

How *Joseph* caused his Brethren's Sacks to be filled, and the Money to be laid uppermost in their Sacks, as also his Cup in *Benjamin's* Sack, and Caused them to be pursued and charged with Theft: What is thereby to be understood [Gen. xlv]

1. MOSES says, *And Joseph commanded his steward, and said, Fill the men's sacks with food, as much as they can carry, and lay everyone his money uppermost in his sack. And lay my silver cup uppermost in the sack of the youngest, with the money for the corn. And the steward did as Joseph had said unto him. On the morrow, when it was light, he let the men go, with their asses. And when they were not come far out from the city, Joseph said to his steward, Up, and pursue after the men;*

and when you have overtaken them, say thus unto them, why have you requited evil for good? Is it not that out of which my lord drinks, and wherewith he prophesies;² you have done ill. And when he overtook them, he spoke such words to them (Gen. xlv. 1-6).

2. Now a Christian stands in this figure, signifying that when he is come to this in right earnestness into the image in the trial on the path of Christ's pilgrimage in this world, how God exercises and purges him, for this is the way and process on the path of Christ's pilgrimage, and how God carries himself; and the world also, towards the creaturely reason of man. For we see in this image how God, when the repentant man is in the true earnestness, fills his sack, viz. the mind and conscience in the life's properties, with his grace, and lays the cup of salvation (Psal. cxvi. 13), viz. the true and right silver cup, viz. the cup of Christ (John xviii. 11), out of which he drank in his suffering, uppermost in the sack of the filled grace, out of which a Christian must drink also, and follow Christ in his contempt.

2 Or, divines.

3. For Joseph's cup, out of which he drank, with which he prophesies or divines, is in this figure no other but the cup of the disciples, and whereby he divined or prophesied concerning his eternal kingdom, and that whosoever would drink of this cup should with him divine and prophesy to 1 the eternal life.

4. But this figure shows the great earnestness, signifying how this cup should be bestowed upon God's children, and what that *Wine* is which they must drink of out of it; for first Joseph sends his steward after them, and bids him tell them they had stolen his cup, and was churlish towards them, when as yet they were not guilty: so also when a Christian has his sack filled with this food, then will Christ's cup be laid in for him. These now the wrath of God sifts in the human nature, as to their souls and as to the mortal body, and says to the conscience, you have not rightly gotten his cup by the right of nature; you have stolen it out of God's house from his grace and power. The kingdom of heaven suffers violence (Matt. xi. 12) herein, and you have done violence, and gotten this cup to you into your sack; you have not grace by the right of nature, thou will needs walk back with this cup in peace on these paths.

5. But no, it will not avail you; if you will take Christ's grace along in you, then you must take on you also his suffering, dying, scorn, persecution and misery, and suffer yourself to be continually reproached in the world for a false wicked man, and to suffer yourself to be accounted a wicked person ² by the Pharisaical hypocrisy, as one that has stolen their cup and taken it away by violence; in that he will no more kneel down before the great Babylonish whore, who has presented a cup full of hypocrisy and blasphemy, and quaff of

their cup; and then reproach they him for a wicked person, who has stolen their cup and authority from them, and run after him and would murder him, and damn him to temporal and eternal death, and reproach him without ceasing for a treacherous person, who has stolen their cup.

6. That is, when a true Christian obtains the cup of Christ, and drinks out of it, then comes the anger of God in the fleshly evil nature, as also the devil and the evil world, and set upon him on every side, because he has this cup in his habitation, and prophesies or divines against them, that they have the cup of whoredom and abomination in them, and because he reveals it, and will not quaff with them in their cup of hypocrisy and blasphemy.

1 Upon, into or concerning. 2 Or, knave.

7. And then must a Christian lay down his sack of God's grace at their feet, and suffer himself to be bound and captivated in their scorning and contemning; and then they oftentimes bereave him of body and life, honour and welfare, and set him with his cup before their judgement. And there a Christian must drink out of their cup the derision, cross, suffering and death of Christ, and imitate and follow Christ in this cup, and so not go home again in peace, with his filled sack of the grace of Christ, through this world into his eternal country of his Father.¹ He must be conformable to Christ's image (Phil. iii. 10; Rom. viii. 29), and follow him in his way which he has walked in this world. This is powerfully prefigured in this figure.

8. For Joseph's brethren stood now in the figure of a converted Christian, whom God has clothed with Christ, and also laid in the cup of the cross, together with grace, and, moreover, uppermost in the sack; to signify that when the grace of Christ, which is bestowed on a Christian, shall work and bring forth fruit, that it is not done in standing still in peace and quietness, but in the strife about this cup, for it lies uppermost in the sack of grace, and the strife about the cup must always be the forerunner of it.

9. For Christ says, *The Son of Man is not come to establish peace on the earth, but strife and persecution, that one be against another and persecute him* (Matt. x. 34; Luke xii. 51). Also, *He has kindled a fire, and desires it should burn* (Luke xii. 49). And this is it: that a true Christian must always be spoken against, even *those of his own family* in flesh and blood *must be his enemies* (Micah vii. 6), that the sown and planted tree of pearl may stir and bring forth fruit.

10. As an earthly tree must stand in heat, cold and wind, and have great strokes and opposition, whereby the sap is drawn out of the earth into the tree, so that it blossoms and bears fruit: thus also the poor soul, in such smitings and opposition, in scorn and misery, must draw power and virtue into itself out of the bestowed and en-

trusted grace, viz. out of [the soil] and field of the Word of God, with earnest prayer and working, and thereby bear the fruit of faith, viz. good doctrine, instruction and conversation.

11. For thereby the soul feeds the spirit of Christ, and Christ feeds the soul again out of the sack of the substantial grace, viz. with his flesh of the substantial wisdom of God; and thus they give themselves one to another, to a perpetual working.

1 Or, native country.

12. And we see hereby, how even the wicked must serve God in the working of his grace, for he is its stormy wind; and his cursing and blasphemy against God's children are the heat and cold, wherewith God stirs his little plant of pearl in his children, so that it hungers after heavenly sap, and draws it into itself and grows. And this is that which Christ said, He came to set up strife on the earth: for Christ's kingdom is a strife against hell and the devil; Christ strives without ceasing in his children and members, with Satan, about the kingdom.

13. For in the earthly man lies yet the ground of the Serpent, viz. a habitation of Satan, wherein Satan withstands the kingdom of Christ: So also on the contrary the kingdom of Christ in grace withstands the kingdom of Satan, with the cup of Christ; and this strife continues always while the earthly body continues.

14. For thus God's anger works in the love, that the love (viz. the eternal One and eternal Good) might be distinguishable, perceptible, and discernible; for in strife and opposite will the profundity or abyss, viz. the eternal One, which is without nature and creature, is manifest.

15. And therefore God has introduced himself with his holy Word of powers into nature and creature, as also into pain and torment, into light and darkness, that the eternal power of his Word in the Wisdom, together with the expressed Word, might be distinguishable and perceptible, that knowledge might be.

16. For without this the knowledge of the eternal One would not be manifest, neither would there be any joy; and though it were in being, yet it would not be manifest to itself. Thus it manifests itself through the introduction into nature, through the separability or distinguishability of the speaking; whereby the speaking brings itself into properties, and the properties into opposition or contrariety of will, and so through the opposition, the eternal Good, which brings itself along in the Word of the speaking, into distinguishability, becomes distinguishable, creaturely and conceivable.¹

17. Else if the evil in the contrary will were not profitable, God,

viz. the eternal only Good, would not endure it, but annihilate it. 2
But thus it serves to the manifestation of the glory of God, and the
kingdom of rejoicing; and it is an instrument of God, whereby he
makes his Good conceivable,³ that the good may be known: for if
there were no evil, then the good would not be known.

1 Imagible, imaginable, or comprehensible.

2 Or, make it to be nothing.

3 Imagible, representable, or discernible.

18. If there were no anger-fire there could be also no light-fire,
and the eternal love would be hidden, for there would be nothing that
could be loved. Thus the love of God has an occasion of love, for it
loves the dereliction of that which is forsaken, viz. the weakness;
that it 1 also might be great.

19. For God's love comes only to help the weak, lowly, humble,
destitute, forlorn and forsaken, and not those that go on in the
might and strength of the fire; not the might of self, but the impo-
tency, and that which is forsaken. Whatsoever is lowly, disregarded,
humble and destitute, in that, love works and dwells therein.

20. For love in its own property is nothing else but the divine
humility out of the profundity or ground of the [eternal] One. Love
neither seeks nor desires any thing but the One, for itself is the
One, viz. the eternal Nothing, and yet is through All, and in All;
but the appropriation of self-will is a nothing to it.

21. Therefore all is foolish and esteemed evil and base, in the sight
of God's Love, whatsoever wills in its own self-ability: though it
may well be profitable, as whereby the willing of nothing manifests
itself yet it is, in the sight of the willing of nothing, only a phantasy,
viz. a sport of its own driving on, and tormenting itself.

22. For that which wills nothing, but only that out of which it
is proceeded, that has no torment in itself; for that, to itself, is
nothing, but is, only to that out of which it is proceeded. It stands
submissive to its Maker that made it, he may cause it to be something
or nothing: and thus it is one and the same thing with the eternal
One; for it torments not itself, it loves not itself, it feels not
itself in its own will: for it has no will of its own, but is given up to
the total or universal.

23. As we see that the four elements stand in such a will; they
are four, and yet but one. For the four stand in one ground, and the
ground is neither hot nor cold, neither moist nor dry: it is that one
element, an unperceptible life. But thus it would not be manifested
to itself; therefore God has stirred it up, and exhaled and unfolded it
out of himself that there might be opposition to itself, and might
perpetually stand in strife, that the One might be manifested in

multiplicity.

1 The love itself.

24. But herein neither of them destroys the other that it should cease to be, and be nothing; but that which is overpowered stands still to that which has overpowered it, the heat to the cold, or the cold to the heat; and there is no self possession or willing, but one element wills the other, that the other may be manifest; and when it is manifest, then it gives itself to the strongest in the stirring, and so there is a strife, and yet the greatest love between them: for in regard of the love struggling it is that the strife and willing or stirring arises.

25. Therefore man, in respect of his own willing, is an enemy to himself: if he did give his will to God, and did yield to him, then God would will through him, and with him, and his willing were God's willing. But seeing he loves his own willing, and not that which has given him the willing, it is a twofold injury.

26. One, in respect of the own willing, that he will not hold still to the original and ground of his willing, and be one and the same thing with it: as the four elements do all give up their willing into the ground out of which they proceed and move and will according to the same.

27. A second is, that he breaks off his love from the love of the abyss, and loves himself and forsakes the love that has given him his love; and himself wills, goes, runs, cares, and looks after many things, and breaks himself off from the Unity: therefore he runs on in his own will in the forms or qualities of nature and the four elements; as also in the multiplicity of the essences of the constellations¹ in mere unquietness.

28. And the unquietness brings into anxiety, and the anxiety stands in the desire of his will, and the desire includes and overshadows itself, so that it is dark in itself, and cannot see itself. Therefore the self-will runs on in mere dark anxiety, and vexes itself in the desire, and seeks the love in the desire, and yet finds nothing therein but the image² of the four elements which the desire itself makes. Thus the will serves its images, and loves the image in itself: and that is the greatest folly which nature has brought forth, and yet it is the instrument whereby the highest wisdom is made manifest.

1 form, quality or condition.

2 Or, postures of the stars.

29. O ye men, who count yourselves wise, and receive honour one from another in respect of your self-love and your own will, how mad

are you in the sight of heaven! Your own honour which you yourselves seek is a stink in the presence of the only love of God. But he that seeks another and honours and loves him, he is one thing with the total: for when he seeks and loves his brother, then he introduces his love into the members of his body, and is loved, sought, and found of him who made the first man out of his Word, and is but one man with all men, viz. with the first Adam, but one in all his members; as also with the second Adam, Christ, [he is] but one.

30. For God gave man but one will, that he should will only what God would. God would have the world and the creatures to be, and that would he by and out of his Word. This should man also will through that same Word: as that Word would have it, so should man also will to have it be. God created all things in its own similitude or image, by the Word, and out of the Word, that one should love another; so should man also love his likeness and similitude.

31. For all men are but the one man, Adam. God created only him, and the other creating¹ he left to man, that he should leave his will to God, and with God generate the other men out of himself in that likeness. But when that was not done God cursed the power that was given to man, so that the will of the creatures is opposite to him, seeing he would have them to misuse them, and would no more be a lord of the creatures, but mingles his love also with them: whereupon the four elements captivated him, and made him also a beast as to the body. And thus now he runs on in the will of the curse.

32. For he is God's image. But he fashions ² his will into a bestial image, and disturbs the order of God, from what it was in the word of Creation: He suppresses the right true will of God, and sets his own will in the place. He is with his will an enemy to all creatures, and all creatures are his enemies.

33. And therefore must the divine will in man be now born again in such anguish in the opposite will, and the right divine will of the new birth must suffer itself to have the enmity of all creatures; and therefore, because man bears in his body a bestial will, wherein the bestial opposite will, together with the curse, is manifested, so now the life in the curse is at enmity with the life in the peace, and will not suffer it in itself.

34. But if the bestial will in the flesh could be wholly broken and killed, then the curse would cease, and so no creature could be at enmity more.

1 Or, procreating which was further to be done.

2 Images, models, or figures.

35. But seeing this cannot be, therefore must man stand in strife, and endure much evil to will in him from without, and to will much

evil out from himself in and towards that which is without him; and so stands in strife between evil and good, and in evil and good; and lives in the strife of the elements, and also in the strife of his own willing that God gave him.

36. For he complains always, that wrong is done him, and yet [he] himself is a wrong will, and the right will, which he obtains in the regeneration, is not his own natural willing, but it is the willing of the grace of God, which is manifested in his willing; which willing daily kills his natural willing, and blames man by God's instrument with the children of the anger openly.

37. Moses speaks further, and says, *They answered him, and said, Wherefore speaks my lord such words? It is far from your servants to do such a thing: Behold, the money, which we found aloft in the sack, we have brought to you again out of the land of Canaan: how should we then have stolen out of your lord's house either silver or gold? He with whom it is found among us your servants, let him be put to death; and moreover, we will be the servants of my lord. He said, Let it be as you have spoken: he with whom it is found shall be my servant; but you shall be quit* (Gen. xlv. 7-10).

38. This figure now shows how the conscience desires to justify itself; when it is apprehended by the wrath of God's anger, that either, when God with his plagues in nature, also many times in the hiding of his graces, or through the evil world, blames it, and represents it unrighteous, then it will always justify itself, that wrong is done it.

39. For if it have once turned toward grace, and broken itself off from ungodly courses, then it thinks no evil at all shall happen: God is bound to protect it, and the world does it wrong, when it reproaches it as wicked; it ought no more to be subject to plagues and punishments, and it accounts that honesty and righteousness, whereby it steals grace from God, and reckons it for its own, as if it were no more guilty of sins.

40. Also it excuses itself towards the world, when the world will impute sins and blasphemies to it, as if it were guilty. Then it will needs die, or be put to death, or the like, as Joseph's brethren did who knew nothing of the theft, and did not understand either, that all their unrighteousness, and their stealing of Joseph, when they stole him from their father and sold him, stood in the sacks of Joseph's gifts, viz. were manifest before the eyes of Joseph, so that Joseph knew and understood their theft, and therefore caused them to be held for thieves, and caused them to be pursued as thieves, and fetched them back again, and set them before the judgement.

41. But instead of their thievery of their committed sins, whereby they had forfeited their lives, Joseph caused his silver cup to be laid

to the gift in their sack, and caused them to be blamed for the cup: which they would not confess.

The figure stands thus:

42. When a man, as is above mentioned, becomes a true Christian, so that God gives him his grace, then he lays his grace hiddenly in the sack of his body, in the essences of life. And, moreover, lays therein the cup of the cross, and blames it no more in conscience in respect of its manifold committed sins; for he has utterly destroyed them with the grace of forgiveness, and filled the sack of his sins with grace for the hunger of the poor soul. But it lays now the cup of Christ to its charge, that it is guilty of that, viz. of Christ's being scorned, also of his suffering and death, that he has brought Christ to the cross with his sins, that it is verily guilty of the cup of Christ's cross, and not wholly righteous.

43. For when God by his grace forgives him the sins unto death, I then he causes this cup of Christ to be laid aloft in the sack; seeing Christ himself has the guilt of these sins laid upon him, and has taken them upon him; therefore now this man is guilty of the cup of Christ's cross (in which Christ must taste and drink out the anger of God in man): God's righteousness requires of him to enter into the suffering, scorn, and death of Christ, that he should die with Christ, and give himself up to his scorn, and suffer with Christ.

44. But seeing he cannot do that, and is too weak to enter into such sufferings in the anger of God, therefore has grace put this cup also into him, that he might drink of Christ's victory, and prophesy or divine of Christ's suffering and death, and make them known.

45. But God's righteousness, which now requires man to be in the process of Christ, viz. in Christ's sufferings and death, and yet finds him not always, in his conversation and will, therein, accuses him for a thief; who carries the cup of Christ's cross but as a thief in the sack of his life's essences, and charges him of theft, if he walk otherwise than in the process [and imitation] of Christ.

1 Mortal, deadly, or killing sins.

46. For Christ has received man into his sufferings and death, and turned away the righteousness of God's anger, and introduced him, with his guilt of eternal death, into his innocent death, and is dead from the sins and wickedness in himself; and in this dying of Christ God's righteousness, in the anger, requires a Christian man to be.

47. But if he walk out of this path, and not in it, then says

righteousness, You are a thief, and has wrongfully got this cup of Christ in your sack, I will set you before my judgment and sentence, as Joseph did to his brothers, when he caused them to be fetched back to the sentence of his judgment.

48. Therefore has a Christian, who walks under the banner of Christ's cross, no excuse, when God by his steward, viz. by the children of this world, causes him to be laid hold on in the righteousness of his anger, and charges him for a thief and an unrighteous person, also for a stranger, innovator or novelist,¹ enthusiast, fool, and the like; when men load him with all his faults, and the infirmities of natural sinful flesh, and without ceasing blame him as wicked and unrighteous, and condemn him to the damnation of the temporal and eternal death; and though he is not, in the sight of the world, nor as to the world, guilty, yet he is liable to bear the scorn, suffering and death of Christ after him, as a Christian, and is liable to take upon him the whole process in the footsteps of Christ, and to follow Christ therein, and to suffer all, in Christ, and wholly to put on Christ in his derision, contempt, suffering and death, and to bear his cross and scorn after him; that he may enter into Christ's kingdom, as a member of the body of Christ that has suffered with him, and has daily died to the anger of God in the death of Christ, from his actual sins.

49. For all sins, blasphemies and untruths, which are imputed to him wrongfully from the world, which he is not outwardly guilty of in the fact, that, he suffers in the process of Christ, as a Christian; and therein drinks out of the cup of Christ's cross, who has innocently suffered for his sins.

50. For if he be not guilty of them in his life, yet he is guilty of them in the inherited sin, and has inherited them also in the seed out of which he is proceeded: they lie in his ground;² he cannot excuse himself before God in the process of Christ, he is guilty of all Adamical sins.

1 Novice. 2 Ground of his nature and heart.

51. But this is his comfort: that God manifests them by the children of his anger in this world, and so, as a curse, by the children of anger, fastens them to the cross of Christ; and in this manifestation drowns them in him in the blood and death of Christ, in that he still cleaves to God, as Christ to his Father, and suffered himself to be accused of sins which he had not committed, but had only inherited them; and so they were taken from him, and given to the anger of God in his judgment that he might condemn them.

52. For thus also Joseph, in this figure, appeased his just anger towards his brethren: they were all guilty towards him, but he charged them not with their guilt, but charged them only with his cup, for he had clearly forgiven them all their trespasses. But concern-

ing the cup alone he would not hold them guiltless, and yet of right they were not guilty of it: but he had laid it in, as his bounty, and made them guilty of it.

53. Thus also has God given us his grace of mere love, after that we were clearly guilty of eternal judgment, and has laid Christ and grace in the sack of our life, with his suffering and death, with his cup of the cross: concerning which he does not hold us guiltless: we are all guilty thereof, and have not this cup by a natural right, but it is laid into us without our knowledge. Therefore we cannot release ourselves of it, except we cast Christ wholly from us, and give ourselves again to the anger of God; and then death, hell, and the anger of God make us guilty, and hold us captive in them: but at present man may lay hold on which he will.

54. But that Joseph caused the cup to be thrust into his brother Benjamin's sack, it has this figure: that Christ dwells in the inward man, viz. in his Paradisical brother, and has this cup of the cross in his hand, out of which the guilty soul and the body must drink. He thrusts it into his brother's sack, for that inward ground is his brother: but the other brethren must drink of it, this brother of Christ holds it in him, for he is Christ's member and habitation.

55. Therefore says Joseph's steward, By whomsoever the cup is found, he shall be my servant, but you shall be quit; viz. the inward ground, the true Joseph's, viz. Christ's, brother, he is Christ's servant, who serves his Lord and brother, and must hold the cup in his sack. The other forms 1 of life of nature are free, and cannot hold the cup for Christ.

1 Conditions or qualities.

56. For they are not the right sack to put it in, but the ground of the heavenly world's substance is the sack to which the holy cup of Christ does belong, which pours the ground of nature out of it. Therefore must Joseph's brother be made guilty of the cup, because he stood in the figure of the inward man wherein Christ would manifest himself with his cup of the cross: and so the other brethren, viz. the poor soul together with the body, be quit and released from the guilt.

57. Therefore says Joseph's steward, He is my servant who has the cup, he shall serve me, but you shall be quit. That is, Christ is, in this inward Benjamin, Joseph's brother, and serves God with overcoming of death and the anger of God in man. And so all the other brethren, viz. the natural life, shall be quit from guilt and pain: and it stands excellently in the figure.

58. Moses says further, *And they hastened, and laid everyone his sack off on to the earth; and everyone took his sack off, and searched,*

and began at the eldest, and so to the youngest: and there they found the cup in Benjamin's sack. And then they rent their clothes, and loaded everyone his ass, and went again into the city (Gen. xlv. 11-13).

59. When Adam was fallen into sin, then the law and command fetched him back again, and charged him with the sin and theft, that he had eaten of the wrong fruit with a wicked mouth: therefore must he return again into the city, viz. into the earth, out of which the body was proceeded, and there lay down his sack into the earth. And there God's righteousness searches into all the natural properties, viz. truth and righteousness, which avails before God, viz. the image of heaven; and began from the first form of nature, and so on to the youngest and last, viz. to the incorporated ground of grace after the fall, and cannot find his cup of salvation in any natural property, although the body goes quite to powder in the searching, all but the youngest brother in the inspoken or inspired word of grace; in that lies the cup of Joseph and of Christ: this the Spirit prefigures powerfully in this figure.

60. Moses says further, *And Judah went with his brethren into Joseph's house; for he was there still; and they fell down before him on the earth. But Joseph said to them, How have you dared to do this thing? know you not that such a man as I am can find it out? Judah spoke and said, What shall we say unto my lord? How shall we speak? and wherein can we justify ourselves? God has found out the misdeed of your servants: behold here, we, and he with whom the cup is found, are the servants of my lord. But he said, That be far from me to do such a thing: the man with whom the cup is found, he shall be my servant, but go you up in peace to your father (Gen. xlv. 14-17).*

The inward figure stands thus:

61. When God blamed and charged man with guilt by reason of sin, and presented this to him in his anger by the deluge or flood, also by Sodom and Gomorrah before their eyes, that they had robbed in the house of Joseph, that is, in the Covenant of grace, and transgressed the Covenant, then went Judah with his brethren, that is, Moses, with the children of Judah and Israel in the manifestation of the law, when their sins were manifested, and that God required the cup back again into Joseph's house, that is, the law went back into Joseph's house: Then Judah and Israel could not keep it, and so it went into the grace, and there the Covenant of grace, viz. the right Joseph, presented itself before their eyes, and said, while you are robbers and evil, do you suppose I cannot find you out? But they could not answer him, but must yield themselves to his sentence.

62. For Israel could neither keep the Covenant nor the Law, and therefore must now fall down before him, and yield themselves to his mercy and compassion. Israel would now give up himself to be God's

own servant, but he would not have them minister to him with their Law, but would have that to be his servant wherein the cup lay. He would not have only an outward worship and service of God, in the figure of Christ, with the Law, but he would have Benjamin, viz. the inward ground of the heavenly world's substance, for a servant; but the minister or servant of the Law, viz. the natural man, should go home again in peace into his father's country, and take the bestowed grace along with him in his life for food: this the spirit of God sets thus in a figure under these acts, pointing at the future.

63. Under this figure now the spirit intimates, by Judah, who was surety for Benjamin, very secretly and mystically, that the poor soul could not thus with the grace go home again to its father's country, unless it had Benjamin, that is, Christ, in substance in it. For Judah pleaded exceeding hard that he durst not go home, unless he brought Benjamin along with him, or else he would himself remain there a servant.

64. Thus the poor soul gives itself up to God, when God's righteousness calls it to go back again home with the Covenant. Then it will by no means go back, except it have Benjamin, that is, Christ substantially with it, else it cannot see God: as here Judah in this image and type excuses himself and says, If he came back and brought not Benjamin with him, then he should bring his father's grey hairs under the earth, seeing his soul clave to Benjamin's soul (Gen. xlv. 30, 31).

65. That is, if the Adamical man should go into Paradise again, without Christ's life and substance, then would he bring his father, the life's nature, into the eternal divine forgetfulness: 1 for the life of the human nature would not be manifest according to the divine property; that is, it could not live in the kingdom of heaven.

66. Indeed God calls the soul to go home with the Law into Paradise; but that cannot be, unless it have Christ in life and substance in it, and then it dares go home again into its first native country of its Father.

1 Or, hiddenness.

The Seventy-Second Chapter

How *Joseph* Manifested himself
before his Brethren.
And what is to be understood thereby [Gen. xlv.]

1. MOSES says further, *Then Joseph could no longer withhold himself before all those that stood about him; and he cried, Let everyone go forth from me. And none were with him, when Joseph made himself known to his brethren. And he wept aloud: so that the Egyptians and Pharaoh's people heard. And he said to his brethren, I am Joseph, does my father yet live? And his brethren could not answer him, they were so terrified in his presence* (Gen. xlv. 1-3).

The inward figure stands thus:

2. God gave Israel the Law, and commanded them thereby to go home again into Paradise, even as the figure of the promised land (into which they were to go, but could not for a long time, till Joshua led them in) was as a type and prefiguration of the true leading in by Jesus; and under the Law they had also the Paradisical Covenant of grace, as also the prophets, who lead them to God's mercy and compassion.

3. But they could not by any of these come again into their first Adamical Paradisical country of their Father, to rest. God's righteousness blamed them without ceasing, and required the power and ability, that they should give full obedience to the Law and the Covenant.

4. But seeing that could not be, and that neither the Law nor the Covenant could bring them in, back again, then the heavenly Joseph manifested himself out of the Covenant, for he could no longer withhold, in regard of man's misery, and brings his great mercy and compassion through the Covenant into the Law. Which compassion is signified by Joseph's great weeping, when he could no more withhold from his brethren, and he wept so that even the Egyptians and the people of Pharaoh's house heard; which signifies that this weeping, viz. the mercy and compassion of God through Christ, the Egyptians also, that is, all heathen and people, should hear and receive it; even as it came to pass, when Christ's weeping and compassion sounded among all nations, so that they all received it into their hearts, and turned themselves to this Joseph, who received them all, and fulfilled the Law, together with the Covenant.

5. But that Joseph cried, *Let every one go forth from me!* when he made himself known to his brethren, that none should stay with him, it signifies this: When Jesus Christ, viz. the highest mercy and compassion of God, manifested itself out of the Covenant, then must the Law, with all ceremonies, together with the Covenant, cease and be gone, also all man's ability and power, as also all willing, going and running, must go forth and depart.

6. For, that presented itself out of the Covenant and the Law, which, fulfilled both the Covenant and the Law, and set itself in the stead of the Covenant and the Law, in the middle, as a Mediator between and in God and man, as a God-Man, and Man-God, who alone should bring Adam into Paradise, and destroy sin. None should be with him, he alone would and should manifest himself for a Light (John viii. 12) and for a new Life to the humanity.

7. And it is the figure which shows how the repentant man must come to God: for he must cast away all things from himself; all his works and doings cannot reach the top and point of this, he must wholly enter into resignation and dereliction, and turn himself away from the comfort and help of every creature, that he may stand naked and alone before the most clear and merest mercy and compassion of God in Jesus Christ.

8. No hypocrisy or human comfort, wherewith men please and tickle the heart, will avail in this presence of Joseph, but a total forsaking of every creature, wherein everything is left to the naked soul, and that must in itself sink down in the presence of the heavenly Joseph, in its will and whole desires, and totally leave itself to him, and will nothing without his will, and set no other means or medium aloft in esteem, for all will avail nothing.

9. The whole creaturely life must be resigned and forsake its will and desires, that the creaturely will may be received and purified again by the un-creaturely will, that God's will and man's will may be one will. And then God is all in all in him, according to the inward and the outward world, in each world according to its property, viz. according to the eternal speaking Word in the soul; and according to the animal soul, in *spiritu mundi* [in the spirit of the world], in all, as an instrument of God.

10. Now when this is done, then says the heavenly Joseph in his mercy and compassion, *I am Jesus in you*, and opens the inward eye in the soul, that it knows him in a moment; and he speaks friendly into the soul, and says, Does my Father yet live? that is, is the Father's nature yet in the soul, is there yet a breath of the divine life in it?

11. Before this manifestation now the soul's own will is terrified, so that it has in its own power no word more to speak, nor can it, in self; speak; for in this terror the self of the will goes to the ground. for with this aspect arises the will of God up, and slays the soul's own will: as Joseph's brethren were so very much terrified before his face, that they could not speak a word more, all their ability failed them as if they had been dumb. And thus also will the wicked and ungodly at the last judgement be dumb before the face of God, and terrified to eternal death, that his life will be a mere anguish and terror

of an evil conscience, which will be an eternal gnawing.

12. *But Joseph said to his brethren, Draw near to me. And they drew near. And he said, I am Joseph your brother, whom you sold into Egypt. And now be not careful, nor think that I am angry for it, that you have sold me hither: for to preserve your life has God sent me hither before you (Gen. xlv. 4, 5).*

The holy figure stands thus:

13. When Christ with his revelation or manifestation thus terrifies the soul, that the soul's own will is terrified into the death of its willing and ability, then he speaks in or inspires his Word of grace into it, and gives it power [and virtue], and says, in the soulish essence, Draw near to me, and raise up your countenance from the terror of death; go in my power to me and into my will, I am no more angry with you, that I have been sold into your death. God has sent me hither before you, that I might nourish you in your hunger of misery, viz. in the hunger of God's anger, till you are freed from your earthly body, in which lies the great hunger and divine famine in the anger of God.

14. For to preserve your life has God sent me into your humanity and soul, for there will yet be five years of dearth (Gen. xlv. 6) in your flesh; that is, the divine hunger will yet remain in your five senses of the earthly reason; therefore has God sent me before hither, ere this world cease to be, to you, and into you, that he might deliver you in your earthly five senses with a powerful deliverance, that my power [and virtue] of the famine in the five earthly senses may deliver and feed the poor soul; God has set me as a lord and prince, and made me a father of your nature, that I should rule, as Joseph over the land of Egypt. I am become lord over all your house, and all that you have and art, that I should nourish you in your famine with the divine food of my flesh and blood: be no more afraid, I am with you in the necessity of the earthly life, I will deliver you and bring you to glory and honour.

15. *And Joseph said further, Make haste now, and go up to my father and to your father, and tell him, Thus says Joseph your son, God has set me as lord over all Egypt: come away to me, delay not. you shall dwell in the land of Goshen, and be near by me, and your children, and your children's children, your small and great cattle, and all that you have. I will there provide for you; for there are still five years of dearth and famine; that you may not perish, with your house, and all that which you have (Gen. xlv. 9-11).*

16. *Behold, your eyes see, and the eyes of my brother Benjamin, that I speak to you with my own mouth. Make known to my father all my*

glory in Egypt, and all that you have seen; make haste and come with my father down hither. And he fell about his brother Benjamin's neck, and wept; and Benjamin also wept upon his neck. And he kissed all his brethren, and wept over them: and afterwards his brethren parleyed with him (Gen. xlv. 12-15).

17. This now is a figure, representing that when the soul has seen the countenance of the heavenly Joseph, that he has comforted and refreshed it again. Then says the divine Word in it, Make haste now and bring also your father, that is, your nature and your whole life, with all your conversation and doings in your state and condition, to me, and you shall dwell near by me with your outward life, and I will nourish you and provide for you, and all that over which you are set. Come away with all your thoughts and works into Egypt, that is, into lowliness and humility, to me; that very land will I give into you, to dwell in; that is, in lowliness and humility shall your dwelling be; and there, in your temporal state and condition, you may with temporal nourishment, in temporal good things, dwell by me. Your eyes shall there see my goodness and bounty, that I will do well to you in the famine of your earthliness.

18. For the land of Goshen signifies a fatness of the blessing of God in this earthliness; and therein your eyes see, and also the eyes of my brother Benjamin, viz. of the inward new man, that I speak to you with my own mouth, that is, essentially, within you. For if a man comes to the new birth, then Christ speaks essentially, that is, actually or operatively in him; and the eyes of the soul, together with the most inward ground wherein Christ, viz. the Word, is, essentially, see and find the same.

19. But the outward five senses cannot in this earthliness wholly comprehend it, but they dwell near by it. The inward eyes see through the outward senses, as the sun shines through transparent glass, and the glass remains glass still; so also the outward nature of this time of the five following dear years of the earthly essence continue in their right, till the soul forsakes the body. And then, at the Last judgement Day, also the right Adamical body of the five senses shall come again to the soul; but the grossness or dross of the earthly body has no more place: for all temporal things separate themselves in *Mysterium Magnum* [into the Great Mystery], out of which they proceeded.

20. But that Joseph fell about his brother Benjamin's neck and wept, and kissed them all, it signifies this in the figure: when Christ in the inward Benjamin, viz. in the image and substance of the heavenly world's substance, which faded in Adam, is manifested again, then the holy name Jesus, viz. God's great love, kisses the incorporated ground of grace, and penetrates or presses through this image, with his weeping love, viz. with God's great sweetness, viz. the temple of Christ, and hereby kisses the creaturely soul's

essences, and presses also with the weeping love through it, and then it obtains its life again, and speaks with God in Christ Jesus.

21. For in this speech or voice alone the soul is heard of God, for in this kiss the soul has its hearing given to it again, so that it hears and teaches God's word; for the senses or thoughts of the soul stand now in the Word of life, and hear what the Lord speaks in them through Christ, out of the inward ground; and that is it that Christ said, *He that is of God hears God's word*; and to the Pharisees he said, *Therefore you hear not, for you are not of God* (John viii. 47).

22. If the present contending Babel had in it the kiss of Christ, then it would with Joseph's brethren turn to the heavenly Joseph, and in great humility and lowliness speak with Joseph, and would hear God's word in Joseph's love, and speak humbly with him, they would not contend for temporal honour and fat bellies,¹ and about dominion, and waste the land of Goshen in a heathenish ² manner.

1 Or, benefices. 2 Or, barbarous.

23. O Babel! your shame and reproach is set in judgement before the Most High; you are that same Antichrist of whom St. Paul has spoken. You boast of God's word in teaching and hearing, and your ground is not of God, but from the tower of Babel; you will teach God's word with the letter without the living Word in you; but the sheep hear not your voice, for it proceeds not from Joseph's kiss.

24. And Moses says further, *And the report came into Pharaoh's house, that Joseph's Brethren were come: and it pleased Pharaoh well, and all his servants. And Pharaoh said to Joseph, Say to your brethren, do thus, Load your beasts and go up, and when you come into the land of Canaan, then take your father and your families, and come to me: and I will give you the good of the land of Egypt, that you shall eat the marrow of the land. And command them to do thus; take you from the land of Egypt chariots for your wives, and for your children, and bring your father, and come. And regard not your household-stuff; for the good of the whole land of Egypt shall be yours* (Gen. xlv. 16-20).

The figure stands thus:

25. When Joseph's, viz. Christ's, voice sounds in the soul, then this report presses into God the Father's property; for the soul in its nature is from the eternal nature in the Word, out of the Father's property of fire; and so is manifest again in the Father, from whom the will had broken off itself; and he speaks or inspires himself into its life's essence; for it pleases him well that the soul is become manifested in Christ, and bids the soul with all its properties, through Joseph's, viz. Christ's, efficiency, to come into Paradise again. He

gives it chariots, and all necessaries, which chariots are his spirit in the Word which brings it, and gives it the whole land of Egypt; that is, the whole Paradise or kingdom of heaven for its own: this the spirit of God powerfully prefigures under this history.

26. And the children of Israel did so: and Joseph gave them chariots, according to the command of Pharaoh, and provision to spend by the way. And gave each of them all sumptuous apparel; but to Benjamin he gave three hundred pieces of silver, and five suits of sumptuous apparel. And to his father he sent besides, ten asses laden with the choice good things of the land of Egypt, and ten she asses with corn and bread and food for his father upon the way. Thus he sent his brethren away, and they departed: and he said to them, Contend not upon the way (Gen. xlv. 21-24).

The figure stands thus:

27. Christ takes the provision, as also the chariots, viz. the Holy Ghost from the Father, which he sends to his children, as Joseph took the chariots and present from Pharaoh, and gives them provision to spend upon the way of their pilgrimage, viz. his body and blood for meat and drink.

28. The sumptuous apparel which Joseph gave to everyone of his brethren signifies the temple of Christ, wherein the soul feasts and rests; and Joseph's five suits of sumptuous apparel, which he gave to his brother Benjamin, are the five wounds of Christ, wherein the inward man feasts in God's love; but the three hundred pieces of silver, which he gave to Benjamin, are the gifts of the Word out of this great love, wherewith this Benjamin should trade and get increase, and gain much for his Lord and Brother, the heavenly Joseph; for, with money, men trade: so also should the inward Benjamin trade with his gifts of the three hundred pieces of silver, viz. with the gifts of Christ; that is, teach and make known God's wonders, for he is Christ's servant and assistant, yea his true brother.

29. But the ten asses laden with the choice good things of the land of Egypt, which Joseph sent to his father, signify in the figure the ten commandments in the law of nature, which Joseph had laden with good things; that is, Christ has laden them with his grace, and sent them to God's righteousness in the conscience, whereof poor nature has to make expenses.

30. But the ten she asses with corn signify the ten forms of the soulish and natural fire-life, upon which Christ loads the soul's food, when they go in his process in the imitation of him. The bread and the food upon the way signify the Word of God, of which the poor old Adam must eat, that he may live.

31. These Christ gives his children and brethren on the way of their pilgrimage, when they go home again in the process of Christ, that they may have provision to spend; and thereon nature, viz. the old father, eats, and commands them that they should not contend one with another upon this way, but in love and peace go home into Paradise.

32. O Israel! where is now your peace? It seems as if you have consumed all the provision of Joseph, and must at present want, seeing you so very much contend about this food, and have raised such murdering about it. Truly you have murdered your brother Benjamin by the way, and therefore you are in strife, and will not go home. You are afraid, but the famine will drive you forth, or else you will be hungry and starved.

33. Thus they went up from Egypt, and came into the land of Canaan to their father Jacob. And made it known to him, and said, Joseph is alive, and is lord of the whole land of Egypt. But his heart thought much otherwise, for he believed them not. Then they told him all the words of Joseph, which he had said to them: and when he saw the chariots which Joseph had sent to bring him, the spirit of Jacob their father revived. And Israel said, I have enough, that my son Joseph yet lives; I will go down and see him, ere I die (Gen. xlv. 25-28).

This figure stands thus:

34. When Christ's Apostles were laden with this present, they went therewith into their father's house, viz. among the brethren in the kingdom of nature in their unbelief, and made known to them the great glory and the present of JESUS Christ, which he had given them, that they should bring it to them. But their heart believed it not, that these simple men, the Apostles of God, laden with such great good things, were sent by Joseph, till they saw the chariots of the Holy Ghost, which brought the present in great power and works of wonder, and heard the powerful word of JESUS Christ, with deeds and wonders out of their mouth. Then said Israel, Now I have enough; now I can believe; I will also go along with you to Christ, that I may see him: as old Jacob said, I have enough that my son Joseph yet lives, I will go up, that I may see him before I die.

35. Thus also these chariots go out from God's children among the unbelievers, which at first will not believe: but when they feel these chariots, and the present, in them, then they also say, I have enough, I will go along into Egypt into repentance, that I may see and know my Saviour: for their spirit is also revived, as Jacob's spirit was.

36. Where are now these chariots in the teachers' mouths, upon which the Holy Ghost rides and touches the heart of Israel, that his spirit be revived? Indeed, says Babel, the spirit of Christ at

present works not so powerfully in our words; we have now the knowledge of the kingdom of Christ: that need not be; we should only believe the word which Christ's Apostles have left behind them, and that is enough.

37. Else if we should teach so powerfully, we must then be also of so simple and poor a life as Christ's Apostles led, and forsake the world: That needs not be, Christ's kingdom must now be stately, in pomp and glory.

38. O how will poor Christ, who on earth had not whereon to lay his head, reprove this to you, before your face: that you have taken his Covenant into a false and wicked mouth. Earnestness was never more necessary than at this present, when all the chariots are overthrown, and in great confusion.

The Seventy-Third Chapter

How Jacob and all his Children,
and all that were belonging to him,
and all their Cattle, went into Egypt [Gen. xlvi.]

1. MOSES says, *Israel went with all that he had, and when he came to Beer-sheha he offered sacrifice to the God of his father Isaac. And God said to him that night in a vision, Jacob, Jacob. And he answered, Here am I. And he said, I am God, the God of your father Isaac: fear not to go down into Egypt; for I will there make you a great people: I will go down with you into Egypt; and bring you up hither again: and Joseph shall lay his hand upon your eyes* (Gen. xlvi. 1-4).

The inward figure stands thus:

2. Jacob must go into Egypt in the great famine and strait hunger, with all the company he had; and he went up when he heard of Joseph, when Joseph caused him to be fetched by his sons, when he saw the present and the chariots of Joseph, then his spirit was revived, and he went up. Thus it is also in the figure of the new birth: when the Adamical man hears the voice of the heavenly Joseph sounding in him, and sees the chariots of the Holy Ghost in him, then he goes up with all his powers, and goes into the Egypt of repentance.

3. And when he comes to Beer-sheba, that is, into the sounding noise of his heart and soul, then he sacrifices his body and soul, with all that he has, to the God of his father; that is, he gives himself up

with his life, and all whatsoever he is, into the Word, which created it, in Adam, and made it, out of itself; which is the God of his father: then that divine Word speaks [or inspires] into him, that is, it speaks actually, operatively and powerfully in him. That night in a vision: which is as much as to say here, in the secret hiddenness of man, where God hides himself from reason and the creature, and out of his principle speaks or inspires comfort and power or virtue into the life; and calls him by his name, as he did Jacob. That is, he comprises his name in the word of his speaking, which is the Book of Life, wherein the names of the children of God are comprised or written (Rev. xx. 12-15).

4. And when man perceives him in the power, then he speaks again into the Word, and says, Here am I, Lord, make me what you will, I stand before you. And that same inward Word of God says in power, I am God, the God of your father; that is, it gives to man, in this speaking power, divine knowledge, so that man learns to understand that God works in him, and what God is.

5. But seeing the body is a dark valley, and moreover an unrighteous inclination, therefore the Word speaks into the poor soul thus: Be not afraid when you enter into Egypt, viz. into repentance, and go forth out of the land of Canaan, viz. from the pleasure and voluptuousness of the world, falsehood, wickedness and unrighteousness; although likely they become your enemies, and persecute you, yet fear not, I will go along with you into Egypt, that is, into your conversion and divine obedience, I will help you to work repentance, and bless you in your Egypt, viz. in your working of repentance, and make the new birth grow to a great tree, which shall bring forth much good fruit in the kingdom of God: as he said to Jacob, I will make you a great people in Egypt, and will bring you out from thence again; that is, you shall not remain as one dead or departed from this world; although indeed you go into repentance, and in your mind forsake the world, yet I will bring you out of anxiety and trouble again, and leave you in your state and condition, if it be right and honest; which is done thus:

6. When man goes into this Egypt he must leave all his land, viz. all his temporal pleasure and lust of the flesh, and give up all to God, and hold nothing more for his own; but think that it is not his own, but that he is a minister and servant in it, that he should serve God and his fellow members therein, and so regulate his heart as a pilgrim in his journey, who is nowhere at home in this world. He must with Jacob sit in Joseph's, that is, in the Holy Ghost's, chariot, and go whithersoever the same, in this famine, will bring him. Then God goes in and with him, and blesses him, so that he works and brings forth much divine fruit, and his name becomes very great in the word of God.

7. But God does not for all that cast him out of his temporal

possession. He brings his spirit up again into the works and labour of his hands, viz. into his worldly state, condition and employment, that therein he may serve God's deeds of wonder, also himself; and the members of his body, viz. his neighbours. Nothing will be taken away from him but only the unrighteousness, falsehood and untruth. God makes him now his servant in his state and condition; he may well keep and take along with him his cattle and his goods for his necessity, as Jacob did; but that which is false and wicked he must put away.

8. And when he does thus, then says God: Joseph shall lay his hand upon your eyes, that you may see. That is, Christ shall with his hand of grace lay hold on your sight, blind as to God, and lay his hand of the divine sun upon your eyes; and then you will come into divine vision and knowledge in yourself so that your reason will wonder whence such light, and [such] deep knowledge, comes to you.

9. *Jacob came with seventy souls 1 in all, with all his children, and children's children: of which sixty-six were proceeded out of his loins, which went with him, for Joseph had he gotten two sons in Egypt (Gen. xli. 6, 7, 26, 27).*

10. This number sixty-six 2 is a great and mystical number; as also the number *seventy*, which is the number of the great Babel: and the number sixty-six is the number of the beast and of the whore, from which Israel, and every child of God, must go forth.

11. This going forth of Israel is a true figure and image of the last exit and going forth of the children of Israel, viz. the right true Christian, which shall also go forth out of this Canaan, viz. out of Babel, in the end of the beast's and the whore's number: which signal star with the chariot of Joseph are clearly appeared.

12. For the great famine in the time of Jacob (wherein is the great hunger and want of heavenly food) is at hand. And not only a hunger of the soul after the bread of heaven, but also a great vehement (unheard of from the beginning of the world hitherto) impression of desire to selfhood, viz. to covetousness, extortion and pride.

13. The hunger in the wrath of God, after vanity, to devour it, is so great, that at present the powers of heaven do imprint their influence so, that all provision and blessing is consumed, and the mind of man is so hungry after vanity, that there is no rest at all upon earth for this desire.

14. Also the third Principle, viz. the spirit of the world, of the dominion in the four elements, impresses with its power, from whence all blessing is consumed, and instead thereof an insatiable hunger of covetousness is risen up; so that the beast and the whore, together with their worshippers, are so hungry after pride, covetousness, envy, anger, unchastity, whoredom and bestial voluptuousness,

and so hard imprinted or impressed in such desire, that the time is already that this beast together with the whore must burst to pieces.

1 70 The number of Babel. 2 66 of the Beast and the Whore.

15. And then Jacob's spirit revives, and believes that Joseph is a prince in the land of Egypt, viz. in the conversion: and there will Joseph be manifested to his brethren. And then they must be ashamed of their falsehood and wickedness, that they have suppressed Joseph, and sold him, with lying, into misery.

16. For Joseph's face in the truth shall behold all Israel and Egypt; for Israel must go forth out of Canaan, and leave Babel in the number seventy. But the hunger in Babel says, I will first fill my sack, that I may have provision in the way: and knows not that Joseph has given Israel provision for expenses; and moreover chariots and apparel; so that they shall take only their cattle along with them, and leave their dwellings and household stuff behind.

17. The provision for expenses, which at present Israel gathers together in Babel, belongs all to the wrathful impression of God's anger: which shall devour it all when his fire burns. God has beforehand, by Joseph, clearly sent his children provision for expenses; they will have fully enough, if they do not contend upon this way: sumptuous apparel is prepared for them, that they may be at rest from this disquietness of the driver.

18. But Babel thinks, It is a long time yet; Israel must serve me, I will plague them, sure enough. But the deluge or flood, and the fire of Sodom, falls suddenly down upon them, so that there is no escaping. He that is awake, let him watch, and take care that he does not sleep; for the bridegroom calls everywhere; afterwards the foolish virgins will trim their lamps: but it is too late, the hunger of Babel lays hold and devours them in its jaws.

19. Moses says further, And he sent Judah before him to Joseph, that he might direct him to Goshen; and they came into the land of Goshen. And Joseph made ready his chariot, and went up towards Goshen to meet his father Israel. And when he saw him he fell about his neck, and wept a long while upon his neck. Then said Israel to Joseph, I will now readily die, now I have seen your face, that you yet live (Gen. xlvi. 28-30).

This figure stands thus:

20. Judah signifies the incorporated Covenant of God in man, viz. the divine grace in Christ. Israel sends this, that is, the whole man, before to the heavenly Joseph, and unites it with him, so that the heavenly Joseph, in the incorporated grace, leads the kingdom

of nature in man, viz. the old Jacob and Adam into Goshen, viz. on the way of conversion, into the rest of Christ; that he comes to the right goal or mark, where he finds food for the hungry conscience, viz. the right way to salvation: where there is right teaching and instruction there Goshen is near at hand, where the soul sits in fatness, and feeds in the fat pasture of Christ.

21. And when the heavenly Joseph, viz. Christ, sees that the old Jacob, that is, the Adamical man, has sent his Judah to him, and afterwards comes himself then he makes ready his chariot; that is, his operation with a powerful affection to entertainment, and goes to meet the natural man, and when they draw near together, then this Joseph falls about the neck of this Jacob's Adam, that is, he lays hold on his desire and longing, and fills it with his tears, which he shed in his sufferings, and in his victory brought through death into eternal joy.

22. With these tears of joy he kindles the soul of the old Jacob's Adam, so that Jacob for great joy weeps a long while on Joseph's neck, viz. in Christ's tears of joy, and mingles his inward joy with the tears of Christ. With which tears of joy the soul of the old Jacob (Adam) is mightily comforted, quickened and strengthened in himself; in that he finds that his heavenly Joseph in him yet lives, that he is not dead in the famine of sins, or quite departed from him.

23. Then says the natural man: Now I would willingly die and give up all my right and willing; now, having seen and known my loving son Joseph, that is, seeing I find that the new man in Christ is become manifest in me, therefore now I would willingly die to my willing of vanity, in his power of love: as Jacob said to Joseph.

24. *And Joseph said to his brethren, and his father's house, I will go up and tell Pharaoh, My brethren and my father's house are come to me out of the land of Canaan; and are herdsmen, I for they are people that are conversant about cattle; and have brought with them their small and great cattle, and all that they have. And now when Pharaoh shall call you to him, and say, What is your employment and business? then shall you say, Your servants are people that are conversant about cattle, from our youth up unto this time, both we, and our father: that you may dwell in the land of Goshen: for those which are herdsmen and keepers of cattle are an abomination to the Egyptians (Gen. xlvi. 31-34).*

1 Shepherds or pastors.

The inward figure stands thus:

25. When the heavenly Joseph, Christ, has manifested himself to the soul and Adamical man, so that they are come together, and that

they have received and embrace one another, then that same powerful Word in the spirit of Christ, which has manifested itself in man, presses and penetrates again into the eternal Father's property, viz. into the eternal speaking of the Father. Which here is as much as to say, I will tell Pharaoh, that my brethren, together with all my father's house, are come to me.

26. For Pharaoh stands here in the figure of God the Father, who is the eternal King, to whom says Christ, viz. the Word of love and grace, that his brethren, viz. the properties of the human life, from and with all its powers and virtues, are come to him. That is, the Word, Christ, which is come from the Father into our humanity through his power and virtue, speaks the word of the natural human life into the eternal Word of the Father: which is here called, "telling the king".

27. For Christ is even the Father's Steward over man, as Joseph was Pharaoh's. For man is then manifested again in God when Christ speaks, tells and inspires him into the Word of the Father: else man could not attain God. For the human life is also proceeded from God the Father's Word: for the spirit of God spoke and inspired itself from and by the Word of the Father into man (John i. 4).

28. But after it came into a creature, and became natural, it turned itself away from God's love-speaking [or inspiration of love], and manifested itself in the speaking of anger, [and] the power of [the] love-speaking was extinguished in it, viz. the second Principle, the holy generating or working of the divine power; and was not able, in its own power and strength, to enter again into the love-speaking, that it might be able to speak or generate the divine love-power: it had rent itself off from God's love, and brought itself into a natural speaking of self and vanity.

29. And this did move God's pity and compassion, and introduced his love-speaking Word again into the creaturely formed I word of the soul and humanity. And that now is this Joseph, whom God has sent before, that he should inspeak or introduce the human life again into the eternal-speaking Word, and make it manifest therein before the eternal King. He brings the human word in the Father's property into the Word of God, and with his love reconciles the rent and severed human word in the Father's anger-speaking; that is, in his tears of love he changes the anger in the word of the human life into the divine kingdom of joy, and manifests the human life actually, and working in God: and that here is, as Joseph said, I will tell Pharaoh that my brethren and my father's whole house are come to me out of the land of Canaan.

1 Imaged, framed, or created.

30. For Christ is become our brother: *The Word of love became man*

and dwelt in us (John i. 14). He took Adam's nature upon him; and therefore in this figure it is called his Father's house, viz. the first Adam; and his children he calls his brethren. So very secretly and mystically the spirit of Moses speaks, in the figure of Christ: else in this place he had said enough, in saying, My Father is come to me; if he had not had another figure under it.

31. He says, Out of the land of Canaan, and, they are herdsmen: thus he would tell Pharaoh, that they might dwell in the land of Goshen. That, in the figure, is thus much: Christ shows, with his inspeaking of love into the word of his Father, that his brethren are come to him out of the vanity of the Canaanites, out of the wild bestial property; and that they from their youth up, from the time of Adam hitherto, have been only herdsmen. That is, the word of the human life ought to have dwelt in this fleshly Canaan in flesh and blood, and must and ought to have the keeping and ordering of the bestial property of the flesh.

32. For the animal soul *in spiritu mundi* [in the spirit of the world] in man has many hundred beasts, which it has awakened and manifested in itself; with the false and wicked lust. These beasts now must the word of the human life keep always, from Adam to this time, and must be conversant with such cattle, and manage these beasts and take care of them. Therefore now said Joseph, That they might dwell with their cattle in the land of Goshen; that is, in a peculiar place by itself; and not with Pharaoh. For herdsmen, says the spirit, were an abomination to the Egyptians; that is, the bestial property in man is an abomination to God. Therefore Christ brings only the inward paradisaical ground (this time of the beast) before the face of God: but he brings the beast into Goshen; that is, into the outspoken or expressed creaturely substance of this world, into a place blessed of God.

33. The bestial man cannot dwell with Pharaoh, that is, in God's majesty and holy power and virtue: Joseph, or JESUS, leaves him in the outward nature, in the kingdom of this world, and sets him in a blessing, that he should dwell near God; but a Principle is the distinction as between time and eternity.

34. And Joseph said circumspectly, he would say they had brought along with them their small and great cattle; to signify that the whole man with all his works were brought into the grace and fat blessed habitation before God, that Christ's children with all their earthly works were placed in Goshen, viz. in a state and condition of grace.

35. And he said to his brethren, When Pharaoh shall ask what is your trade and employment, then shall you say, your servants have been herdsmen from our youth up. That is thus much: when God's spirit shall search and try what you are in mind and thought, whether you be angels and ministers of God, then humble yourselves before

God; and say not concerning yourselves before the face of God, We sit in your office, and are lords or potentates and rulers of the world, or rich, noble, excellent, learned, understanding persons, or such like. Do not esteem yourselves good in the sight of God; say not, We are your dear ministers and servants in your power; but say, We your servants are herdsmen, from Adam to this time; we keep and manage our bestial property, viz. the works of your wonders which you have made; we cannot subsist before you, O holy God; for we are unfit, unworthy and ignorant herdsmen of your wonders; let us but find grace in your sight, that we may dwell before you in this Goshen. O Lord, we know not what we shall do before you; do you direct and teach us how we shall manage these your herds, for we are your servants, and will serve before you as your herdsmen.

36. In this glass behold, yourself; you fair world, what you are in your high state, places and offices: even all of you, from the emperor to the beggar, and him that is least and lowest of all, are but herdsmen. Everyone is but a herdsman, for their authority is but an office of the bestial man, and has, under his command and management, but to rule over beasts, and no more. For no worldly office can rule over the inward divine man, he must in his office manage only a herd of beasts or cattle, and govern, take care of; and tutor them; and they tutor him again.

37. With these offices of herdsmen the earthly Lucifer now prides and boasts himself as if he had an angelical government: and yet in the presence of God he is but a herdsman or keeper of beasts, and no more.

38. And therefore has God typified and prefigured his Mysteries by such simple herdsmen, that man should see what man is in his office, state and condition; also that God's wrath may not lift up itself and destroy these shepherds and herdsmen; and so he has always, in his prefiguration, premodelled them only as herdsmen, that he might pour out his grace upon man's ignorance and want of understanding.

39. Herein behold yourselves, you potent, noble, rich, learned people, all of you, one and other, how the spirit of God, in the revelation of his Mysteries, represents you by the dear Patriarchs in the manner of the herdsman's office. You are all, one and other, before him no other than his herdsmen; the emperor, as well as his ministers and servants; the noble, as well as his inferior, one as well as another: one in this bestial office orders and manages another in another bestial office.

40. But the Pharisee will say, I keep the sheep of Christ. Woe be to him that commits his sheep to a wolf: if he teaches that which is good from the spirit of Christ, then it is not from his own authority and power, but the Arch Shepherd, Christ, does it through him. But he manages beasts only, and himself takes one beast of the herd to

himself which must also be kept and cared for, or else the wolf will devour it.

41. Thus has God placed all offices in the office of a shepherd, so that one should manage and take care of another; and yet they are all but shepherds before him, which keep beasts and cattle: Christ alone is the Shepherd of souls, and no other.

42. None should trust the sheep of Christ, which he has in him, to any earthly shepherd, but only to the Shepherd, Christ, for in all the outward offices of shepherds there are wolves, which take and devour the sheep of Christ: He may pass well for one in the office of a shepherd, but let him have a care of the Shepherd's dogs, that they do not bite him.

43. O world, in your high state and condition! O that you did but consider what you are in your state and condition in the sight of heaven; and did not set your state and condition so aloft in God's love: for it stands only in his deeds of wonder, in evil and good.

44. When God would have a worldly state and condition prefigured in his love, then he set shepherds in it, or else mean, poor, despised and unesteemed people. See Abel, Seth, Enoch, Noah, Abraham, Isaac, Jacob, Joseph, Moses, David; also the Prophets and Apostles, and all holy men or saints, through whom God once manifested himself; and then you will see that no highness avails anything before him: that is but a glass of wonders, in evil and good; also a sport of God's love and anger, a premodelling or representation of the angelical dominions in light and darkness, in heaven and hell.

The Seventy-Fourth Chapter

How *Jacob* was set before *Pharaoh* with the five youngest Brothers of *Joseph*, and *Jacob* blessed *Pharaoh*; also how *Joseph* bought all the Land of *Egypt* for *Pharaoh's* own. What is hereby to be understood [Gen. xlvii.]

1. MOSES says, *Then came Joseph and told Pharaoh, and said, My father and my brethren, with their small and great cattle, and all that they have, are come to me out of the land of Canaan; and behold they are in the land of Goshen. And he took five of his youngest brethren and set them before Pharaoh. Then said Pharaoh to his brethren, What is your employment and trade? And they answered, Your servants are herdsmen, we and our father. And said further to Pharaoh, We are come to dwell by you in the land; for your servants have not pasture for their cattle, the famine does so hard press the land of Canaan: now*

therefore let your servants dwell in the land of Goshen. And Pharaoh said to Joseph, Is this your father, and are these your brethren who are come to you? The land of Egypt stands open for you; let them dwell in the best place of the land; let them dwell in the land of Goshen: and if you know any among them that are fit and expert, set them over my beasts and cattle (Gen. xlvii. 1-6).

The inward figure stands thus:

2. When Christ manifests his brethren, and the old father Adam, in the power and virtue of God, that they are with all their substance come to him, and have wholly given up themselves to him, then he takes five of the youngest brethren in the properties of life, and sets them before God; that is, he takes the five senses of man, which always are and continue to be the youngest in the life's property (for they are continually generated anew), and sets these, with the power and virtue of their life, before God.

3. For these are they that shall be God's ministers and servants in the love: to these Christ in-gives his counsel, and says, When you come before the face of God, so that the spirit of God in you proceeds upon you, and proves and sifts what your office and work is in the presence of God, then humble yourselves, and say in the presence of God, your servants are but herdsmen, and are come to you in the famine of misery in our great hunger, to dwell near you in the land of God; for in our own powers and virtues in the Adamical kingdom of nature we have not pasture and food for the poor miserable life; therefore now, O Lord, suffer your servants to dwell in the land of Goshen, viz. in your courts, that we may eat of the dew of heaven, [and live to you] and serve you in our office.

4. Then says the eternal Father to Christ, viz. to his steward, Behold, is that your father Adam, and are these your brethren according to the humanity, which are come to you? The land of Egypt stands open for you; that is, the kingdom of heaven, together with the kingdom of nature, stands open to you, you are my steward in the kingdom of grace, and also in the kingdom of the nature of the human property; let them dwell in the best place in the kingdom of grace, and in the kingdom of nature; and if you see that there are men among them fit for it, set them over my cattle; that is, those among them that are fit and expert, make them officers in the kingdom of nature, that they may rule over my creatures, that is, set them in the Apostolic office, that they may feed my flock, whom you lead inwardly in them with your staff or crook; let them be outwardly shepherds,¹ and lead and govern the properties of nature, viz. my sheep or beasts.

5. All spiritual shepherds in this world do sit in the office of the Father, as also the worldly shepherds, which are instituted only by

Christ, through whom Christ himself inwardly rules and governs; and they are all of them God's officers.

6. But whosoever are instituted in an office without the Chief Shepherd,² Christ, they all of them are but in the land of Canaan in the famine of God's anger, and are but devouring wolves, both one and other, be they spiritual or worldly officers, be they noble or ignoble, prince or protector or guardian, priest or sexton, one as well as another. All that rules in an office without God's spirit, that rules of self and to the judgement of God; he that thinks not in his office to serve God, and to manage his office as a shepherd of God, he [is a minister and servant of , and] serves Lucifer.

1 Note the true ministers, pastors and teachers in the Church of Christ, *Jure Divino*, who they are.

2 Or Archbishop.

7. Moses says further, *Also Joseph brought his father Jacob, and presented him before Pharaoh: and Jacob blessed Pharaoh* (Gen. xlvii. 7).

That is, Christ set also the Adamical image before God, not only the five senses but the whole man: and he blesses God, that is, he thanks God and brings him fruit, to the praise of God, as a blessing. Then says God, in his acting and working, *How old are you? And he answers, One hundred and thirty years is the time of my pilgrimage: few and evil have the days of my life been, and they reach not to the time of my fathers in their pilgrimage. So Jacob blessed Pharaoh, and went forth from him* (Gen. xlvii. 8-10).

8. Thus the Adamical man acknowledges and confesses before God his evil time in the earthly desire, and says it is but a pilgrimage, viz. a continual wandering and anxiety in continual cares and disquietness, whereby man works and effects God's wonders.

9. And Moses says further, *There was no bread in all the land; for the famine was very sore and hard, so that the land of Egypt and Canaan were famished by reason of the famine. And Joseph gathered all the money that was found in Egypt and Canaan, for the corn that they bought: and he put all the money in the house of Pharaoh. Now when the money in Egypt and Canaan was brought, all Egypt came to Joseph, and said, Give us bread: wherefore must we die in your presence, being without money? And Joseph said, Fetch me your beasts and cattle, and I will give you for them, seeing you are without money. Then they brought their cattle to Joseph: and he gave them bread for their horses and sheep, for their heifers and asses: and so he nourished them with bread this year for all their beasts and cattle* (Gen. xlvii. 13-17).

10. This figure is very powerful, and contains great and deep understanding: although the bestial man, full of covetousness and extortion, imagines to himself as if this made for him. Yet the true figure is quite against him; as also is the parable or similitude in the Gospel, of the unjust steward, which says, *The Lord commended him that he had done so prudently* (Luke xvi. 8).

11. This famine in Egypt and Canaan, when all the land was famished, prefigures the poor fallen man in body and soul, which the anger of God has dried up and caused to wither, so that it is famished. For Egypt signifies the soul's nature, and Canaan the body's nature. The great provision of corn which Joseph gathered together and sold in the famine, signifies the divine word of grace. The money of the Egyptians and Canaanites, for which they bought corn of Joseph, signifies God's creaturely word of the human life. The beasts which they there gave also for bread when there was no more money, signifies the imagelike 1 property in the life of man.

The figure stands thus:

12. When man in soul and body in this famine and in this starving hunger comes into God's anger and withering, then he has no refreshment nor comfort, for his conscience withers so quite in God's anger that he must go to the heavenly Joseph and buy this food of grace.

13. First, while the soul together with the body find yet a little power and comfort in them, though indeed the conscience gnaws, this steward gives Jesus Christ good words, and prays to him, and, for the creaturely framed or conceived 2) word, buys food of Joseph. And this now is that which is signified by the money: while these words will in the imagination give the conscience a little virtue and comfort, the nature of the soul and of the body continually buys grace for such money, and gives this Joseph good store of babbling, with an imaginary matter and some framed or figured prayer 3 out of custom; and thus lives of this food, in hope.

14. But when the anguish of the conscience withers up this hope, and that such cold prayer and historical faith will no more avail, so that the conscience cries out that you must be famished in the anger of God, no prayer more will avail before God; then comes the poor soul to this Joseph, and says, why will you suffer me to perish because I cannot bring my prayer and faith before you, by which I might attain food for my life; behold, my power is gone, I am able to do nothing,⁴ I have no more words wherewith to attain your grace.

15. Then says the heavenly Joseph to the soul, Bring your beasts, viz. horses, oxen and asses, hither to me, and I will give you food for

them; that is, bring to me all your earthly natural desires and imaginations, 5 and your false confidence in the creatures, viz. in your own wit and subtlety, in falsehood and wickedness, and give them up all to me, that you may be quit of them; then I will give you food, that you may live, and will also feed the imaginations of your thoughts: And this is the entrance of this figure.

- 1 Imaged or created.
- 2 Imagelike, imaginary, fictitious.
- 3 Conceited, contrived or set form of prayer.
- 4 Note how man is able to do nothing.
- 5 Or images.

16. And Moses says further, *When that year was ended, they came to him in the second year, and said to him, We will not hide from our lord, that not only the money, but also all the beasts are gone from us to our lord; and there is no more left for our lord, but our bodies and our fields. Why will you suffer us and our fields to die in your presence? Buy us and our land for bread, that our land and we may be Pharaoh's bondslaves: give us seed, that we may live and not die, and the fields not lie waste* (Gen. xlvii. 18, 19). This is now the true earnestness, when man wholly gives up all, and quite gives up himself.

This figure stands thus:

17. When man stands thus in the famine of conscience, so that not only the words which he speaks in the presence of God will no more avail that he might receive comfort, but that in the end those also fail, when he has beaten down all fictitious desires, and forsaken this world in the desire; then says the poor soul to the heavenly Joseph, Alas, my lord, what shall I bring before you that I may attain your grace? Behold, my prayer finds no power and virtue, and though I have forsaken the world, and have given up my bestial will, yet I still stand in great hunger before you; I have no more left, but only my body and soul. My lord, take even this of me, I give myself wholly to be your own. Give me your grace, that I may live in you: I will give myself wholly up to you with body and life, and will be your obedient servant. Give you me but seed only, that is, give you me but a will, thought, mind and desire, and sow the land of my nature; and let my life be your servant, that I may be no more without your will, but that I may be your servant and your bondslave.

18. Thus then it is enough, when he has given up body and soul, will and thoughts, and all that he has and is, wholly to this Joseph, that he is as it were a bondslave to God, that hopes and expects only what his Lord will give him, when all trust and confidence in his own self is quite yielded up. Then is reason rightly killed, and the devil has lost his stool [and throne] in man: for in resignation man has nothing for his own: and the devil can no other way come at man but in the desire of selfhood [in appropriating anything for his own

self].

1 Imaged, feigned or imaginary.

19. And Moses says further, *Thus Joseph bought the whole land of Egypt for Pharaoh; for the Egyptians sold every one their ground, for the famine was so sore, sharp and strong upon them: and so the land became Pharaoh's own. And he distributed the people into the cities, from one place of Egypt to the other, except the land of the priests, which he bought not; for it was appointed for the priests by Pharaoh that they should provide for themselves out of that portion which he had given them: therefore they dared not to sell their lands* (Gen. xlvii. 20-22).

The figure stands thus:

20. In such a manner Christ, when man in this pinching hunger draws near to him, buys for his grace his whole nature, with all the forms, conditions and qualities I thereof; and brings all whatsoever is in man again into the house of the great Pharaoh, that is, of God, and makes it subject to God his Father again.

21. For in Adam all men are become untrusty and perfidious, and are entered into the selfishness of the will, but Christ has bought this human own self to be his own again, and gives this up again to God his Father; and it points directly at Christendom, which Christ has bought with his grace by the treasure of his precious blood, and made it his own, and has now distributed his offices, wherein the Christians serve him, and are his own.

22. But that the priests' fields were not sold, and that Pharaoh would not buy them, but leave them for their own, points at the inward man, who is the priestly temple of Christ. This, God buys not back again, he wills that man should have it for his own; he desires only to have the kingdom of nature for his own servant. But the incorporated ground of grace, viz. the temple of Christ, he leaves to the soul for a dowry, for it is the place and city of God, wherein God dwells in man. No man can sell it again, pawn it, or engage it by oaths, for it belongs to the eternal One, and not to the possession of the creature: but it is a bestowed ground of grace, wherein Christ manages his office: it is his habitation and dwelling house.

23. *Then said Joseph unto the people, Behold, I have this day bought you and your fields for Pharaoh: behold, there you have seed, sow your fields. And of your corn you shall give the fifth to Pharaoh; four parts shall be yours: to sow your field, for your food for your house and children. And they said, now let us live, and find grace before you, we shall willingly be Pharaoh's bondslaves. Thus Joseph made them a law unto this day concerning the fields: to give the*

fifth to Pharaoh: except the priests' fields, which were not Pharaoh's own (Gen. xlvii. 23-26).

1 Affections, properties or faculties.

24. This figure is a true type and image of Christendom, which Christ has bought with his love in his blood, having proffered to give Christendom his grace and righteousness for their earthly imaginations,¹ that it should give them only up to him; and when that is done, then says Christ, Behold, I have this day, that is, from this time forth to eternity, bought all your earthly images,¹ as also body and soul; I have bought you for my eternal bondslaves, servants and ministers, with my grace, from the hunger of God's anger. Behold, there you have seed, that is, there you have my word, where-with you may sow the ground of your conscience, in body and soul, that this seed may bring forth fruit, and of this fruit you shall return the fifth to Pharaoh, that is, to God: for four parts shall be your food; that is, this seed shall quicken and cherish the four elements of the body, as also the four properties of the soul's fire-life; and you shall keep this seed of the divine word fourfold, for the cherishing of your life; but the fifth you shall give to God.

25. The fifth signifies here very secretly and mystically the fifth form of the natural life, viz. the love-fire in the light, which is born out of the four properties, and manifest, wherein the uncreaturely and supernatural God is manifested. This form generates now the divine joy, and the praise of God, wherein the soul is an angel, and thanks and praises God, because he has delivered it out of the fire-source of torment, and has given himself with this love and grace into its fire-source, and changed it into a love-fire and divine light.

26. This source of love, viz. the fifth property of life, wherein the soul is an angel, it gives now to God again with great praise and thanksgiving, for it gives this fifth form to Christ again, for a habitation; for that is the habitation of his word, wherein is ² the kingdom of God in us (Luke xvii. 21), and wherein we are the temples of the Holy Ghost, who dwells in us. And this fifth form, in the praise of God, Christ requires again from his Christendom, that it should give this to him, that he may gather in the praise of God, that is, the fruit of love, for his Father, into the house of the divine power.

1 Images, or fancies.

2 Or, consists.

27. But the priests' fields, that is, the inward ground of the heavenly world's substance, he buys not with his blood, for that never received the turba of destruction, but in the fall of Adam it went out and faded, and went into the abyss, so that the soul had it no more in its own possession, for it was in the soul as it were dead, although in God nothing dies; but the soul was blind concerning it, in that

manner as God, viz. the eternal One, is in and through all things, and yet nothing apprehends it but that which introduces itself into its substance, wherein he will manifest himself.

28. This faded image or substance is the priestly ground, where-into God again inspoke or did sow his word and seed again in Paradise. That is not bought with Christ's blood, as the averted soul is, but it is filled with the heavenly ens, with Christ's flesh and blood, so that it is or becomes Christ's flesh and blood, wherein the High Priest, Christ, dwells. It is his eternal seat and possession, wherein God is manifested in man, for it is the branch on Christ's vine, which is God's proper own, and not man's.

29. It is indeed in man, but not in the possession of the fiery soul's essence; it has another Principle than the soul, and yet is in the soul, and through the soul, and from the soul, after the manner as the light is from the fire, which is through the fire, and in the fire, and has its manifestation from the fire, out of which fire and light air proceeds, and out of which air dewy water proceeds; and that same dewy water denotes the substance of this inward ground, which gives to the fire again nourishment, food, lustre and life.

30. So also it is to be considered and understood concerning the soul. When it extinguished as to the divine light, then this substance was generated no more from it, nor in it, but remained faded, extinguished, or quenched; and then the soul had no divine food more for its source of fire, for it had turned its desire forth into the third Principle, and was overcome by the earthly Lucifer, and by Satan, viz. by the property of the wrath, of the dark world's property in the place of this world.

31. This grace came to help this averted soul, which was bought through Christ's blood; for the buyer entered with his money of grace into this faded image, and took it to himself and set the soul therein for a high priest and teacher.

32. And this image now was the priests' fields, which he bought not, for it was God's, beforehand. God only set his High Priest, Christ, therein, that he should therein feed and teach the poor soul, that it should not eat of the vanity, and fully darken and again bring to nothing this image.

33. And this is also the same in the figure of Joseph, in that he bought not the priests' fields; and so is the figure concerning Moses and the Levites, that they kept their fields and ground, and yet possessed them as tenants. All which denotes the inward man of the heavenly world's substance, which is God's ground, wherein God sows his word of grace, viz. Christ's spirit. Which ground or substance belongs only to the High Priest, Christ, for a possession, and not to the creaturely life; but the creaturely life receives power and

virtue from it: it has it indeed in itself; but it is not one and the same thing with nature: as the light and the painful source of the fire are not one and the same thing.

34. This figure of Joseph, in that he bought the Egyptians to be Pharaoh's proper own, and made them his own servants, signifies nothing else but that Christ should buy us from the anger of God in the famine of our destruction, through his grace, to be his obliged servants, through his blood and death, and would give us his word for seed, that we might sow his purchased goods,¹ viz. our natural life, therewith.

35. And for this cause now should we give him again the fifth part of this fruit, viz. the birth of love, the fifth property of life. For in the fifth property stands faith; and that, his children should give to him again. And this he gathers into his Father's barns, for an eternal praise, and to the divine manifestation of his wonders.

36. But that earthly men have made such bondage,² and keep one another for bondslaves, and vex, torment and misuse one another therein, and squeeze out their sweat for their pomp and pride, this is an image of the anger of God, which represents itself ³ also according to the heavenly figure.

37. For everything must fashion itself according to the ordinance or appointment of the Word of God: whether a thing fashion itself in evil, viz. in God's anger, according to the property of hell, or in good, in heaven, in the kingdom of Christ; for with the holy, the Word is holy, and with the perverse and froward it is manifest in God's wrath (Ps. xviii. 25, 26): as the people is, such also is their God, says the Scripture.

38. Earthly men represent the image in the anger of God, in that they vex, torment, squeeze and plague them with bondage, and hold it for just and right: and it is right, in the wrath of nature in God's anger, and it is a figure of hell: and it is also a figure of the kingdom of Christ in the heavenly bondage. For all whatsoever the earthly man does with pain and torment, that does Christ in his kingdom with his children, in joy, love, humility, and power.

1 Or possessions. 2 Or, bond-slavery.

3 Images or models itself.

39. The earthly man takes away his brother's labour, also his will [and desires], his sweat and trade, profession and sustenance. Christ also takes away his children's evil will [and desires], also their labour, working in God, when with great pain and anguish they press

thereinto. These labours Christ takes all from them, and gathers them into his chest of treasure. He searches through and through his children's body and soul, to see whether there be yet a little sparkle that can and will administer to him and work for him; that, he drives and necessitates into the divine ministration of God's court, viz. into the vineyard of Christ.

40. He often also withdraws the food of grace, and lets them afterwards hunger and lament for it; and lets them sit in misery, and afflicts them, so that they must work in great anguish, in lamentation, fear and trembling, before him in divine labour; for the old Adam's ass is unwilling and untoward to labour in that which is divine.

41. And therefore it is often compelled, so that the punishment and threatening is always behind it, where Christ's spirit in the conscience threatens it with hell and the anger of God; as also the earthly lords upon earth do with their subjects: which stand indeed in the figure of Christ, but the office is altogether unlike.

42. Christ gathers in, for his Father, by the works of his children, much heavenly fruit, which man will obtain again, and enjoy the same for ever; but a worldly lord gathers in by the labour and sweat of the poor, only money and goods into his chests, to his own honour, which labour the poor man can no more enjoy in this world: but Christ is his wages, in that he must serve the figure of God's anger here in misery.

43. But in the end, when the earthly offices shall be also gathered into their barns, into the treasure chests of their hearts for whom they have served and ministered, then there will be unlike and different reservatories. Many will have very much gathered into the kingdom of God's anger, and from that will his food be given to him again in eternity, viz. the curse of the oppressed, also the affliction, fear, pain and molestation of the poor, which they have here with their agitation wrought by the inferiors: that will be given them for food also after this time to eternity: for what any sows here (Gal. vi. 7), that they will find in barns in the eternal life.

44. All offices of this world are God's, and all officers, from the emperor to the least and meanest, are God's officers. But they serve him much unlike and differently: one serves him in love, as a minister of Christ, and the other serves him in his anger, as a minister of hell.

45. All that seek their own in these offices, and do not regard God and his ordinance, and so serve man therein, they serve the anger of God, and gather up, into hell.

46. For all the treasure of princes and potentates should be

gathered in for the common profit of brethren, and for the supporting of good orders and offices, also of the miserable and impotent; even as an innkeeper ¹ labours and works with those that are under him, and draws the profit to himself and yet therewith he provides for, feeds and nourishes all his servants, ministers and assistants; and the overplus he uses for common necessities of himself his wife and children, and what he might else stand in need of; or lays it by for poor people: such is the officer's gathering together: it should all be gathered together for common benefit, else it is a treasure of the anger of God, and must expect God's judgement.

47. But that the present potentates do thus gather together for their own honour, for voluptuousness and pride, and in that regard do the more hardly oppress and squeeze, that they may only therewith exercise their pride, and keep under the poor as dogs, and say in their hearts, They are bound to do so for me, I have bought or inherited it as a privilege, I have it of right. All this, one and other, is done in the anger of God: they all now in this property serve only Satan, viz. in the figure of God's anger, and no better.

48. All self-owning belongs to hell, make what you will of it; no seeming rhetoric will avail before God; you gather together into hell: God requires the ground of the heart, and will have trusty officers.

49. But the miserable is to know, that in such restraint and service, if he endure it without murmuring and grudging, in faithfulness, he serves even his Lord Christ: for God thereby draws him away from this world, so that he sets his hope upon that which is to come, and in this servility of his hands he gathers to him with his prayer into this house of lamentation, his heavenly treasure; whereas if he for this time of his restraint stood in the voluptuousness of the flesh, he would gather no good thing: therefore all things must serve to the best of them that love God (Rom. viii. 28).

50. Thus a man ought to understand the figure under the history and acts of Joseph; for indeed the history is described with great diligence, according to the inward figure, according to the inspiration ² of the spirit of God, which always more respects Christ's kingdom than any history of a slight and simple act.

1 Or householder. 2 Eingebung, inward suggestion.

51. For the acts of the Bible are not set down therefore because men should see the life and deeds of the old holy men or saints, as Babel supposes. No, the kingdom of Christ above all is thereby deciphered, as also the kingdom of hell: the visible figure continually points at the invisible, which shall be manifested in the spiritual man.

52. Moses here finishes the figure of the new regeneration, under the history of Joseph, and says further, *Thus Israel dwelt in Egypt, in the land of Goshen; and possessed it, and grew and multiplied very much. And Jacob lived seventeen years in Egypt: so that his whole age was one hundred forty and seven years* (Gen. xlvii. 27,28).

53. *And when the time was come that Israel was to die, he called his son Joseph, and said to him, If I have found grace before you, then lay your hand under my thigh, that you will be loving and faithful to me, and not bury me in Egypt. But I will lie with my fathers, and you shall carry me out of the land of Egypt, and bury me in their burying place. He said, I will do as you have said. But he answered, and said, Swear to me. And he swore to him. Then Israel bowed himself, sitting up at the head of the bed* (Gen. xlvii. 29-31).

54. This now is a very mystical figure, and points at the resurrection of the dead, when the soul shall come to the body again; and the body will be pure and holy. For the land of Canaan, which was also full of the abominations of the heathen, signifies the earthly body; and Egypt, where Pharaoh dwelt, and Joseph was steward, signifies the soul, which dwells in God's Word, viz. by or near the eternal King.

55. And we see it very finely portrayed in this figure how Adam's soul turned itself with lust into the earthly Canaan of the earthly body, and turned away from God; therefore now the soul must go again into Egypt, into repentance to Joseph, viz. to Christ, and to King Pharaoh, viz. to God; and there it will be received as a child of grace, to be a bondservant, so that it will be obedient to God, and be his servant and minister, and must forsake the earthly Canaan, viz. the evil body, with its will and contrivances, as Israel must leave and forsake Canaan.

56. But after he should be dead, he would then have his body into the land of Canaan, that it should be buried there. Which signifies that the earthly body must be buried in its mother the earth, and come into its first mother again; and it signifies that the soul shall come again out of Egypt, viz. out of the bondage of the affliction of repentance, to the body into rest: for the heathen must be driven out of Canaan, when Israel enters thereinto. So also must the abominations in the property and condition of the body be consumed, and all false and wicked desires be killed, ere the soul come to the body again, and dwell therein.

57. And it is powerfully represented how the will of the soul shall and must in this lifetime break off from the earthly Canaan, viz. from the lusts of the body, and press into God again by earnest repentance, where then the soul must rightly be in Egypt, viz. a poor bondservant, in much anxiety and affliction; but in the end, when the body shall die, then it also desires to go along out of the house of bondage,

viz. out of the torment of repentance, and will go again into the first Adamical pure image which God created: as Jacob would lie by his fathers, when as he might have lain as well in Egypt. But the spirit stood in the figure of the resurrection, showing how the whole man should go again into the first image created by God.

58. But that Jacob required an oath from Joseph, that he would bury him in Canaan with his fathers; it denotes the oath which God in Christ made with man, that God has with his Word of love incorporated himself with man, and engaged as by an eternal oath to him. Jacob requires this oath from Joseph, as from the figure of Christ, and desires he should lay his hand under his thigh and swear.

59. This is a figure signifying how Christ should lay his hand, that is, his power and might, viz. the eternal Word, which is the hand that has made all things, into the human essence in body and soul; and not only into that, but under the thigh, as under the human power, and to give himself to man for his own; and swear therein, that is, bind himself to it, that he will bring the whole man, when he is here dead in the temporal death, again into the first land of inheritance wherein Adam in innocency dwelt, viz. into Paradise, and bury the body and soul, with his oath, in God, as in the divine rest.

60. This is signified by the figure of Jacob, where the text says, *Israel dwelt a long time in Egypt, and multiplied there.* And when Jacob was to die, he had a desire to be carried, after his death, again into the land of Canaan, to his fathers. This [I say] signifies that a Christian or child of God must go into this Egypt, viz. into repentance, and into the exit from the earthly will, and continue therein the whole time of his temporal life, and bring forth much good fruit in that land. And then Christ, viz. the heavenly Joseph, shall bring him into the right country of his father to rest again, viz. into the right promised land, wherein the milk and honey of divine power flows (Exod. iii. 8).

61. And the whole history of all the five books of Moses is even this in the figure: the exit out of Canaan, and the going into Canaan again, is only this; representing how the right Adamical man should with great hosts and armies, and much purchased goods effected in the divine operation, enter again into the eternal promised land; and how in this lifetime he must be a bondservant of God's anger in this Egypt, which would, through its ministers and servants, afflict, persecute and torment him in his office of anger, and continually keep him for a bonds slave, till the right Joseph shall bring him through the temporal death, again into Paradise into rest.

The Seventy-Fifth Chapter

How Jacob, before his End, blessed the two sons of Joseph, and preferred the Youngest before the Eldest. And what thereby to be understood!

1. MOSES says, *Afterwards it was told Joseph, Behold, your father is sick: and he took with him both his sons, Manasseh and Ephraim. And then it was told Jacob, Behold your son Joseph comes to you: and Israel strengthened himself and sat up in the bed, and said to Joseph, The Almighty God appeared to me at Luz in the land of Canaan, and blessed me. And said to me, Behold, I will cause you to increase and multiply, and will make you a multitude of people; and will give this land for a possession to your seed after you for ever. And now your two sons, Ephraim and Manasseh, which were born unto you in the land of Egypt before I came in hither to you, shall be mine, as Reuben and Simeon. But those which you shall beget after them, shall he thine, and shall be named according to their brethren in their inheritance* (Gen. xlviii. 1-6).

2. In this figure now the patriarch Jacob stands again in the limit of the Covenant, whereto God had ordained him in the mother's womb. When he had finished his course in the world with the figure of the kingdom of Christ and his Christendom, then his spirit figures itself again in the limit of the Covenant, and through the limit of the Covenant blesses his children and his children's children, and points at the future time, how it would go with them. That is, he speaks from the root, and intimates concerning the branches and twigs of this tree, which God in Paradise planted again after the defection and fall, and had made it manifest in Abraham: and so Jacob stood in the same stock, and intimates from the spirit of this tree concerning his branches and twigs, but especially in both Joseph's sons, both which he grafted back again into his root, that they should be his sons, as Reuben and Simeon.

This figure stands thus:

3. And Jacob said to Joseph, *The Almighty God appeared to me at Luz, in the land of Canaan, and blessed me; and said to me, Behold, I will cause you to increase and multiply, and will make you a great people, and will give this land for a possession to your seed for ever.* In this figure the spirit speaks not only of the inheritance of the outward land of Canaan, but also of the inheritance of the kingdom of Christ, [which is] understood and signified under this Canaan; for he says God has given him and his children this land for an eternal possession, in which for a long time after that they had no inheritance; therefore then in this [figure] the Kingdom of Christ is understood, which shall endure for ever.

4. Thus Jacob took the two sons of Joseph and set them in his root in the inheritance of this kingdom, and, moreover, in his first power

and virtue, as Reuben and Simeon his first sons. Which signifies how Joseph's, that is, Christ's, children in the faith and spirit (whose nature yet is come from the seed of corrupted Adam) shall be through faith planted again in the first root of God's Covenant. For Adam has set his twigs and children with himself in the kingdom of God's anger; but the Covenant and grace takes these Adamical twigs and puts them back again into the image of God: whose figure Jacob here represents with Joseph's sons.

5. *And Israel saw the sons of Joseph and said, Who are these? Joseph answered his father, and said, They are my sons, which God has given me* (Gen. xlviii. 8, 9). That is, the Covenant of grace was strange to the corrupt nature, and said, Who are these children of nature in self have they not broken themselves off from God. But Joseph, in the figure of Christ's humanity, said, They, are my children, which God has given me in the kingdom of this world. And the Covenant of grace in Jacob said, *Bring them to me that I may bless them* (Gen. xlviii. 9), that is, that I may anoint them with grace, that is, Christ shall bring them to God, that he may bless them again.

6. And Moses says, for the eyes of Israel were dim with age (Gen. xlviii. 10). That is, nature, in the Father's property in the soulish creature, was grown dim and old, and that, because the soul's ens had modelled itself in the time, for all that lives in the time grows old and dim. But the Covenant in Jacob grows not old. The Covenant was that which should bless the sons of Joseph with the future revelation or manifestation of the power in the name Jesus; and Joseph, who stood in the image or type of the humanity of Christ, should bring them to this blessing; for the humanity of Christ brings Adam's children to the blessing of God: as here Joseph brings his sons to the Covenant of God, in Jacob.

7. Moses says further, *But he kissed them, and encouraged them, and said to Joseph, Behold, I have seen your face, which I had not thought to have done; and behold, God has let me see your seed. And Joseph took them from his [Jacob's] bosom, and bowed himself towards the earth before his countenance* (Gen. xlviii. 10-12): Which is as much as to say, in the figure, thus: When Joseph, in the image or type of the humanity of Christ, brought his sons to his father, viz. before the Covenant of God, then the Covenant took them in the arms, or into the bosom, of his desire, viz. into God's essence, and kissed them with the kiss of love, which God would manifest in Christ: and the father's righteousness in the Word of might and power says to the soul's essences, Behold, you art dim to my sight, and now I have seen your countenance again, through the love and grace of God, which I thought not to have done; for I thought to have kept the soul in the strong and severe might of God's anger, for God's eye was departed in it, with its turning away from him, and so, as to God's righteousness, it was rent off from God: But now I have seen the countenance of the soul again, through God's

love in the grace of God, and God's love has let me see them [the soul's essences, powers or faculties] in the seed of the Covenant of grace.

8. And the spirit of Moses says, And Joseph took them from his father's bosom, and bowed himself to the earth before his face. That is, when the Word became man, then Christ took the soul from the Father's bosom, viz. from the Father's nature, into himself and in a creaturely manner presented himself with the assumed humanity before God the Father; and bowed, that is, humbled himself with the assumed soul, viz. God and man in one person, to the earth, that is, even into death, and entered before the face of God with our assumed soul, that is, he brought the soul's will through the introduced power of the Deity back again into the resigned humility before the eyes of God.

9. And Moses says further, *Then Joseph took them both, Ephraim in his right hand towards Israel's left hand, and Manasseh in his left hand towards Israel's right hand, and brought them to him* (Gen. xlviii. 13). This now is the precious figure of the great earnestness of God, showing how man is blessed again. For Ephraim was not the first-born, but Manasseh:

and Jacob laid his right hand upon the head of the youngest. But Joseph took Ephraim in his right hand, and Manasseh, in his left hand, that he might stand with the first-born before Jacob's right hand, and with the other before Jacob's left hand: but Jacob inverted the will of Joseph.

The figure stands thus:

10. *The Word became man* (John i. 14), understand, the not-natural, uncreaturely Word of God manifested itself in God's creaturely word of man's soul, and took on him the faded light's image, and quickened or made it living in itself and put it into God's left hand, viz. into the Father's anger: which is here expressed by setting the youngest son, viz. Ephraim, before Jacob's, viz. God's, left hand, but took it in his right hand.

11. For Christ took the incorporated Covenant of grace in the faded heavenly image (which incorporated Covenant of grace in man was the youngest, viz. the new man) in his right hand, viz. into the highest love in the name Jesus, and entered with this new man from the Covenant of grace before God's left hand, viz. before God's strict righteousness in the anger, that he might atone the soul, viz. the first birth; and the soul, viz. the first born, Christ took in his left hand, that is, he took the first Principle (which beforehand had the superior jurisdiction, authority and power) and put it under, that its power, viz. the self-will, should go back and enter into humility before God's right hand.

12. For these two sons of Joseph here rightly signify the inward

spiritual man, viz. the fiery soul, which is the eldest son; also the spirit of the soul, viz. the light's power, which signifies the other or second son, viz. the two Principles. These did Joseph, that is, Christ, set before God, and took the spirit, viz. the second Principle, in his right hand, viz. in his love, and set it with his love before God's left hand, viz. before his anger, for he should break the Serpent's head; and the soul he sets before God's right hand, that it should receive the blessing from God, that is, that God's love should manifest itself out of the soul: but that might not be. For Moses says, *But Israel stretched forth his right hand, and laid it upon the head of Ephraim the youngest, and his left hand upon Manasseh's head; and did so with his hands knowingly, for Manasseh was the first-born* (Gen. xlviii. 14).

13. That is thus much in the figure: God would no more give the dominion or government to the first birth, viz. to the fiery soul, seeing it had turned away its will from God, but laid his hand of power and omnipotency upon the second, viz. upon the image of the light, which in Christ in his love became living again. To this he gave now the power of the divine virtue, that the soul might be under Christ; for in the light's image is Christ understood, and upon it God laid the hand of his omnipotence and grace; and upon the soul, he laid his left hand, that it should be a servant and a minister of grace.

14. Thus the first birth was set behind, viz. in subjection, and the second birth foremost and uppermost in the dominion. And here is that figure concerning which Christ says, *Father, the men were thine, that is, they were of your nature's property, but you hast given them to me*; for the Father gave to Christ the highest blessing and power, whereby the fiery soul lost its dominion of self-will (John xvii. 6).

15. And Moses says Jacob did thus knowingly, that is, the Covenant of God knew it in Jacob that God would have it so. Jacob could not with his bodily eyes for age well know these two lads, but with the eyes of God's Covenant he saw and knew them, for God's spirit in him did this.

16. *And he blessed Joseph and said, God, before whom my fathers Abraham and Isaac have walked, the God who has preserved me all my life long even to this day, the Angel that has released me from all evil, bless these lads; that they may be called after my name, and after the names of my fathers Abraham and Isaac; that they may increase and multiply on earth* (Gen. xlviii. 15, 16).

This figure stands thus:

17. The God of love blessed the incorporated Covenant of grace out of which should come Christ, viz. the heavenly Joseph: as here Jacob with his blessing began at Joseph, and blessed Joseph's sons through Joseph. Thus God also through the name of Jesus blesses the soul and the spirit, for God has appointed the name Jesus to be a

throne of grace; and through that throne of grace he blesses Christ's children and members according to the humanity; and here in the words of the blessing makes no difference between the children, to signify that the soul and the spirit shall in Christ enjoy like graces and gifts; only the power he gave to the new regeneration out of the faded heavenly image, that the soul should through the power of the new regeneration work and flourish, spread forth and be great therewith, that is, that the soulish tree with its branches should grow out of this blessing.

18. In the words of this blessing there is this understanding or meaning: The incorporated ground of grace in the power and virtue of the Word spoke forth the power, and comprised in Jacob his body, soul and spirit, in one, and thereby spoke itself forth upon the children of Joseph: God, before whom my fathers Abraham and Isaac have walked, that is, through the wills and desires which my fathers have inclined to God, with which they have walked before God: also, through the power of God who has sustained me my life long, even unto this day: also, the Angel who has delivered me from all evil, bless these lads. That is, he blesses them through the divine and [through the] human power, through the Angel of the great counsel in Christ Jesus, which Angel has delivered men from all evil, that they should according to these names be called children of the Covenant, and in this power increase and grow great.

19. But when Joseph saw that his father laid his right hand upon Ephraim's head, it pleased him not well: and he laid hold of his father's hand, that he should turn it from Ephraim's head upon Manasseh's head. And said to him, Not so, my father: this is the firstborn; lay your right hand upon his head. But his father refused, and said, I know it well my son, I know it well: this shall also be a people, and be great: but his younger brother shall be greater than he, and his seed shall be a multitude of people (Gen. xlviii. 17-19).

20. By the outward figure the spirit points at their offsprings, which stock or tribe should excel the other in greatness and might; but by the inward figure of man's conversion and new birth it points at the inward ground; signifying how the inward and youngest ground of the incorporated grace in Christ would be greater than the ground of the first created Adamical man.

21. But that Joseph disliked it, and would not willingly that the youngest should be preferred before the eldest, in the figure it signifies this: Joseph stood in the figure of the new regeneration, signifying how the inward ground, viz. the eternal-speaking Word in the humanity of Christ, should turn itself forth through our soul, and take away the power of self-will from the soul, and that the creaturely soul would not that it should lose its power: it would not willingly die to its own will, but would keep its first natural right.

22. As we see in Christ's humanity, viz. in the human soul, when it was to die to self and yield up its natural right, then said Christ on the Mount of Olives, *Father, if it be possible*, that is, the human soul in him from the Father's property in the Word, said, *Father, if it be possible, let this cup pass from me*; but if it be not possible, and that I must drink it, *Thy will be done* (Matt. xxvi. 39; Luke xxii. 42): as Joseph here in this figure was loath to come to it, and would not willingly that the last should be preferred before the first.

23. The text says it pleased him not well. The natural man is not well pleased to give up his natural right and let the kingdom of humility reign in him: he would rather be lord himself: But his own will has squandered that away, so that he is set behind, for it is not possible that he should become the child of God unless he drink the cup whereby he dies to his own natural will. Therefore says Christ, *Father, Thy will be done*, and not my natural Adamical human *will*, but let God's will in my inward ground be done, and not my Adamical soul's will: It shall and must be resigned into God, the first natural right must go behind, and Christ forward, else there is no salvation.

24. In this type and image the spirit of God sports with the children of the saints; signifying how the new incorporated kingdom of grace would spread itself forth aloft, and how the kingdom of nature should be set behind: for if Christ arise and be born in man then must Adam be servant and minister.

25. And it declares besides that the kingdom of nature would also be great, but the kingdom of grace yet greater. of which we have a similitude in a great tree of many branches, which through nature generates many twigs and branches, and wherein nature is powerful; but the virtue and power of the sun is much more powerful. For if this does not co-operate then the tree cannot grow nor bear any fruit; and we clearly see thereby that the virtue and power of the sun must get aloft, if the tree grow and its fruit come to be ripe and profitable. So also is it in man.

26. Man is nature: and nature begets him that he may come into the forms and conditions of the creatures. But the understanding must come forth in him, which governs and takes care of nature. Nature wills indeed that its desire be fulfilled, but the understanding rules over nature.

27. But now nature is sooner and earlier than the understanding. Nature goes foremost; but when the understanding comes, then it must follow behind. Thus it is to be understood also in this figure of Jacob and Joseph, concerning the new regeneration, that when the divine understanding shall again be manifested in man, then shall nature follow behind.

28. *Thus he blessed them that day, and said, He that will bless any in Israel, let him say, God set thee as Ephraim and Manasseh (Gen. xlviii. 20).*

In this text what the spirit declares in this figure is as clear as the sun. For Ephraim and Manasseh were re-inoculated back into the root of Jacob, that is, into the Covenant of grace which God had manifested in him, and were transplanted with the birth of the natural right, when the youngest was preferred before the eldest. Thus also should all blessing and wishing be, among the children of God, that God would set them back from the evil Adamical will of self; and set them into the Paradisical Covenant again, and make them grow therein and bring forth the kingdom of grace in them, and set it above the kingdom of nature of the first Adamical birth. When this is done in man then he is a child of God again in Christ, and stands in the blessing of God.

29. Courteous rabbis and masters of criticisms upon every letter, learn, I pray, to understand the figures of the Old and New Testament, and dispute not about the outward shell of words; look upon the chief ground, why the spirit of God thus speaks, and why it sets down such types and images. And consider what this signifies: that the Holy Ghost, in all the figures of Christ, always sets the youngest before the eldest. Begin at Cain and Abel, and go quite through: and then you will come to rest, and your strife have an end.

30. The time of strife is at an end: Ephraim shall rule over Manasseh. If you do not so, then will the sun dazzle and blind you with its rising, that ye must for ever be blind. Ye would verily see with the eye of the kingdom of nature, and yet ye contemn the eye of grace. But Ephraim attains the natural right of the first birth. Why will ye strive against your father Jacob as if he did not rightly bless? for ye set Manasseh before, and Ephraim following behind. It is made manifest before the eyes of the Most High, who has set Ephraim foremost again: the kingdom of nature in human self should be the servant: and that, ye would not. But the purpose of the Most High goes forward, and ye are all therefore like to go to the ground: there is no preventing of it more.

31. Now when Jacob had blessed Joseph and his sons, then he represented a very secret type or image of Christendom upon earth: for thus says Moses, *And Israel said to Joseph, Behold, I die: and God will be with you, and will bring you again into the land of your fathers. I have given thee a piece of land beyond your brethren, that I took with my sword and with my bow out of the hand of the Amorites (Gen. xlviii. 21,22).*

32. Although there may well be an outward figure herein, which indeed is always so, yet this is much more an inward figure of Christendom. For what could Jacob give away of that which he had not in his possession? He had not Shechem in possession, as the glosses upon this text will have it expounded, which look only at some

outward thing. So he could not give it severally to Joseph, for Joseph dwelt not there, but he and all his children and children's children died in Egypt.

33. Besides, Jacob said he had taken it with his sword and with his bow out of the hand of the Amorites, which is nowhere to be shown; and yet may well be outwardly done so, seeing he says he has given it to Joseph (as to the type of Christendom), and took it with the sword, therefore it is a figure and secret speech.

34. For Jacob says, Behold, I die, and ye shall come again into this land: God will bring you thereinto. This first points at Christ, who should come out of Jacob's Covenant which God had in him. When that should die according to our humanity then would God bring Israel again into the land of God's Covenant, and the Covenant has a piece of land in this world that at all times would be a dwelling for Christendom upon earth; although that piece of land would be of ten turned with Manasseh and Ephraim from one place to another.

35. That same piece of land or Christian habitation has Christ taken with his bow and sword of the spirit, and subdued the princes of this world in his victory, that Christendom should have this at all times upon earth. Whereby then we see that Christendom should have the smallest victory upon earth, so that its kingdom is like a remaining overplus piece of land; that so the name of Christ might therein be outwardly known and acknowledged.

36. Further, it is the most excellent figure concerning Israel, which with Jacob, that is, with the rising of the kingdom of Christ, would die. That is, the Jewish polity and government would be suppressed, but God would in the last time bring them into this land, viz. into the true Covenant in Christ; for he has reserved this piece of land beforehand, that they should possess the same again; which Babel believes not. But their time is near, for the fullness of the heathen is at an end.

The Seventy-Sixth Chapter

How *Jacob* called all his Sons before his End, and signified and prophesied to them how their Generations would rise up, and what each of their State and Condition would be, whereby he expressed the Root of *Abraham's* Tree, together with its Branches and Fruit; what the State and office of each of them would be, and how they would behave themselves, and how Christ would be born of the

Stock of *Judah*: also how long their Kingdom
would continue under the Law *

* Gen. xlix.

1. MOSES says, *And Jacob called his sons, and said, Gather yourselves together, that I may make known unto you what will happen to you in the future times. Come together, and hearken, ye children of Jacob, and hear your father Israel* (Gen. xlix. I, 2).

In this chapter lies the whole understanding and knowledge, how it would go with the children of Israel in the future time under the Law, as also afterwards with Christendom. For in this chapter the spirit has expressed and figuratively represented the tree of Israel, with its branches, twigs and fruit, both according to the kingdom of nature, and according to the kingdom of grace; and under that signifies concerning all states, conditions, orders and officers, among both Jews and Christians;

especially the Antichristian kingdom among Jews and Christians is powerfully prefigured under it, whence it arises, and how it must fall to the ground again, and yet would continue a long time, even till the manifestation or revelation of Jesus Christ.

2. For Israel here under this exposition declares concerning the whole Adamical tree, how it was good in the beginning, and how it perished; also how it would be helped again; and how the kingdom of nature would outwardly govern in God's wrath, and yet the kingdom of grace co-operate through the wrath; whereby the natural evil man would outwardly seem as if he would serve God and minister to him, but would only be a false flattery and show of hypocrisy, so long till Christ would break forth out of God's Covenant, and destroy Satan's hypocritical kingdom.

3. And he begins at Reuben, viz. from the first power of the human life, and reaches to Benjamin, the last, under whom Christendom is powerfully prefigured, and what its properties would be; so also are the times and ages of the world powerfully portrayed under it. If the Reader will observe it, and gather the sense thereof; then he will find our exposition in the true and right ground.

I

THE TESTAMENT of REUBEN

4. He began at Reuben, and said, *Reuben, my first son, you are my power and virtue, and my first might and strength, the chiefest in the sacrifice, and the chiefest in the kingdom and government: He was vain and fickle therein as water: you shall not be the chiefest, you did climb up into your father's couch, and there has defiled my bed with your*

climbing up (Gen. xlix. 3, 4).

In the figure it stands thus:

5. The spirit in the Covenant speaks forth the human nature of Adam, viz. the first power of the first seed to a re-propagation, as indeed Reuben also was the first power of Jacob; and signifies that the natural first Adamical man should be the chiefest in God's sacrifice; that is, he should bring forth right fruit to him, which might be to the praise of God, and in the virtue thereof increase the heavenly joy. He should generate virtue to him, and a re-expression through the implanted Word of God. And that is called sacrificing to God, when the creaturely human word, which God formed into a creature, viz. the human understanding life, re-expresses God's word out of itself and forms itself in holy images [thoughts or imaginations].

6. Which formation is effected in the generating of the heavenly mercurial harmony, viz. after that manner as when the implanted word in man images or frames itself into a song of divine joyfulness, and sports in the holy pure element before God; in which modelling [framing, figuring or imaging] or holy desire the holy wisdom of God co-models, and becomes figured in wonders; whereby the eternal One becomes formable and distinct, viz. is known in different varieties. This is called sacrificing to God, in that manner as twigs and branches bear fair fruit to the tree, whereby the tree is known and manifested to be good: thus also the creaturely formed word, viz. man, should, to the eternal-speaking holy Word of God, which Word is the stock, generate or bear to the stock good fruit, viz. the praise of God.

7. This is as much as to say: Adam was the chiefest in the sacrifice, for he was the first out-spoken or expressed word that God spoke in his image, and was also the chiefest in the kingdom or government; for to him belonged the eternal dominion: he was created out of the eternal, in and to the eternal, he was the image of God, wherein the word of God according to time and eternity was imaged or framed.

8. Therefore now the spirit in the Covenant represents this before him by the stock of Israel, out of which the new tree should spring out of the old, and points at both the Adamical and also the new tree of regeneration, and speaks further concerning the first power in Adam and Jacob, viz. concerning the kingdom of nature, of the first image.

9. He was unstable or fickle therein as water, as we experience that in Adam and all natural men as Adam suddenly and unstably therein departed from his glory, both from the divine kingdom and also from the sacrifice of God, and entered into self-will, and forsook God's will, and brought himself from the divine formation into an earthly

formation, with the desire and lust, whence he became bestial and evil.

10. Whence now the spirit in the Covenant says through Jacob: you shall not be the chiefest; that is, the first image shall not keep the government, neither in the dominion of the kingdom, viz. of the natural power and authority, nor in the sacrifice of God; but the second Adam, Christ, out of Judah, shall be he; and therefore, because you hast climbed up upon your father's couch, and there hast defiled my bed with your climbing up.

This figure stands thus:

11. Adam had his Father's chaste marriage-bed in him, when his Eve was yet unmade. He was man and woman, and yet neither of them, but a true and right marriage-bed of God, wherein God's Word in his marriage in both tinctures, viz. of the fire and light, works in power; for he stood in the image of God, in which God wrought, as in the holy angels. The propagation stood in one single image. As God is in one eternal substance, so also was he, who was out of that same substance of all substances, created in one only image; for the spermatic nature and kind was in him the *Verbum Fiat* [the Word Fiat], which had formed him into the image of God, wherein the self-love lay, viz. in the perpetual conjunction of both properties of the only tincture, viz. the power of the holy magic fire and light, which is spiritual, and the true life.

12. In this image he was the chiefest in the sacrifice, and in the kingdom; for he could sacrifice to God both spiritually and creaturely, in that manner as a tree, without the interposition or supply from another, does itself bring forth its branches and fruit, and thrusts forth from itself the fair blossoms in a lovely smell and virtue, with fair colours according to its kind, and that, as God's Word had ejected and generated it out of itself: all this power lay also in him.

13. But the self will was unstable and fickle therein, and brought itself into a bestial property, into false and wicked lust and desire, and climbed with the bestial lust and desire into this holy marriage-bed of God. Into which lust Satan brought it, viz. the ground of the dark world according to the imaging or representation of fancy, as also the devil with the holding forth of the monstrous bestial property, together with the subtlety and wit of the Serpent, viz. of the ground of the first Principle. So that the self-will plunged itself therein, and was infected therewith, and made its power of imaging or thinking, according to soul and body, monstrous, whence the bestial imagination in Adam awaked and began.

14. And here he climbed up upon his Father's, viz. upon God's, marriage-bed, and defiled it with bestial, as also devilish, false and wicked, imaginations. Which lust he introduced into God's con-

cubine, viz. into the heavenly sperm or seed of the heavenly world's substance. Upon which God's spirit, viz. the holy Word in this heavenly substance, departed from him. That is, the self-will of man rent itself off from the will of the Word; and now it was unstable in the devil's poison, and lost the kingdom and the priesthood, viz. the princely throne, and was thereupon weak and blind as to God, and fell down into sleep, and lay, between God and the kingdom of this world, in impotency and weakness.

15. Now thus says Moses, And God suffered or caused him to fall into a deep sleep, and framed a wife out of him (Gen. ii. 21, 22), and brought her to him, and gave him a bestial marriage-bed for a heavenly: where he may now copulate in self lust, which, in the presence of heaven, is but a defiled marriage-bed, but is born withal under God's mercy in divine patience, seeing that the vessel of this marriage-bed must consume, rot and die. And Christ has given in himself in this marriage-bed into the middle, as a Mediator and Redeemer from this monstrous image, which he will regenerate anew in himself.

16. This powerful type or image the spirit of God also represents by Reuben, who was Jacob's first virtue and power, wherein the desire of Reuben also modelled itself in the Adamical image, and went back and lay with his father's concubine, and in falsehood and wickedness copulated with her: as the free will of the soul in Adam copulated with God's concubine in him, by false and wicked lust, and became a breaker of wedlock to God, as Reuben did.

17. And for the sake of this has Adam, viz. the first power of the natural man, in all men, lost the kingly priesthood, so that the natural man in his own power and virtue can no more offer sacrifice to God; also he understands nothing more of God's word or kingdom, It is foolishness unto him (I Cor. ii. 14), and he cannot apprehend it any more: for he stands in a poisonous monstrous image, which in this Adamical property cannot inherit the kingdom of God, and has lost the kingdom of God, and is now but a figure or similitude of this world and of hell; a monster [instead] of the image of God, and shall no more be the chief in the sacrifice and kingdom, but Christ in the new birth in him has attained the kingdom in the sacrifice and government.

18. The natural man, viz. the first power and virtue, must be servant, and layoff the monstrous whorish image, and be new born again: the soul, through the spirit of Christ, and the body, through the putrefaction of the earth, from which, at the end of the day [Last judgement Day] he shall be severed and be formed again into the image of God.

THE TESTAMENT of SIMEON AND LEVI

19. *The brethren Simeon and Levi, their swords are murdering weapons. My soul, come not into their counsel, and my honour, be not thou in their churches, assemblies or congregations; for in their anger they have slain a man, and in their stubborn selfwilledness, they have destroyed oxen. Cursed be their anger, because it was so vehement and fierce; and their wrath, because it was so raging: I will divide them in Jacob, and scatter them abroad in Israel (Gen. xlix. 5-7).*

20. In this testament the spirit very wonderfully takes the two brethren together, and represents their figure accordingly, which ought well to be observed; as also the spirit of Moses, in the thirty-fourth chapter, takes them together; where he says, *Simeon and Levi took their swords, and went boisterously into the city, and slew Shechem, together with Hamor his father, and all the males that were in the whole city, and took the women and children captive, and spoiled all (Gen. xxxiv. 25-29);* which might indeed be the action and robbery of two stout young men. But the spirit has in that place, as also in this, its figure, according as Jacob says, He would tell them how it would go with them in after times.

21. In Reuben the spirit represents before the Adamical corrupt nature, that the first virtue and power of man squandered away God's priesthood and kingdom, viz. the kingdom of heaven, and defiled God's marriage-bed, and made a bed of whoredom thereof. But now in this figure the spirit of God represents a powerful figure, signifying how the first power of man would nevertheless desire to keep its priesthood and dominion, and what kind of priests and rulers would be in this world, in the kingdom of self nature.

22. For out of the stock of Levi came the priesthood under the Law; and of this the spirit here speaks, and joins Simeon to him, viz. the worldly dominion, and says of them both, as of one, *Your swords are murdering weapons. My soul, come thou not into their counsel; and my honour, be not thou in their Churches.* That is, God's living Word, which he calls his soul, shall not be in the dominion of this earthly world, viz. in man's first natural self-power, his holy Word shall not be in their counsels and determinations, wherein they seek only temporal voluptuousness and riches. Neither shall it be in their Churches and priesthood, because they do but flatter with the mouth; for he says, *My honour, be not you in their Churches.*

23. But his Church is the true image of God from the heavenly world's substance, which, in their murder, by the introduced poison of the Serpent, faded in Adam, and is born again in Christ. But seeing they would only play the hypocrite before God in the monster of the

Serpent, and had not the Church of God in them, therefore says the spirit, *My honour, be not thou therein.*

24. for God's honour, together with Christ Jesus, shall not come from the natural Adam, but from God and his holy Word. These should be the holy Church of God in man, viz. the image of the heavenly world's substance, which died in Adam, and budded forth again in Christ; in this should God's honour appear; as when life buds forth through death: this was God's honour. But the Adamical self-will, which was a murderer, and murdered the heavenly image in him, shall not have this honour: this honour shall not appear in his murderous will.

25. In this image the figure stands clearly, which is portrayed in the Apocalypse (Rev. xvii.) of the great seven-headed dragon, upon which the Babylonish whore rides, where the dragon and whore are prefigured as one image: and it is even the same with this of Simeon and Levi, and it signifies, in the Adamical corrupt power in the monstrous image, the government of nature in self-will, together with the sectarian hypocritical priesthood.

26. The seven heads of the beast are the seven properties of nature, which are departed from the temperature, and have attained seven heads, viz. a sevenfold will, whence the life is come to be in strife, misery, sickness and corruption; and the whore upon this beast is the soul, which is defiled as a whore, and enters before God with this whore's image, and plays the hypocrite in his presence.

27. But the will of the seven-headed beast gives its power and strength to the whore, viz. to the soul, so that the soul sticks full of murder, pride, whorish lust, and self-honour; and in this Church and den of murder God's honour will not be.

28. This figure and magic exposition concerning Simeon and Levi prefigures to us the spiritual, and the worldly, dominion. First, in every man, whereby he governs himself both in spiritual and in natural things; and secondly, the management and authority of spiritual and of worldly offices, both in the Church and in worldly matters; whatsoever rules therein in Adamical self-power, without the new regeneration, that bears this image in it, viz. the murdering sword, where men condemn and slay one another with words.

29. All scurrilous, slanderous, libellous books, wherein men reproach and kill one another with words for the sake of the divine gift and knowledge, are the murderous swords of Simeon and Levi. Also all unrighteous sentences of worldly judgement are the same, and God's honour and will is not therein.

30. The spirit takes them both together in one figure, because

both these offices govern the Adamical nature. They govern the world, viz. the formed outspoken word of God, [and] to them is given the power and authority of the kingdom of nature: but they shall give an account of this government. for the judgement of God is set in this figure, and the Apocalypse (Rev. xix. 20) casts the falsehood and wickedness of this image down into the fiery lake that burns with brimstone, and seals up the beast and the whore in eternity, and gives the kingdom, the power and authority, together with the priesthood, to Christ, and [to] his children born of him.

31. The spirit of Moses says, *In their anger they have slain a man, and in their self-will they have destroyed oxen* (Gen. xlix. 6).

The man signifies

the inward spiritual man, viz. the true image of God, which Adam murdered, in all his children, through his anger, viz. through the first Principle (the kingdom of God's anger, which Adam awakened with his desire and lust); and it signifies further, Christ that should come, whom the Levites, with the Simeonites, viz. worldly dominion, viz. the Pharisees and heathenish government, would kill. For Jacob said he would make known to them what would befall them in the future times.

32. Therefore this figure looks at the future man, Christ, whom the Levites would slay in their envy and anger, as is also come to pass: and for that cause shall his honour be no more in their Churches. For after such slaying of Christ their Church was taken from them, and the temple destroyed, and their sacrifices ceased, in which formerly the figure of Christ, viz. God's honour, stood.

33. But the oxen, which they have caused to perish in their self-will, signifies the outward man from the limus of the earth, which they have caused to perish with the desire of vanity, so that it is become so grossly bestial and miserable that it is turned from a heavenly Paraclisical image into a corruptible one, which is done out of self-will.

34. Further, it points at the future self-will of the Levites, with their worldly dominion, signifying how they would slay and kill with their murdering swords: whereas they can destroy no more of God's children but the oxen, viz. the bestial man. Which murdering swords have ever been among this generation, both with the Jews and [with the] Christians: which the children of God ought well to observe, that the spirit of God in the Covenant says, *his soul shall not be in their murderous counsel, nor his honour in their Churches*; for the sake of which they murder and destroy many that will not believe their sects and self-willed conclusions and determinations.

35. Especially at this present time, when men strive only about the Churches and Church matters, and murder one another for such things, and destroy land and people in their self-will; men living only

in self-will, and do not intend to seek God's honour thereby, but only their own honour, might, authority and power, and thereby fatten the ox, viz. the belly-god. The honour of God and his word is not among all these; but as Jacob says, *Cursed be their anger, for it is vehement and fierce, and their wrath, for it is raging*; for they do all out of self-will and anger; and therein the anger of God drives them on: and therefore they run on into the curse, in the murderous swords.

36. And it says further, *I will divide them in Jacob, and scatter them in Israel*; which is indeed befallen them, so that they are divided and scattered among all people, and have now no city, country or principality more. Also the spirit intimates the dividing of the earthly life, wherein this anger and self-will must be quite divided from it, and the body be scattered like ashes. For the curse breaks in pieces and scatters both its dominion and priesthood, together with its body and outward senses and life; for in the presence of God it is all only a curse and vanity.

37. For the spirit of Jacob says, *I will divide them in Jacob*, that is, through the Covenant of Jacob, viz. through Christ; *and will scatter them in Israel*, that is, through the new sprout out of the Covenant the Adamical tree shall be destroyed and divided, and its works, together with its body and thoughts, be scattered, and the works of the devil be brought to nothing. Also this their priesthood and dominion shall be yet so destroyed, divided and scattered as the chaffis by the wind, when the kingdom of Christ and his priesthood shall spring up, where Christ alone shall reign: and then all this will have an end, which seems strange to Babel.

IV THE TESTAMENT of JUDAH

38. *Judah, thou art he, thy brethren will praise you: Thy hand will be upon the neck of your enemies; Thy father's children will bow down before you. Judah is a young lion: thou art come aloft, my son, through great victory: He has stooped down and couched, as a lion, and as a lioness: Who will set upon him to rouse him up? The sceptre will not be removed from Judah, nor a master from his feet, till the Saviour come; and to him will the people cleave. He will bind his foal to the vine, and his she-ass's colt to the precious branch: He will wash his garment in wine, and his mantle in the blood of grapes: His eyes are redder than wine, and his teeth whiter than milk* (Gen. xlix. 8-12).

39. By the first three sons of Jacob, the spirit intimates concerning the corrupted lost Adam and his children, signifying how they were in the sight of God, and what their kingdom upon earth would be. But here, with Judah, he begins to intimate concerning the kingdom of

Christ, viz. concerning Christ's person and office, and sets Christ in the fourth line, which is a great mystery; for in the fourth property of the generating of nature is understood the fire, viz. the original of the fire, out of which the light takes its original, whereby the abyss becomes majestic: wherein then also the original of life is understood, before the soul is therein understood according to its property.

40. Seeing then this soul's ground in Adam was fallen and perished, therefore has God also set his figure of the new life therein, and in this testament of the twelve patriarchs the figure stands, signifying how the beginning of life is, and how the new birth springs forth in the light again, through the perished fire-life in the light. Also in the Testament of Judah all circumstances are declared, showing how the new life in Christ would spring forth through the soul, and rule over the sting of death.

41. Jacob says, *Thou art he: thy brethren will praise thee*. In this he looks outwardly upon the earthly kingdom, which should arise in the future time: and inwardly he looks upon the kingdom of Christ, which both Jews and heathen would embrace, and praise and honour Christ as God and Man.

42. And he says further, *For thy hand will be upon the neck of thy enemies*. By this he understands and means, not only the Jews' outward enemies; but that the hand, viz. the power of Christ's grace, would essentially, actually and effectually be upon the neck of Satan, and the Serpent's poison and will, in flesh and blood, and evermore trample upon that Serpent's head in his children of faith.

43. Also, *Thy father's children will bow before thee*. That is, before this Christ of the stock or tribe of Judah will all the children of God stoop, bow, and pray to, as a God-Man and Man-God.

44. Also, *Judah is a young lion*. That is, one roaring against the devil, and a destroyer of death and hell, as a fresh, young nimble lion, mighty in strength and power.

45. Also, *Thou art come aloft, my son, exalted, by a great victory*. That is, after he had the victory over God's anger, over death, sin, the devil and hell, he was placed at the right hand of God's power, as a Man-God, and rules over all his enemies.

46. Also, *He stooped and couched down, as a lion, and as a lioness, Who will set upon him to rouse him up?* That is, he has so deeply humbled himself with his highest love, and rendered himself in our assumed humanity into the scorn and contempt of the fallen man, and stooped into God's anger, and suffered the natural life to break in pieces, and very patiently given his strong lion's might thereinto.

47. But that the text says, *as a lion and as a lioness*, it signifies the

young lion of the divine Word in the soul, and the lioness signifies the name *Jesus*, in the most inward ground of the heavenly world's substance, viz. the noble lioness of *Sophia*, that is, the right seed of the woman from the Adamical light's tincture, which faded in Adam, and in this lion was made living again in divine power, and associated itself again to the lion, viz. to the soul.

48. Also, *Who will set upon him to rouse him up?* That is, who can set himself against this lion and heavenly holy lioness to rouse them up, which are God over all and through all? Who will take away his power, Who is the beginning of all power, strength and might? Where is the champion that can strive when there is no higher power to be had?

49. Also, *The sceptre shall not be removed from Judah, nor a master from under his feet, till the Champion or Saviour come; and to him will the people cleave.*

The understanding or meaning of this is twofold, viz. outwardly concerning the kingdom of Judah, that the Jewish sceptre of its kingdom should continue, and they be a kingdom, till this Champion or Saviour, viz. the lion with the lioness, viz. Christ, that is, this Covenant, should become man; which is so come to pass that they held their kingdom, though it seemed of ten as it were quite overthrown, till Christ. And then it quite ceased, and there was another Master or Governor that ruled it, for since that time they must be servile people; for the Champion or Saviour has taken to himself their kingdom, and is therewith entered in among the heathen, and has called them also to himself.

50. But the inward ground is this: that the kingdom of Christ, and his dominion over sin, death, the devil and hell, will not cease, nor any other ruler or master come from between his feet, that is, from the Covenant of God, till this Saviour, Christ, should come again to judgment, and sever his enemies: then shall he deliver up the kingdom again to his Father, and then God shall be All in All. Therefore do the Jews in vain hope for another master or ruler: although indeed he will come to them also in the time of his revelation, manifestation or appearing, which time is near, wherein the kingdom of Christ will be manifested to all people.

51. Also, *To him will the people cleave.*

This is done already according to his humanity, and will much more be done in his last manifestation, that all people will cleave to him and acknowledge him. When Babel takes its end then will this be first perfectly fulfilled, which dependence and cleaving to him at present the images, imaginations or fictions of opinions and sects in Babel, do keep back, in that the strange and foreign people and nations stumble, and are scandalised at the contentions and disputations of confounded speeches, and withhold from it.

52. But when the tower of Babel falls on every side, then shall all people cleave to him, honour and serve him, which dependence and cleaving to him supposed Christendom has hindered by the Anti-christ, which has a long time sat in the seat of Christ as an earthly god. When this ceases, then will the kingdom of Christ be wholly manifest, which men at present behold only in images [opinions, without certain knowledge]: This is understood by those of our society.

53. Also, *He will bind his foal to the vine, and his she-ass's colt to the noble branch.*

O you poor, sick, old, miserable Adam, if you did understand this rightly, then you would be delivered from all strife.

What is the foal and the she-ass's colt? The foal is the human soul: for the young lion signifies the power of the divine Word in the soul; but the foal is the natural soul, which Christ should bind to the vine of the sweet-tasted divine love, viz. the eternal-speaking Word would bind this foal, the creaturely soul's word of the soul's essence and substance, to itself and be married to it; and the she-ass is the inward Paradisical man, viz. the divine man, from the ens of the inward ground, from the heavenly world's light's substance, viz. the Virgin Sophia.

54. This she-ass, which must bear the outward burden of the bestial man upon it, should Christ, that is, the Word, bind to the name *Jesus*, viz. to God's own self-subsisting substance, viz. to the most noble branch, which bears the sweet wine of the love of God.

55. And this she-ass is the temple of God, wherein the kingdom of God is again manifested in us; it is Christ in us (Col. i. 27 and iii. 11), which, as a she-ass in man, himself takes upon him the burden and sin of man, and slays it through the young lion.

56. This inward new spiritual holy man is rightly the she-ass's colt, for it must be manifested through the soul, as light is manifested through fire. Thus a man is to understand that the light is the fire's colt, and is manifested through the fire from the dying of the candle: thus also it is to be understood in the ground of the soul, which is also a fire-spirit.

57. O you poor Christendom! if you did understand this rightly, and did press into it, so that you also, with this she-ass which faded in Adam, stood bound to the foal's noble branch, what need of striving then? Is it not now a simple she-ass which bears Christ and Adam upon it, viz. Christ in it, which is its noble branch, viz. its sap and power, and Adam upon it as a burden?

58. O you Babylonish whore! you keep off this she-ass with your dragon-beast, so that poor Christendom must bear your evil beast;

whereon you, whore, ridest: but your time is near, that you are to go into the abyss of hell-fire, says the spirit of wonders.

59. Also, *He will wash his garment in wine, and his mantle in the blood of the grape.*

That is, Christ will wash our humanity, viz. the garment of the soul, in the wine of his love, and with the love wash away from the defiled Adamical flesh the earthly dross and spawn of the Serpent, that Adam had received with his desire and lust, from which the earthly man became a beast; and leave the spawn of the Serpent to the earth, and in the end burn it up with the fire of God.

60. *And his mantle in the blood of the grape.* The mantle is the cover which covers the washed garment, and is even the precious purple mantle of Christ, viz. the scorn, affliction, torment and suffering; when he thereby washed our sins in his blood, that is, the right blood of the grape, wherein he washed his mantle, which now he casts over our garment and covers it, viz. over our humanity, that God's anger and the devil may not touch it.

61. O man! consider this. This mantle will not be cast over the beast and the whore, to cover them, as Babel teaches, but over the washed garment that is washed in right true repentance with God's love: this garment of the soul will be covered with the mantle of Christ, which is once washed in his blood of the grape; and not whores, panders, unclean persons, covetous extortioners, unrighteous, cruel, raging, stern and proud; so long as they are such they have only the mantle of the Babylonish whore about them, and get not this holy washed mantle of Christ upon them; flatter and play the hypocrite as much as you will, yet you will not get it, except you are washed beforehand; your comforting yourself will not avail you, you must set upon it in earnest, that your she-ass may live, and your foal be essentially bound to the vine, Christ, else you are a member of the whore sitting upon the seven-headed dragon; and if you could pass through the thrones of heaven, yet you would be but a child of the dragon.

62. O Babel, Babel, what have you done, in covering the beast with this mantle, and yourself remaining under it, a wolf?

63. Also, *His eyes are redder than wine, and his teeth whiter than milk.* His eyes are now the fire-flaming love, which pierce and press through the Father's anger, and look through the fiery soul, wherein the Father's anger in the fiery soul becomes a light-flaming love-fire; and so the soul's essence is thereby become a sweet, pleasant tasted, divine, red love-wine; one property in the soulish essence tasting the other in great desire of love, and the Father's property of anger flowing forth in a clear, good, pleasant relish.

64. And his teeth are whiter than milk. These white teeth are the

desire of the inward spiritual man, where the holy word is together in the desire of these teeth, which white teeth of heavenly desire apprehend, eat and drink, the grape of Christ's blood; for it is the spiritual mouth, for which Christ has ordained his testament, that it should with these white teeth, *eat his flesh and drink his blood* (John vi. 53). This the spirit of the Covenant declares clearly and plainly by Jacob.

65. For the testament of Judah points throughout at Christ, at his person, office and kingdom. For of Judah Christ should come according to the humanity; outwardly the figure of the type stands, and inwardly, in the spiritual figure, Christ stands clearly.

The Seventy-Seventh Chapter

A Further Exposition of Jacob's Testament,
Concerning the other Eight Sons, how both
the Jewish Government or Kingdom on
Earth, and also Christendom, is typified under
it. Showing how it would go with them *

* Gen. xlix. [49]

1. BY the first three sons of Jacob is typified in the figure the kingdom of perished or corrupt nature, viz. the Adamical man, what it is; and by Judah, Christ is typified, who should come and bring the Adamical man into his kingdom; but by the other eight sons of Jacob is typified only the figure of worldly offices, states and governments; signifying how the Adamical man would manage the superior dominion, and how also the inward figure of the kingdom of Christ would stand close by it.

2. For here in the outward figure is first typified where each tribe or stock would have their dwelling and habitation, and what their office in Israel would be. But near to it stands always the figure representing how the outward and the inward man would stand close by one another; and how the kingdom of nature and the kingdom of grace would dwell one by another; also how the seven properties of nature in God's anger, according to the first Principle, would also put forth or explicate themselves, and introduce themselves into figure, to the divine manifestation: Which the Reader should well observe and consider, for we will explain both the inward and the outward figure.

3. *Zebulun will dwell at the haven of the sea, and at the haven of ships, and reach to Zidon* (Gen. xlix. 13). This first is the outward figure, showing where this tribe or stock will dwell in the promised land: but the spirit also has its figure to which it points.

4. for Zebulun, in the Language of Nature, in sense, is called a desire or longing that goes to God, which longing resides with good people; and it signifies here that the Adamical man would dwell near God, and that he would have delight and refreshment from the divine co-habitation [neighbourhood]. For Jacob begat Zebulun of Leah, who otherwise was not esteemed, because she was tender-sighted and blear-eyed, and not so fair as Rachel was; which Leah, put her hope in God, that he would bless her, that she should be fruitful and bear children to her husband Jacob.

5. Now when she bare Zebulun, she said, God has pleaded well for me (Gen. xxx. 20); that is, I turned my desire to him, and he has fulfilled it for me. Now his will dwells with mine, and she called him [Zebulun] a near dwelling or co-habitation, that is, God dwells with me, and now also will my husband dwell with me in love; and it signifies that the grace of God in his mercy and compassion shall still dwell with the poor Adamical perished or corrupt children of flesh, and not forsake them in their misery.

6. But it has more respect to the Covenant, that the children of the Covenant in their Adamical nature would be a near co-habitation in hope, and that the outward man would not apprehend the kingdom of Christ, but would be a near co-habitation with it, where Christ should dwell in the inward ground, viz. in the spiritual world, and Adam in this time [of the life; world or outward life], and yet be a co-habitation.

7. For as the spirit has by Judah declared Christ in the flesh, so now here he declares that our outward man would not be Christ, but be a co-habitation of Christ; Christ would possess the inward ground; as he also says, *My kingdom is not of this world*. Therefore the outward mortal man should not say of itself, I am Christ; for he is only a co-habitation of Christ, as the outward world is only a co-habitation or near neighbourhood to the kingdom of Christ; for Christ is the inward spiritual world, hidden in the outward visible world; as the day is hidden in the night, and yet they dwell one by, near and with the other.

VI

THE TESTAMENT of ISSACHAR

8. *Issachar is a strong-boned ass, and he lodges in valleys, between the borders or hills of the country. And he saw rest, that it was good, and*

the land, that it was pleasant and fruitful; but he has bowed his shoulders to bear, and is become a tribute servant (Gen. xlix. 14, 15).

In this testament of Issachar the spirit points, first, at the outward figure of this tribe or stock, showing where they should dwell, viz. in the midst of the land, in good ease and rest, but yet be tributary: but the powerful figure looks upon the inward ground, viz. upon the human nature.

9. For when Leah bare Issachar, she said, *God has rewarded me, in that I gave my maid to my husband: and she called him Issachar* (Gen. xxx. 18), that is, a divine wages or reward: for she had given Rachel her son's mandrakes, that she suffered Jacob to sleep with her this night, upon which she conceived this son, therefore she called him a recompense from God.

10. But the spirit says in this figure he would be a strong-boned ass, and lodge between the borders; which outwardly in its habitation was just so. But in the inward figure, he says, the man which is obtained from God by prayer is indeed a gift and wages, but his Adamical nature is only a strong-boned ass for the burden, who bears the Adamical sack. But he dwells with his mind between the borders; viz. between God and the kingdom of this world: his mind presses into the borders of God, and the body dwells in the world.

11. Therefore the mind must be as a boned, servile, slavish ass, which, though it sits at ease and rest in a good habitation in the borders of God, yet it must bear the burden of sins and of death in the earthly sack, and there is no buying it off with the mandrakes before the death of the earthly man; also no praying to God for it avails that thereby the strong-boned ass might come to divine liberty: it must remain an ass, till Christ in himself brings it into the eternal rest. The Adamical hurt and loss is so great that the ass must leave the sack in the death of Christ, else he will not be rid of it.

12. But he adds the cause why he must remain a strong-boned ass, for he says, *He saw the rest, that it was good, and the land, that it was pleasant*. That is, that the mind would always desire to rest in the lust and pleasure of the flesh, and would desire to take care of the earthly lust; and in that regard the mind must be a servile ass, and servant of God's anger; and so separates the natural Adamical man from the seed of the Covenant, viz. from the person of Christ, so that the natural Adamical man, in its inbred nature, is but this ass with the sack, till Christ possesses his kingdom in him; no Covenant or praying avails, but that Adam must in this world remain an ass till the sack be gone. And then he is called a new child in Christ, which new child in this life is the inward ground: but the strong-boned ass is the new child's instrument, upon which the sack is carried, for the servility to God's anger continues so long as the sack lasts.

VII

THE TESTAMENT of DAN

13. *Dan will be a judge among his people, as any other generation in Israel. Dan will be a serpent by the way, and an adder in the path, and will bite the horse in the heels, that his rider shall fall back. O Lord, I wait for your salvation* (Gen. xlix. 16-18).

This is a powerful figure of the outward power and authority of human offices in the kingdom of this world, and is so strongly prefigured that it is terrible to read, if a man rightly discern the figure. And yet in the presence of God it stands in its own proper figure, thus: The spirit says, *Dan will be a judge among his people, as one of the generations or tribes in Israel.*

In the figure it stands thus:

14. Dan stands in the figure of all outward offices, from those of highest authority and power, even to the government of the human life itself [Ordering of a man's own private affairs or employment]; therefore the spirit says of him, he shall be in his own might and power as one man is to another. In the presence of God he is not esteemed greater in his own nature than a servant or minister, for he serves God in his office as another servant does his lord and master; the office is God's, wherein he sits as a judge. The office is the authority and power, and he himself is, before God, as another man.

15. But the spirit says, *Dan will be a serpent by the way, and an adder in the path.* That is, this judge in God's office would draw poison out of the power and authority, viz. self-will, and say of himself, *The authority is mine, the office is mine.* That is called, *in the way*; for the way which they should go is God's, viz. true righteousness. Then says Dan, *That land and country, this city, that village, those goods, that money, is mine; it is my own. I will use it to my own profit, advantage and honour, and live in this office as I will.*

16. And this very selfhood is the serpent and venomous adder on the way, for it walks very dangerous steps upon the paths of righteousness; it turns righteousness into selfhood, to do what it will. It says, I am a lord, the city, land and country, the village or authority and power is mine, I may do with the people what I will, they are mine. And so sucks poison out of God's office of a judge, and thereby afflicts the miserable, and stings with this poison round about in the way of the office, as an adder and serpent.

17. For the spirit says, *He will bite the horse in the heels, so that his*

rider will fall backward. That is, he will bite the horse, that is, the office whereon he rides, in the heels, viz. in the just right, that the righteousness, viz. God's rider which he shall bring, may fall backward, and that he may govern as God's rider instead of the righteousness. Whereupon the rider, God's righteousness in his office, says, *O Lord, I wait for your salvation,* that is, till you send the right rider, Christ, who shall ride over this adder and serpent again.

18. *When Rachel could bear no children to Jacob, she was troubled at Jacob, and said to him, Procure me children, if not, I die. But Jacob was wrath with Rachel, and said, I am not God, that I should give you fruit of your hody. But she said, Behold, there is my maid-servant Bilhah, lie you with her, that she may bring forth on my lap, and I shall be built up by her. And thus she gave him Bilhah her maid-servant to wife: and Jacob lay with her. So Bilhah conceived, and bare Jacob a son. Then said Rachel, God has judged my cause, and heard my voice, and has given me a son: therefore she called him Dan* (Gen. xxx. 1-6).

19. This now is the powerful figure of Jacob's testament, wherein he prophesies so terribly concerning Dan, that he would be a serpent; and in the right figure it signifies, man's own will, which will not suffer God to judge and lead it, but always murmures against God, as Rachel murmured, against Jacob, because it went not with her as she would, and was implacable with pressing Jacob, that he would give her children, or else she would die, at which Jacob was wrath.

20. So now the spirit represents the figure by Bilhah, Rachel's maid-servant, whom she gave to Jacob for a wife, who bare this Dan, who should be a judge and determiner of the anger and strife between Jacob and Rachel, when the self-will of Rachel would have children by force.

21. And it prefigures this to us, that the worldly office of a judge has its original from God's maid-servant, that is, from the kingdom and dominion of nature, and that God created man under no office of a judge; but the murmuring, stubborn and opposite self-will of man, which will not be obedient to God, nor endure to be judged and led by his spirit, that has caused, that Dan, viz. the power and authority to judge, is born in the lap of Rachel, viz. in the liberty of nature.

22. Therefore the spirit in the Covenant by Jacob pronounces so sharp and severe a sentence upon it, and says, this Dan, that is, this office of a judge, would be a serpent and adder in the way of righteousness, and would bite the just right, viz. the heels of his horse, that his rider, viz. justice and righteousness, might fall to the ground; and then nature shall wait for the salvation of God, viz. for the justice and right of Christ, by and through love: and then Dan's office shall cease.

23. Which ought well to be considered by you, Babel, seeing

you boast of Christ, whether your salvation be in you or no; that you might judge yourself; and not need to have judges who must judge your unrighteousness, wherein you are no Christian, seeing you continually murmur with Rachel, and seek your will, therefore also the adder and serpent of Dan may well sting you; for your evil malice and wickedness causes that, viz. your own wilfulness. Therefore also has God given you up under Dan's fallen rider, so that you must go along as a slave and ridden horse, whom the serpent stings with his venomous sting, viz. with the power and authority of usurping self.

24. But that Dan's rider must fall backward, signifies that this Dan with his office shall fall backward in the conscience of a Christian, when he turns to Christ and works repentance; for in repentance Dan's government ceases, the rider, God's anger, falls backward. Therefore also every Christian is bound to forgive everyone from his heart, when repentance and confession and acknowledgement of sins comes, and so cast the office of a judge behind his back, for the office of a judge is the office concerning sin, that separates right from wrong, and always falls heavy upon that which is false and wicked; but the serpent often bites the horse in the heels, viz. favour, greatness, reward, gifts and bribes: these make Dan an adder and serpent.

25. And we see clearly that Dan, viz. the office of a judge in Israel, has its original from the murmuring, stubborn and opposite will, and that Dan is only a determiner of strife, and not, as he supposes to be his own lord in his office, but a divider, as Rachel says: *God has judged my cause*, viz. by this Dan, her maid-servant's son, and not her own son; to signify that a child of God needs no judge: he judges himself; and suffers with patience.

VIII

THE TESTAMENT of GAD

26. *Gad stands prepared, he will lead a host, and retreat back again* (Gen. xlix. 19). This figure does not prefigure that the children of Gad shall be captains of troops, as also Dan's children shall not be mere judges, but it represents the spiritual figure, which is to be seen by Leah, who gave her maid-servant also to Jacob, when she ceased to bear, and would make haste to prevent Rachel. for Gad was born of Zilpah, and should prevent Dan, for she said, readily, *Turn you before him, and turn about to me again* (Gen. xxx. 9-11). And it denotes human forecasting and carefulness, subtlety, policy and wicked craft and cunningness, that do with all subtlety prevent the right and justice, and would elevate themselves above all right and truth.

27. For Gad and Dan are both from the maid-servants, and are in the figure as a strife, for Rachel and Leah would one prevent the other,

and therefore their ways were merely opposite: so this figure stands thus: When Dan will judge, then comes Gad with his subtle agility and readiness [officiousness to undermine and insinuate himself], and works him out of his office with flattering speeches and specious pretences; with lying and perverting prevarication, for it winds all truth about, and sets his agile nimble subtlety in the right of truth, and so the judge is blinded by his agile nimble pragmatism.

28. This the spirit intimates strongly concerning Israel, signifying how they would live one among another, and how the self-power and authority with Dan, and the agility with Gad, would govern the world: But these are both of them but children of the maid-servants, and not of the free women, and their offices shall have an end.

IX

THE TESTAMENT of ASHER

29. *From Asher comes his fat bread* [or, finest of flour], *and he will act to please kings* (Gen. xlix. 20). When Zilpah, Leah's maid-servant, had born Gad, prepared, subtle, crafty, always ready at every subtle assault against the right, justice and judgement of Dan, then says Moses, *Zilpah bare Jacob the second son. And then said Leah, It is well with me, for the daughter will praise me and call me blessed: and she called him Asher* (Gen. xxx. 12, 13). And Jacob said in the testament, *From Asher comes his fat bread, and he will live to please kings*. Here Jacob, viz. the spirit in the Covenant, comprises these two brethren together in a figure: for Gad has the agility, and Asher takes his fat bread from the king, and Leah says at his birth, *The daughters will praise me and call me blessed*.

30. Here now stands the figure. But what explanation may this have? Gad orders his ways with subtlety, and Asher with flattery and hypocrisy, among the kings and potentates in authority and power, whereby he attains prosperous fat days of plenty, pleasure and voluptuousness: and such are everyone that shall sit in offices; and as judges and magistrates they do all to please their lord and king; that they may be reputed, honoured, applauded and rewarded by him, and that they may have their fat bread from him. And the spirit by these three sons signifies powerfully what kind of people would rule the world; viz. by Dan, the serpent, viz. self-will; and by Gad, subtlety, treachery, and undermining deceit; and by Asher, false and wicked flattery, and sycophanting hypocrisy, who always sit in the courts of kings, and serve them for their fat bread, and only hunt after the applause and honour of men.

31. Therefore says the spirit, *From Asher comes his fat bread*. From whom comes the fat bread? Answer, from the nimble subtle

heads, who make the cause of flatterers and hypocrites seem right. The flatterers sit near kings, and applaud them in their selfhood, and say, Do what you will, it is all good and right: and when the king would fain have it in the appearance of right, that it also may be applauded, then comes Gad with his nimble, subtle, perverted, far-fetched argumentative prerogative right, and sets the king's own self-will in the right of nature, so that it seems to be right: to these Asher gives the king's fat bread. Thus they all three live in the serpent, and so it bites the horse in the heels, and they are all three the maid-servants' children, viz. ministers and servants of self-will.

32. Dan is the manager of the superior [or, supreme] office, Gad is his counsellor at law in matters of right, justice and judgement, such as the lawyers and jurists [Advocates, proctors, pleaders and attorneys] are; and Asher is the nobility and councillors of state. These the spirit has foreseen in their testament in these things, which they would hereafter practise; for the testator says not, ye shall be such, but ye will be such; and shows excellently what the government on earth in the self-will of the human nature would be.

X

THE TESTAMENT of NAPHTALI

33. *Naphtali is a swift hind, and gives fair words* (Gen. xlix. 21). Naphtali is the second son of Bilhah, Rachel's maid-servant, which she bare after Dan, and is a right brother of Dan. These brethren of Naphtali are now among kings and judges, and denote the earthly wisdom from the constellation [Or configuration] or stars, which with eloquent fair speeches adorn the office of judicature, so that, Dan, Gad and Asher are called able, wise, understanding and learned lords and masters.

34. But he also proceeds only from the strife between Rachel and Jacob. for Rachel said, when Bilhah her maid-servant bare him, *God has decided between me and my sister, and I shall prevail over her* (Gen. xxx. 8). This signifies in the figure, that these wise and learned speeches of Naphtali in this office of judicature would be able to bow, bend and turn about all causes, so that self-will would remain still a judge in all causes, so that none would be able to object anything in the least against these four rulers, the sons of the maid-servants, but they would have the government in Israel, and rule the world, and prevail over all men.

35. But they are all four the sons of the maid-servants. And Sarah said to Abraham, *Thrust out the son of the maid-servant, for he shall not inherit with my son Isaac*. And God was pleased with it, and commanded Abraham to do it: to signify that these offices shall not

inherit nor possess the kingdom of heaven, but shall have an end, when Christ, the son of the free woman, shall receive the kingdom. All these states and governments shall [then] be thrust out, and he alone in his children and members shall govern.

36. Behold yourself in this looking-glass, you politic, cunning, very wise and understanding world, in your subtle policy, eloquence of speech, favour, might, potency and honour, and see where it is you sit, and whom you serve; behold your fat bread, also the applause from the king whom you serve, and what you purpose, design and do, and how you stand in your figure before God and the kingdom of Christ. your eloquence avails nothing in the presence of God; your prudence, policy, subtlety and cunning, avails nothing. If you will not give right counsel, and say and do according to truth, and persuade and inform your superior lord and master rightly, then you help to generate this adder and serpent in the testament of Dan for your superior; and you yourself are that adder and serpent, who bites judgement, justice and right in the heel: and therefore you also shall attain the end, wages and recompense of the serpent in hell fire for it.

XI THE TESTAMENT of JOSEPH

37. Joseph will spring forth: he will spring as by a fountain, the [sprouts or] daughters pass on to the government; and although the archers be angry, and fight against him and persecute him, yet his bow holds strong, and his arms and hands in strength, through the hands of the mighty in Jacob; from whom have proceeded the shepherds and stone in Israel. You are helped by your father's God, and from the Almighty you are blessed with blessings from heaven above, and with blessings from the deep that lies beneath, with blessings of the breasts and womb: the blessings of your father have prevailed more than the blessings of my ancestors, according to the desire of the lofty in the world; and shall come upon the head of Joseph, and upon the crown of his head that was separate from his brethren (Gen. xlix. 22-26).

38. In this testament of Joseph the spirit in the Covenant represents the figure of a right divine governor, in whom the spirit of God rules, who is not the son of the maid-servant, but of the free woman, who serves God and his brethren, in his office, who governs in truth and righteousness, who suffers not tale-bearers, sycophants and flatterers about him, who seeks not his own profit, credit and honour, but God's honour, and his brethren's profit: This the spirit has powerfully prefigured by Joseph.

39. for Joseph was not an intruding governor, but one rightly

called, not out of policy, subtlety and plausible speeches and pretences, so that he can draw and turn the horse about by the tail and yet persuade the simple people that he turns him about by the head: and the flattering hypocrite also says of such governors and rulers, they are the head; and they do this only that they may eat their fat bread from the court. He sat not with adorned, eloquent, acute speeches in the office of judicature, but by divine understanding: if he would have flattered and have been a lascivious adulterer he could well have been a governor with Potiphar: but that ought not to be. For in him stood the figure of a true Christian man, showing how such a one would regulate his life, and also his office, and how the good well-spring, Christ, would flow forth through him, and judge and rule through him.

40. For Jacob began that testament and said: Joseph will spring, he will spring as by a fountain; that is, his wisdom will spring in God's power, and flow forth from him; so that he will find wise counsel; also the [sprouts or] daughters pass on to the government, that is, his wise words, counsels and determinations go forth, as a fair daughter in her virgin chastity and virtue.

41. Also, *though the archers be enraged, and fight against him and persecute him, yet his bow remains strong, and his arms and hands in strength, by the hands of the mighty one in Jacob*; that is, though the devil with his crew set upon him and despise him, so that he seeks not his own honour and profit, and though wicked people shoot their arrows upon him, who bring forth lies under the specious pretence of truth, against him, yet his wisdom remains under the divine arms, and his will to righteousness stands as a strong bow, through the co-habitation of the mighty God.

42. Also, *from him are proceeded shepherds and the stone in Israel*; that is, from him, from his wisdom, are proceeded other wise, righteous, understanding rulers, viz. faithful counsellors who are near him, shepherds and pillars in the government: for such as the prince is, such are his counsellors, as the proverb is. When the council sees that the prince loves righteousness, and that he will not be served with hypocrisy and flattery, and that only honest, trusty and understanding wise people bear sway with him, then they diligently labour for wisdom and righteousness, that they may please him therein: and then that land and country has good shepherds.

43. Also, *you are helped from your father's God, and you are blessed from the Almighty*, that is, from the God [or, faith] of Abraham, which helped Abraham, you have got wisdom and understanding, and that helps you against your enemies, and against their arrows. And you art blessed from the Almighty, with blessings from heaven above, and with blessings from the deep beneath; with blessings of the breasts and womb; that is, from waiting on the Lord you shall receive good things, honour and sustenance, he will bless you in body and soul, in

goods and estate, and in all your ways, and give you sufficient, so that you will not need nor dare to use subtle cunning deceit to pervert that which is right; you wilt not dare to say of anything it is your own to use as you will, and yet you wilt have sufficient and plenty.

44. For one that fears God, and leaves selfhood or appropriating anything for his own, he gets instead thereof all, in the kingdom of Christ; the heaven and the world is his; whereas, on the contrary, the wicked must supply himself with a piece of that which he has stolen in subtlety and acquired to himself with deceit, and take nothing of it away with him but the hell only, and his wicked unrighteousness, and the curse of miserable people whom he has tormented upon earth; they have kindled hell fire with their curse in him, and that he takes along with him.

45. Also, *The blessing of your father has prevailed more than the blessing of my ancestors according to the desire of the lofty in the world; and it shall come upon the head of Joseph, and upon the crown of his head that was separated from his brethren:*

That is, Jacob's blessing has therefore prevailed more than his ancestors, because in him the ens of faith was sprouted forth and come into many boughs and branches: for the fruit did show forth itself more than by Abraham and Isaac. For Abraham generated but one twig out of the line of the Covenant, viz. Isaac; so also Isaac generated but one twig out of the line of the Covenant, viz. Jacob, on whom the spirit looked. Seeing Jacob generated twelve sons, which all stood in the root of the line of the Covenant, and grew out of it as twigs (but in Judah stood the stock), therefore he said, *his blessing prevailed more*; as a tree which is grown into branches from the stock.

46. But that he says, *According to the desire of the lofty in the world*, he signifies under it the prosperity of the blessing to those that are blessed; for as the rich of the world desire only highness and good things, so these in the blessing of God receive temporal and eternal good things; these shall from the blessing of Jacob come upon the head of Joseph, that is, upon his children, so that they shall in this sprouting bear good fruit: for the head signifies the blossoms and fruit of this tree.

47. Also, *Upon the crown of his head that was separated from his brethren:*

that is, the blessing shall not press forth alone out of the line of the Covenant, so that it alone among Jacob's children stood in the blessing, viz. the stock of Judah, but upon the crown of his head that was separated, viz. upon the ground of the natural root of the Adamical tree in them all; that they all of them together should be as a fruitful tree. But concerning their states and worldly offices, wherein they would live wickedly in the future, he represents the figure in Dan, and the four brethren from Jacob's wives' maid-servants, signifying how in the end the Serpent would manage the government in the

Adamical nature, and how their successors would live in their offices, and what kind of world would rise up therein: as it has come to pass among the Jews and the Christians.

XII THE TESTAMENT of BENJAMIN

48. *Benjamin is a ravening wolf: in the morning he will devour the prey, but in the evening he will divide the spoil* (Gen. xlix. 27).

Benjamin was Joseph's nearest own dear brother, and yet the spirit says of him: he is a ravening wolf who in the morning would devour the prey. In this testament of Benjamin is couched the most hidden secret figure of the whole Scripture, and yet in its type, in the unfolding in the effect and work, it is the most manifest and open figure, which is clear in the fulfilling, so that men may see it with bodily eyes, and yet in their reason are quite blind concerning it.

49. This figure is fulfilled, and yet is in action, and shall be yet also further fulfilled: it is very secret, and yet as manifest as a sunshiny day, and yet is not understood. But it is known to the Magi and Wisemen, who indeed have written much concerning it, but it has not been yet rightly explicated, while the time of the evening (when Benjamin's spoil shall be divided) was far off; but now it is near. Therefore we shall offer somewhat concerning it, and hint the sense and meaning for those of our society to consider of, and yet remain as it were dumb to the unwise, seeing they sit in the dark, and open their jaws only after the spoil.

50. The two brethren, Joseph and Benjamin, are the image or type of Christendom, and of a Christian man, which in their figure is two-fold, viz. the Adamical man in his nature is signified by Benjamin, and the new man out of the Covenant in the spirit of Christ is signified by Joseph; and the figure represents how Christ has assumed the Adamical man, and that this man is half Adamical and half heavenly, and that entirely in one person which cannot be divided.

51. So also in this image or type he prefigures Christendom, and how they would receive Christ and become Christians, viz. that in them Christ, and also the evil wolf Adam, would govern; that is, when they would receive the faith, they would be so ravenous raving and zealous as a wolf; and would draw the heathen to them with power and compulsion, and yet would devour them; that is, who-soever will not above all hold the same opinion with them, they would presently fall on to condemn that other opinion, and persecute it with wars and the sword; as a raging lion or wolf bites and devours, thus in zeal they would devour round about them with excommunication and the sword; and that therefore, not because they are zealous in the spirit of Christ, but from the wolf of the evil Adam, which would always set itself in spiritual and worldly states and polities above the

spirit of Christ.

52. Thus their zeal would be only from the devouring wolf, men being more zealous under the name of Christ for temporal goods, for livings, good days and worldly honour, than for love, truth and salvation. They will not be zealous in the power of Christ's love, but in the power of the devouring wolf; also in the zeal of their accustomed exercises and worship, wherein yet they would but play the hypocrites before God, they themselves would devour one another as covetous greedy wolves; and so outwardly the wolf would govern. But yet inwardly, in the true children, Christ would govern: Outwardly Benjamin, viz. the natural Adam, which indeed is also a Christian, but it is first, after his resurrection, when he is quit of the wolf; and inwardly Joseph, who is hidden under the wolf.

53. And now the spirit of Jacob in the Covenant of God points at the time, showing how it would be; viz. in the first time of Christianity they would be zealous, and hunger after God in the spirit of Christ, and yet must hide themselves from their enemies, as [from] a wolf that men hunt as an enemy.

54. But when they shall be great and possess kingdoms, that is, when Christ's name shall come under the power and authority of Dan, so that laws and ordinances shall be made out of pretence of Christian liberty, and its orders and exercises shall come under worldly authority and dominion, then will this Christendom be a wolf, which will no more judge and proceed in the love of Christ, but whosoever will not call all their belly-orders good and right, those they would devour with the sword of excommunication, with fire and vengeance [(G.) Racha], and would raise wars for Christ's name, and for their superstitions; and compel the people with power to the acknowledgment of Christ, and devour round about them as a wolf, and always hunt after the spoil, and yet for the most part intend to get the goods and authority of strange and foreign people to themselves.

55. Thus would Benjamin, in the morning, viz. in his rising up, devour the prey, and towards the evening he would again divide this devoured spoil; that is, towards the end of the world, when Joseph's government will get aloft again, so that Christ shall be wholly manifest, and that this wolf shall cease, then will Benjamin, viz. the holy true Christendom, divide the spoil of Christ, wherewith Christ has suppressed death and hell.

56. This dividing or distribution of the spoil shall come, and is already come, and yet is not, though it is, really, in truth, and the whole world is blind concerning it, except the children of the Mystery. The time is, and is not, and yet truly is, when this prey and spoil of Christ, and also the wolf's prey, shall, through Joseph's hand, be given into Benjamin's hand, and be divided and distributed.

57. O Babel, let this be a wonder to you, and yet no wonder, either; for you have nothing, and see nothing at which you can wonder: as a young plant grows from a seed, and becomes a great tree which brings forth much fair fruit; so that a man would wonder at the grain of seed, how so excellent a tree, and so much good fruit, has laid hid in one only grain or seed, which men neither knew of nor saw before. But, because men have knowledge and experience thereof that it is possible that a tree should come out of one grain or seed, men wonder not at it; yet men see not how it comes to pass, or where that great power and virtue was. So also at present, men see the grain or seed of the tree well enough, but reason contemns that, and believes not that such a tree lies therein, whence such good fruit should come, that thereby the kingdom of Benjamin, at the end of time, shall be called a dividing or distribution of the prey and spoil.

58. But Joseph must first be a governor in Egypt, and then Benjamin comes to him; and then Joseph gives him five garments of sumptuous apparel, and five times more food from his table than the others. When the famine famishes the land, and the soul of Jacob hungers, then know that God will thereby draw Israel into Egypt, viz. into repentance: and then is the time of visitation, and Benjamin carries his spoiling sword in his mouth. But Joseph's countenance smites him, so that he comes into great terror, and fear of death, because the silver cup of Joseph was found in his sack, at which he is ashamed, and lets his spoiling sword and wolves' teeth fall from him. And then Joseph manifests himself to him, together with all his brethren, at which there will be such joy that the wolf Benjamin will become a lamb, and yield his wool patiently. This is the end of that speech.

59. The Testament of Jacob is a figure of the whole time of the world, from Adam to the end: of which we will set down a short figure for the Reader that knows the vision or histories to consider of.

60. I. *Reuben*, in this place, being the first son, is set in the figure of the first world, which lived in the right of nature without law, that has the priesthood and the kingdom in the right of nature, and should be in the chiefest sacrifice, and in the greatest dominion: but he was fickle therein as water, and was thrust out.

61. II. *Simeon* begins with Noah, after the flood, and keeps Levi with him; that was Shem. But the sword of Ham and Japhet was Simeon: so there went two in one substance, viz. the spiritual will and the fleshly will, till Moses, and then the worldly and the spiritual were divided into two several states.

62. III. *Levi* begins under Moses, who with the priesthood managed the sword of Simeon and Levi in the Law, and cut very sharply therewith.

63. IV. *Judah* begins under the Prophets, and manifests him-

self with the Incarnation of Christ, at which time this sceptre began.

64. V. *Zebulun*, with his co-habitation, sets himself in the midst, viz. in the kingdom of Christ : and that was the beginning of Christendom, who dwells on the coasts of the sea, viz. among the heathen, and sat pleasantly, for it was a new love.

65. VI. *Issachar* is the time when Christendom was settled in rest, viz. in power, might and dominions, which must yet always bear the burden of the heathen, and be servile, and be as a bound ass for the burden, for they still bear the cross of Christ, and were still conformable to the image of Christ, about three hundred years after Christ.

66. VII. With *Dan* did the potent kingdom and government of Christendom begin, when they set up kings, popes, archbishops and potent pompous churches, chapels and other consecrated places, and then was the adder and serpent by the way of Christ in human honour generated in the kingdom of Christ; when men began to dispute about the pomp, state and glory of churches, and to exalt men into the kingdom and offices of Christ, and set them in the place of Christ, and to honour them in Christ's stead; then was Christ suppressed, and the adder and serpent sat in Christ's office of judicature, and then the Holy Ghost was rejected, and councils were set in the place thereof and then was Antichrist born. At that time the spirit of Christ said, Lord, I wait now for your salvation, for here now my name must be the cloak of Antichrist, till you shall deliver me in Joseph's time. In this time is truth strongly bitten in the heels, so that the rider in the spirit of Christ must fall backward.

67. VIII. With *Gad*, who should be the leader of a host, begins the time of the universities and schools among Christians, about eight hundred years ago, when men readily set Antichrist with power and might of armies in, the chair of Christ, and with babbling, disputing, and perverting prevarication, maintained him against all opposition; when men made the tail to be the head, and forced the power of Christ into human traditions and canons, and made a worldly kingdom of Christ's kingdom.

68. IX. With *Asher* began the time when men lived to please King Antichrist, when he was God on earth. Then came the flattering hypocrites from the universities and schools, who flattered this king for fat bread, viz. for good offices, benefices, prebendaries and bishoprics, and applauded his doings and cause, and did all to please him, and set Christ with Antichrist upon a soft cushion, and so worshipped the image in the Apocalypse [Revelation]; about six hundred years ago and nearer.

69. X. With *Naphtali* begins the time of the great Wonder, when man went on with high sermons and deep searching disputes about the council [predestination] of God, so that men have seen that these in Christ's chair were not Christ in power; yet men sought deep,

that they might cover themselves with a mantle, with fair and plausible maxims, conclusions and determinations, then came the knotty acute logic, whereby men dispute. One part of them says he is Christ, in power and authority; the other part contradicts and opposes it, that part setting his followers and dependants with his pretences into the blood of Christ, and builds all authority and holy sermons upon it; and so the spirit of Christ in the inward ground set itself against it, and says, *He is the Antichrist*: This time has continued to our time wherein we live.

70. XI. With *Joseph* begins the time when Christ will be manifested again, when he shall cast to the ground the adder and serpent, Dan, with the chair of Antichrist, with all might and power of selfhood in the kingdom of Christ upon earth, and terrify it with his countenance, when Joseph's brethren must be ashamed of their great unfaithfulness which they have committed against Joseph, in that they cast him into the pit, and moreover sold him for money. And then will all subtlety, craft, flattery, hypocrisy and deceit be made manifest, and will, by the aspect of Joseph's countenance, be cast to the ground. And it is that time wherein it will be said, *Babylon, she 's fallen, she is fallen, and is become a habitation of all devils and abominable beasts and fowls* (Rev. xviii. 2). And then Joseph springs up in his own power and virtue, and his daughters pass on in their ornament, and his blessing begins.

71. XII. With *Benjamin* begins the time of the evening, under Joseph's time, for then he shall again divide and distribute the spoil of the first Christendom. He belongs to the first and last time, especially to the first time of Joseph, when Christ begins to be manifested; and then he is first eager as a wolf, and devours far and wide, when he begins to bite and devour Antichrist; yet all that while he is but a wolf: But when Joseph's countenance shall be unveiled, then he is ashamed, as a wolf that is taken in a gin, and begins to be a lamb, and to yield his fat and plenty of wool.

72. This is the testament of Jacob, in its true figure, wherein the spirit has pointed at the times; and the spirit of Moses says, *When Jacob had finished all these sayings he drew his feet up together upon the bed, and departed*, to signify that when these his prophecies would be all fulfilled, then God would call again the unfolded nature in the strife of time into himself and draw it together into the temperature; and then would this time have an end, and strife cease. This we desired a little to delineate for the lover of truth. Let him search further in the spirit of God, which searches all things, even the deep things of the Deity, and then he will see our ground in the truth.

of the Holy Patriarch *Jacob's* Burial
in the land of *Canaan*.

What is thereby to be understood *

* Genesis 50.

1. THE burial of Jacob, that Joseph should carry him again into the land of Canaan, after his death, and bury him with his fathers, and that Joseph went thither with a great company, with all the children of Israel, and many Egyptians, it prefigures to us Christ's powerful exit out of this world, when the Adamical man, after its death, should again be carried from this Egypt and house of torment into its father's first country, into Paradise, into which Christ will bring it.

2. But that also many Egyptians went along with Joseph thither, and accompanied him, signifies that Christ, when he shall bring home his bride into Paradise, will have many strangers with him, who in the time of this life knew him not as to his person or office, and yet are sprung up in him, in his love, which will all go with Christ into Paradise, and dwell and co-habit with him.

3. Their weeping and mourning signifies the eternal joy, which they should receive in Paradise, as the Magi always by weeping and mourning prefigure joy. This funeral solemnity, and what is to be understood thereby, is declared before concerning Abraham.
[Gen. xxiii and Mysterium Magnum, ch. 51.]

4. Moses says further in this chapter: Joseph's brethren feared, after their father was dead, and said, Joseph surely is wrath with us, and will requite all the evil which we have done unto him. Therefore they caused it to be told him: your father commanded before his death, and said, Thus shall you say to Joseph, forgive, I pray you now, the misdeeds of your brethren, and their sin, that they have done so evil to you: therefore forgive the misdeeds of us the servants of the God of your father. But Joseph wept when it was told him:
and his brethren went in and fell down before him, and said,
Behold, we are your servants. But Joseph said to them, Fear not, for I am under the presence of God. You thought to do evil by me, but God turned it unto good, so that he has done as it is at this day, to preserve much people. Therefore be not afraid, I will provide for you and your children. So he comforted them, and spoke friendly to them (Gen. 50. 15-21).

5. This figure is a mighty comfort to the brethren of Joseph. But seeing Joseph stands in the image and type of Christ, and his brethren in the figure of a poor converted sinner, therefore we must expound this figure thus: that is, when poor sinful man, who has committed great sins, and has turned to repentance and attained

grace, and committed some fault again, then he is always in fear and trembling before the grace of God, and thinks God will impute his first committed sins to him again, and take an occasion against him by this fault; and in that regard stands in great anguish, and begins to confess his first committed sins again, and falls anew at the Lord's feet and enters again into earnest sincere repentance, and bewails his first misdeeds, as David did when he said: *Lord, impute not to me the sins of my youth* (Ps. xxv. 7).

6. But by this new repentance and earnest lamentation, when the poor man appears again so very earnestly and humbly before God, the heavenly Joseph is brought into such great pity and compassion (as here Joseph was), that he comforts the poor soul in its conscience, saying, it should not be afraid, all its committed sins should not only not be imputed, but they shall also turn to the best: as Joseph said, *You thought to do me evil, but God intended good thereby*. Thus God in Christ not only forgives the by-past sins to the humble converted man, but he also adds to him provision for him and his children, with temporal blessing and maintenance, and turns all to the best: as Joseph did to his brethren.

7. In the end, Joseph desires an oath, that when he shall die, that they will carry his bones along with them out of Egypt to his fathers (Gen. 50. 25); which signifies to us the oath of God in Paradise, that Christ, God and Man, would come again to his brethren, and stay for ever with them, and be their High Priest and King, and nourish them with his power of love, and dwell by and in them, as Joseph by his brethren, and provide for them, as his branches and members, eternally, with his power and sap. Amen.

8. This is a brief summary exposition of the first book of Moses [Genesis], from a right true ground and divine gift, which we have very faithfully imparted, in a co-operating member-like love and care, to our dear fellow brethren, that shall read and understand this.

9. And we admonish the Reader of this, that when he finds somewhat in any place of our deep sense to be obscure, that he do not contemn it according to the manner of the evil world, but diligently read, and pray to God, who will surely open the door of his heart, so that he will apprehend and be able to make use of it to the profit and salvation of his soul, which we wish to the Reader and Hearer, in the love of Christ from the gift of this talent in the ground of the soul, and commit him into the working meek love of JESUS CHRIST. Dated 11 September 1623, and then finished.

Praise the LORD in Sion, and praise him all people, for his might and power goes through, and is over, Heaven and Earth: Ha le lu jah.

A TABLE

**OF THE CHIEF MATTERS TO BE
FOUND IN THIS BOOK OF
THE
MYSTERIUM MAGNUM**

A

CHAP.	Abel	VERSE
27.	why Abel offered sacrifice	9
29.	What the name Abel or Habel signifies in the Language of Nature	20
30.	why Abel must be slain	16

Ability

61.	How the soul may attain ability to receive grace	39,40
69.	How man's ability to receive grace is lost	17,18

Abimelech

46.	What the names of Abimelech and Gerar signify	2,3
47.	How Abimelech made a covenant with Abraham. What that signifies in the spiritual figure; and what Moses here signifies under the veil thereof	1-27
47.	The holy figure of Abimelech and Pichol.	6, et seq.

Above

43.	What is called above and beneath in the text	9, 11, 12
-----	--	-----------

Abraham

37.	of Abraham and his seed, and of the line of the Covenant in its propagation	1-61
37.	why the Spirit called Abraham out of his father's country	21, et seq.
37.	How God appeared to Abraham	45-49
39.	How God appeared to Abraham	1
38.	How the ens of the Serpent as well as the line of Christ lay in Abraham.	13
39.	of Abraham's sacrifice	13-25
39.	How God established the Covenant with Abraham, and how the faith of Abraham laid hold of the Covenant, which was accounted to him for righteousness, and how God called Abraham to	

CHAP.	Abraham	VERSE
40.	What is represented under the history of Abraham, Isaac and Jacob	1
40.	How two lines sprang out of Abraham	2-6
40.	From what property of Abraham Isaac and Ishmael were	13
40.	How Abraham in his seed had the land for an eternal possession	50-58
42.	How the Trinity appeared to Abraham	1
42.	What Abraham signifies in the Language of Nature	1
42.	What Abraham's washing of their feet that came to him signifies	11
43.	What Abraham's praying to the men for Sodom and Gomorrah signifies .	16-21
45.	How Abraham's pilgrimage was a type of Christendom	1-13
45.	How Abraham, Sarah and Abimelech were a powerful figure of Christendom	15, 16
	How God led Abraham so wonderfully, and how he was always in	
45.	of Abraham's unwillingness to thrust out the maid-servant with trial, and how the Lord preserved him	1-20
46.	of Abraham's unwillingness to thrust out the maid-servant with her son	24-28
47.	of the richness of the figure of Abraham's actions	1
47.	of Abimelech's covenant with Abraham .	2-27
48.	How God tried Abraham, and represented the figure of Christ's sacrifice in his sufferings and death	1-34
48.	How Abraham saw Christ's sacrifice afar off; even 2000 years before it was done	10
48.	How Abraham went up with Isaac to sacrifice.	8-13
48.	of Isaac's carrying the wood, and Abraham's carrying the fire and the knife .	14, 15
48.	why God said: Abraham, Abraham	25
48.	How men should look upon Abraham's figure	37-43
49.	How Abraham would not have the field of the children of Heth for nothing	11
50.	How Abraham sent his servant to take a wife for Isaac	1-57
51.	How Abraham had six sons by another wife, to whom he gave gifts, but all his goods he gave to Isaac; and how he died	1-55

Adam

17.	How Adam did eat before the Fall	13, 14
17.	Whence Adam's imagination and longing proceeded	37
18.	How Adam was before the Fall	2-9
18.	of two fixed substances in Adam	7,8
18.	How the propagation should have been if Adam had stood	9-14
18.	How long Adam stood in Paradise before Eve was made	19-27
18.	How Adam before his sleep had eaten of the forbidden fruit	30-33
19.	Adam was not created in a bestial image	20-25

CHAP.	Adam	VERSE
23.	At what Adam was afraid	17, et seq.
25.	How God drove Adam out of Paradise, and set the Cherubim before the Garden	1-41
25.	How Adam gets his bride again that was taken from him in his sleep	14, 15
25.	why Adam and Eve were brought into Paradise	17
25.	What provoked Adam that he lusted against God's command	18
25.	why God created Adam	19
25.	why the Tree of Temptation was set before Adam	23
25.	why Adam was tempted and driven out of Paradise	38
37.	of God's Covenant with Adam	3
76.	How Adam was, before his Eve was, and became monstrous	11-18

All

3.	How a particular is the sport of the universal total All	21
----	--	----

Altar

27.	Where the altar of God is	48
-----	---------------------------	----

Angels

8.	of the creation of angels, and their dominion in all their worlds	1-34
8.	why we see not the angels .	19
8.	Where the angels dwell	16, et seq.
17.	How the holy angels live	35
25.	What the angel with the sword is .	2
42.	for what God created the angels and man	24,25
43.	of the two angels that came into Sodom	22-64
43.	How the angels did eat with Lot .	38
59.	How the angel met Jacob, and what that signifies	24

Antichrist. Antichristian

27.	of the wicked Antichristian Church, also of the true holy Church	41-60
28.	of Cain's murdering of his brother, viz. of the proud Antichristian seeming Church upon earth, as also of the true Christianity	1-71
36.	What the Antichrist is	17
43.	The Antichristian whore does as the Sodomites did.	47-52
51.	What Antichrist is both among Jews and Christians.	44
70.	How Antichrist has deceived poor Christendom	38, 39
77.	When Antichrist will fall	70

Ararat

32.	of the name Ararat in the Language of Nature	33-37
-----	--	-------

CHAP.	Ark	VERSE
32.	There is a very great mystery in the Ark of Noah	10, et seq.

Asher

77. The Testament of Asher, and the figure thereof 29-32

As I live

42. An exposition of these words: As I live 27, et seq.

Author

5. From what sight and vision the Author has written 15

12. The Author had a glass to see even beyond Moses 34

18. From what knowledge the Author has written 1

21. The scope of the Author's writing. 17

B

Babel

22. Out of what Babel is generated 54

25. How Babel shall end by the fiery sword 26

27. How Babel enters into the presence of God 52-60

29. How Babel speaks out 7, 65, et seq., and 77

30. of the fall of the city Babel . 43

31. How God will at present drown Babel with the fire of his anger 27

36. How the city Babel and Christ are one by the other 60, 61

36. why so much is written concerning the beast and whore in Babel 68

36. What the city Babel is . 56

43. The time of the judgement upon Babel 52

44. How the figure of the destruction of Sodom is applied to Babel 5, et seq

59. How it is that Babel will have the children of Christ go to God 19, 20

59. How it is that Babel cannot hinder or hurt the children of Christ 21, 22

69. How Babel is a spy as to the grace of God 19

70. The time is born, that Babel shall be spewed out 90

72. How Babel's reproach is set in judgement before the Most High. 23

73. The number of Babel and of the beast 9, 10

73. How Babel at present fills its sack with provision . 16, 17

73. How the deluge and the fire of Sodom falls upon Babel unawares 18

Babylon

41. A warning to Antichristian Babylon 66-71

CHAP. Baptism VERSE

31. How the deluge signifies the baptism of Christ 38

41. of the seals of the Covenant, circumcision of the foreskin and baptism . 1-41

41. of Christian baptism 10-14

41. How the Jews and the Christians have but one and the same

baptism . 15-17

Beast

31. How abomination may be imputed to a beast. 31-38
36. What the Antichristian Babylonish beast is 18, 19
36. What the beast and whore is 64
36. Where the beast, the whore, and Christ in us, is 49-51
73. What the number of Babel and of the beast is . 9, 10
73. Wherefore the time is at hand that the beast and the whore must
break in pieces . 14, et seq.
76. How Simeon and Levi prefigure the beast and the whore 29, 30
Beersheba
47. What the city Beersheba or Bersaba signifies 20, et seq.

Benjamin

77. The Testament of Benjamin, and the signification thereof. 48-58

Benoni

63. What the name Benoni signifies 26, 27

Bestial Man

21. of the bestial man's original, and of his sickness and mortality 1-17
21. of the government of the bestial man 11, 12

Bethel

63. What Bethel signifies 19

Bible

74. How the kingdom of Christ and the kingdom of hell are portrayed
by the histories in the Bible 50, 51

Blessing

41. What in man shall possess the eternal blessing 1

Boasting

2. We come short of that boasting or glory that we ought to have in
God 3

CHAP.	Bodies. Body	VERSE
11.	of two outward bodies.	22
11.	How all things of this world have a twofold body	19
11.	Man has a threefold body .	20

40. The heavenly body of the soul dies not	44,45
Bondage	
39. What the figure is of the bondage in Egypt	26, et seq.
Book	
43. How a man must understand the first Book of Moses.	57
52. How the first Book of Moses is a figure of the Spirit of God	51
76. How all slanderous books and libels are the murdering swords of Simeon and Levi	29
Breath	
15. of a threefold breath in man, which is a threefold soul	14,15
C	
Cain	
26. of the propagation of man in this world, and of Cain the first-born and murderer .	1-76
27. What is to be understood by Cain's sacrifice.	41
27. why the will of the Serpent and Devil in Cain would kill the body of Abel .	9, 10
28. What was the cause that Cain murdered Abel	4-25
29. What the name Cain signifies in the Language of Nature	18
29. How Cain and Abet were the two branches, and the image of the whole tree	23
29. What mark God had set upon Cain	53
29. of Cain's fears	54
29. Wherefore grace came upon Cain .	56
29. Cain was not born to perdition	57
29. What should be avenged in Cain sevenfold	58
37. What in Cain is cursed .	35
40. Cain, Ham, Ishmael and Esau are an image of the Turks and heathens	71
Cainan, see Kenan	
Calf	
42. What Abraham's fatted calf signifies	19, et seq.
CHAP. Camels VERSE	
50. What the ten camels which Abraham's servant took with him signify	14, et seq.
Canaan	
49. What Moses understands by Canaan .	12
Care for the Belly	
24. What a man does effect by pride and care for the belly	21, et seq.
Cave	
49. What the twofold cave signifies .	13, et seq.

Changed

11. How all things may be changed 11
Chaos
1. What the eternal Chaos is wherein all things lie hid. 7,8

Chariots

72. What the chariots, provision, and sumptuous apparel signify, that Joseph gave to his brethren 24-38

Cherubim

25. of the Cherubim, that drove the evil Adam out of Paradise 38, et seq.

Child of Perdition

46. How the child of perdition shall be revealed, and the beast and whore put to shame . 33, 34

Children of God or Christ

31. How the children of God saw the daughters of men. 12-16
37. How the line of the children of God is as a tree 1, 2
38. How God delivers his children through the might of his anger 14
44. How the children of God do of ten keep back great plagues from God 19-21
46. How it is that men see no more in the children of God than in others 4-6
55. of the misery and ignorance of the children of God 35, 36
55. why the true children of Christ are persecuted by the children in the kingdom of nature . 47-50
56. How the children of Christ instantly after the blessing enter upon Christ's pilgrimage . 1, 2
56. How God so wonderfully leads and preserves his children 3

- CHAP. Children of God or Christ VERSE
56. How the Lord stands aloft on Jacob's ladder, calling and comforting the children of God . 11, 12
64. How the despising of the children of Christ is good for them 12
66. The type and image of the children of God in chaste Joseph 32-40
66. How the children of God have the greatest danger in worldly honour 53
66. The final and last trial of the children of God . 61-63 and 68

Christ

19. Wherefore Christ became a man on the woman's part 17
23. why Christ sweat drops of blood in the Garden 4
23. why Christ must drink gall and vinegar 5,6
23. why Christ must be scorned, killed, etc 8,9
23. How Christ assumed a masculine fire-soul in the woman's

property	43, et seq.
25. why Christ must be tempted	24
29. What was Christ's office	25
34. why Christ would not be generated of man's, or the masculine, seed	28
37. How Christ should become a God-man, and Adam and Abraham a man-God	28-32
37. of Christ's Person	42 , et seq.
40. How Christ and his subjects must be twofold persons	11, 12
40. How Christ was generated out of the Covenant made with Abraham.	15
40. How the humanity of Christ anoints his branches	14
40. Wherefore Christ came .	48-70
41. What Christ's, viz. God's, corporeity is	19, et seq.
48. How Christ will certainly come to us again	13
50. How Christ is a masculine virgin and God	26
51. How Christ is a grape-gatherer that gleans	53
56. A firm ground and assurance that Christ assumed our Adamical soul and humanity in the body and womb of Mary	14-20
56. From what property Christ became man	20
56. why Christ took his soul from woman and became a man	21, 22
69. Where a man must seek Christ	22
76. How the time is near, that the kingdom of Christ will be manifested to all people	50, et seq.

Christendom

27. How verbal Christendom partakes of the sacrifice of Christ	42
68. How at present Christendom stands in God's presence .	32 -42
68. What the four elements of hunger in Christendom are	35-39

CHAP.	Christian	VERSE
27.	What a Christian is, and how he is a Christian	46
63.	What a Christian is, and how he is a Christian	51, et seq.
40.	How a Christian must be a Christian	97
51.	How a Christian in his faith works in the flesh of Christ	31
51.	When any is a Christian	43
64.	How a Christian must not account the hate from his brother to be grievous	26, 27
64.	What the wish of a Christian to his enemies should be	27
64.	How a true Christian should present the misery and sins of the people where he lives, daily before God	37, 38
66.	What officer is a Christian, and what no Christian	20
66.	How a Christian must be armed, in worldly offices .	65, et seq.
68.	The most excellent figure in the whole Bible, of a tried Christian.	48, et seq.
70.	How a man begins to be a Christian	24, 25
70.	What the difference is between a Christian and other strange heathen people.	80, et seq.

Church

63.	What the greatest whoredom is in the churches of stone.	39-43
63.	How at present men are ready to storm the Church, or house of whoredom	45
63.	How churches were erected out of a good intention.	46
63.	What holiness is in the Church	47
63.	What a man must do that he may enter into the Church worthily	50

Circumcision

41.	why God commanded circumcision to Abraham	2, et seq.
41.	why the males must be circumcised on the eighth day	35, et seq.
41.	What circumcision is	3, et seq.

Clod

2.	The whole world lies in one clod of earth	6
----	---	---

Coat

64.	What Joseph's particoloured coat which his father made him signifies	39
64.	What it signifies that Jacob was deceived by Joseph's coat	49, et seq.

Concubines

63.	How Jacob's concubines signify the stone churches	36
-----	---	----

Conditions. See forms

CHAP.	Configuration	VERSE
13.	A whole configuration or constellation lies in each element	12

Contention

17. The contention of the high schools or universities about the Tree of Knowledge 16
28. What the cause of contention about religion is 26-43
35. Whence contention does arise 61, et seq.
36. of the contention at the Tower of the confusion of tongues in Babel 12, 13
40. How contentious preachers embitter the ears of the hearers 98
51. How the false cold love of titular Christendom contends about knowledge 46, et seq.
65. What the contentious opinions in Babel are 49, 50

Copulation

41. How the bestial copulation is borne withal under divine patience 2,3

Councils

77. When councils were set in the place of the Holy Ghost 66

Counsel

66. To whom there is no more counsel or remedy to eternity. 47

Covenant

30. of the line of the Covenant 1-54
32. of the Covenant between God and Noah 1
33. of the Covenant of God with Noah, and all creatures 1-40

Covering

22. The covering for our nakedness is ours and no more 77, et seq.

Covetousness

24. Whence the great covetousness does arise 10

Cradle

63. What the cradle of the child Jesus is 48

Creation

10. of the creation of heaven and the outward world 1-62
11. of the mysticalness of the creation 1

I

Creature

32. How the image of the creature shall not pass away 16

- CHAP. Cup VERSE
17. What Joseph's cup in Benjamin's sack signifies 1-13; 41-57

Curse

10. of the curse of the earth	8
24. of the curse, and of the body of sickness, whence that arises	1-35
24. What the curse is	2

D

Damn. Damned

41. An excellent figure against those that, according to their conclusions in reason by the letter, damn some children from the womb	41
66. What the torment of all the damned is .	67

Dan

77. The Testament of Dan, and the figure thereof.	13-25
77. How it is signified by Dan, Gad and Asher, what kind of people would govern the world	30, et seq.

Darkness

3. or the eternal original of the darkness	5
5. or the enmity in the darkness	6

Day. Days

12. of the six Days' work of the Creation	1-39
12. of the first Day	13, et seq.
12. of the second Day	19, et seq.
12. of the third Day	32, et seq.
13. of the fourth Day	1-20
14. of the fifth Day	1-13
15. of the sixth Day's work of Creation	1-31
16. of the creation of the seventh Day	16-18
16. How the seventh Day has been from eternity	28

Death

4. The original of the eternal death	12
11. What the death and misery of man and all creatures is	17
23. why the rocks clave in sunder at the death of Christ	3
33. why God's anger of ten puts one man to death by another	21, 22

Decrees

61. How the decrees in Scripture point only at two kingdoms	55
---	----

CHAP.	Deity	VERSE
52.	How the Deity manifests itself through the soul's nature	7, 8

Delight

3. The delight or longing is the property of the Son	7
--	---

Deluge

32. why the Deluge, or Noah's flood, came after seven days. 20, 21, 22
32. Wherefore the fountains of water opened themselves, in the
Deluge 26, et seq.

Desire

3. The desire arises from the longing or delight, and is the Father's
property 6, 7
3. The desire coagulates itself. 5

Devil. Devils. See Lucifer

8. That which is pain and torment to the devils, is joy to the angels 21
10. How the Devil is the most despicable poor creature of all 31
17. How Lucifer became a devil 28
22. Where the Devil's council-chamber and school is 17, et seq.
37. How the heathen had not their answers from the Devil 12, 13
38. How the Devil is a prince of this world 5,6
38. What those four elements are wherein the Devil and all evil
creatures live 7
66. Where the Devil is a frolick guest 54
70. What the Devil's fishhook is 41
74. How the Devil lost his seat and stool in man 17, 18

Dinah

58. The figure of Dinah 39-45
62. How Dinah was deflowered, and Sichem and the city slain and
spoiled: the gate of Christians' wars and the Babylonish
whoredom, to be well considered of 1-40
62. How Dinah went forth to see the daughters of the land, and,
what is prefigured thereby 3, et seq.
62. How Dinah's whoredom and Simeon and Levi's murder is a
figure of Christendom 9-18

Doctors

35. What understanding the doctors have in their contention about
God's habitation and being 66

- | CHAP. | Dominion | VERSE |
|-------|------------------------|-------|
| 39. | Whence dominion arises | 32 |

Dove

32. What Noah's first dove signifies 40
42. What the three doves and the raven signify 42-46

Dragon

76. What the dragon's seven heads are 25, 26

Drank plentifully

70. What that signifies, that Joseph and his brethren drank plentifully	94
Dreams	
67. What it is to expound dreams	1, 2
67. Whence it is that a beast dreams	5
68. of King Pharaoh's dreams	1, et seq.
68. Wherefore the natural Magi could not expound Pharaoh's dreams	2, 10, 18, 19

Driver. See Hunter

Dying

20. of Adam and Eve's dying	26, et seq.
-----------------------------	-------------

E

Earth

10. Whence the grossness of the Earth proceeds	30
10. Out of what the Earth is proceeded	61
12. How the globe of the Earth is extruded	7
22. What the Earth is	45
25. why God created the Earth	29, et seq.
25. When God set the time for the Earth to endure	19

Eden

17. What Eden is	6
------------------	---

Edom

53. What Edom is, and signifies, in the High Tongue	5
64. What Edom is, and signifies, in the High Tongue	3

CHAP. Egyptians	VERSE
78. What it signifies that many Egyptians went along when Jacob was buried	2

Elected. Election

25. of that saying of St Paul, We were elected in Christ Jesus ere the foundation of the world was laid	20
48. How God elected not only the natural line of Christ, but also the line of nature	35, 36
51. An excellent figure, against the wise rationalists, concerning election or predestination	4-24
26. of election or predestination.	1-76
32. A curious example, how God has predestinated no election in nature	3, 4
46. How God's election passes only upon the figure	30
61. of God's election, or predestination, or decree concerning Jacob and Esau	1-3 and 23

Elements

10. That the four elements are but properties	49
---	----

Ember

23. How, in many there is an ember glowing towards the virgin's
child of the new birth 41, 42

Enos. Enoch

30. What Enos signifies in the Language of Nature 11
30. What Enoch is in the Language of Nature 27, et seq.
30. How long Enoch's voice must be silent 49, 50
31. of the line of wonders, issuing from Enoch 1-45

Envy

24. Whence the great envy arises 11

Ephraim

75. The figure of Israel's laying his right hand upon Ephraim's
head 12, et seq.

Esau

52. What Esau signifies in the Language of Nature 36
53. How Esau despised his being first-born, and sold it for a mess of
pottage 1-28
54. The figure of Esau's forty years, and of his two wives 18, et seq.

CHAP. Esau VERSE

55. How the figure of Isaac's blessing, and of Esau and Jacob is to be
understood 1-5
55. why Esau was blessed with the word of strife 11
55. why Esau was all over rough and hairy 21, 22
55. What that signifies, that Esau attained not the blessing 39
55. What figure Esau is, in his blessing 40, et seq.
56. The figure of Esau's being a grief to his parents 9,10
60. What Esau the first-born signifies 3
60. What Esau's four hundred men signify 6
60. How Esau went to meet Jacob, and how Jacob sent Esau presents 1
61. The figure, of Esau's saying to Jacob: Whose are these with
you 10, et seq.
61. How Esau's curse and malice was turned into love 18, 19, 53
61. A plain exposition of the Scriptures, saying, Esau sought repen-
tance with tears and yet found it not 20, et seq.
64. How Esau stands in the figure of the kingdom of nature 2

Esdras, or Ezra

38. How Esdras, in the knowledge of the Spirit, had the lost Bible

dictated to him	24
52. How Ezra has briefly written the figure and history	52

Eve

18. why Eve's will was subject to her husband's	11
20. why Eve so suddenly lusted after vanity	2-8
20. How Eve gazed on the Serpent	22

Evil

10. How the vilest must be the cause of the best	62
11. What the great evil of this world is	15
22. What the greatest evil is	25
28. How the evil causes that the good is manifest to itself	67, et seq.
29. How nothing is created evil, or to the dominion of evil	11
61. Whence evil and good proceed	61, 63, 68

F

Faith

27. What that is which is called faith	35
39. What it is rightly, to believe God, with Abraham. Which is the right ground of our Christian faith	8,9
48. What faith in God's children is able to do	33, 34
56. How the faithful, or believers, put on Christ	32, et seq.

CHAP.

Fall

VERSE

9. of the Fall of Lucifer, and his legions	1-25
11. What the Fall of Lucifer, and the heathen idols, were	6
17. Whence the desire to fall in Lucifer proceeded	22-43
17. of the Fall of Lucifer	25, et seq.
17. How man came to fall	31
17. How God saw the Fall	33
20. of the lamentable and miserable Fall of man	1-38

Famine

73. How the great famine and hunger after heavenly food is near at hand	12-14
---	-------

Favour

66. How the children of God must not set their hope in the favour of man	50-56
67. How the children of God must not set their hope in the favour of man	15, et seq.

Fear

70. What Jacob's fear, that he would not let his son go to Joseph, signifies	28, 29
--	--------

Fiat

11. How the Verbum Fiat, the Word of Creation, is still creating to this day 9

Figure

52. When the figure shall wholly be manifested in substance 52
54. of the figure of the Old and New Testament 17

Fire

3. of a twofold fire 23, 24
24. Wherefore all things shall be tried in the fire 4-9
27. With what fire the sacrifices of Abel and Moses were kindled 8, 23
27. How man in the Resurrection shall pass through the fire of anger 21, 22
27. The eternal fire, and also the love-fire is magical 31
37. What fire at the end of the Day shall purge the floor 20

Food

70. What is the food of the eternal Word that became man 60

CHAP. Fool VERSE

22. What the word fool means 65,66
24. What is the greatest foolishness 16-30

Form. Forms or Properties of Nature

28. The Spirit of Christ in his children is bound to no certain form 51-55
3. What the first form, condition, property or Fiat is 8, 9
3. What the second form is 10, 11

3. What the third form is 12, et seq.
3. What the fourth form is 18
5. What the fifth form is 1, et seq.

5. What the sixth form is 11, et seq.
6. What the seventh form is 1-13
6. of the seven forms, conditions or properties of the eternal nature 14, et seq.

6. of the out-birth or manifestation of the seven forms, conditions or properties 21-24
7. How seven forms or properties are in all things 18

20. of four forms or properties in man 33, et seq.
40. How in the moving of nature two forms or properties divided themselves 7,8

Free Longing
3. The free longing or lubet is no property 6

Fruits

70. What the fruits signify, which Jacob commanded his children to carry along with them 33, et seq.

G

Gad

77. The Testament of Gad, and the figure thereof. 26, et seq.

Germany

45. How Germany shall be blinded by a star shining from east to west 12-14

Globe

18. Moses' Tables written on a globe 20, 21

God

1. What God is 2

2. Where God dwells 8

3. Where God is called Father and Son 7

CHAP.	God	VERSE
5.	How God is in the darkness and in the light	10
8.	How God wills good and evil	24
19.	It is idolatrous to portray God as a man	27
36.	why God became man	65, 66
43.	How reason thinks that God dwells only above the stars and firmament	2, 3
43.	Where God dwells according to love and anger	4
43.	How God sees in the devils and in the wicked soul	5, et seq.
43.	How that is understood where it is said, The cry was come God	6
60.	How God is manifested in the thrones of the holy angels, and of the devils	45, 46

Good

2. of what God made the good and the evil 4, et seq.

3. How out of the eternal Good evil is come to be 1, et seq.

3. By what good is known 22

22. To whom we must do good, to whom not 81, 82

71. How the eternal Good became creaturely 14, et seq.

Goshen

72. What the land of Goshen signifies 18

73. of the figure typified by Goshen 31, et seq.

Government

22. Whence the earthly government arises	74
66. How the governor in the office of Joseph governs in Christendom	12, et seq.

Gulf

8. The gulf between darkness and light, and between the holy world and the dark world	22, 23
---	--------

Guts

19. How the guts and entrails were added to Adam and Eve	19
--	----

H

Hagar

40. of the history and most wonderful prefiguration of the Spirit of God, by Hagar, Sarah's maid-servant, and her son Ishmael, of his casting out from the inheritance, and of Isaac's inheritance 1-100	
46. The figure of Hagar's casting out, and the birth of Isaac.	8-15
46. A noble figure concerning forsaken nature, by Hagar and her son	16-23

CHAP.	Ham	VERSE
31. What Ham is in the Language of Nature		7
32. why Ham's image was cursed by his father		9
34. How Ham's spirit at present has the government in Christendom		37, et seq.

37. What in Ham and Cain is cursed	35
------------------------------------	----

Hanoch

29. What Hanoch signifies in the Language of Nature	28,29
---	-------

Hardened. Hardening

61. why man continues hardened	23,42
61. How the hardening is not from the purpose of God	66, et seq.

Head

23. What it is to tread upon or break the head of the Serpent	32,37
---	-------

Heaven

5. of the fullness of joy in heaven	5
8. Heaven is in hell and hell in heaven	28
10. What we are to understand by the two words, Himmel and Erde, heaven and earth	47, et seq.

Heels

23. What the stinging in the heels is	33, 34
---------------------------------------	--------

Hell

3. The true original of the dark world or hell, into which the devils are thrust	2
4. Whence hell has its name	16

5. What and where hell and the dark world is 9
 8. How heaven is in hell and hell in heaven 28

Herdsmen

73. The figure of this, that Joseph's brethren must say before
 Pharaoh that they were herdsmen 35, et seq.

Hirah

65. What Hirah of Odollam is in the figure 21

Honest

66. How all things must serve to the best for those that are honest
 or virtuous and fear God 68, et seq.

CHAP. Hunter VERSE

35. of the hunter or driver and his office 36

I Idols

37. The original of the heathenish idols, and their oracles 7-12
 59. of Rachel's idol-gods 9-18

Image. Images

21. How the heavenly image that God created in Adam, is capable
 of the kingdom of God 14
 68. How the makers of images are threatened by the anger of God 26-31

Infidelity

51. How infidelity is as great in one people as in another 42, 43

Interpretations. Interpreter

37. By what understanding interpretations are made 10, et seq.
 69. What the interpreter, by whom Joseph speaks, signifies 35

Isaac

40. why Isaac was chosen and appointed to the inheritance. 39, 40
 46. of Isaac's birth, and Ishmael's casting out with his mother Hagar:
 what is thereby signified 1 -37
 48. Concerning Isaac's saying to his father,
 Here is fire and wood, etc. 16, 17
 48. why Isaac must not be slain 20
 50. The figure of Isaac's meeting Rebecca in the field 54, et seq.
 52. How Esau and Jacob were born to Isaac, and what happened to
 them 19, et seq.

52. why Isaac loved Esau more than Jacob 44, et seq.
 54. How Isaac in the famine went to Abimelech, and how the Lord
 appeared to him 1-17

Ishmael

40. God did not reject the whole person of Ishmael 19
 40. The figure of Ishmael's rejection or casting out 36, et seq.
 52. of the twelve princes from Ishmael, and of his falling before his
 brethren 16, et seq.

Issachar

77. The Testament of Issachar, and the figure thereof 8, et seq.

J

CHAP. Jacob VERSE

52. That Jacob comes after Esau, and holds him by the heel:
 what that signifies 37
 52. What Jacob is in the Language of Nature 41
 53. why God called Jacob Israel 23, et seq.
 55. How Jacob was blessed by Isaac unknowingly in the stead of
 Esau; and what is signified thereby 1-50
 55. why Jacob must take upon him the rough hairy beast's skin 23, et seq.
 55. The figure of Jacob's being smooth under the skin 29
 55. How the figure of Jacob points at Christ 30
 56. How Jacob must wander away, and how the Lord appeared to
 him 1-39
 57. How Jacob came to Laban and served him in keeping his sheep
 fourteen years for his two daughters: what the spiritual figure
 thereof concerning the bride of Christ signifies 1-34
 58. How Jacob served Laban twenty years, and begat twelve sons
 and one daughter, and how God blessed him, and how Laban
 of ten changed his wages 1-53
 58. How Jacob's subtlety was a figure of Adam's subtlety
 16, 17, 19, 24, et seq.
 58. How the twelve children of Jacob signify the line from Adam
 to Noah and his children 38
 59. The figure of the sayings of Laban's children that came to Jacob's
 ear 1, et seq.

59. The figure that Jacob fled from Laban, and that Laban pursued him 1-25
59. What that signifies, that God said to Jacob: Get you up, and go to Bethel 14, 15
59. How Jacob stole away Laban's heart: what is thereby to be understood 16
60. What it signifies, that Jacob divided his flocks into two parts because of Esau's wrath 4
60. What it signifies, that Jacob humbled himself before God and his brother Esau 7, 8
60. What the present that Jacob sent to Esau signifies 9-13
60. How Jacob arose in the night and led his wives and eleven children over the water: what is thereby to be understood 14-16
60. How a man wrestled with Jacob 17-23
60. How Jacob's sinew was displaced: what that signifies 24-27
60. The figure of Jacob's saying: I will not let you go except you bless me 28-35
60. The inward holy figure of Jacob's saying: What is your name 37-50
61. The wonderful figure, how Jacob and Esau met, and all mischief and evil will was turned into great joy and compassion: what is thereby to be understood 1-22
61. The figure how Jacob divided his wives and children, and went himself before them, and bowed seven times before Esau 4-9
61. The figure, how Jacob would not go along with Esau 69-71
61. The figure, that Jacob pitched his tents before the city of Shechem 73
63. How Jacob went to Bethel, how Benjamin was born, and Rachel and Isaac died: what is thereby to be understood 1-53
63. The figure of Jacob's coming to his father before his end 53
64. How Jacob and Esau departed one from the other: what that signifies 4
69. How Jacob's sons came before Joseph: what is thereby to be understood 1-35
73. How Jacob sacrificed at Beersheba to the God of his fathers, and spoke with him: what the signification is 1-8
73. The figure of Jacob's going forth out of Canaan into Egypt 11
73. The figure of Jacob's sending Judah before him to Joseph, and his weeping upon Joseph's neck 19, et seq.
74. How Jacob and the five youngest brethren of Joseph were set before Pharaoh, and how Jacob blessed Pharaoh 1, et seq.
74. The very mystical figure, that Jacob would be buried in the land of Canaan 53, et seq.
75. How Jacob before his end blessed the two sons of Joseph 1-30
76. How Jacob called for all his sons, and told them what the state and

condition of everyone of them would be	1, et seq.
76. What Jacob in the Spirit calls his honour	24,25
77. A short figure of the whole world in Jacob's Testament	59-72
78. of Jacob's burial .	1

Japhet

31. What Japhet is in the Language of Nature	9
--	---

Jared

30. What Jared is in the Language of Nature	19, 20
30. How Jared's office is twofold	21, et seq.

JEOVA

35. of the name JEOVA	49, et seq.
-----------------------	-------------

Jewel as a Present

50. What the jewel and present sent by Abraham's servant signifies	22-47
--	-------

CHAP.	Jews	VERSE
37.	How the time of recalling the Jews is near at hand	36
51.	How the time of recalling the Jews is near at hand	42
37.	How the Jews are rejected, and shall be grafted in again.	59, et seq.
41.	The cause of the Jews' and Christians' blindness	47, et seq.
41.	Advice to the Christians, Jews, Turks and heathen	53-71
51.	why the Jews did not all turn to Christ when he manifested himself in the flesh	25, 26
51.	What a Jew is	27,28
51.	How a Jew in his faith works in Christ's office	28, et seq.
51.	How the Jew and Christian come to salvation	44, 45
65.	Wherefore the Jews of ten times slew the Prophets	28
70.	How to eat Christ's flesh is an abomination to Jews, Turks and heathens	66
70.	How the Jews, Turks and strange nations do eat Christ's flesh	69-77
70.	How the Fathers, viz. the Jews, had no more a part in grace than the strangers had	78
7S.	A figure, showing that God would bring the Jews into the true Covenant into Christ	1-36
76.	How the Jews do in vain look after another Master, Ruler or Messiah	50

Joseph

58. How Joseph signifies Christ	50, et seq.
64. The beginning of the most excellent figure of Joseph	6-61
64. How Joseph was sold and carried into a strange land	53, et seq.
64. How Joseph is taxed for unchastity by Potiphar's wife	56, et seq.
64. How Joseph was sold for twenty pieces of silver, and Christ for thirty pieces of silver	59, 60

66. How Joseph was sold for twenty pieces of silver, and Christ for thirty pieces of silver 1, et seq.
64. What the whole history of Joseph drives at 61
66. of Joseph's chastity and fear of God 1-72
66. How Joseph fled from the whore, and what is signified thereby 45, et seq.
67. How Joseph interpreted the dreams of Pharaoh's butler and his baker, and what is thereby to be understood 1-18
68. The figure of Joseph's putting on other clothes and shaving himself 22
69. The figure of Joseph's letting his nine brethren out of prison and keeping Simeon prisoner 24-29
69. The lovely figure of Joseph's causing his brethren's sacks to be filled, and their money to be given them again 36, et seq.

- | CHAP. | Joseph | VERSE |
|-------|--|-------------|
| 70. | How Jacob's sons go again into Egypt to Joseph, and take Benjamin with them: how Joseph caused them to be brought to his house, and to eat at his table: how Joseph caused his brethren to be set in their order, and how Joseph was served by himself and his brethren and the Egyptians also by themselves | 1-94 |
| 71. | How Joseph caused his brethren's sacks to be filled, and the money to be laid in the top of the sack, and his cup in Benjamin's sack, and caused them to be pursued and challenged for thieves | 1, 66 |
| 72. | How Joseph manifested himself before his brethren | 1-38 |
| 72. | How Joseph kissed his brethren | 20, et seq. |
| 73. | How the countenance of Joseph was manifested to his brethren again, and how they must be ashamed. | 15, 16 |
| 73. | The figure of Joseph's saying: I will tell Pharaoh: My brethren and all my father's house is come to me | 24, et seq. |
| 74. | The very potent figure of Joseph's gathering all the money together in the famine | 9-15 |
| 74. | The figure of Joseph's buying all the land of Egypt for Pharaoh | |

74. Wherefore Joseph bought not the priests' fields: what is the signification thereof 22, 27-33
 74. The figure of Joseph's law concerning the Egyptians' fields to give the fifth part to Pharaoh 23-35

77. The Testament of Joseph, and the signification thereof 37, et seq.

Judah

65. What the three sons that Judah begat signify 6, et seq.
 65. why the history of Judah and Tamar is put between in the history of Joseph 64, et seq.
 76. of the Testament of Judah 38, et seq.

Judging

70. What the speech of Christ concerning judging signifies: Judge not that ye be not judged 51

K

Kenan, or Cainan

30. What Kenan signifies in the Language of Nature 17

Keturah

51. What Keturah signifies in the Language of Nature 2

CHAP.	Kine	VERSE
68.	What Pharaoh's seven fat kine and seven lean kine signify	11-17

Kingdom

49. How the outward kingdom remains eternally 17, 18
 76. How the time is near that the kingdom of Christ will be manifested to all people 50, et seq.

Kings

66. for what kings and princes are served by the nobility 18, 19

Knowledge

45. What knowledge the outward man has of the kingdom of Christ 17, et seq.

L

Laban

58. The figure of Laban's changing Jacob's wages ten times 28, et seq.
 59. How Laban chid with Jacob, and what is thereby to be understood 19

Ladder

56. What the ladder of Jacob was, and what the angels descending and ascending signify 4-8

Lamb

37. What the wedding of the Lamb is, at which God and man is espoused, and Christ born 12, et seq.

Lamech

29. What Lamech is in the Language of nature 37,38
31. What Lamech is in the Language of nature 2
29. of Lamech's two wives and their children 39-46,49
29. What the man and the young man which he slew are 48
29. What as to Lamech shall be avenged seventy-seven times 59-64

Land

75. of the piece of land that Jacob gave to Joseph severally from the rest of his children, and the signification thereof 31, et seq.

Language

35. of the ground of the Head Language, when all people spoke but one language 54-59
35. What language the spirits use 60
37. How long the undivided language continued 4, et seq.

- | CHAP. | Life | VERSE |
|-------|---|------------|
| 11. | Whence the true rational life in the elements is | 27 |
| 35. | The cause of the long life of the patriarchs before the flood | 11, et seq |

Light

3. The eternal light, and the eternal darkness, are not created 2-5
10. Without light the elements had been unmoveable 44,45

Logic

77. When the acute logic came up 69

Lord

33. How a lord, prince, or magistrate has no authority to shed blood 15, et seq.

Lot

43. why the two angels lingered in going in to Lot	34, et seq.
43. What is signified by Lot's wife	37
43. The figure of Lot in that he would give his two daughters to the Sodomites	53, et seq.
43. why Lot's kinsfolk would not follow him	65,66
44. How Lot went out of Sodom, and of the terrible destruction of that whole country of Ham's generations, and what happened upon it; also how it was done	1-47
44. why Lot's daughters made their father drunk with wine	3
44. To what end Lot's wife was turned into a pillar of salt.	28, et seq.
44. Lot's wife is a figure of the present Babylonish Christendom	33, et seq.
44. why Lot's daughters did lie with their father	38-47

Love

71. How God's love comes only to help the weak .	19
--	----

Lucifer

12. Wherefore and from what Lucifer was thrust out	4
12. Where Lucifer lies captive	35
22. Wherefore Lucifer was swallowed up into the wrath	30,31
25. Where Lucifer sat before the creation of the earth	18
44. How Lucifer desired to see the wrath of nature	17
60. How the pride of Lucifer by the masters of the letter does shut God up into a peculiar heaven apart	41,42

M

Magistrate

22. How the magistrate is good, and how not	74,75
---	-------

CHAP. Magia. Magus VERSE

11. The Reader is admonished not to misuse the Magia or Magic	8
11. How man is hurt by the wicked Magus or Magician .	12, et seq.
68. of the Magi or Magicians, which titular Christendom is full of	4, et seq.
68. of the Magia or Magic art, among the Egyptians and heathens, till the kingdom of Christ	3
68. How man is a true divine Magus or Magician	23, et seq.

Mahalaleel

30. What Mahalaleel is in the Language of nature	18
--	----

Maid-servant

40. What it is that the son of the maid-servant shall not inherit with the son of the free-woman	16-70
--	-------

Man

15. Man is threefold .	27, et seq.
16. of the distinction between the heavenly and the earthly man	1- 15

16. How man was while he stood in Paradise	8, et seq.
18. How man shall be after the Resurrection	3
19. How man was ordained to the outward natural life	1-16
21. why God created man of the heavenly essence	16
22. How man deceived himself	27
23. How the Word in the seed of Eve was propagated from man to man	31
24. How man has a cure, and the Devil not	13, et seq.
24. How a divine man must have enmity in himself	31, 32
27. How man presses into God	14, 15
29. How man was in the beginning, in his properties	12, 13
29. How man is become a striving dominion	14
Mary	
37. How Mary is not the mother that has generated God	37, et seq.
56. What is the blessing belonging to Mary	30
Mausim	
36. What that god Mausim is	32
Meal	
42. What the three measures of fine meal signify	17,18
Melchisedek	
38. What Melchisedek was	19, et seq.
38. why Melchisedek blessed Abraham	21
CHAP. Mercifulness	VERSE
70. How mercifulness hides its countenance from the repenting soul	3, et seq.
Mercurius	
17. What Mercurius is	18
Metals	
10. What the metals are	17
10. of the seven properties in the metals	18-29
16. How in the earth, stones and metals lies a twofold substance	10
Methusael	
29. What Methusael is in the Language of nature	35,36

Michael
12. When Michael strove with the dragon 10

Midianites
64. How the Midianites will bring Joseph with them to Pharaoh; the
time is near 30, et seq.

Money
70. The figure of the wrong money that Jacob commanded them to
take with them again 36, et seq., 48, 49

Moon
23. What the moon and the woman in the Apocalypse signify 34,35

Moses
11. The time is born that Moses casteth away his veil 4
30. When Moses will keep the sheep 53, et seq.

Motion
29. of God's eternal motion, moving and forming 4

Mouth
29. What the mouth of the eternal understanding is 3

Murderer
19. why Eve brought forth a murderer the first time 10
62. The figure of Simeon and Levi's murder 31-40

N

CHAP.	Naamah	VERSE
29. of Naamah		43, et seq.
29. How Naamah shall be manifested to all people		68

Names
17. What the great names are that God called Abraham by 23, et seq.

Naphtali
77. The Testament of Naphtali, and the signification thereof 33, et seq.

Nature
3. The description of the eternal nature 1-26
35. How the Language of nature is extinguished 12, et Seq.
40. Whereto God uses the temporary nature 31
40. What the condemnation of the temporary nature is 32

Night
12. Where there is no night 1

Nimrod
35. of the name Nimrod 29, et seq.

Noah

31. What Noah is in the Language of nature	3
32. What Noah is in the Language of nature	2
32. why Noah was accounted righteous before God	13,14
34. What Noah's drunkenness signifies	27
34. How Noah cursed Ham	1-40
35. The names of the children of Noah are seventy-two	15-48
43. Where Noah's curse came into judgement	29

Nothing

3. The nothing hungers after the something	5
--	---

O

Oak

63. What the oak signifies under which Jacob buried the idol-gods and the earrings	4-15
--	------

CHAP. office. officer. officers VERSE

22. How the office is good, and how not good	72
66. How the potent in the office of God are great trees without fruit	16,17
66. How the offices and officers are God's, and are God's servants	22
66. How a man in an office must serve either God or the Devil	59
66. How this world has two sorts of officers	37-59
77. Where the worldly office of a judge has its original	21-25
66. How an officer becomes a Lucifer; also how he is free from the commandment of death	23-27
66. How all officers are set in the kingdom of this world	28,29
66. How at present is the time of the coming of the Lord to burn the city of these wicked evil officers with the fire of God's anger	30,31

Oracle

37. How the first holy oracle after the flood manifested itself	15
---	----

P

Paradise

17. of Paradise	1-43
18. of the Paradisical government	1-34
25. How Paradise is one certain place	16

	Pastors	
74.	of all spiritual pastors or shepherds, who sit without Christ in that office	6
	Pearl	
22.	How the pearl of the whole world is trodden underfoot	35
	Philistine	
47.	What Philistine is	23,24
	Physician	
21.	Whence the physician does arise	7-9
	plants	
12.	Whence it is that some plants are poison	36
	Potiphar	
64.	What the figure of Potiphar's wife is	10,11
	Pottage	
53.	What the lentil pottage was	4
CHAP.	Prayer	VERSE
38.	How man with his prayer and will awakeneth the sword of anger	11
	Predestinated	
30.	What is predestinated to condemnation	8,9
40.	Ishmael is not predestinated to condemnation	35-54
	Present	
70.	What the present was that Joseph's brethren brought him in their hands	52,53
	Pride	
24.	What men erect with their great pride and care for the belly.	21, et seq.
	Prince	
33.	How a prince or lord has no power to shed blood	15, et seq.
	Principles	
4.	of the two Principles, God's love and anger	1-21
32.	How Shem, Ham and Japhet are an image of the three Principles	5, et seq.
	Prosperity	
66.	Man in temporal prosperity, and in favour and good will of many men, ought not to be secure	50-56
	Prophet	
67.	How the Prophet is the mouth of the kingdom	9, et seq.

Purgatory
25. of the purgatory of souls 13, 14

Purple Mantle
70. To whom the purple mantle of Christ is available 42 ,43

Purpose
61. How in God there is no purpose 60, 61 and 64

Q
Qualities. See forms

R

CHAP.	Rachel	VERSE
58.	why Rachel said: Give me children.	1,2
58.	why Rachel must be barren	47

63. What it signifies that Rachel died and was buried at the city
Bethel 28

63. How Rachel was big with child when Jacob went from Laban 30

63. How Rachel bare Benjamin and died: what the signification of
it is 20, et seq.

Rained. Rainbow
32. why it rained forty days and forty nights 23, et seq.
33. of the rainbow and its colours 25-40

Ram
48. How the killing and dying falls not upon the right man, but
upon the ram 28, et seq.

Raven
32. What the raven signifies 38, 39, 41

Reason
41. How reason introduces everything into God's will 53-71

Rebecca

50. Rebecca signifies Sophia 48

50. The figure of the glorious banquet of Abraham's servant with
Rebecca 49, et seq.

52. How in Rebecca two kingdoms strove one with another 20-30

52. Wherefore Rebecca loved Jacob 54

53. Why the strife arose in Rebecca 27

55. Why Rebecca must set Jacob in the place of the blessing 17, et seq.

55. Of Rebecca's subtlety and deceit with Jacob 19,20

Religion

36. Whence the contempt of religion proceeds 14

Remedy

66. To whom there is no more counsel or remedy, to eternity 47

Repentance

31. Of God's repentance, where he says: It repents me 17-45

70. It is a figure of repentance, that Jacob's children must go into Egypt
for food twice 15-23

CHAP. Respect VERSE

51. How in God's presence there is no respect of name or person 34-41

Reuben

63. What Reuben signifies 44

63. How Reuben lay with his father's concubine, and what the signifi-
cation thereof is 31-45

76. The Testament of Reuben, and the figure thereof 4-18

Revenge

22. Whence in man the wrath and vengeance to be revenged arises 58-64

Rib

19. What the rib and dividing of Adam signifies 2, 6

Riches

58. How the riches of the outward man belong to the new man. 21, et seq.

Right

66. How right is God and wrong is the Devil . 60

Rocks

23. why at Christ's death the rocks clave asunder 3

Ring

6S. What the ring, bracelet and staff of Judah signify 32

S

Saba or Sheba

54. What the fountain Saba or Sheba signifies 15, 16

Sacrifice

27. Of Cain's and Abel's sacrifice 1-40

27. Why an earthly sacrifice must be 18, et Seq.

27. Why the sacrifice without faith is loathsome to God • 13

Sarah

40. why God made Sarah unfruitful 27, 28

42. How God asked for Sarah 26, 27

42. What Sarah's laughing and lying signify 30, et seq.

49. of Sarah's death and Abraham's purchased burying place: what is

signified thereby 1-18
51. why Sarah brought forth but one son 3

CHAP. Schools VERSE
51. Of what profit the knowledge of the high schools or universities,
and the Devil's knowledge, is 49, 50
64. Whence the confused languages of the high schools or universities
come 24
69. The spying and prying of the high schools or universities helps
not into the kingdom of God 20, 21
77. When the time of the high schools or universities began 67

Scorner

40. why God must have the scorner also, in this time of life 23, et seq.

Sea

16. What the glassy sea is 27

Serah or Zerah

65. The powerful figure of the birth of Peres and Serah or Zerah 58, et
seq.

Serpent

20. Of the creation and subtlety of the Serpent 9-19
22. Of the creation and subtlety of the Serpent 29
20. In the Serpent lies excellent art 17, 18
22. The Devil has infected the ens of the Serpent 33
22. Why the Serpent is said to be a virgin 34
23. Wherefore God cursed the Serpent 23-29
27. Where the Serpent's head was first trod upon and broken. 11, 12
38. How the Serpent's ens and also the line of Christ lay in Abraham 13

Seth

29. What the name Seth signifies in the Language of nature 24

Shechem

61. What the name Shechem signifies 75

Shekel

49. An exposition of the four hundred shekels of silver that Abraham
gave for the field 8, 9

Shem

31. What Shem is in the Language of nature 6
34. How Shem and Japhet took a garment upon their shoulders 20-26

CHAP.	Shepherd	VERSE
58.	How a shepherd is more highly esteemed before God than the highly learned worldly wise man	32, et seq.
60.	why God's Spirit has so exactly described the slight actions of mean shepherds	49, 50
Signal Star		
70.	How the signal star or ascendant appeared	32, et seq.
Simeon		
76.	The Testament of Simeon and Levi, and the figure thereof.	19-37
Sin. Sinner		
22.	Of the original of actual sin, and of the awakening of God's anger in the human property .	1-82
22.	What sin is, and what is not sin	39, et seq.
22.	What the sin against the Holy Ghost is	43, 44
27.	What it is that attains the forgiveness of sins	45
48.	How far it must go with the repenting sinner	21, et seq.
78.	The figure of a converted sinner	5,6
Sinew		
60.	What it signifies, that the children of Israel eat not that sinew of the ham	51, et seq.
Sleep		
19.	What Adam's sleep signifies	5
Sodom		
42.	Of the three men, which appeared to Abraham in the plain of Mamre and went towards Sodom, and burnt the city of the children of Ham with fire from the Lord	1-35
43.	Of the destruction of Sodom and Gomorrah: how God showed it to Abraham before	1-71
43.	How Sodom is a looking-glass for the present world	67, et seq.
43.	What figure the judgement upon Sodom is	14
44.	What fire was rained down upon Sodom	24, et seq.
Sophia		
25.	Sophia is the tincture of the light	14
25.	The fire-soul is the man or husband of the noble Sophia, and it is of the fire's tincture	14
37.	How Sophia generateth the true Joseph	14,15
52.	What is called Sophia	6
52.	When the magic fire of the soul is bridegroom to the noble Sophia.	11-14

CHAP.	Soul	VERSE
10.	True understanding lies in the soul	3
11.	What the soul is	20, 25
15.	How the soul stands in three kingdoms	15, 18-24
15.	There are not three souls but one	24
17.	Of the soul's great power	43
22.	Whither the soul must go after the judgement	47
23.	How the soul of Adam and Eve were ashamed	I
25.	How the soul may go through the judgement, or how not	2, 3, 26
25.	How the virgin child must not flee from the fire-soul	9
34.	of the animal soul in the regeneration	17
37.	Wherefore God brings the soul into trouble	8,9
52.	How the soul may see God	10
56.	When God's grace enters into the soul	36
69.	The first condition of the poor soul when it turns to Christ	7, et seq.
70.	How the soul stands in three Principles	5
	Sound	
5.	How the sound or tune in heaven is	19
5.	How the sound or tune in the darkness or hell is	19
	Speak	
35.	Whence it comes originally that man can speak	73
36.	From what it is that man can speak and understand	85
	Spirit	
4.	of the original of the multitude of spirits, good and evil	11
8.	Of the spirits of the outward world, from time, that pass away	13
29.	How the Spirit of God has from eternity sported with itself in the spiritual world	4
36.	From what the false spiritual persons or clergy have spoken.	30, et seq.
	Steward	
70.	What Joseph's steward signifies	50
	Strife	
25.	Of the strife between the seed of the woman and the seed of the Serpent	10, et seq.
36.	Wherefore men do strive	62, 63
S2.	When the strife in man is manifested, and Christ breaks the Serpent's head	31, et seq.
60.	What the strife about the letter is	47,48

62. Wherefore the strife in Christendom must be 19

CHAP. Strife VERSE

62. With what strife a true Christian strives 21, et seq.

64. How all strife comes from the Tower of Babel 28

75. How the time of strife is at an end 29,30

Substance

53. How the divine substance gives itself into Nature 18

Succoth

61. The figure of Jacob's going to Succoth 72

Sun

11. From what power the sun shines 35

13. Whence the sun takes its lustre 16

Supper

70. What that supper is (Revelation iii) . 44-46

Swearing

53. What swearing by God is called 9

Sword

25. of the Cherubim angel's sword 4-13

25. The original of the flaming sword of fire 25

T

Teachers

28. What teachers the children of this world will have 44

36. By what a man shall know whether a teacher come from God or
from the letter 54, et seq.

41. How the unfitted teachers will needs preach the Holy Ghost into
the self-will 46

Temple

15. What the temple of God is 28

36. What the temple of God is 16

52. What the temple of God is 8

27. How the temple of Christ must be brought along into the material
church of clay 49

Temptation

48. How man without God's grace cannot stand in temptation 2

CHAP. Testament VERSE

46. What a man must do if he would read and understand the Old Testament 29, 30
46. Wherefore the figures of the Old Testament have remained silent to this last time and now shall be made manifest 31,32
54. Of the figure of the Old and New Testaments 17

Tetragrammaton

35. Of the name Tetragrammaton 53

Tamar

65. Of Judah and Tamar: A mystical figure of Adam and Christ, wherein the new birth is excellently prefigured 1-65

Time

30. Of the seven appointed times. 34-46
30. When the sixth number of time is 44
31. Of the seven times from Adam to the end of the world 38-45
69. How the time of redemption draws near 23

Timnath

65. What Timnath signifies 22

Torment

71. What it is that has no torment 21,22

Tower

35. Wherefore the children of Noah purposed to build a tower. 64,65
35. How the time is born that we shall be led away from the Tower of Babel 67
35. What the mystery is of the Tower, and of the divided languages 68-75
36. What the Tower of Babel is 15
36. What the figure of Babel's Tower is 5-11
36. What the Babylonish Tower was under Moses and among the heathen, and now is among Christians, Jews and Turks 33
36. How a man ought to consider of the Tower and city, Babel 58
36. How we must go out from all Babylonish master-builders of that Tower 50, et seq.
66. How worldly judges ought not to rely upon the Tower of Babel 60

Tree. Tree of Life

CHAP.

VERSE

35. How the human tree has by Noah's children spread itself abroad in its properties, and how at the Tower of Babel they were divided in the properties by the confusion of languages into several and different people and nations 1-75
36. How the Jews, Christians, Turks and heathens are but one only tree 37-40
36. How we may again, one with another, be one people, one tree, one man, with soul and body 43,44
17. why God set the Tree of Life before Adam 38-43
17. The Tree of Life and the Tree of the Knowledge of Good and Evil

are but one

10, et seq.

Trinity. Threefoldness

1. of the Trinity 3, 4, 5
7. of the Holy Trinity or Threefoldness of the divine essence or substance 1-19
29. Of Tubalcain
Tubalcain 44-46
40. How the Turks lie under the veil of Christ, and are born in the house 72, et seq.
40. How God hears the Turks in the Son 74, et seq.
40. How the Turks do not blaspheme the Holy Ghost 78, et seq.
40. Wherefore God has taken away the candlesticks from the Turks 82, et seq.
40. How the holy voice of Christ is not departed from the Turks, to forget them eternally. 87, et seq.
40. of the difference between the Turks and the Christians 92-100

U

Understanding

3. why the divine understanding brings itself into spiritual properties 13
3. The divine understanding receives no source into itself 21
29. What the eternal divine understanding is . 1,2

Unquietness

66. What the unquietness is 65

V

- CHAP. Venus VERSE
10. How the inward and the outward Venus are step-sisters 53
13. Venus is the substance of all metals 18

Verbum Fiat

- I I. How the Verbum Fiat is still at this day creating 9

Visions

67. What the right visions are 7

Voice

23. of the voice that was in the Garden 11-16
55. The figure of Isaac's saying: The voice is Jacob's voice, but the hands are the hands of Esau 27, 28

W

War. Warrior

22. How war is good, and how not good 73
38. Whence all war and strife has its original. 7-10
33. Whence all war and strife has its original 22, et seq.
38. of the beginning of the heathenish wars: how Abraham delivered Lot; and of Melchisedek to whom Abraham gave tithes. 1-26
55. How it is not God, but the kingdom of nature in the anger of God that will make war 45, 46

38. How it is not God, but the kingdom of nature in the anger of God that will make war 16, 17

30. What the Christians' wars are 42

38. No Christian warreth 15, 16

62. What the outward war that Christians make is . 24

33. What every warrior or soldier is 19,20

Washing the Feet

42. What Abraham's washing the feet signifies 11

Water

4. of the water of eternal life 15

10. of the water which Christ will give us to drink 57

Wedding

70. Where the assured wedding of the Lamb is 25, et seq.

70. What a man must do, when he will enter into the wedding of Christ 38

CHAP. Whore VERSE

30. Whence the mother of the Babylonish whoredom is arisen. 22,23

36. What the Babylonish whore and the dragon beast are. 20, et seq., 37

36. of the Antichristian Babylonish whore, of all tongues, nations and languages, and what lieth hid under the languages and Tower of Babel 1-85

36. of the Babylonish whore's child or bastard, which is predestinated to damnation. 23, et seq.

36. What the whore's beast is 41
36. How the whore hopes for a golden temple or time 70, et seq.
36. How the whore must fall 69
36. What is meant by the whoredom committed with the letter. 44, et seq.

37. How the unchastity of the Babylonish whore is come up before the Most High 61

62. What is whoredom in the sight of God 30, et seq.
65. What the whoredom of Judah with Tamar signifies 38, et seq.
65. What David's whoredom with Bathsheba signifies 41
65. What Solomon's whoredom signifies 45, et seq.
66. What the powerful figure of the whorish unchaste world is: which vermin the world is at present full of 41, et seq.

Wicked

60. How God dwells even in the abyss of the wicked soul 44

Wife

41. How a man must leave wife, children, etc. to be a true Christian 54,65

Will. Willing

26. Wherefore the fire-soul has free will 7
27. What the will must do that it may with its desire go to God 4, 5
27. The human free will is become sinful 16
29. Why there is a contrary opposite will 6, 7
61. What the ability of the will is 57, 58
61. The cause why the false wicked or evil will turns not itself towards grace 59
66. How in this time [of life] all things pass in free will 21
66. How knowing nothing is better than willing for self 66
71. Of the divine willing and of the human willing 25-36

Wisdom

1. What the eternal wisdom is 6
29. How the eternal wisdom has introduced itself into a formed visibility I-70
41. A speech to the reason-wise 42, et seq.

CHAP. Woman VERSE

19. of the building or framing of the woman I-27
41. How the woman is saved through bearing of children 29, et seq.

66. What the woman upon the moon in the Revelation is 34,35

Word

2. Of the Word or Heart of God 1-11
2. Of the outspoken word 7
28. What the literal word is 56,57
36. How man should try himself in the framing of his words 81, et seq.
40. What God's Word assumed 10
56. Why our soul and the Word that became man, are compared together 23, et seq.

61. What the Word is 43,44

World

2. The whole world lies in a clod of earth 6
2. Of the inward world 9
2. How one world is in another . 10
4. of the three worlds 12
17. That same world, wherein Adam was before his Eve was, must come again 9
29. What the invisible spiritual world is 4,5
31. How Shem, Ham and Japhet are an image of the three worlds 10, 11

Wrong

71. How man does a twofold wrong 25, et seq.

Z

Zebulun

77. The Testament of Zebulun, and the figure thereof 3-7