Das Buch Henoch

Kap. 1

1. Die Segensworte Henochs, womit er segnete die Auserwählten und die

Gerechten, welche leben werden in der Zeit der Trübsal, wo verworfen werden

alle Bösen und Gottlosen. Henoch, ein gerechter Mann, welcher mit Gott war,

redete und sprach, als seine Augen geöffnet worden und er gesehen ein

heiliges Gesicht in den Himmeln: Dies zeigten mir die Engel.

2. Von ihnen hörte ich alle Dinge und verstand, was ich sah; das, was

geschehen wird nicht in diesem Geschlecht, sondern in einem Geschlecht,

welches kommen wird in ferner Zeit, um der Auserwählten willen.

3. Um ihretwillen sprach und redete ich mit ihm, der da hervorgehen wird aus

seiner Wohnung, dem Heiligen und Mächtigen, dem Gott der Welt,

4. welcher dann treten wird auf den Berg Sinai, erscheinen mit seinem Heer

und sich offenbaren mit der Stärke seiner Macht vom Himmel.

5. Alles wird erschrecken und die Wächter sind bestürzt.

6. Große Furcht und Zittern ergreift sie bis zu den Enden der Erde. Die

erhabenen Berge erbeben und die hohen Hügel werden erniedrigt und schmelzen

wie Honigseim in dem Feuer. Die Erde wird überflutet werden und alles, was

auf derselben ist, umkommen, wenn das Gericht kommt über alle, auch die

Gerechten.

7. Aber ihnen wird er Friede geben; er wird erhalten die Auserwählten und

gegen sie gnädig sein.

8. So werden denn alle Gottes sein, glücklich und gesegnet und der Glanz

Gottes wird sie erleuchten.

Kap. 2

Siehe! er kommt mit Myriaden seiner Heiligen, Gericht über sie zu halten, zu

vertilgen die Bösen und zu strafen alles Fleisch über jegliches, was die

Sünder und Gottlosen getan und begangen haben gegen ihn.

Kap. 3

1. Alle, die im Himmel sind, wissen, was (dort) geschieht;

2. daß die himmlischen Lichter nicht ändern ihre Bahn, daß ein jedes aufgeht

und untergeht nach seiner Ordnung, ein jedes zu seiner Zeit ohne Übertretung

der Gebote. Sie sehen die Erde und vernehmen, was dort geschieht vom Anfang

bis zu ihrem Ende;

3. daß jedes Werk Gottes unveränderlich ist zur Zeit seiner Erscheinung. Sie

schauen Sommer und Winter, daß die ganze Erde voll Wasser ist und daß die

Wolken, der Tau und der Regen sie erfrischen.

Kap. 4

Sie betrachten und sehen jeden Baum, wie er verdorrt und jedes Blatt

abfällt, außer vierzehn Bäumen, welche ihr Laub nicht abwerfen, sondern

warten von dem alten bis zum neuen, zwei oder drei Winter lang.

Kap. 5

Wiederum bemerken sie in den Tagen des Sommers, daß die Sonne in demselben

gerade in ihrem Anfange ist, wenn ihr nach einem bedeckten und schattigen

Baume sucht wegen der brennenden Sonne, wenn die Erde von der heftigen Hitze

versengt wird und ihr nicht zu wandeln vermögt weder auf dem Erdboden noch

auf den Felsen in Folge dieser Hitze.

Kap. 6

1. Sie bemerken, wie die Bäume, wenn sie ihre grünen Blätter hervortreiben,

sich bedecken und Früchte tragen; sie vernehmen alles und wissen, daß er,

der ewig lebt, alles dieses für euch tut:

2. (daß) die Werke beim Beginn eines jeglichen Jahres, daß alle seine Werke

ihm dienen und unveränderlich sind; doch wenn Gott es beschlossen hat, so

müssen alle Dinge vergehen.

3. Sie sehen auch, wie die Meere und die Flüsse allzumal erfüllen ihre

Arbeit:

4. (Aber) ihr harret nicht in Geduld, noch vollbringt ihr die Befehle des

Herrn; sondern ihr widerstrebt und verlästert (seine) Größe und übelwollend

sind die Worte in eurem befleckten Munde gegen seine Majestät.

5. Ihr Verdorrte am Herzen, kein Friede wird euch zu Teil werden!

6. Darum werdet ihr eure Tage verfluchen und die Jahre eures Lebens werden

vergehen; unaufhörliche Verwünschung wird sich aufhäufen und ihr werdet

keine Gnade erlangen.

7. In diesen Tagen werdet ihr euren Frieden vertauschen mit ewiger

Verfluchung von seiten aller Gerechten, und die Sünder werden euch

unaufhörlich verwünschen,

8. euch mit den Gottlosen.

9. Die Auserwählten werden Licht, Freude und Friede besitzen und die Erde

ererben.

10. Aber ihr, ihr Unheiligen, werdet verdammt werden.

11. Dann wird Weisheit verliehen den Auserwählten; sie alle werden leben und

nicht wiederum aus Gottlosigkeit oder Hochmut Übertretung begehen, sondern

sie werden sich demütigen im Besitz von Klugheit und die Übertretung nicht

wiederholen.

12. Sie werden nicht verdammt werden während der ganzen Zeit ihres Lebens,

noch sterben in Qual und Zorn; sondern die Zahl ihrer Tage wird erfüllt und

sie werden alt in Frieden; und die Jahre ihrer Glückseligkeit werden gemehrt

in Freude und in Friede für immer, so lange sie nur leben.

Kap. 7

1. Es geschah, nachdem die Menschenkinder sich gemehrt hatten in diesen

Tagen, daß ihnen herrliche und schöne Töchter geboren wurden.

2. Und als die Engel, die Söhne des Himmels sie erblickten, erbrannten sie

in Liebe zu ihnen und sprachen zueinander: Kommt, laßt uns für uns Weiber

auswählen aus der Nachkommenschaft der Menschen und laßt uns Kinder zeugen.

3. dann sprach Samjaza, ihr Anführer, zu ihnen: ich fürchte, daß ihr

vielleicht der Ausführung dieses Unternehmens abgeneigt werdet,

4. und daß ich allein dulden müßte für ein schweres Verbrechen.

5. Aber sie antworteten ihm und sprachen: Wir schwören alle,

6. und verpflichten uns durch Verwünschungen gegenseitig, daß wir nicht

ändern unser Vorhaben, sondern ausführen unser beabsichtigtes Unternehmen.

7. Dann schworen sie alle einander und alle verpflichteten sich durch

gegenseitige Verwünschungen. Ihre Zahl betrug zwei Hundert, welche

herabstiegen auf Ardis, den Gipfel des Berges Armon.

8. Dieser Berg wurde deshalb Armon genannt, weil sie geschworen hatten auf

ihm und sich gebunden durch gegenseitige Verwünschungen.

9. Dies sind die Namen ihren Häupter: Samjaza, welcher ihr Führer war,

Urakabarameel, Akibeel, Tamiel, Ramuel, Danel, Azkeel, Sarakujal, Afael,

Armers, Batraal, Anane, Zavebe, Samsaveel, Ertael, Turel, Jomjael, Arazjal.

Dies waren die Vorsteher der zweihundert Engel und die Übrigen waren mit

ihnen.

10. Dann nahmen sie Weiber, ein jeder wählte sich; ihnen begannen sie sich

zu nahen und ihnen wohnten sie bei, lehrten sie Zauberei, Beschwörungen und

das Teilen von Wurzeln und Bäumen.

11. Und die Weiber empfingen und gebaren Riesen,

12. deren Länge dreihundert Ellen betrug. Diese verschlangen allen Erwerb

der Menschen, bis es unmöglich wurde, sie zu ernähren.

13. Da wandten sie sich gegen Menschen, um sie zu essen,

14. und begannen zu verletzen Vögel, Tiere, Gewürm und Fische, ihr Fleisch

zu essen eins nach dem andern und zu trinken ihr Blut.

15. Dann tadelte die Erde die Ungerechten.

Kap. 8

1. Überdies lehrte Azaziel die Menschen Schwerter machen und Messer,

Schilde, Brustharnische, die Verfertigung von Spiegeln und die Bereitung von

Armbändern und Schmuck, den Gebrauch der Schminke, die Verschönerung der

Augenbrauen, (den Gebrauch der) Steine von jeglicher köstlichen und

auserlesenen Gattung und von allen Arten der Farbe, so daß die Welt

verändert wurde.

2. Gottlosigkeit nahm zu, Hurerei mehrte sich und sie sündigten und

verderbten alle ihren Weg.

3. Amazarak lehrte alle die Zauberer und Wurzelteiler;

4. Armers die Lösung der Zauberei;

5. Barkajal die Beobachter der Sterne;

6. Akibeel die Zeichen,

7. Tamiel lehrte Astronomie,

8. und Asaradel lehrte die Bewegung des Mondes.

9. Aber die Menschen, da sie untergingen, klagten und ihre Stimme gelangte

bis zum Himmel.

Kap. 9

1. Dann blickten Michael und Gabriel, Raphael, Surjal und Uriel vom Himmel

herab und sahen die Menge Blutes, welche auf Erden vergossen war und alle

die Ungerechtigkeit, welche auf derselben geschehen war und sagten

zueinander: (hört) die Stimme ihre Geschreis!

2. Die (ihrer Kinder) beraubte Erde schreit bis zum Tore des Himmels,

3. und jetzt klagen zu euch, o ihr Heiligen des Himmels, die Seelen der

Menschen und sprechen: Schafft uns Gerechtigkeit bei dem Höchsten. Dann

sagten sie zu ihrem Herrn, dem Könige: Herr der Herren, Gott der Götter,

König der Könige! Der Thron deines Ruhmes ist immer und ewig, und immer und

ewig wird dein Name geheiligt und verherrlicht. Du wirst gepriesen und

verherrlicht.

4. Du hast alle Dinge geschaffen; du hast Macht über alle Dinge und alle

Dinge liegen offen und klar vor dir. Du siehst alle Dinge und nichts kann

dir verhehlt werden.

5. Du hast gesehen, was Azazjel getan hat, wie er jede Art von Bosheit auf

der Erde gelehrt und der Welt alle verborgenen Dinge enthüllt hat, welche im

Himmel geschehen.

6. Auch hat Zauberei gelehrt Samjaza, dem du Gewalt verliehen hast über die,

welche ihm zugesellt sind. Sie sind miteinander zu den Töchtern der Menschen

gegangen, haben gelegen bei ihnen, sind befleckt worden

7. und haben ihnen Verbrechen offenbart.

8. Die Weiber ingleichen haben Riesen geboren.

9. So ist die ganze Erde mit Blut und mit Bosheit erfüllt worden.

10. Und nun siehe, die Seelen derer, welche getötet worden, schreien,

11. und klagen selbst bis zum Tore des Himmels.

12. Ihr Seufzen steigt auf; auch können sie der Ungerechtigkeit nicht

entrinnen, welche auf Erden begangen wird. Du weißt alle Dinge ehe sie sind.

13. Du weißt dieses und was von ihnen getan ist; doch du sprichst nicht zu

uns.

14. Was haben wir ihnen in Rücksicht dieser Dinge zu tun?

Kap. 10

1. Da sprach der Höchste, der Große und Heilige,

2. und sendete Arsajalaljur zum Sohne Lamechs,

3. und sprach: Sage zu ihm in meinem Namen: Verbirg dich.

4. Dann verkünde ihm das Ende, welches im Begriff ist, hereinzubrechen; denn

die ganze Erde wird verderben; das Wasser der Flut wird kommen über die

ganze Erde, und alles, was auf derselben ist, wird zerstört werden.

5. Und nun belehre ihn, wie er entrinnen möge und wie sein Same übrigbleiben

wird auf der ganzen Erde.

6. Wiederum sprach der Herr zu Raphael: Binde den Azazjel an Händen und

Füßen, wirf ihn in Finsternis, öffne die Wüste, welche in Dudael ist und

stoß ihn in dieselbe.

7. Wirf auf ihn scharfe und spitze Steine und decke ihn mit Finsternis.

8. Dort wird er bleiben immerdar; bedecke sein Antlitz, daß er das Licht

nicht sehen kann,

9. und am großen Tage des Gerichts laß ihn ins Feuer werfen.

10. Belebe die Erde, welche die Engel verderbten, und verkünde ihr Leben,

daß ich sie wieder beleben werde.

11. Nicht alle Menschen sollen umkommen infolge jeglichen Geheimnisses,

wodurch die Wächter Zerstörung angerichtet und welches sie ihre

Nachkommenschaft gelehrt haben.

12. Die ganze Erde ist verdorben durch die Wirkungen Azazjel's Lehre. Ihm

also schreibe das ganze Verbrechen zu.

13. Zu Gabriel aber sagte der Herr: Gehe zu den Beißern, den Verworfenen, zu

den Kindern der Hurerei und vertilge die Kinder der Hurerei, die

Nachkommenschaft der Wächter, aus der Menschen Mitte; führe sie heraus und

errege sie einen gegen den andern. Laß sie umkommen durch Mord; denn Länge

der Tage wird ihnen nicht zu Teil.

14. Sie alle werden dich bitten, aber ihre Väter erlangen nichts in

Rücksicht auf sie; denn sie werden auf ein ewiges Leben hoffen, und daß sie

leben mögen, ein jeder von ihnen fünfhundert Jahr.

15. Ingleichen sprach der Herr zu Michael: Gehe und verkünde dem Samjaza und

den andern, welche bei ihm sind, welche sich mit Weibern vereinigten, um

sich zu beflecken mit aller ihrer Unreinheit; und wenn alle ihre Söhne

erschlagen sind, wenn sie sehen den Untergang ihrer Geliebten, so binde sie

für siebzig Geschlechter unter die Erde, bis auf den Tag der Gerichts und

der Vollendung, bis das Gericht, welches für ewig gilt, vollbracht ist.

16. Dann sollen sie hinweggeschafft werden in die untersten Tiefen des

Feuers, in die Qualen und in den Kerkern eingeschlossen werden ewiglich.

17. Sogleich nach diesen soll er mit ihnen zugleich verbrannt werden und

umkommen; gebunden sollen sie sein, bis da erfüllt sind viele Geschlechter.

18. Vertilge alle Seelen, welche der Torheit ergeben sind, und die

Nachkommen der Wächter; denn sie haben die Kinder der Menschen unterdrückt.

19. Laß jeden Gewalttätigen umkommen von der Oberfläche der Erde;

20. vertilge jedes böse Werk;

21. die Pflanze der Gerechtigkeit und Rechtschaffenheit erscheine und ihr

Hervorbringen werde zum Segen.

22. Gerechtigkeit und Rechtschaffenheit wird für ewige Zeiten gepflanzt mit

Freuden.

23. Und dann werden alle Heiligen danken und leben, bis sie Tausend erzeugt

haben, während die ganze Zeit ihrer Jugend und ihre Sabbate in Frieden

vollendet werden. In diesen Tagen wird die ganze Erde in Gerechtigkeit

bebaut; sie wird ganz mit Bäumen bepflanzt und mit Segen erfüllt, jeder Baum

der Freude wird auf derselben gepflanzt werden.

24. Auf derselben werden Weinberge gepflanzt werden und der Wein, welcher

darauf gepflanzt werden wird, wird Früchte tragen in Fülle; jeglicher Same,

welchen man darauf sät, soll tausend Maß hervorbringen und ein Maß Oliven

wird zehn Pressen Öl geben.

26. Dann werden alle Menschenkinder gerecht sein, und alle Völker mir

göttliche Verehrung erweisen und mich segnen; alles wird mich anbeten.

27. Die Erde wird gereinigt von aller Verdorbenheit, von jedem Verbrechen,

von aller Strafe und von allem Leiden; auch werde ich nicht wieder eine Flut

auf sie kommen lassen von Geschlecht auf Geschlecht ewiglich.

28. In diesen Tagen werde ich auftun die Schätze des Segen, welche im Himmel

sind, daß ich sie herabkommen lasse auf die Erde und alle Werke und Arbeit

der Menschen.

29. Friede und Billigkeit sollen Genossen sein der Menschenkinder alle Tage

der Welt und in jedem Geschlecht derselben.

Kap. 11

1. Vor allen diesen Dingen war Henoch verborgen, auch wußte niemand von den

Menschenkindern, wo er verborgen war, wo er gewesen und was geschehen war.

2. Er war ganz beschäftigt mit den Heiligen und mit den Wächtern in seinen

Tagen.

3. Ich, Henoch; lobte den großen Herrn und König des Friedens.

4. Und siehe! die Wächter nannten mich Henoch, den Schreiber.

5. Dann sagte er zu mir: Henoch, Schreiber der Gerechtigkeit, gehe und

verkünde den Wächtern des Himmels, welche den hohen Himmel verließen und

ihre ewige Wohnung, sich mit den Weibern befleckten

6. und taten, wie die Söhne der Menschen tun, indem sie sich Weiber nahmen

und sich sehr befleckten auf der Erde:

7. daß sie auf der Erde nimmer Friede und Vergebung der Sünde erlangen

werden. Denn sie werden sich ihrer Nachkommenschaft nicht freuen, sondern

die Ermordung ihrer Geliebten schauen; sie werden klagen über den Untergang

ihrer Söhne und bitten immerdar, aber sie werden keine Gnade noch Frieden

erlangen.

Kap. 13

1. Darauf ging ich, Henoch, weiter und sprach zu Azazjel: du wirst keinen

Frieden erhalten; ein großes Urteil ist gegen dich ergangen. Er wird dich

binden;

2. nimmer wird Erleichterung, Gnade und Fürbitte dir werden um der

Unterdrückung willen, welche du gelehrt hast,

3. und wegen jeder Tat der Gotteslästerung, Tyrannei und Sünde, welche du

den Menschenkindern gezeigt hast.

4. Dann ging ich hinweg und sprach zu ihnen allen insgesamt;

5. und sie alle erschraken und zitterten.

6. Sie ersuchten mich, für sie eine Bittschrift aufzusetzen, damit sie

Vergebung erhielten, und die Schrift ihres Gebets hinauf zu bringen vor den

Gott des Himmels; denn sie konnten sich von der Zeit an nicht mehr selber an

ihn wenden, noch erheben ihre Augen zum Himmel wegen der schmählichen

Missetat, um derentwillen sie gerichtet sind.

7. Dann schrieb ich eine Schrift ihres Betens und Flehens für ihre Seelen,

über alles, was sie getan hatten, und über den Gegenstand ihres Gesuchs, daß

sie erhalten möchten Vergebung und Ruhe.

8. Weitergehend schritt ich über die Wasser des Dan in Dan, welcher an der

rechten Seite gegen Westen des Armon ist, und las die Urkunde ihrer Bitte,

bis ich in Schlaf fiel.

9. Und siehe! ein Traum kam zu mir, und Gesichte erschienen über mir. Ich

fiel nieder und sah ein Gesicht der Strafe, damit ich es schilderte den

Söhnen des Himmels und sie zurechtwiese. Als ich erwachte, ging ich zu

ihnen. Alle standen weinend beisammen in Ubelfejael, welches liegt zwischen

Libanos und Senefer, mit verhülltem Antlitz.

10. Ich erzählte in ihrer Gegenwart alle Gesichte, welche ich gesehen hatte,

und meinen Traum.

11. Und ich fing an diese Worte der Gerechtigkeit auszusprechen und

zurechtzuweisen die Wächter des Himmels.

Kap. 14

1. Dies ist das Buch der Worte der Gerechtigkeit und der Zurechtweisung der

Wächter, welche der Welt angehören, zufolge dem, was er, welcher heilig und

groß ist, befahl in dem Gesichte. Ich nahm in meinem Traum wahr, daß ich

jetzt sprach mit einer Zunge von Fleisch, und mit meinem Atem, welchen der

Allmächtige gesetzt hat in den Mund der Menschen, daß sie damit reden

möchten;

2. und vernahm mit dem Herzen. So wie er geschaffen und gegeben hat den

Menschen (die Kraft), zu verstehen das Wort des Verstandes, so hat er

geschaffen und mir gegeben (die Kraft), zurechtzuweisen die Wächter, die

Sprößlinge des Himmels. Ich habe geschrieben euer Gesuch, und in meinem

Gesicht ist mir gezeigt worden, daß das, um was ihr bittet, euch nicht

gewährt werden wird, so lange als die Welt dauert.

3. Gericht ist ergangen über euch; gewährt wird euch nichts.

4. Von dieser Zeit an werdet ihr niemals hinaufsteigen in den Himmel; er hat

gesagt, daß er auf der Erde euch binden will, so lange als die Welt dauert.

5. Doch vor diesen Dingen sollt ihr schauen die Vernichtung eurer geliebten

Söhne; ihr werdet sie nicht mehr besitzen, sondern sie sollen fallen vor

euch durch das Schwert.

6. Und nicht sollt ihr bitten für sie und nicht für euch selbst.

7. Aber ihr werdet weinen und flehen in Schweigen. Dies die Worte des Buchs,

welches ich schrieb.

8. Ein Gesicht erschien mir also:

9. Siehe! in (diesem) Gesicht luden Wolken und ein Nebel mich ein, sich

bewegende Sterne und Strahlen von Licht trieben und schoben mich fort,

während Winde in dem Gesicht meinen Flug begünstigten und mein Weitergehen

beschleunigten.

10. Sie hoben mich zum Himmel in die Höhe. Ich schritt vorwärts, bis ich an

eine Mauer kam, gebaut aus Steinen von Kristall. Eine zitternde Flamme umgab

sie, welche mich in Schrecken zu setzen begann.

11. In diese zitternde Flamme trat ich ein.

12. Und ich näherte mich einer geräumigen Wohnung, welche auch gebaut war

mit Steinen von Kristall. Sowohl ihre Wände, als ihr Fußboden waren mit

Steinen von Kristall, und von Kristall war auch der Grund. Ihr Dach hatte

das Ansehen von Sternen, die sich heftig bewegen, und von leuchtenden

Blitzen, und unter ihnen waren Cherubs von Feuer und ihr Himmel war Wasser.

Eine Flamme brannte rings um ihre Mauern, und ihr Portal loderte von Feuer.

Als ich in diese Wohnung trat, war sie heiß wie Feuer und kalt wie Eis.

Keine Luft oder Leben war dort. Schrecken überwältigte mich und ein

furchtbares Zittern ergriff mich.

13. Heftig bewegt und zitternd fiel ich auf mein Antlitz. In dem Gesicht sah

ich,

14. und siehe! da war eine andere geräumigere Wohnung, zu welcher jeder

Eingang vor mir offen war, errichtet in einer zitternden Flamme.

15. So sehr zeichnete sie sich in aller Hinsicht aus, an Glanz, an Pracht

und an Größe, daß es unmöglich ist, euch ihre Pracht oder ihre Ausdehnung zu

beschreiben.

16. Ihr Fußboden war aus Feuer, oben waren Blitze und sich bewegende Sterne,

während ihr Dach ein loderndes Feuer zeigte.

17. Aufmerksam betrachtete ich sie und sah, daß sie einen erhabenen Thron

enthielt,

18. der von Ansehen dem Reife ähnlich war, während sein Umfang dem Kreise

der glänzenden Sonne glich; und (da war) die Stimme der Cherubs.

19. Unten von diesem mächtigen Throne her strömten Bäche lodernden Feuers.

20. Auf ihn zu sehen war unmöglich.

21. Ein Großer in Herrlichkeit saß darauf,

22. dessen Kleid glänzender als die Sonne, und weißer als Schnee.

23. Kein Engel vermochte hindurchzudringen, zu schauen das Antlitz

desselben, des Herrlichen und Strahlenden; auch konnte kein Sterblicher ihn

ansehen. Ein Feuer loderte rings um ihn.

24. Ein Feuer auch von großem Umfange stieg immerwährend vor ihm auf, so daß

keiner von denjenigen, welche ihn umgaben, im imstande war, sich ihm zu

nähern, unter den Myriaden, welche vor ihm waren. Für ihn war heilige

Beratschlagung unnötig. Gleichwohl gingen die Geheiligten, welche in seiner

Nähe waren, nicht von ihm hinweg, weder bei Nacht noch bei Tage, noch wurden

sie entfernt von ihm. Ich war auch so weit vorgegangen mit einem Schleier

vor meinem Gesicht und zitternd. Da rief mich der Herr mit seinem Munde und

sagte: Nahe dich hierher, Henoch, zu meinem heiligen Worte.

25. Und er hob mich auf und brachte mich bis gerade an den Eingang. Mein

Auge war gerichtet auf den Boden.

Kap. 15

1. Alsdann sich wendend zu mir, sprach er und sagte: Höre und fürchte

nichts, o gerechter Henoch, du Schreiber der Gerechtigkeit! Nahe dich

hierher und höre meine Stimme. Gehe, sage den Wächtern des Himmels, welche

dich gesendet haben, für sie zu bitten: Ihr sollet bitten für Menschen und

nicht Menschen für euch.

2. Warum habt ihr verlassen den hohen und heiligen Himmel, welcher ewiglich

dauert, und habt gelegen bei Weibern, euch befleckt mit den Töchtern der

Menschen, euch Weiber genommen, gehandelt wie die Söhne der Erde, und

gezeugt eine gottlose Nachkommenschaft?

3. Ihr, die ihr geistig, heilig seid und ein Leben lebt, welches ewig ist,

habt euch befleckt mit Weibern, habt gezeugt in fleischlichem Blute, habt

begehrt des Blutes der Menschen, und habt getan, wie diejenigen tun,

(welche) Fleisch und Blut (sind).

4. Diese jedoch sterben und kommen um.

5. Darum habe ich ihnen gegeben Weiber, auf daß sie ihnen beiwohnten, damit

Söhne möchten geboren werden von ihnen, und daß dies möge geschehen auf

Erden.

6. Aber ihr wurdet von Anfang an als Geister geschaffen und besitzt ein

Leben, welches ewig ist und seid nicht unterworfen dem Tode bis in Ewigkeit.

7. Daher machte ich nicht Weiber für euch, dieweil ihr seid geistig und eure

Wohnung ist im Himmel.

8. Nun aber die Riesen, welche geboren sind von Geist und von Fleisch,

werden auf Erden böse Geister genannt werden, und auf Erden wird ihre

Wohnung sein. Böse Geister werden hervorgehen aus ihrem Fleisch, weil sie

geschaffen wurden von oben; von den heiligen Wächtern war ihr Anfang und

ursprüngliche Gründung. Böse Geister werden sie sein auf Erden, und Geister

der Gottlosen werden sie genannt werden. Die Wohnung der Geister des Himmels

soll sein im Himmel, aber auf Erden wird sein die Wohnung der irdischen

Geister, welche geboren werden auf Erden.

9. Die Geister der Riesen (werden sein wie) Wolken, welche bedrücken,

verderben, fallen, streiten und verletzen werden auf Erden.

10. Sie werden veranlassen Wehklage. Keine Speise werden sie essen, und sie

werden dürsten; sie werden verborgen sein und nicht immer sollen sich

erheben die Geister gegen die Söhne der Menschen und gegen die Weiber; denn

sie kamen hervor während der Tage des Blutvergießens und der Vernichtung.

Kap. 16

1. Bei dem Tode der Riesen, wohin auch ihre Geister gewandert sein mögen aus

ihren Körpern, laß das, was fleischlich in ihnen ist, untergehen vor dem

Gericht. So werden sie untergehen bis zum Tage der großen Vollendung der

großen Welt. Statt finden wird eine Vollendung der Wächter und der

Gottlosen.

2. Und nun zu den Wächtern, welche dich gesendet haben, für sie zu bitten,

welche im Anfange im Himmel waren,

3. (sprich): Im Himmel seid ihr gewesen; geheime Dinge zwar sind euch nicht

offenbart worden, doch habt ihr gewußt ein ruchloses Geheimnis.

4. Und dies habt ihr erzählt Weibern in der Härtigkeit eueres Herzens, und

durch dieses Geheimnis haben Weiber und Menschen vervielfacht Übel auf

Erden.

5. Sage zu ihnen: Niemals also werdet ihr Frieden erhalten.

Kap. 20

1. Folgendes sind die Namen der Engel, welche wachen:

2. Uriel, einer von den heiligen Engeln, welcher (gesetzt ist) über Lärmen

und Schrecken.

3. Raphael, einer von den heiligen Engeln, welcher (gesetzt über) die Seelen

der Menschen.

4. Raguel, einer von den heiligen Engeln, welcher verhängt Strafe über die

Welt und die Lichter.

5. Michael, einer von den heiligen Engeln, welcher, (gesetzt) über

menschliche Tugend, die Völker beherrscht.

6. Sarakiel, einer von den heiligen Engeln, welcher (gesetzt) über die

Seelen der Kinder der Menschen, welche sündigen.

7. Gabriel, einer von den heiligen Engeln, welcher (gesetzt ist) über

Ikisat, über das Paradies und über die Cherubs.

Kap. 17, Sect. IV

1. Sie hoben mich in die Höhe an einen Platz, wo da war die Erscheinung

eines brennenden Feuers; und wenn es ihnen gefiel, so nahmen sie die Gestalt

von Menschen an.

2. Sie führten mich auf einen hohen Ort, auf einen Berg, dessen Spitze bis

zum Himmel reichte.

3. Und ich sah die Behältnisse des Lichtes und des Donners an den Enden des

Platzes, wo er am tiefsten war. Da war ein Bogen von Feuer, und Pfeile in

ihrem Köcher, ein Schwert von Feuer und jede Art von Blitz.

4. Alsdann hoben sie mich in die Höhe zu einem plätschernden Strome und zu

einem Feuer im Westen, welches aufnahm jeden Untergang der Sonne. Ich kam zu

einem Fluß von Feuer, welcher floß wie Wasser, und sich ausleerte in den

großen See gegen Westen.

5. Ich sah alle breiten Flüsse, bis ich zu der großen Finsternis kam. Ich

ging dahin, wohin alles Fleisch wandert, und ich schaute die Berge der

Dunkelheit, welche Winter macht, und die Stelle, von wo das Wasser ausströmt

in jeden Abgrund.

6. Ich sah auch die Mündungen aller Flüsse in der Welt und die Mündungen in

der Tiefe.

Kap. 18

1. Ich überblickte dann die Behältnisse aller Winde, und nahm wahr, daß sie

beitrugen zur Zierde der ganzen Schöpfung, und (zur Erhaltung) der Grundlage

der Erde.

2. Ich betrachtete den Stein, (welcher) die Winkel der Erde (trägt).

3. Ich sah auch die vier Winde, welche die Erde und das Firmament des

Himmels stützen.

4. Und ich sah die Winde wirksam an der Höhe des Himmels, welche

5. in der Mitte des Himmels und der Erde entstehen und die Pfeiler des

Himmels bilden.

6. Ich sah die Winde, welche den Himmel drehen, welche den Kreis der Sonne

und aller Sterne untergehen lassen, und über der Erde sah ich die Winde,

welche die Wolken tragen.

7. Ich sah den Pfad der Engel.

8. Ich nahm wahr an dem Ende der Erde das Firmament des Himmels über ihr.

Alsdann ging ich gegen Süden zu,

9. wo sowohl bei Tage als bei Nacht sechs Berge brannten, gebildet von

herrlichen Steinen, drei gegen Osten und drei gegen Süden.

10. Diejenigen, welche gegen Osten waren, waren von einem bunten Stein;

einer davon war von Perle und ein anderer von Spiesglas. Die gegen Süden

waren von einem roten Stein. Der mittlere reichte bis zum Himmel, gleich dem

Throne Gottes von Alabaster, dessen Spitze war von Saphir. Ich sah auch ein

glänzendes Feuer, welches war über allen den Bergen.

11. Und da sah ich einen Platz auf der anderen Seite eines ausgedehnten

Landes, wo Wasser angesammelt war.

12. Ich sah auch irdische Quellen tief in den feurigen Säulen des Himmels.

13. Und in den Säulen des Himmels sah ich Feuer, welche herabstiegen ohne

Zahl, doch weder in die Höhe noch in die Tiefe. Über diesen Quellen nahm ich

auch einen Platz wahr, welcher weder das Firmament des Himmels über sich

hatte, noch den festen Grund unter sich; weder war Wasser über ihm, noch

irgend etwas zur Seite, sondern der Platz war öde.

14. Und da sah ich sieben Sterne, gleich großen glänzenden Bergen und gleich

Geistern mich bittend.

15. Alsdann sagte der Engel: Dieser Platz wird bis zur Vollendung von Himmel

und Erde das Gefängnis der Sterne und der Heerscharen des Himmels sein.

16. Die Sterne, welche über Feuer sich bewegen, sind diejenigen, welche

überschritten den Befehl Gottes, bevor ihre Zeit gekommen; denn sie kamen

nicht in ihrer rechten Zeit. Darum wurde er erzürnt gegen sie und band sie,

bis zur Periode der Vollendung ihrer Strafe in dem verborgenen Jahre.

Kap. 19

1. Alsdann fragte Uriel: Hier die Engel, welche Weibern beiwohnten, sich

ihre Anführer bestimmend,

2. und zahlreich in ihrer Erscheinung, Menschen ruchlos machten und sie zu

Irrtümern verleiteten, so daß sie Teufeln wie Göttern opferten. Denn an dem

großen Tage (wird) ein Gericht (sein), in welchem sie sollen gerichtet

werden, bis sie vernichtet sind, und auch ihre Weiber sollen (gerichtet)

werden, welche die Engel des Himmels verführten ohne Widerstand.

3. Und ich, Henoch, ich allein sah das Gleichnis des Endes aller Dinge, und

kein menschliches Wesen sah es, so wie ich es sah.

Kap . 21

1. Alsdann machte ich einen Kreislauf zu einem Platze, auf welchem nichts

vollendet war.

2. Und da sah ich weder das ehrfurchtgebietende Werk eines erhabenen

Himmels, noch einer festgestellten Erde, sondern einen öden Raum, bereit

gehalten und furchtbar.

3. Da auch sah ich sieben Sterne des Himmels darin zusammengebunden, gleich

großen Bergen und gleich einem glänzenden Feuer. Ich rief aus: Wegen welcher

Art von Verbrechen sind sie gebunden und warum sind sie entfernt worden an

diesen Platz? Darauf antwortete Uriel, einer von den heiligen Engeln,

welcher bei mir war, und welcher mich führte: Henoch, warum fragst du, warum

forschest du bei dir und suchst ängstlich? Dies sind die von den Sternen,

welche den Befehl des höchsten Gottes übertreten haben und hier gebunden

sind, bis die unendliche Anzahl der Tage ihrer Strafe vollendet ist.

4. Von da ging ich nachher weiter zu einem anderen furchtbaren Platze,

5. wo ich sah die Tätigkeit eines großen lodernden und glänzenden Feuers, in

dessen Mitte eine Trennung stattfand. Feuersäulen bekämpften einander bis zu

dem Ende des Abgrundes; und tief war der Abhang. Doch weder sein Maß noch

seine Größe war ich im Imstande zu entdecken; auch konnte ich seinen

Ursprung nicht wahrnehmen. Da rief ich aus: Wie furchtbar ist dieser Platz

und wie schwer zu erforschen!

6. Uriel, einer von den heiligen Engeln, welcher bei mir war, antwortete und

fragte: Henoch, warum bist du erschrocken und erstaunt über diesen

schrecklichen Platz, bei dem Anblick dieses (Platzes des) Leidens? Dies,

sagte er, ist das Gefängnis der Engel und hier werden sie gehalten für

immer.

Kap. 22, Sect. V

1. Von da ging ich weiter zu einem anderen Raume, wo ich sah im Westen einen

großen und hohen Berg, einen starken Felsen und vier liebliche Plätze.

2. Innerlich war er tief, geräumig und sehr glatt, so glatt, als wenn er

wäre überwalzt worden; er war sowohl tief als finster anzusehen.

3. Alsdann antwortete Raphael, einer von den heiligen Engeln, welche bei mir

waren, und sagte: Dies sind die lieblichen Plätze, wo die Geister, die

Seelen der Toten werden versammelt werden; für sie wurden sie eingerichtet,

und hier werden versammelt werden alle Seelen der Menschensöhne.

4. Diese Plätze, in welchen sie wohnen, sollen sie einnehmen bis zum Tage

des Gerichts und bis zu ihrer bestimmten Zeit.

5. Ihre bestimmte Zeit wird lang sein, gerade bis zum großen Gericht. Und

ich sah die Geister der Menschensöhne, welche gestorben waren, und ihre

Stimmen reichten zum Himmel, indem sie anklagten.

6. Alsdann fragte ich Raphael, einen Engel, welcher bei mir war, und sagte:

Wessen Geist ist der, dessen Stimme (zum Himmel) reicht und anklagt?

7. Er antwortete und sagte: Dies ist der Geist Abels, welcher erschlagen

wurde von Kain, seinem Bruder, und er wird ihn anklagen, bis sein Same

vernichtet ist von der Oberfläche der Erde,

8. bis sein Same verschwindet aus den Samen des menschlichen Geschlechts.

9. Zu dieser Zeit also erkundigte ich mich über ihn und über das allgemeine

Gericht und sagte: Warum ist einer von dem anderen getrennt? Er antwortete:

dreies ist gemacht worden zwischen die Geister der Toten, und so sind die

Geister der Gerechten getrennt worden,

10. nämlich eine Kluft, Wasser und Licht darüber.

11. Und auf dieselbe Weise werden auch Sünder getrennt, wenn sie sterben und

in der Erde begraben werden, hat sie das Gericht nicht ereilt bei ihren

Lebzeiten.

12. Hier werden ihre Seelen getrennt. Überdies ist ihr Leiden groß bis zur

Zeit des großen Gerichts, der Züchtigung und der Qual derjenigen, welche

ewig verfluchen, deren Seelen gestraft und gebunden werden bis in Ewigkeit.

13. Und so ist es gewesen vom Anfange der Welt an. So war dort vorhanden

eine Trennung zwischen den Seelen derjenigen, welche Klagen vorbringen, und

derjenigen, welche lauern auf ihre Vernichtung, sie zu morden an dem Tage

der Sünder.

14. Ein Behältnis dieser Art ist gemacht worden für die Seelen der

ungerechten Menschen und der Sünder, derjenigen, welche Verbrechen

vollbracht und sich zu den Gottlosen gesellt haben, denen sie gleichen. Ihre

Seelen sollen nicht vernichtet werden am Tage des Gerichts, noch sollen sie

auferstehen von diesem Platze. Alsdann pries ich Gott,

15. und sagte: Gepriesen sei mein Herr, der Herr der Herrlichkeit und der

Gerechtigkeit, welcher regiert über alles von Ewigkeit zu Ewigkeit.

Kap. 23

1. Von da ging ich zu einem anderen Platze, gegen Westen, bis an die Enden

der Erde,

2. wo ich ein Feuer lodern und ohne Aufhören fortlaufen sah, welches seinen

Lauf weder bei Tage noch bei Nacht unterbrach, sondern immer denselben

fortsetzte.

3. Ich erkundigte mich und sagte: Was ist dies, welches niemals aufhört?

4. Darauf antwortete Raguel, einer von den heiligen Engeln, welche bei mir

waren,

5. und sagte: Dieses lodernde Feuer, welches du gegen Westen laufen siehst,

ist (das) aller Lichter des Himmels.

Kap. 24

1. Ich ging von da zu einem anderen Platze und sah einen Berg von Feuer,

welches aufloderte sowohl bei Tage als bei Nacht. Ich ging nach ihm zu, und

nahm sieben glänzende Berge wahr, welche alle voneinander verschieden waren.

2. Ihre Steine waren glänzend und schön; alle waren glänzend und prächtig

anzusehen, und schön war ihre Oberfläche. Drei waren gegen Osten und dadurch

verstärkt, daß einer auf den andern gestellt war, und drei waren gegen

Süden, verstärkt in einer ähnlichen Weise. Da waren auch tiefe Täler, welche

einander nicht nahe kamen. Und der siebente Berg war in der Mitte derselben.

In der Lage glichen sie alle dem Sitze eines Thrones, und wohlriechende

Bäume umgaben sie.

3. Unter diesen war ein Baum von einem unablässigen Geruch; auch von denen,

welche in Eden waren von allen den riechenden Bäumen, war keiner von Geruch

wie dieser. Sein Laub, seine Blüte und seine Rinde wurden niemals welk, und

seine Frucht war schön.

4. Seine Frucht glich der Traube der Palme. Ich rief aus: Siehe! dieser Baum

ist trefflich zum Ansehen, angenehm in seinem Laube, und der Anblick seiner

Frucht ist ergötzlich für das Auge. Darauf antwortete Michael, einer von den

heiligen und herrlichen Engeln, welche bei mir waren, und (einer,) welcher

ihnen vorstand,

5. und sagte: Henoch, warum erkundigst du dich über den Geruch dieses

Baumes,

6. bist begierig dies zu wissen?

7. Alsdann versetzte ich, Henoch, ihm und sagte: In Betreff jedes Dinges bin

ich begierig nach Belehrung, doch vorzüglich in Betreff dieses Baumes.

8. Er antwortete mir und sagte: Dieser Berg, welchen du siehst, und dessen

Haupt in seiner Ausdehnung dem Sitze des Herrn gleicht, wird der Sitz sein,

auf welchem sitzen wird der heilige und große Herr der Herrlichkeit, der

ewige König, wenn er kommen und herabsteigen wird, um die Erde mit Güte

heimzusuchen.

9. Und diesen Baum von einem angenehmen Geruch, nicht von einem

fleischlichen, wird man nicht anrühren können bis zur Zeit des großen

Gerichts. Wenn alle bestraft und für immer vernichtet sein werden, soll

dieser für die Gerechten und Demütigen bestimmt sein. Die Frucht von diesem

soll den Auserwählten gegeben werden. Denn gegen Norden soll Leben gepflanzt

werden an der heiligen Stelle, gegen die Wohnung des ewigen Königs.

10. Alsdann werden sie sich sehr freuen und frohlocken in dem Heiligen. Der

angenehme Geruch wird in ihr Gebein dringen, und sie werden leben ein langes

Leben auf der Erde, wie deine Vorfahren gelebt haben, und nicht wird in

ihren Tagen Kummer, Elend, Unruhe und Strafe sie quälen.

11. Und ich pries den Herrn der Herrlichkeit, den ewigen König, weil er

bereitet hat für die Heiligen, ihn gemacht und verkündigt, daß er ihn ihnen

geben werde.

Kap. 25

1. Von da ging ich zu der Mitte der Erde und sah ein glückliches und

fruchtbares Land, welches Zweige enthielt, immerwährend sprossend aus den

Bäumen, welche darauf gepflanzt waren. Da sah ich einen heiligen Berg und

unter ihm Wasser auf der östlichen Seite, welches gegen Süden floß. Ich sah

auch auf der Ostseite einen anderen Berg, eben so hoch wie diesen, und

zwischen ihnen waren tiefe, aber nicht weite, Täler.

2. Wasser floß gegen den Berg westlich von diesem, und unten da war wieder

ein anderer Berg.

3. Da war ein Tal, doch kein weites, unter ihm, und in der Mitte von ihnen

waren andere tiefe und trockene Täler gegen das Ende der drei. Alle diese

Täler, welche tief, aber nicht weit waren, bestanden aus einem festen Felsen

mit einem Baume, welcher in sie gepflanzt war. Und ich wunderte mich über

den Felsen und über die Täler und war äußerst erstaunt.

Kap. 26

1. Alsdann sagte ich: Was deuten an dieses gesegnete Land, alle diese hohen

Bäume und das verwünschte Land zwischen ihnen?

2. Darauf versetzte Uriel, einer von den heiligen Engeln, welche bei mir

waren: Dieses ist das verwünschte Tal der Verwünschten bis in Ewigkeit. Hier

sollen versammelt werden alle, welche ausstoßen mit ihrem Munde ungeziemende

Reden gegen Gott, und widrige Dinge sprechen von seiner Herrlichkeit. Hier

werden sie versammelt werden. Hier wird ihr Land sein.

3. In den letzten Tagen soll ein Beispiel von Gericht gehalten werden über

sie in Gerechtigkeit vor den Heiligen, wo diejenigen, welche Gnade erhalten

haben, bis in Ewigkeit, alle ihre Tage, preisen werden Gott, den ewigen

König.

4. Und zu dieser Zeit des Gerichts sollen sie ihn preisen für seine Gnade,

weil er sie ihnen erteilt hat. Alsdann pries ich Gott, wendete mich zu ihm

und gedachte, wie es sich geziemte, seiner Größe.

Kap. 27

1. Von da ging ich gegen Osten zu der Mitte des Berges in der Wüste, wovon

ich nur die ebene Oberfläche wahrnahm.

2. Sie war voll von Bäumen des erwähnten Samens, und Wasser lief daran

herab.

3. Da zeigte sich ein Wasserfall, wie zusammengesetzt aus mehreren

Wasserfällen, sowohl gegen Westen als gegen Osten. Auf einer Seite waren

Bäume, auf der andern Wasser und Tau.

Kap. 28

1. Alsdann ging ich zu einem anderen Platze aus der Wüste, gegen Osten des

Berges, (welchem) ich mich genaht hatte.

2. Da sah ich Bäume des Gerichts, besonders die Träufler des angenehmen

Geruchs von Weihrauch und Myrrhe.

3 Und darüber, höher als sie, war die Erhöhung des östlichen Berges in nicht

großer Entfernung.

Kap. 29

1. Ich sah auch einen anderen Platz mit Tälern von Wasser, welches niemals

abnahm.

2. Ich nahm einen schönen Baum wahr, welcher im Geruch ähnlich war dem

Mastix.

3. Und zu den Seiten dieser Täler nahm ich Zimt von einem angenehmen Geruch

wahr. Über sie ging ich weiter gegen Osten.

Kap. 30

1. Alsdann sah ich einen anderen Berg, Bäume enthaltend, woraus Wasser floß

gleich Nektar. Sein Name war Sarira und Kalboneba. Und auf diesem Berge sah

ich einen anderen Berg, auf welchem Aloë-Bäume waren.

2. Diese Bäume waren voll, gleich Mandelbäumen und stark, und wenn sie

Frucht hervorbrachten, so übertraf sie allen Wohlgeruch.

Kap. 31

1. Nach diesen Dingen betrachtete ich die Eingänge des Nordens über den

Bergen, und nahm sieben Berge wahr, angefüllt mit reiner Spieke,

wohlriechenden Bäumen, Zimt und Papyrus.

2. Von da ging ich weiter über die Spitzen dieser Berge, eine Strecke

östlich, und ging über das erythräische Meer. Und als ich weit über dasselbe

hinausgekommen war, ging ich weiter fort über den Engel Zateel, und kam zu

dem Garten der Gerechtigkeit. In diesem Garten sah ich unter anderen Bäumen

einige, welche zahlreich und groß waren, und welche da blühten.

3. Ihr Geruch gut und kräftig und ihr Aussehen verschieden und schön. Der

Baum der Erkenntnis war auch da, durch welchen Jeder, der davon ißt, mit

großer Weisheit begabt wird.

4. Er war ähnlich einer Art Tamarinde, und trug Frucht, welche äußerst

feinen Trauben glich, und sein Wohlgeruch erstreckte sich bis zu einer

beträchtlichen Entfernung. Ich rief aus: Wie schön ist dieser Baum, und wie

ergötzlich ist sein Anblick!

5. Darauf antwortete der heilige Raphael, ein Engel, welcher bei mir war,

und sagte: Dies ist der Baum der Erkenntnis, von welchem aßen dein alter

Vater und deine verwitwete Mutter, welche vor dir waren, und welche

Erkenntnis empfingen, indem ihre Augen geöffnet wurden, und sie sahen, daß

sie nackt waren, aber aus dem Garten vertrieben wurden.

Kap. 32

1. Von da ging ich weiter gegen die Enden der Erde, wo ich große Tiere sah,

verschieden voneinander, und Vögel, verschieden in ihren Ansehen und der

Gestalt, auch mit Gesängen von verschiedenen Tönen.

2. Gegen Osten dieser Tiere nahm ich wahr die Enden der Erde, wo der Himmel

aufhörte. Die Pforten des Himmels standen offen und ich sah die himmlischen

Sterne herauskommen. Ich zählte sie, wie sie heraustraten aus der Pforte,

und schrieb sie alle auf, wie sie herauskamen einer nach dem andern, nach

ihrer Zahl, ihre Namen allzumal, Ihre Zeiten und ihre Jahreszeiten, so wie

der Engel Uriel, welcher bei mir war, sie mir angezeigt hatte.

3. Er zeigte mir alle und verzeichnete sie.

4. Er schrieb auch für mich ihre Namen, ihre Einrichtungen und ihre

Wirkungen nieder.

Kap. 33

1. Von da ging ich gegen Norden, zu den Enden der Erde.

2. Und da sah ich ein großes und herrliches Wunder an den Enden der ganzen

Erde.

3. Ich sah da himmlische Pforten, sich öffnend in den Himmel; drei von ihnen

deutlich getrennt. Die Nordwinde kamen aus ihnen heraus, und wehten Kälte,

Hagel. Frost. Schnee, Tau und Regen.

4. Aus einer der Pforten wehten sie mild, doch wehten sie aus den zwei

(anderen), so geschah es mit Heftigkeit und Gewalt. Sie wehten stark über

die Erde.

Kap. 34

1. Von da ging ich zu den Enden der Welt gegen Westen,

2. wo ich drei offenen Pforten wahrnahm, so wie ich in dem Norden gesehen

hatte; die Pforten und Wege durch sie waren von gleicher Größe.

Kap. 35

1. Alsdann ging ich zu den Enden der Erde gegen Süden, wo ich drei Pforten

sah, offen gegen Süden, aus welchen ausströmte Tau, Regen und Wind.

2. Von da ging ich zu den Enden des Himmels ostwärts, wo ich drei himmlische

Pforten sah, offen gegen Osten, welche innerhalb kleinere Pforten hatten.

Durch jede dieser kleineren Pforten gingen die Sterne des Himmels und liefen

gegen Westen auf einem Pfade, welcher von ihnen gesehen wurde, und dies zu

jeder Zeit.

3. Als ich's sah, pries ich; jeder Zeit pries ich den Herrn der

Herrlichkeit, welcher diese großen und prächtigen Zeichen gemacht hatte,

damit sie entfalten möchten die Pracht seiner Werke den Engeln und den

Seelen der Menschen, und diese verherrlichen möchten alle seine Werke und

Taten, sehen möchten die Wirkung seiner Macht, verherrlichen möchten das

große Werk seiner Hände, und ihn preisen bis in Ewigkeit.

Kap. 37, Sect. VI

1. Das Gesicht, welches er sah, das zweite Gesicht der Weisheit, welches

Henoch sah, der Sohn des Jared, des Sohnes Malaleel, des Sohnes Kanan, des

Sohnes Enos, des Sohnes Seth, des Sohnes Adam.

{Vers 2 bei Charles, Oxford 1893 und bei Uhlig, Gütersloh 1984:} Dies ist

der Anfang des Wortes der Weisheit, welches ich erhielt, zu verkündigen und

zu erzählen denjenigen, welche auf Erden wohnen. Hört von dem Anfange an und

versteht bis zu dem Ende die heiligen Dinge, welche ich ausspreche in der

Gegenwart des Herrn der Geister. Diejenigen, welche zuvor waren, hielten es

für gut, zu sprechen,

2. {Vers 3 bei Charles und bei Uhlig} und laßt uns, welche nachkommen, nicht

verhindern den Anfang der Weisheit. Bis zu der gegenwärtigen Zeit ist

niemals gegeben worden vor dem Herrn der Geister das, was ich erhalten habe,

Weisheit nach der Fähigkeit meiner Einsicht und nach dem Wohlgefallen des

Herrn der Geister das, was mir von ihm ist gegeben worden, ein Teil des

ewigen Lebens,

3. {Vers 4 bei Charles und bei Uhlig} war in hundert und drei Parabeln,

welche ich den Bewohnern der Welt verkündigte.

Kap. 38

1. Erste Parabel. Wenn die Versammlung der Gerechten wird offenbar werden,

und Sünder für ihre Verbrechen gerichtet und bestraft werden in dem

Angesichte der Welt,

2. wenn Gerechtigkeit wird offenbart werden in der Gegenwart der Gerechten

selbst, welche werden auserwählt werden wegen ihrer Werke, gewogen von dem

Herrn der Geister, und wenn das Licht der Gerechten und der Auserwählten,

welche auf Erden wohnen, wird offenbar werden, wo wird die Wohnung der

Sünder sein und wo der Platz des Friedens für diejenigen, welche verworfen

haben den Herrn der Geister? Es würde für sie besser gewesen sein, sie wären

nie geboren worden.

3. Wenn auch die Geheimnisse der Gerechten werden enthüllt werden, dann

werden Sünder gerichtet und gottlose Menschen gequält in der Gegenwart der

Gerechten und der Auserwählten.

4. Von dieser Zeit an werden diejenigen, welche die Erde besitzen, nicht

(mehr) mächtig sein und erhaben. Und nicht sollen sie fähig sein, zu schauen

das Antlitz der Heiligen; denn das Licht des Antlitzes der Heiligen, der

Gerechten und der Auserwählten ist gesehen worden von dem Herrn der Geister.

5. Gleichwohl sollen die mächtigen Könige jener Zeit nicht vernichtet,

sondern in die Hände der Gerechten und der Heiligen geliefert werden.

6. Und nicht sollen sie von der Zeit an Erbauung erhalten von dem Herrn der

Geister, dieweil ihr Leben vollendet sein wird.

Kap. 39

1. In jenen Tagen wird das auserwählte und heilige Geschlecht herabsteigen

von den oberen Himmeln, und ihr Same wird dann bei den Söhnen der Menschen

sein. Henoch empfing Bücher des Zorns und des Grimms, und Bücher der

Verwirrung und Unruhe.

2. Niemals sollen sie Gnade erhalten, sagte der Herr der Geister.

3. Eine Wolke raffte mich dann auf und der Wind hob mich über die Oberfläche

der Erde, und setzte mich an das Ende der Himmel.

4. Da sah ich ein anderes Gesicht, die Wohnung und den Ruheplatz der

Heiligen. Da sahen meine Augen ihre Wohnung bei den Engeln und ihren

Ruheplatz bei den Heiligen. Sie baten, flehten und beteten für die Söhne der

Menschen, während Gerechtigkeit vor ihnen floß gleich Wasser, und Gnade

gleich Tau über die Erde. Und so ist's mit ihnen von Ewigkeit zu Ewigkeit.

5. Zu jener Zeit sahen meine Augen den Ort der Auserwählten, der Wahrheit,

der Treue und der Gerechtigkeit.

6. Unzählbar wird die Anzahl der Heiligen und der Auserwählten sein in

seiner Gegenwart von Ewigkeit zu Ewigkeit.

7. Ihre Wohnung sah ich unter den Flügeln des Herrn der Geister. Alle die

Heiligen und Auserwählten sangen vor ihm, (welcher) der Erscheinung nach

einer Flamme von Feuer gleich, ihr Mund war voll von Segnungen und ihre

Lippen verherrlichten den Namen des Herrn der Geister, und Gerechtigkeit

(wohnt) unaufhörlich vor ihm.

8. Dort wünschte ich zu bleiben und meine Seele sehnte sich nach dieser

Wohnung. Dort war mein Teil zuvor, denn so war es bestimmt worden über mich

vor dem Herrn der Geister.

10. Diesen Platz betrachteten meine Augen lange. Ich pries und sagte:

Gepriesen sei Er, gepriesen von dem Anfange bis in Ewigkeit. Im Anfange, ehe

die Welt erschaffen war, und ohne Ende ist sein Wissen.

11. Was ist diese Welt! Von jedem vorhandenen Geschlecht sollen dich preisen

diejenigen, welche nicht schlafen, sondern stehen vor deiner Herrlichkeit,

dich preisen, verherrlichen, erheben und sagen: der heilige, heilige Herr

der Geister erfüllt die ganze Welt der Geister.

12. Da sahen meine Augen alle, welche, ohne zu schlafen, vor ihm standen,

ihn priesen und sagten: Gepriesen seist du und gepriesen sei der Name Gottes

von Ewigkeit bis Ewigkeit. Dann verwandelte sich mein Antlitz, bis ich

unfähig wurde zu sehen.

Kap. 40

1. Nach diesem sah ich Tausende von Tausenden und Myriaden von Myriaden, und

eine unendliche Zahl Volkes vor dem Herrn der Geister stehen.

2. Auch auf den vier Flügeln des Herrn der Geister, auf den vier Seiten nahm

ich andere, außer denjenigen wahr, welche (vor ihm) standen. Auch ihre Namen

weiß ich, dieweil der Engel, welcher bei mir ging, sie mir verkündigte, und

mir jedes Geheimnis entdeckte.

3. Alsdann hörte ich die Stimmen derer auf den vier Seiten den Herrn der

Herrlichkeit erheben.

4. Die erste Stimme pries den Herrn der Geister von Ewigkeit zu Ewigkeit.

5. Die zweite Stimme hörte ich preisen den Auserwählten und die

Auserwählten, welche gemartert werden um des Herrn der Geister willen.

6. Die dritte Stimme hörte ich bitten und beten für diejenigen, welche auf

Erden wohnen und anflehen den Namen des Herrn der Geister.

7. Die vierte Stimme hörte ich austreiben die bösen Engel und sie verhindern

zu treten in die Gegenwart des Herrn der Geister, damit sie nicht Klagen

erheben gegen die Bewohner der Erde.

8. Nach diesem ersuchte ich den Engel des Friedens, welcher mit mir ging,

alles zu erklären, was verborgen war. Ich sagte zu ihm: Wer sind diese,

(welche) ich gesehen habe auf den vier Seiten, und deren Worte ich gehört

und aufgeschrieben habe? Er versetzte: Der erste ist der barmherzige, der

geduldige, der heilige Michael.

9. Der zweite ist der, welcher (gesetzt) über jedes Leiden und jede Wunde

der Menschensöhne, der heilige Raphael. Der dritte, welcher (gesetzt) über

alles, was mächtig ist, ist Gabriel. Und der vierte, welcher (gesetzt) ist

über Reue und die Hoffnung derjenigen, welche ewiges Leben erben werden, ist

Phanuel. Dieses sind die vier Stimmen, welche ich zu jener Zeit hörte.

Kap. 41

1. Nach diesem sah ich die Geheimnisse der Himmel und des Himmelreiches je

nach seinen Abteilungen und der Werke der Menschen, wie sie sie dort wägen

und auf Waagen. Ich sah die Wohnungen der Auserwählten und die Wohnungen der

Heiligen. Und dann sahen meine Augen alle die Sünder, welche verleugneten

den Herrn der Herrlichkeit, und welche sie austrieben von dort, und

hinwegschleppten, als sie (dort) standen, weil Strafe gegen sie von dem

Herrn der Geister (früher) nicht ergangen war.

2. Da sahen meine Augen auch die Geheimnisse des Blitzes und des Donners,

und die Geheimnisse der Winde, wie sie verteilt werden, wenn sie wehen über

die Erde, die Geheimnisse der Winde, des Taues und der Wolken. Da nahm ich

wahr die Stelle, von welcher sie ausströmten, und gesättigt wurden mit dem

Staube der Erde.

3. Dann sah ich die verschlossenen Behältnisse, von welchen aus die Winde

getrennt wurden, das Behältnis des Hagels, das Behältnis des Schnees, das

Behältnis der Wolken, und die Wolke selbst, (welche) beständig über die Erde

schwebte vor der Welt.

4. Ich sah auch die Behältnisse des Mondes, von wannen sie kamen, wohin sie

liefen, ihre herrliche Rückkehr, und wie einer glänzender wurde als der

andere, ihren prächtigen Lauf, ihren unveränderlichen Lauf, ihren getrennten

und unverringerten Lauf, ihre Beobachtung einer gegenseitigen Treue nach

einem Eide, bei welchem sie blieben, ihr Fortschreiten vor der Sonne und

ihre Anhänglichkeit an ihren Pfad im Gehorsam gegen den Befehl des Herrn der

Geister. Mächtig ist sein Name von Ewigkeit zu Ewigkeit.

5. Nach diesem wurde der Pfad des Mondes, der verborgene wie der sichtbare,

eben sowohl als der Fortgang seines Pfades bei Tage und bei Nacht vollendet,

während jeder, einer wie der andere, nach dem Herrn der Geister sah,

erhebend und lobpreisend ohne Aufhören, sintemal Lobpreisen für sie Ruhe

ist; aber in der glänzenden Sonne ist ein häufiges Wandeln zu Segen und zu

Fluch.

6. Der Lauf des Mondpfades ist für die Gerechten Licht, aber für die Sünder

ist er Finsternis, in dem Namen des Herrn der Geister, welcher schuf (eine

Trennung) zwischen Licht und Finsternis, und trennte die Geister der

Menschen, und stärkte die Geister der Gerechten selbst in dem Namen seiner

Gerechtigkeit.

7. Und nicht kommt (ihnen) zuvor der Engel und nicht ist er begabt mit der

Macht, (ihnen) zuvor zu kommen; denn der Richter sieht sie alle und richtet

sie alle selbst in seiner Gegenwart.

Kap. 42

1. Die Weisheit fand keinen Platz, wo sie wohnen konnte; ihre Wohnung ist

deshalb im Himmel.

2. Die Weisheit trat hervor, um zu wohnen unter den Söhnen der Menschen,

doch sie erhielt keine Wohnung. Die Weisheit kehrte zurück an ihren Platz

und setzte sich in die Mitte der Engel. Aber die Ungerechtigkeit trat hervor

nach ihrer Rückkehr, welche wider Willen (eine Wohnung) fand, und wohnte

unter ihnen, wie Regen in der Wüste und wie Tau in einem durstigen Lande.

Kap. 43

1. Ich schaute einen anderen Glanz und die Sterne des Himmels. Ich bemerkte,

daß er sie alle bei ihren einzelnen Namen rief, und daß sie hörten. Auf

einer gerechten Waage, sah ich, daß er auswog nach ihrem Lichte die Weite

ihrer Räume und den Tag ihres Erscheinens und ihre Umkehr. Glanz brachte

Glanz hervor, und ihre Umkehr (war) zu der Zahl der Engel und der Getreuen.

2. Alsdann fragte ich den Engel, welcher mit mir ging und mir geheime Dinge

erklärte, wer die wären. Er antwortete: Ein Gleichnis von diesen hat dir der

Herr der Geier gezeigt. Es sind die Personen der Gerechten, welche auf der

Erde wohnen, und welche glauben an den Namen des Herrn der Geister von

Ewigkeit bis zu Ewigkeit.

Kap. 44

Auch ein anderes Ding sah ich in Betreff des Glanzes; daß er ausgeht von den

Sternen und Glanz wird, unfähig sie zu verlassen.

Kap. 45, Sect. VII

1. Zweite Parabel über diejenigen, welche leugnen den Namen der Wohnung der

Heiligen und des Herrn der Geister.

2. In den Himmel werden sie nicht hinaufsteigen, auch werden sie nicht

kommen auf die Erde. Dies wird der Teil der Sünder sein, welche verleugnen

den Namen des Herrn der Geister und welche so aufbewahrt werden für den Tag

der Strafe und der Qual.

3. An diesem Tage wird der Auserwählte sitzen auf einem Throne der

Herrlichkeit, und wird bestimmen ihren Zustand und die unzähligen Wohnungen

(während ihre Geister in ihnen gestärkt werden, wenn sie schauen meinen

Auserwählten) für diejenigen, welche Schutzes halber geflohen sind zu meinem

heiligen und herrlichen Namen.

4. An diesem Tage will ich meinen Auserwählten wohnen lassen in ihrer Mitte,

will verändern den Himmel, will segnen ihn und erleuchten ihn für immer.

5. Ich will auch verändern die Erde, will segnen sie, und diejenigen, welche

ich auserwählt habe, wohnen lassen auf ihr. Aber diejenigen, welche Sünde

begangen haben und Ungerechtigkeit, sollen sie nicht betreten; denn ich habe

sie gesehen. Meine Gerechten will ich sättigen mit Frieden und sie vor mich

stellen, aber die Verdammung der Sünder soll heranrücken, damit ich sie

vernichte von der Oberfläche der Erde.

Kap. 46

1. Da sah ich das Haupt der Tage, dessen Haupt weiß wie Wolle war, und mit

ihm einen anderen, dessen Antlitz dem des Menschen glich. Sein Antlitz war

voll Anmut, gleich einem der heiligen Engel. Alsdann fragte ich einen der

Engel, welcher mit mir ging, und welcher mir jedes Geheimnis zeigte in

Betreff dieses Menschensohnes: wer er sei, woher er sei, und warum er das

Haupt der Tage begleite.

2. Er antwortete und sagte zu mir: Dies ist der Menschensohn, dem

Gerechtigkeit ist, bei welchem Gerechtigkeit gewohnt hat, und welcher

offenbaren wird alle Schätze dessen, was verborgen ist; denn der Herr der

Geister hat ihn erkoren, und sein Teil hat alles übertroffen vor dem Herrn

der Geister in ewiger Rechtschaffenheit.

3. Dieser Menschensohn, welchen du siehst, wird erregen die Könige und die

Mächtigen von ihren Lagern, und die Gewaltigen von ihren Thronen, wird lösen

die Zäume der Mächtigen und in Stücke brechen die Zähne der Sünder.

4. Er wird stoßen die Könige von ihren Thronen und ihren Herrschaften, weil

sie ihn nicht erheben und preisen wollen, noch sich beugen (vor dem), durch

welchen ihre Königreiche ihnen verliehen wurden. Auch das Antlitz der

Mächtigen wird er niederschlagen und sie mit Verwirrung erfüllen. Finsternis

wird ihre Wohnung sein, und Würmer werden ihr Bett sein, und nicht sollen

sie von ihrem Bette wieder aufzustehen hoffen, weil sie nicht erhoben den

Namen des Herrn der Geister.

5. Sie werden verachten die Sterne des Himmels, werden erheben ihre Hände

gegen den Allerhöchsten, werden betreten und bewohnen die Erde, indem sie

zeigen alle ihre Werke der Ungerechtigkeit, ja ihre Werke der

Ungerechtigkeit. Ihre Stärke wird sein in ihrem Reichtum und ihr Glaube an

die Götter, welche sie gemacht haben mit ihren eigenen Händen. Sie werden

leugnen den Namen des Herrn der Geister und werden ihn austreiben aus ihren

Tempeln, in welchen sie sich versammeln,

6. und die Getreuen, welche dulden in dem Namen des Herrn der Geister.

Kap. 47

1. An diesem Tage wird das Gebet der Heiligen und der Gerechten und das Blut

der Gerechten hinaufsteigen von der Erde in die Gegenwart des Herrn der

Geister.

2. An diesem Tage werden die Heiligen sich versammeln, welche wohnen über

den Himmeln, und mit vereinter Stimme bitten, flehen, preisen, loben und

rühmen den Namen des Herrn der Geister, wegen des Blutes der Gerechten,

welches ist vergossen worden, auf daß das Gebet der Gerechten nicht möge

unterbrochen werden vor dem Herrn der Geister, daß er ihretwegen wolle

vollziehen Gericht, und daß seine Geduld nicht möge dauern für immer.

3. Zu dieser Zeit sah ich das Haupt der Tage, während es saß auf dem Throne

seiner Herrlichkeit; das Buch des Lebens ward geöffnet in seiner Gegenwart,

und alle die Mächte, welche über den Himmeln waren, standen um und vor ihm.

4. Alsdann waren die Herzen der Heiligen voll von Freude, weil die

Vollendung der Gerechtigkeit gekommen, das Flehen der Heiligen erhört und

das Blut der Gerechten gewürdigt war von dem Herrn der Geister.

Kap. 48 a

1. An diesem Platze sah ich einen Born der Gerechtigkeit, welcher niemals

Mangel hatte, umgeben von vielen Quellen der Weisheit. Aus diesen tranken

alle Durstigen, und wurden erfüllt mit Weisheit, und hatten ihre Wohnung bei

den Gerechten, den Auserwählten und den Heiligen.

2. In dieser Stunde wurde dieser Menschensohn angerufen bei dem Herrn der

Geister und sein Name in Gegenwart des Hauptes der Tage.

3. Bevor die Sonne und die Zeichen geschaffen waren, bevor die Sterne des

Himmels gebildet waren, wurde sein Name angerufen in der Gegenwart des Herrn

der Geister. Eine Stütze wird er sein den Gerechten und den Heiligen, auf

welche sie sich lehnen, ohne zu fallen, und er wird sein das Licht der

Völker.

4. Er wird sein die Hoffnung derer, deren Herzen in Unruhe sind. Alle,

welche wohnen auf Erden, werden niederfallen und anbeten vor ihm; werden

rühmen und verherrlichen ihn, und Loblieder singen dem Namen des Herrn der

Geister.

5. Deshalb war der Auserwählte und der Verborgene in seiner Gegenwart, ehe

die Welt geschaffen wurde und immerdar

6. in seiner Gegenwart und hat enthüllt den Heiligen und den Gerechten die

Weisheit des Herrn der Geister.

7. Denn in seinem Namen sollen sie bewahrt werden, und sein Wille wird ihr

Leben sein. In jenen Tagen sollen die Könige der Erde und die mächtigen

Menschen, welche die Welt gewonnen haben durch das Werk ihrer Hände, niedrig

werden im Ansehen.

8. Denn an dem Tage ihrer Angst und Unruhe sollen ihre Seelen nicht gerettet

werden, und in den Händen derer (sein), welche ich erwählt habe.

9. Ich will sie wie Heu in das Feuer werfen und wie Blei in das Wasser. So

sollen sie brennen in der Gegenwart der Gerechten und sinken in der

Gegenwart der Heiligen, und nicht soll ein zehnter Teil von ihnen gefunden

werden.

10. Aber an dem Tage ihrer Unruhe wird Ruhe sein auf Erden.

11. In seiner Gegenwart werden sie fallen und sich nicht wieder erheben, und

es wird keiner da sein, der sie aus seinen Händen nähme und sie aufhöbe;

denn sie haben verleugnet den Herrn der Geister und seinen Messias. Der Name

des Herrn der Geister sei gepriesen!

Kap. 48 b

1. Weisheit ist ausgegossen gleich Wasser und Herrlichkeit hört nicht auf

vor ihm von Ewigkeit zu Ewigkeit; denn mächtig ist er in allen Geheimnissen

der Gerechtigkeit.

2. Aber Ungerechtigkeit vergeht wie ein Schatten und hat keinen festen

Stand; denn der Auserwählte steht vor dem Herrn der Geister und seine

Herrlichkeit ist von Ewigkeit zu Ewigkeit und seine Macht von Geschlecht zu

Geschlecht.

3. Bei ihm wohnt der Geist der verständigen Weisheit, der Geist der

Erkenntnis und der Macht, und der Geist derer, welche schlafen in

Gerechtigkeit; er wird richten das Verborgene.

4. Und niemand wird im Imstande sein, ein einziges Wort vor ihm

auszusprechen; denn der Auserwählte ist in der Gegenwart des Herrn der

Geister nach seinem eignen Wohlgefallen.

Kap. 49

1. An jenen Tagen werden die Heiligen und die Auserwählten eine Veränderung

erleiden. Das Licht des Tages wird auf ihnen ruhen, und der Glanz und die

Herrlichkeit der Heiligen wird verändert werden.

2. An dem Tage der Trübsal werden Übel aufgehäuft werden über die Sünder,

aber die Gerechten werden triumphieren in dem Namen des Herrn der Geister.

3. Anderen wird gezeigt werden, daß sie bereuen müssen und verlassen die

Werke ihrer Hände, und daß sie nicht Ruhm erwarte in der Gegenwart des Herrn

der Geister, daß sie jedoch durch seinen Namen mögen errettet werden. Der

Herr der Geister wird Mitleiden haben mit ihnen; denn groß ist seine Gnade,

und Gerechtigkeit ist in seinem Gericht, und in der Gegenwart seiner

Herrlichkeit, und nicht wird stehen in seinem Gericht Ungerechtigkeit. Wer

nicht bereut vor ihm, der wird untergehen.

4. Fortan will ich nicht gnädig sein gegen sie, sagte der Herr der Geister.

Kap. 50

1. In jenen Tagen soll die Erde ausliefern aus ihrem Schoße, und die

Unterwelt ausliefern aus dem ihrigen das, was sie erhalten hat, und der

Abgrund soll wiedergeben das, was er schuldig ist.

2. Er wird ausscheiden die Gerechten und Heiligen aus ihnen; denn der Tag

ihrer Erlösung ist herbeigekommen.

3. Und an jenen Tagen wird der Auserwählte sitzen auf seinem Throne, während

jegliches Geheimnis der verständigen Weisheit hervorgehen wird aus seinem

Munde; denn der Herr der Geister hat ihn begabt und verherrlicht.

4. An jenen Tagen werden die Berge springen wie Widder, und die Hügel hüpfen

wie junge Schafe, gesättigt mit Milch, und alle (die Gerechten) werden zu

Engeln im Himmel.

5. Ihr Antlitz wird glänzen vor Freude; denn an jenen Tagen wird der

Auserwählte erhoben werden. Die Erde wird sich freuen, die Gerechten werden

sie bewohnen und die Auserwählten auf ihr gehen und wandeln.

Kap. 51

1. Nach dieser Zeit wurde ich an der Stelle, wo ich jedes geheime Gesicht

gesehen hatte, in einem Wirbelwinde aufgerafft und gegen Westen fortgeführt.

2. Da sahen meine Augen die Geheimnisse des Himmels, und alles, was auf

Erden war, einen Berg von Eisen, einen Berg von Kupfer, einen Berg von

Silber, einen Berg von Gold, einen Berg von flüssigem Metall und einen Berg

von Blei.

3. Und ich fragte den Engel, welcher mit mir ging, und sagte: Was sind diese

Dinge, welche ich im Geheimen sehe?

4. Er sagte: Alle diese Dinge, welche Du siehst, sollen für die Herrschaft

des Messias sein, damit er herrsche und mächtig sei auf Erden.

5. Und dieser Engel des Friedens antwortete mir und sagte: Warte nur eine

kurze Zeit, und du wirst sehen, und jedes geheime Ding, was der Herr der

Geister beschlossen hat, wird dir enthüllt werden. Jene Berge, welche du

gesehen hast, den Berg von Eisen, den Berg von Kupfer, den Berg von Silber,

den Berg von Gold, den Berg von flüssigem Metall und den Berg von Blei, alle

diese werden in der Gegenwart des Auserwählten wie Honigseim vor dem Feuer

sein, und gleich Wasser herabfließen oben von diesen Bergen herab, und

werden entkräftet werden vor seinen Füßen.

6. An jenen Tagen werden sie nicht errettet werden durch Gold und durch

Silber.

7. Und nicht werden sie es in ihrer Gewalt haben, sich zu schützen und zu

fliehen.

8. Da wird es weder Eisen geben zu Waffen, noch einen Panzer für die Brust.

9. Erz wird nutzlos sein, nutzlos auch das, was weder rostet, noch sich

abzehrt, und Blei wird nicht begehrt werden.

10. Alle diese Dinge werden verworfen werden und untergehen von der Erde,

wenn der Auserwählte erscheinen wird in der Gegenwart des Herrn der Geister.

Kap. 52

1. Da sahen meine Augen ein tiefes Tal, und weit war sein Eingang.

2. Alle, welche auf dem Lande, auf dem Meere und auf Inseln wohnen, werden

zu demselben Gaben, Geschenke und Opfer bringen; dennoch wird dieses tiefe

Tal nicht voll werden. (Doch) ihre Hände werden Ungerechtigkeit begehen.

Alles, was sie hervorbringen durch Arbeit, werden die Sünder verschlingen

mit Verbrechen. Aber sie werden umkommen von dem Angesichte des Herrn der

Geister, und von der Oberfläche seiner Erde hinweg. Sie werden aufstehen und

nicht fehlen von Ewigkeit bis Ewigkeit.

3. Ich sah die Engel der Strafe, welche (dort) wohnten und jedes Werkzeug

des Satans bereiteten.

4. Alsdann fragte ich den Engel des Friedens, welcher mit mir ging, für wen

diese Werkzeuge zubereitet würden.

5. Er sagte: Diese bereiten sie für die Könige und Mächtigen der Erde, damit

sie dadurch umkommen,

6. wonach das gerechte und auserwählte Haus seiner Versammlung erscheinen

soll, fortan unveränderlich, in dem Namen des Herrn der Geister.

7. Und nicht werden jene Berge sein in seiner Gegenwart wie die Erde und die

Hügel, (sondern) wie die Quellen des Wassers. Und die Gerechten sollen frei

werden von der Plage der Sünder.

Kap. 53

1. Alsdann sah und wendete ich mich zu einem anderen Teile der Erde, wo ich

ein tiefes Tal mit Feuer brennen sah.

2. Zu diesem Tale brachten sie Regenten und die Mächtigen.

3. Und da sahen meine Augen die Werkzeuge, welche sie machten, Fesseln von

Eisen, welches ohne Schwere war.

4. Alsdann fragte ich den Engel des Friedens, welcher mit mir ging, und

sagte: Für wen werden diese Fesseln und Werkzeuge bereitet?

5. Er versetzte: Diese werden bereitet für die Scharen des Azazeel, damit

sie überliefert und verurteilt werden mögen zur tiefsten Verdammnis, und

damit ihre Engel mit scharfen Steinen überwältigt werden mögen, wie der Herr

der Geister befohlen hat.

6. Michael und Gabriel., Raphael und Phanuel werden gestärkt werden an

diesem Tage und werden sie dann werfen in einen Ofen von loderndem Feuer,

damit der Herr der Geister gerächt werde an ihnen für ihre Verbrechen, weil

sie Diener des Satans wurden, und diejenigen verführten, welche auf Erden

wohnen.

7. An jenen Tagen wird Strafe ergehen von dem Herrn der Geister, und die

Behältnisse von Wasser, welche über den Himmeln sind, werden sich öffnen,

und auch die Quellen, welche unter den Himmeln und unter der Erde sind.

8. Alle Wasser, welche in den Himmeln und über ihnen sind, werden sich mit

einander mischen.

9. Das Wasser, welches über dem Himmel ist, wird der Mann sein,

10. und das Wasser, welches unter der Erde ist, wird das Weib sein, und alle

werden vernichtet werden, welche auf Erden wohnen, und welche unter den

Enden des Himmels wohnen.

11. Hierdurch sollen sie einsehen lernen die Ungerechtigkeit, welche sie

begangen haben auf Erden, und hierdurch sollen sie umkommen.

Kap. 54

1. Nachher gereute es das Haupt der Tage und es sprach: Umsonst habe ich

alle Bewohner der Erde vernichtet.

2. Und es schwor bei seinem großen Namen: Fortan will ich nicht also handeln

gegen alle diejenigen, welche auf Erden wohnen;

3. sondern ich will ein Zeichen in die Himmel stellen, und es soll Treue

sein zwischen mir und ihnen immerdar, so lange als die Tage des Himmels und

der Erde dauern auf der Erde.

4. Darnach wird gemäß diesem meinem Beschluß, wenn ich mich bestimmt haben

werde, sie hinwegzunehmen unversehens, durch die Wirksamkeit der Engel, an

dem Tage der Qual und Unruhe, mein Zorn und meine Strafe bleiben auf ihnen,

meine Strafe und mein Zorn, sagt Gott, der Herr der Geister.

5. O ihr Könige, o ihr Mächtigen, die ihr bewohnt die Welt, ihr werdet

meinen Auserwählten sitzen sehen auf dem Throne meiner Herrlichkeit. Und er

wird richten Azazeel, alle seine Genossen, und alle seine Scharen, in dem

Namen des Herrn der Geister.

6. Dort sah ich auch Scharen von Engeln, welche sich bewegten in Strafe,

eingeschlossen in ein Netzwerk von Eisen und Erz. Alsdann fragte ich den

Engel des Friedens, welcher mit mir wandelte: zu wem gehen diese in Verhaft?

7. Er sagte: Zu jedem ihrer Erkorenen und ihrer Geliebten, auf daß sie

geworfen werden in die Quellen und tiefen Schluchten des Tales.

8. Und dieses Tal wird angefüllt werden mit ihren Erkorenen und Geliebten,

für welche die Tage des Lebens vollendet, aber die Tage ihres Fehltritts

unzählbar sein werden.

9. Alsdann werden Fürsten sich mit einander verbinden und verschwören. Die

Häupter des Morgenlandes unter den Parthern und Medern werden Könige

absetzen, in welche ein Geist der Bestürzung dringen wird. Sie werden sie

von ihren Thronen stürzen, und springen wie Löwen aus ihren Dickichten, und

wie hungrige Wölfe mitten in die Herde.

10. Sie werden hinaufgehen und treten auf das Land ihrer Auserwählten. Das

Land ihrer Auserwählten wird vor ihnen sein. Die Dreschtenne, der Pfad und

die Stadt meines Gerechten wird verhindern ihre Rosse. Sie werden aufstehen,

einander zu vernichten; ihre rechte Hand wird gestärkt werden, und nicht

wird ein Mensch seinen Freund anerkennen oder seinen Bruder,

11. noch der Sohn seinen Vater und seine Mutter, bis die Zahl der toten

Körper (voll) sein wird durch ihren Tod und Strafe. Und dies wird nicht

geschehen ohne Ursache.

12. An jenen Tagen wird der Mund der Hölle sich öffnen, in welchen sie

werden hinabgestoßen werden; die Hölle wird vernichten und verschlingen die

Sünder aus dem Antlitze der Auserwählten.

Kap. 55

1. Nachdem sah ich eine andere Schar von Wagen mit Männern, welche auf ihnen

fuhren.

2. Und sie kamen auf dem Winde von Osten, von Westen und von Süden.

3. Der Schall der Geräusches ihrer Wagen wurde gehört.

4. Und als diese Bewegung statt fand, nahmen die Heiligen aus dem Himmel sie

wahr; der Pfeiler der Erde wurde erschüttert von seinem Grunde, und der

Schall wurde gehört von den Enden der Erde bis zu den Enden des Himmels zur

selben Zeit.

5. Alsdann fielen die alle nieder und beteten an den Herrn der Geister.

6. Dies ist das Ende der zweiten Parabel.

[Title page of second volume:]

Das

Buch Henoch

in

vollständiger Übersetzung mit fortlaufendem

Kommentar, ausführlicher Einleitung

und erläuternden Exkursen

von

Dr. Andr. Gottl. Hoffmann,

drittem ordentl. öffentl. Professor der Theologie an der

Universität zu Jena

__________________

Zweite Abteilung. Übersetzung

und Kommentar zu Kap. 56 - 105, nebst Exkursen

__________________

Mit 2 Holzschnitten

__________________

Jena

in der Croeker'schen Buchhandlung

1833

[end of title page second volume]

Kap. 56, Sect. IX

1. Ich fing nun an auszusprechen die dritte Parabel über die Gerechten und

über die Auserwählten.

2. Heil euch, ihr Gerechten und Auserwählten; denn herrlich ist euer Los.

3. Und die Gerechten werden in dem Lichte der Sonne sein, und die

Auserwählten in dem Lichte des ewigen Lebens; kein Ende werden die Tage

ihres Lebens haben, und den Heiligen werden die Tage nicht gezählt werden,

und sie werden Licht suchen und Gerechtigkeit erlangen bei dem Herrn der

Geister.

4. Friede sei bei den Gerechten bei dem Herrn der Welt!

5. Und fortan wird man sagen, daß sie im Himmel suchen die Geheimnisse der

Gerechtigkeit, den Anteil der Treue; denn sie sind hervorgetreten gleich der

Sonne über die Erde, und Finsternis ist verschwunden. Und Licht, welches

kein Ende hat, wird sein, und Zählung der Tage werden sie nicht unternehmen;

denn zuvor wird vernichtet Finsternis, und Licht wird stark werden vor dem

Herrn der Geister. Und das Licht der Rechtschaffenheit wird stark werden

immerdar vor dem Herrn der Geister, [im 365sten Jahre von dem Jahre Henochs

des Propheten und von der Geburt Lamechs im 36sten].

Kap. 57

1. In diesen Tagen sahen meine Augen die Geheimnisse der Blitze und der

Strahlen, und ihr Gericht.

2. Sie leuchten zum Segen und zum Fluch, nach dem Willen des Herrn der

Geister.

3. Und da sah ich die Geheimnisse der Donner, wenn es schmettert oben im

Himmel, und ihr Schall gehört wird.

4. Und die Wohnungen der Erde wurden mir gezeigt. Der Schall des Donners ist

zum Frieden und zum Segen, aber auch zum Fluch, nach dem Worte des Herrn der

Geister.

5. Alsdann wurden alle Geheimnisse der Strahlen und Blitze von mir gesehen.

Zum Segen und zur Sättigung leuchten sie.

Kap. 58

1. Und es sprach zu mir ein anderer Engel, welcher mit mir ging,

2. und er zeigte mir die Geheimnisse, die ersten und letzten, im Himmel in

der Höhe oben, und auf der Erde in der Tiefe,

3. und an den Enden des Himmels, und in der Grundlage des Himmels und in dem

Behältnis der Winde,

4. und wie geteilt wurden die Geister, und wie man wog, und wie gezählt

wurden die Quellen und die Winde nach der Kraft des Geistes,

5. und die Kraft der Lichter des Mondes, und daß (es) Kraft der

Gerechtigkeit (ist), und die Abteilungen der Sterne, ihre einzelnen Namen,

6. und jeden Anteil, (der) zugeteilt ist, und die Donner in ihrem

Herabfallen, und jeden Anteil, welcher zugeteilt ist, daß es blitze mit dem

Blitze,

7. und daß ihre Heere schnell gehorchen; denn der Donner hat einen

Ruhepunkt, mit Beharrlichkeit seines Schalles ist er begabt. Und nicht sind

getrennt Donner und Blitz, nicht als eins im Geiste gehen sie beide; doch

sind sie auch nicht getrennt.

8. Denn wenn der Blitz blitzt, gibt der Donner seinen Schall, und der Geist

ruht seine Zeit, und gleich teilt er zwischen ihnen; denn der Vorrat ihrer

Zeiten ist wie Sand, und die einzelnen von ihnen werden zu seiner Zeit mit

einem Zaume zurückgehalten, und zurückgewendet durch die Kraft des Geistes;

so erfolgt Forttreibung, gemäß der Menge der Länder der Erde.

9. Auch der Geist des Meeres ist mächtig und stark, und gleich wie eine

starke Kraft mit einem Zaume es zurück zieht, so wird es auch vorwärts

getrieben und zerstreut gegen alle Berge der Erde. Der Geist des Reifes ist

sein Engel, der Geist des Hagels ist ein guter Engel und der Geist des

Schnees wegen seiner Stärke; und ein Geist ist in ihm besonderlich, welcher

aufsteigen läßt von ihm wie Rauch, und sein Name ist Kühlung.

10. Und der Geist des Nebels ist nicht vereint mit ihnen in ihren

Behältnissen, sondern er hat ein Behältnis besonders; denn sein Wandel ist

in Glanz, in Licht und in Finsternis, in Winter und in Sommer, und sein

Behältnis ist Licht und sein Engel ist (dort).

12. Der Geist des Taues hat sein Zelt an den Enden des Himmels, und

verbunden ist's mit den Behältnissen des Regens, und sein Wandel ist in

Winter und in Sommer, und seine Wolke und die Wolke des Nebels ist vereinigt

und eine gibt der anderen; und wenn der Geist des Regens sich bewegt von

seinem Behältnis, so kommen Engel und öffnen sein Behältnis und bringen ihn

heraus,

13. und wenn er ausgestreut wird über die ganze Erde, und wenn er sich

verbindet zu jeder Zeit mit dem Wasser in der Erde. Denn das Wasser wird dem

zu Teil, welches in der Erde sich befindet, weil es Nahrung für die Erde von

dem Erhabenen, welcher im Himmel ist.

14. Denn deshalb ist ein Maß im Regen und empfangen ihn die Engel.

15. Dieses alles sah ich bis auf den Garten der Gerechten.

Kap. 59, Sect. X

1. In dem 500sten Jahre, und in dem 7ten Monate, an dem 14ten des Monats,

des Lebens Henochs. In diesem Gleichnis sah ich, daß der Himmel der Himmel

erbebte in gewaltigem Beben und die Mächte des Erhabenen und die Engel,

Tausende von Tausenden und Myriaden von Myriaden waren erregt in großer

Aufregung. Und sogleich sah ich das Haupt der Tage auf dem Throne seiner

Herrlichkeit sitzen, und die Engel und die Gerechten rings um dasselbe

stehen. Und mich selbst ergriff ein gewaltiges Zittern, und Schrecken

erfaßte mich. Und meine Lenden beugten sich und erschlafften, und mein

Ganzes löste sich und ich und ich fiel auf mein Antlitz. Und es sendete mir

den heiligen Michael, einen anderen heiligen Engel, einen von den heiligen

Engeln, und er richtete mich auf.

2. Und als er mich aufgerichtet hatte, kehrte mein Geist zurück; denn ich

vermochte nicht zu ertragen jenes Gesicht der Macht, jene Aufregung selbst

und das Erbeben des Himmels.

3. Und es sagte mir der heilige Michael: Warum erschreckt dich ein solches

Gesicht?

4. Bis heute war der Tag seiner Barmherzigkeit, und er ist barmherzig und

langmütig gewesen gegen die, welche wohnen auf Erden.

5. Aber wenn der Tag kommen wird, und die Macht und die Züchtigung und das

Gericht, welche bereitet hat der Herr der Geister für diejenigen, welche

sich beugen vor dem Gericht der Gerechtigkeit, und für diejenigen, welche

seinen Namen unnütz führen:

6. so ist jener Tag bereitet den Auserwählten zur Vereinigung und den

Sündern zur Prüfung.

7. [Und es werden verteilt werden an jenem Tage zwei Ungeheuer: ein

weibliches Ungeheuer, dessen Name Leviathan, weil es wohnt in der Tiefe des

Meeres über den Quellen der Gewässer;

8. und das männliche hat den Namen Behemoth, welches einnimmt mit seiner

Brust die unsichtbare Wüste,

9. und ihr Name ist Dendajen, gegen Morgen des Gartens, wo die Auserwählten

und die Gerechten weilen werden, und wohin aufgenommen wurde mein Großvater,

welcher der siebente war von Adam, dem ersten der Menschen, welchen der Herr

der Geister gemacht hatte.

10. Und ich bat jenen anderen Engel, mir zu zeigen die Macht jener

Ungeheuer, wie sie getrennt wurden an Einem Tage, und gesetzt wurden eins in

die Tiefe des Meeres, und eins auf die Erde in die Wüste.

11. Und er sagte: Du Menschensohn verlangst hier zu erfahren, was verborgen

ist.]

12. [Und es sprach zu mir der Engel des Friedens, welcher mit mir war: Diese

zwei Ungeheuer sind durch die Größe des Allherrschers bereitet, Speise zu

geben, damit die Züchtigung des Allherrschers nicht vergeblich sei.

13. Und es werden Kinder erschlagen werden mit Müttern und Söhne mit ihren

Vätern.

14. Wenn die Züchtigung des Herrn der Geister ruht auf ihnen, so ruht sie,

damit die Züchtigung des Herrn der Geister nicht vergeblich komme über jene.

Endlich wird Gericht sein nach seiner Barmherzigkeit und nach seiner

Langmut.]

Kap. 60

1. Und ich sah in jenen Tagen, es wurden jenen Engeln lange Schnüre gegeben,

und sie erhoben ihre Flügel und gingen nach Mitternacht zu.

2. Und ich fragte den Engel, indem ich sagte: "Warum nahmen sie jene langen

Schnüre und gingen sie?" Und er sagte mir: "Sie gingen, um zu messen."

3. Und es sagte mir der Engel, welcher mit mir ging: "Dies sind die Maße der

Gerechten, und die Seile der Gerechten werden sie bringen, auf daß sie sich

stützen auf den Namen des Herrn der Geister von Ewigkeit zu Ewigkeit;

4. und es werden anfangen zu wohnen die Auserwählten bei den Auserwählten.

5. Und diese Maße sind's, welche gegeben werden sollen der Treue, und

stärken werden das Wort der Gerechtigkeit;

6. und diese Maße werden enthüllen jegliches Geheime in der Tiefe der Erde,

7. und diejenigen, welche umgekommen sind durch die Wüste, und die, welche

verschlungen worden sind von den Fischen des Meeres und von Tieren, auf daß

sie wiederkehren und sich verlassen auf den Tag des Auserwählten; denn

keiner wird umkommen vor dem Herrn der Geister, und keiner wird umkommen

können."

8. Und es erhielten Macht die oben in den Himmeln allzumal, und Eine Kraft

und Ein Glanz wie Feuer wurde ihnen gegeben.

9. Und ihn voraus, mit der Stimme werden sie ihn preisen, und sie werden ihn

erheben, und ihn rühmen in Weisheit und Weisheit zeigen im Wort und in dem

Geiste des Lebens.

10. Und der Herr der Geister setzte auf den Thron seiner Herrlichkeit den

Auserwählten,

11. und er wird richten alle Werke der Heiligen oben im Himmel, und mit der

Waage wird er wägen ihre Handlungen. Und wenn er erheben wird sein Antlitz,

um zu richten ihre geheimen Wege durch das Wort des Namens des Herrn der

Geister, und ihren Wandel auf dem Wege des gerechten Gerichtes des

Allherrschers, des Erhabenen,

12. so werden sie sprechen allzumal mit Einer Stimme, und preisen, und

rühmen, und erheben und loben im Namen des Herrn der Geister.

13. Und er wird rufen alle Mächte der Himmel, alle Heiligen oben und die

Starken des Allherrschers. Die Cherubs, die Seraphs und die Ophanin, und

alle Engel der Macht und alle Engel der Herrschaften, und der Auserwählte

und die anderen Mächte, welche auf der Erde über dem Wasser an jenem Tage,

14. werden erheben Eine Stimme, und preisen, und rühmen, und loben und

erheben mit dem Geiste der Treue, und mit dem Geiste der Weisheit und der

Geduld, und mit dem Geiste der Barmherzigkeit, und mit dem Geiste des

Gerichts und des Friedens und mit dem Geiste der Güte; und sie werden alle

sagen mit Einer Stimme: "Gepriesen sei er, und gepriesen sei der Name des

Herrn der Geister in Ewigkeit und bis zu Ewigkeit." Preisen werden ihn alle

die, welche nicht schlafen, oben im Himmel.

15. Preisen werden ihn alle seine Heiligen, welche im Himmel, und alle

Auserwählten, welche wohnen in dem Garten des Lebens, und alle Geister des

Lichtes, welche fähig sind zu preisen, und zu rühmen, und zu erheben und zu

loben deinen heiligen Namen; und alles, was Fleisch, was übertrifft die

Macht, wird rühmen und preisen deinen Namen in Ewigkeit.

16. Denn groß ist die Gnade des Herrn der Geister, und langmütig ist er; und

alle seine Werke, und alle seine Macht nach der Größe seines Wirkens hat er

offenbart den Gerechten und den Auserwählten, in dem Namen des Herrn der

Geister.

Kap. 61

1. Und also gebot der Herr den Königen, und den Mächtigen, und den Hohen und

denjenigen, welche die Erde bewohnen, und sprach: "Öffnet euere Augen und

erhebt euere Hörner, wenn ihr fähig seid zu erkennen den Auserwählten!"

2. Und es saß der Herr der Geister auf dem Throne seiner Herrlichkeit,

3. und der Geist der Gerechtigkeit war ausgegossen über ihm.

4. Das Wort seines Mundes wird töten alle Sünder und alle Ungerechten, und

aus seinem Angesicht werden sie vertilgt werden.

5. Und es werden aufstehen an jenem Tage alle Könige, Mächtige und Hohe, und

diejenigen, welche die Erde besitzen, und werden ihn sehen und erkennen, daß

er sitzt auf dem Throne seiner Herrlichkeit, und die Gerechten in

Gerechtigkeit vor ihm gerichtet werden.

6. Und eitles Wort ist's nicht, was gesprochen wird vor ihm.

7. Und es wird über sie kommen Schmerz, gleich dem Weibe, das in Wehen, und

dem es schwer macht die Geburt, und wenn sein Kind zu dem Munde der Mutter

kommt, und es ihm schwer macht im Gebären.

8. Und es wird ansehen ein Teil von ihnen den anderen. Und sie werden

bestürzt sein und ihr Antlitz niederschlagen.

9. Und es wird sie ergreifen Schmerz, wenn sie sehen werden jenen Sohn des

Weibes sitzen auf dem Throne seiner Herrlichkeit.

10. Und ihn werden rühmen und ihn preisen und ihn erheben die Könige, die

Mächtigen und alle die, welche die Erde besitzen, ihn, welcher alles

beherrscht, welcher verborgen war, denn zuvor war verborgen der

Menschensohn, und bewahrte der Erhabene vor seiner Macht, und offenbarte ihn

den Auserwählten.

11. Und er wird säen die Gemeine der Heiligen und der Auserwählten, und vor

ihm werden stehen alle Auserwählte an jenem Tage.

12. Und niederfallen werden alle Könige, Mächtige und Hohe, und diejenigen,

welche die Erde beherrschen, vor ihm auf ihr Antlitz und anbeten.

13. Und sie werden ihre Hoffnung setzen auf jenen Menschensohn, zu ihm

flehen und Gnade erbitten von ihm.

14. Und gelangen lassen wird sie bis zu ihm der Herr der Geister, auf daß

sie eilen und hinweggehen aus seinem Angesicht. Und ihr Antlitz wird erfüllt

sein mit Schande, und Finsternis wird er reichen ihrem Antlitz. Und

ergreifen werden sie die Engel der Strafe, auf daß sie Vergeltung nehmen an

denjenigen, welche bedrücken seine Kinder und seine Auserwählten. Und sie

werden ein Beispiel sein den Gerechten und seinen Auserwählten. Über sie

werden diese sich freuen; denn der Zorn des Herrn der Geister wird auf ihnen

ruhen.

15. Und das Schwert des Herrn der Geister wird trunken sein von ihnen. Aber

die Gerechten und Auserwählten werden unversehrt sein an jenem Tage, und das

Antlitz der Sünder und der Ungerechten werden sie nicht schauen von dieser

Zeit.

16. Und der Herr der Geister wird über ihnen weilen.

17. Und mit jenem Menschensohn werden sie wohnen, und essen, und sich

niederlegen und aufstehen in Ewigkeit zu Ewigkeit.

18. Und aufgestanden sind die Gerechten und Auserwählten von der Erde, und

haben aufgehört, ihre Antlitze niederzuschlagen, und haben sich bekleidet

mit dem Kleide des Lebens. Und dieses wird sein ein Kleid des Lebens bei dem

Herrn der Geister, und eure Kleider werden nicht altern, und eure

Herrlichkeit wird nicht abnehmen vor dem Herrn der Geister.

Kap. 62

1. In jenen Tagen werden bitten die Könige, die Mächtigen und die, welche

die Erde besitzen, von seinen Engeln der Strafe, wohin sie überliefert

worden sind, daß er ihnen gebe ein wenig Ruhe, und (zwar) damit sie

niederfallen und anbeten vor dem Herrn der Geister, und bekennen ihre Sünden

vor ihm.

2. Und sie werden preisen und rühmen ihn, den Herrn der Geister und sagen:

"Gepriesen sei der Herr der Geister, und der Herr der Könige, und der Herr

der Mächtigen, und der Herr der Herren, und der Herr der Herrlichkeit und

der Herr der Weisheit.

3. Er wird ans Licht bringen jedes Geheimnis.

4. Und deine Macht ist von Geschlecht zu Geschlecht, und deine Herrlichkeit

in Ewigkeit zu Ewigkeit.

5. Tief sind alle deine Geheimnisse und ohne Zahl, und deine Gerechtigkeit

hat kein Maß jetzund.

6. Wir haben erkannt, daß wir rühmen und preisen sollen den Herrn der

Könige, und ihn, welcher König ist über alle Könige."

7. Und sie werden sagen: "Wer hat uns Ruhe gegeben, in zu rühmen, und ihn zu

verherrlichen, und ihn zu preisen und zu bekennen vor seiner Herrlichkeit?

8. Und nun ist kurz die Ruhe, welche wir wünschen, aber wir werden (sie)

nicht finden; wir möchten sie erjagen, aber werden (sie) nicht erfassen. Und

Licht ist für immer vor uns verschwunden, und Finsternis sind unsere Throne

in Ewigkeit zu Ewigkeit.

9. Denn vor ihm haben wir nicht bekannt, und wir haben nicht gerühmt im

Namen des Herrn der Könige, und wir haben nicht gerühmt den Herrn in allen

seinen Werken, sondern wir haben vertraut auf das Königtum und unsere

Herrlichkeit.

10. Und an dem Tage unserer Trübsal und unserer Not wird er uns nicht

erlösen, noch werden wir Ruhe erlangen. Wir werden bekennen; weil treu ist

unser Herr in allen seinen Werken, in allen seinen Gerichten und in seiner

Gerechtigkeit.

11. Und auf die Person werden seine Gerichte nicht Rücksicht nehmen, und wir

werden gehen aus seinem Angesicht wegen unserer Taten.

12. Und alle unsere Sünden sind nach Gerechtigkeit gezählt worden."

13. Alsdann werden sie sagen zu sich selbst: "Gesättigt ist unsere Seele mit

dem Reichtum des Unrechts;

14. aber das wendet nicht ab unser Hinabsteigen in die beschwerliche Hitze

der Hölle."

15. Und hierauf wird sich erfüllen ihr Antlitz mit Finsternis und Scham vor

jenem Menschensohn, und aus seinem Angesicht wird man sie vertreiben, und

das Schwert wird bleiben vor seinem Angesicht in ihrer Mitte.

16. Und so sprach der Herr der Geister: "Dies ist der Beschluß gegen sie und

das Gericht der Mächtigen, und der Könige, und der Hohen und derjenigen,

welche die Erde besitzen, vor dem Herrn der Geister."

Kap. 63

Und andere Gesichte sah ich. An jenem geheimen Orte hörte ich die Stimme

eines Engels, welcher sagte: "Dies sind diejenigen Engel, welche

herabstiegen vom Himmel auf die Erde, welche Verborgenes enthüllen den

Menschenkindern, und verführten die Menschenkinder, daß sie Sünde taten."

[Kap. 64, Sect. XI

1. Und in jenen Tagen sah Noah, daß die Erde sich niederbog, und daß nahe

war ihr Untergang.

2. Und er erhob seine Füße von dort und ging bis zu den Enden der Erde, und

zu der Wohnung seines Großvaters Henoch.

3. Und es sprach Noah mit einer traurigen Stimme: "Höre mich! höre mich!

höre mich!" dreimal. Und er sprach zu ihm: "Sage mir, was ist's, das

geschieht auf Erden; denn so ermattet ist die Erde und erschüttert. Gewiß

werde ich untergehen mit ihr."

4. Und nach dieser Zeit war eine große Bewegung auf Erden, und gehört wurde

eine Stimme vom Himmel. Und ich fiel nieder auf mein Angesicht, und es kam

Henoch, mein Großvater, und trat zu mir.

5. Und er sagte mir: "Warum schriest du zu mir mit traurigem Geschrei und

Weinen?

6. Und ein Befehl ist ausgegangen von dem Herrn über die, welche wohnen auf

der Erde, daß es ihr Ende sei; denn sie kennen jedes Geheimnis der Engel,

und jede Bedrückung der Teufel, und alle ihre geheimen Kräfte, und alle

Kräfte derjenigen, welche Zauberei treiben, und die Kräfte der Bindungen,

und die Kräfte derjenigen, welche gießen das Gegossene der ganzen Erde,

7. und wie erzeugt wird das Silber aus dem Staube der Erde, und wie der

Tropfen wird unter der Erde. Denn Blei und Zinn werden nicht erzeugt von der

Erde, so daß sie die erste Quelle wäre, welche sie erzeugte.

8. Und ein Engel, welcher versteht, (ist) darin, und voran kommt dieser

Engel."

9. Und herauf ergriff mich mein Großvater Henoch mit seiner Hand, und sagte

mir: "Gehe; denn ich habe gefragt den Herrn der Geister über diese Bewegung

auf der Erde." Und er sprach zu mir: "Wegen ihres Unrechts sind vollbracht

ihre Gerichte, und zwar ohne Zahl, vor mir, wegen der Monde, welche sie

untersuchten; und sie erkannten, daß die Erde untergehen werde, und

diejenigen, welche auf ihr wohnen. Und für sie wird keine Zuflucht sein in

Ewigkeit;

10. denn sie haben ihnen gezeigt das Geheime. Und diejenigen, welche

gerichtet worden sind, nicht aber für dich, mein Sohn, meint der Herr der

Geister; denn du bist rein und gut, dann tadelst du das Geheime.

11. Und er hat bestätigt deinen Namen in der Mitte der Heiligen, und wird

dich bewachen von denen, welche wohnen auf der Erde. Und er bestätigt deinen

Samen in Gerechtigkeit zu Königen und großer Herrlichkeit, und aus deinem

Samen wird hervorgehen ein Quell der Gerechten und Heiligen, und zwar ohne

Zahl für immer."

Kap. 65

1. Und hierauf zeigte er mir die Engel der Strafe, welche bereit waren, zu

kommen und zu öffnen jegliche Macht des Wassers, das unter der Erde,

2. damit es sei zum Gericht und zum Untergange für alle diejenigen, welche

hausen und wohnen auf der Erde.

3. Und es befahl der Herr der Geister den Engeln, denen, welche ausgehen

werden, nicht aufzunehmen die Männer und zu erhalten;

4. denn jene Engel waren über jeglicher Macht der Wasser. Und ich ging

hinweg von dem Angesichte Henochs.

Kap. 66

1. Und in jenen Tagen war die Stimme des Allherrschers bei mir, und er sagte

zu mir: "Noah, siehe, dein Teil ist heraufgestiegen zu mir, ein Teil, woran

kein Tadel ist, ein Teil der Liebe und der Billigkeit;

2. und nun werden bereiten die Engel Verschlosse, und wenn sie ausgegangen

sind zu diesem Geschäft, werde ich meine Hand darauf legen und ihn erhalten.

3. Und es wird sein hierauf ein Same des Lebens, und eine Umwandlung wird

kommen, damit nicht leer bleibt die Erde. Und ich will bestätigen deinen

Samen vor mir in Ewigkeit zu Ewigkeit. Und der Same derjenigen, welche mit

dir wohnen werden auf der Oberfläche der Erde, wird nichts unternehmen auf

der Oberfläche der Erde, und er wird gesegnet sein und zahlreich werden vor

der Erde, in dem Namen des Herrn."

4. Und sie werden einschließen jene Engel, welche das Unrecht offenbarten,

in jenes brennende Tal, welches mir zuerst zeigte mein Großvater Henoch, in

Westen, wo Berge waren von Gold und Silber, und Eisen, und flüssigem Metall

und Zinn.

5. Und ich sah jenes Tal, in welchem große Bewegung war und sich bewegten

die Wasser.

6. Und als dies alles geschehen war, da erzeugten sich aus jenem Flüssigen

des Feuers und ihrer Bewegung, welche sie bewegte an jenem Orte, ein Geruch

des Schwefels, und er verband sich mit jenen Wassern. Und jenes Tal der

Engel, welche verführten, brannte unter jener Erde.

7. Und zu jenem Tale derselben werden Flüsse von Feuer ausgehen, wohin

diejenigen Engel verurteilt werden sollen, welche verführten die Bewohner

der Erde.

8. Und es werden diese Wasser an jenen Tagen sein den Königen, und den

Mächtigen, und den Hohen und denen, welche bewohnen die Erde, zu Heilung der

Seele und des Leibes, und zum Gericht des Geistes.

9. Und mit Lust wird erfüllt sein ihr Geist, damit sie gerichtet werden in

ihrem Leibe; denn sie verleugneten den Herrn der Geister. Und sie werden ihr

Gericht sehen an jeglichem Tage, aber nicht bekennen seinen Namen.

10. Und so wie groß sein wird die Hitze ihres Leibes, ebenso wird in ihnen

Verwandlung dem Geiste in Ewigkeit zu Ewigkeit.

11. Denn nicht wird vor dem Herrn der Geister das, was ausgesprochen wird,

zum eitlen Worte.

12. Denn kommen wird das Gericht über sie, weil sie vertrauen werden der

Lust ihres Leibes, aber den Geist des Herrn verleugnen.

13. Und jene Wasser, in jenen Tagen erleiden sie Veränderung. Denn wenn

gerichtet werden jene Engel in jenen Tagen, wird sich ändern die Hitze jener

Quellen der Wasser.

14. Und wenn heraufsteigen werden die Engel, wird sich ändern jenes Wasser

der Quellen und erkalten. Und ich hörte den heiligen Michael antworten und

sagen: "Dieses Gericht, wodurch gerichtet werden sollen die Engel, ist ein

Zeuge gegen die Könige, die Mächtigen und diejenigen, welche die Erde

besitzen;

15. denn diese Wasser des Gerichts werden sein zur Heilung der Engel und zur

Tötung ihrer Leiber. Aber sie werden nicht sehen und nicht glauben, daß

verändert werden jene Wasser und Feuer sein werden, welches brennt in

Ewigkeit."

Kap. 67

1. Und hierauf gab mir Nachweisung von allem Geheimen in einem Buche mein

Großvater Henoch, und die Parabeln, welche ihm gegeben worden waren, und er

brachte sie für mich zu den Worten des Buchs der Parabeln.]

2. Und an jenen Tagen antwortete ihm der heilige Michael, indem der sprach

zu Raphael: "Die Macht des Geistes ergreift mich und regt mich auf, und zwar

wegen der Strenge des geheimen Gerichts, des Gerichts der Engel; wer ist,

der vermöchte zu ertragen das strenge Gericht, welches geschah und besteht?

Und sie werden zergehen vor demselben." Und es antwortete abermals und

sprach der heilige Michael zum heiligen Raphael: "Wer ist, der nicht

erweichen ließe sein Herz darüber, und dessen Nieren nicht bewegt würden von

dieser Stimme?

3. Gericht ist ergangen über sie von denjenigen, welche sie herausführten

auf solche Weise." Und es geschah, als er stand vor dem Herrn der Geister,

4. da sprach also der heilige Michael zu Raphael: "Und ich werde nicht für

sie sein bei dem Auge des Herrn; denn der Herr der Geister ist erzürnt gegen

sie, weil sie gleich dem Herrn handeln. Darum wird kommen über sie ein

geheimes Gericht in Ewigkeit zu Ewigkeit.

Kap. 68

1. Und hierauf wird das Gericht sie in Bestürzung setzen und aufregen; denn

dieses zeigten sie denen, welche wohnen auf der Erde."

2. Und siehe die Namen jener Engel! Und dies sind ihre Namen. Der erste

derselben ist Semjâzâ, und der andere Ars'tikif, und der dritte Armên, und

der vierte Kakabâêl, und der fünfte Tur'êl, und der sechste Rum'jâl, und der

siebente Dân'êl, und der achte Nukâêl, und der neunte Berâkêl, und der

zehnte Azâz'êl, der 11te Armers, der 12te Batar'jâl, der 13te Basasâêl, der

14te Anân'êl, der 15te Tur'êl, der 16te Simâtisiêl, der 17te Jetar'êl, der

18te Tumâêl, der 19te Tar'êl, der 20te Rumâêl, der 21te Izêzêêl.

3. Und dies sind die Häupter ihrer Engel, und die Namen der Anführer ihrer

Hunderte, und der Anführer ihrer Fünfzige, und der Anführer ihren Zehner.

4. Der Name des ersten ist Jekun. Und dieser war es, welcher verführte alle

Söhne der heiligen Engel, und sie herabsteigen hieß auf die Erde, und sie

verführte zur Erzeugung von Menschen.

5. Und der zweite Name ist Asb'êl; dieser gab üblen Rat den Söhnen der

heiligen Engel, und verführte sie, zu verderben ihren Leib durch Erzeugung

von Menschen.

6. Und des dritten Name ist Gâderêl; das ist derjenige, welcher zeigte alle

Schläge des Todes den Menschenkindern.

7. Er verführte Eva, und zeigte die Werkzeuge des Todes den Menschenkindern,

und den Schild, und den Panzer, und das Schwert zum Morden, und alle

Werkzeuge des Todes den Menschenkindern.

8. Und aus seiner Hand gingen sie aus über die, welche wohnen auf Erden, von

jener Zeit und in Ewigkeit.

9. Und des vierten Name ist Tênêmue. Dieser zeigte den Menschenkindern

Bitteres und Süßes,

10. und zeigte ihnen alle Geheimnisse ihrer Weisheit.

11. Und er lehrte die Menschen das Schreiben und zwar mit Dinte und Papier.

12. Und deshalb sind zahlreich diejenigen, welche irre gehen, von Ewigkeit

in Ewigkeit und bis auf diesen Tag.

13. Denn nicht geboren wurden die Menschen dazu, so mit Feder und mit Dinte

zu bekräftigen ihre Treue.

14. Denn sie wurden nur geschaffen, gleich Engeln gerecht und rein zu

bleiben.

15. Und der Tod, welcher Alles zerstört, würde nicht getroffen haben

diejenigen,

16. welche durch diese ihre Kenntnis untergehen; und deshalb verzehrt mich

die Macht.

17. Und des fünften Name ist Kasedjâe. Dieser zeigte den Menschenkindern

alle bösen Schläge der Geister und der Dämonen,

18. und die Schläge des Embryo im Mutterschoß, um zu zermalmen, und die

Schläge des Geistes, die Bisse der Schlange, und den Schlag, welcher ist am

Mittage, die Brut der Schlange, deren Name ist Tabâet.

19. Und dies ist die Zahl des Kesbeêl, die Summe des Schwurs, welche er

zeigte den Heiligen, als er wohnte oben in Herrlichkeit,

20. und sein Name ist Bekâ. Und dieser sprach zum heiligen Michael, ihnen zu

zeigen den geheimen Namen, damit sie sähen jenen geheimen Namen, und damit

sie sich erinnerten des Schwurs, damit erzittern möchten vor diesem Namen

und Schwur diejenigen, welche anzeigten den Menschenkindern jegliches

Geheimnis.

21. Und dies ist die Kraft jenes Schwures, denn mächtig ist er und stark.

22. Und er legte diesen Schwur Akâe in die Hand des heiligen Michael.

23. Und dies sind die Geheimnisse dieses Schwurs, und sie wurden bekräftigt

durch seinen Schwur.

24. Und der Himmel wurde aufgehängt, bevor die Welt geschaffen wurde, und

bis in Ewigkeit.

25. Und durch ihn schwebt die Erde über dem Wasser, und aus dem Verborgenen

der Berge kommen den Lebenden die schönen Wasser, von der Schöpfung der Welt

und bis in Ewigkeit.

26. Und durch diesen Schwur wurde geschaffen das Meer und sein Grund.

27. Zur Zeit der Wut legte es jenen Sand, und nicht änderte es sich von der

Schöpfung der Welt und bis in Ewigkeit, und durch diesen Schwur sind die

Abgründe befestigt und stehen, und nicht bewegen sie sich von ihrer Stelle

in Ewigkeit und bis in Ewigkeit.

28. Und durch diesen Schwur vollbringen Sonne und Mond ihren Lauf und

weichen nicht von ihrem Befehl, von Ewigkeit und bis in Ewigkeit.

29. Und durch diesen Schwur vollbringen die Sterne ihren Lauf.

30. Und ihre Namen ruft er und sie antworten ihm von Ewigkeit und bis in

Ewigkeit.

31. Und so (sind) den Wassern ihre Winde, und den Winden und zwar ihnen

allen Geister, und ihre Wege wegen jeder Vereinigung der Geister.

32. Und dort werden erhalten die Behältnisse der Stimme des Donners und der

Glanz des Blitzes.

33. Und dort werden erhalten die Behältnisse des Hagels und des Reifes, die

Behältnisse des Schnees, und die Behältnisse des Regens und des Taues.

34. Und alle diese werden bekennen und loben vor dem Herrn der Geister.

35. Und sie werden rühmen mit aller ihrer Kraft des Dankes, und er nährte

sie in allem diesem Danke, und sie werden loben und rühmen und erheben im

Namen des Herrn der Geister in Ewigkeit zu Ewigkeit.

36. Und über sie bestätigt er diesen Schwur, und sie werden erhalten durch

ihn und ihre Wege werden erhalten, und ihr Lauf läßt nicht nach.

37. Und ihnen wurde große Freude.

38. Und sie priesen, und rühmten, und erhoben, weil ihnen offenbart wurde

der Name jenes Menschensohnes.

39. Und er saß auf dem Throne seiner Herrlichkeit, und der Hauptteil des

Gerichts wurde gegeben ihm, dem Menschensohn. Und er läßt verschwinden und

untergehen die Sünder von der Oberfläche der Erde, und diejenigen, welche

sie verführten, werden in Ewigkeit mit Ketten gebunden werden.

40. Und nach ihrer Stufe der Verdorbenheit werden sie eingekerkert werden,

und alle ihre Werke sollen verschwinden von der Oberfläche der Erde, und

fortan wird nicht dasein ein Verführer; denn jener Mannessohn wurde gesehen

und saß auf dem Thron seiner Herrlichkeit.

41. Und alles Böse wird aus seinem Antlitz verschwinden und weichen, und das

Wort dieses Mannessohnes wird bestätigt werden vor dem Herrn der Geister.

42. Dies ist die dritte Parabel Henochs.

Kap. 69, Sect. XII

1. Und es geschah hierauf, daß erhoben wurde der lebendige Name bei diesem

Menschensohn, bei dem Herrn der Geister, von denen, welche auf der Erde

wohnen.

2. Und er wurde erhoben in die Wagen des Geistes, und es ging aus sein Name

in ihrer Mitte.

3. Und von diesem Tage an wurde ich nicht gezogen in ihre Mitte, sondern er

setzte mich zwischen zwei Geister, zwischen Mitternacht und Abend, wo die

Engel nahmen die Schnüre, um mir zu messen einen Ort für die Auserwählten

und für die Gerechten.

4. Da sah ich die ersten Väter und die Gerechten, welche von Ewigkeit her an

jenem Orte wohnen.

Kap. 70

1. Und es geschah hierauf, daß verborgen wurde mein Geist und aufstieg in

die Himmel. Ich sah die Söhne der Engel treten auf Feuerflammen, ihre

Kleider und ihr Gewand waren weiß, und glänzend ihr Antlitz wie Kristall.

2. Und ich sah zwei Ströme von Feuer, und der Glanz dieses Feuers glänzte

wie der Hyazinth.

3. Und ich fiel auf mein Antlitz vor dem Herrn der Geister.

4. Und der Engel Michael, einer von den Häuptern der Engel, nahm mich bei

meiner rechten Hand, und hob mich auf und führte mich hin zu allen

Geheimnissen der Gnade und den Geheimnissen der Gerechtigkeit.

5. Und er zeigte mir alle Geheimnisse der Enden des Himmels, und alle

Behältnisse der Sterne, und aller Strahlen, von wo sie ausgehen zu dem

Antlitz der Heiligen.

6. Und er verbarg den Geist Henochs in dem Himmel der Himmel.

7. Und ich sah dort in der Mitte jenes Glanzes, daß darin Etwas, was erbaut

war aus Steinen von Glas,

8. inmitten dieser Steine Zungen von lebendigem Feuer. Und es sah mein Geist

eine Umschließung, welche umschloß dieses Haus des Feuers von seinen vier

Enden, darin Ströme angefüllt mit lebendigen Feuer, und sie umschlossen

dieses Haus.

9. Und es umgaben die Seraphs, die Cherubs und die Ophanin; dies sind

diejenigen, welche nicht schlafen, und bewahren den Thron seiner

Herrlichkeit.

10. Und ich sah unzählige Engel, Tausende, Tausende von Tausenden, und

Myriaden von Myriaden, und sie umgaben jenes Haus.

11. Michael und Raphael und Gabriel und Phenuel und die heiligen Engel,

welche in den Himmeln oben, gingen ein und aus in dieses Haus. Und es gingen

heraus aus diesem seinem Hause Michael und Gabriel, Raphael und Phenuel, und

viele heilige Engel, welche ohne Zahl,

12. und mit ihnen das Haupt der Tage, und sein Haupt (war) wie Wolle weiß

und rein, und sein Kleid, daß es nicht zu beschreiben.

13. Und ich fiel auf mein Antlitz, und alle mein Fleisch löste sich und mein

Geist wurde verwandelt.

14. Und ich rief aus mit der Stimme, mit dem Geiste der Kraft, und ich

pries, rühmte und erhob.

15. Und diese Lobpreisungen, welche gingen aus meinem Munde, waren

wohlgefällig vor jenem Haupte der Tage.

16. Und es kam jenes Haupt der Tage mit Michael und Gabriel, Raphael und

Phenuel, und den Tausenden von Tausenden, und den Myriaden von Myriaden,

Engeln, welche ohne Zahl.

17. Und es kam zu mir jener Engel, und mit seiner Stimme begrüßte er mich

und sagte zu mir: "Du bist der Mannessohn, der du geboren bist zur

Gerechtigkeit, und Gerechtigkeit ist über dir geblieben.

18. Und die Gerechtigkeit des Hauptes der Tage wird dich nicht verlassen."

19. Und er sagte zu mir: "Er wird dir zurufen Frieden durch seinen Namen für

die Welt, die ist; denn von dort ist ausgegangen Friede seit der Schöpfung

der Welt.

20. Und so wird er sein dir in Ewigkeit zu Ewigkeit.

21. Und alle, welche sein werden und wandeln werden auf deinem Wege der

Gerechtigkeit, werden dich nicht verlassen in Ewigkeit.

22. Und bei dir wird sein ihre Wohnung, und bei dir ihr Teil, und von dir

werden sie nicht getrennt werden in Ewigkeit zu Ewigkeit.

23. Und so wird sein Länge der Tage mit jenem Menschensohn.

24. Und Friede wird sein den Gerechten [und sein gerader Weg den

Rechtschaffenen] in dem Namen des Herrn der Geister in Ewigkeit zu Ewigkeit.

Kap. 71, Sect. XIII

1. Das Buch des Umlaufs der Lichter des Himmels, eines nach dem andern, wie

sie sind, je nach ihren besonderen Abteilungen, einzeln je nach ihrer

besonderen Macht, je nach ihrer besonderen Zeit, einzeln nach ihrem

besonderen Namen, und nach den Orten ihres Aufgangs, und je nach ihren

besonderen Monaten, welche mir zeigte Uriel, der heilige Engel, welcher bei

mir war und ihr Führer ist. Und ihr ganzes Verzeichnis, wie es ist, zeigte

er mir, und wie jedes Jahr der Welt und bis in Ewigkeit, bis wird gemacht

werden ein neues Werk, welches bleiben wird bis in Ewigkeit.

2. Und die ist das erste Gesetz der Lichter. Die Sonne, das Licht kommen

durch die Tore des Himmels, welche gegen Morgen, und ihr Untergang ihr

Untergang ist in der Toren des Himmels, welche gegen Abend.

3. Ich sah sechs Tore, aus welchen hervorgeht die Sonne, und sechs Tore, wo

untergeht die Sonne,

4. - und der Mond geht in diesen Toren auch auf und unter, - und die Führer

der Sterne mit denjenigen, welche sie führen, sechs im Morgen und sechs in

dem Untergange der Sonne.

5. Und sie alle, eines hinter dem anderen, sind gerade, und viele Fenster

zur Rechten und zur Linken dieser Tore.

6. Und zuerst geht hervor das große Licht, dessen Name Sonne, und seine

Kugel ist wie die Kugel des Himmels, und ganz ist es angefüllt mit Feuer,

welches glänzt und brennt.

7. Den Wagen, worin es aufsteigt, weht der Wind fort.

8. Und untergeht die Sonne vom Himmel, und wendet sich gegen Mitternacht, um

nach Morgen zu gehen, und sie wird so geführt, daß sie kommt zu jenem Tore

und leuchtet an der Oberfläche des Himmels.

9. So geht sie hervor in dem ersten Monate in dem großen Tore.

10. Und sie geht hervor durch dieses vierte jener sechs Tore, welche gegen

Aufgang der Sonne sind.

11. Und in diesem vierten Tore, aus welchem hervorgeht die Sonne in dem

ersten Monate, in ihm sind zwölf offene Fenster, aus welchen hervorgeht eine

Flamme, wenn sie geöffnet werden zu ihrer Zeit.

12. Wenn die Sonne aufgeht, so geht sie aus dem Himmel hervor durch dieses

vierte Tor 30 Tage, und durch das vierte Tor, welches gegen Abend des

Himmels, geht sie gerade herab.

13. Und in jenen Tagen verlängert sich der Tag von dem Tage an, und verkürzt

sich die Nacht von der Nacht an 30 Morgen lang. Und an jenem Tage ist länger

der Tag um zwei als die Nacht.

14. Und es ist der Tag genau zehn Teile und es ist die Nacht acht Teile.

15. Und es geht hervor die Sonne aus diesem vierten Tore und geht unter im

vierten, und wendet sich zu dem fünften Tore, welches in Morgen, während 30

Morgen, und sie geht hervor aus ihm und geht unter in dem fünften Tore.

16. Alsdann wird länger der Tag um einen zweiten Teil, und es wird der Tag

elf Teile; und es wird kürzer die Nacht und wird sieben Teile.

17. Und die Sonne wendet sich nach Morgen, und kommt zum sechsten Tore, und

sie geht auf und geht unter in dem sechsten Tore 31 Morgen, wegen ihres

Zeichens.

18. Und an jenem Tage wird länger der Tag als die Nacht; und es wird der Tag

das Doppelte der Nacht, und es wird der Tag zwölf Teile.

19. Und es wird kürzer die Nacht und wird sechs Teile. Und es erhebt sich

die Sonne, damit kürzer werde der Tag und sich verlängere die Nacht.

20. Und es wendet sich die Sonne nach Morgen und sie kommt zum sechsten

Tore, und hervor geht die Sonne daraus und geht unter 30 Morgen.

21. Und wenn vollendet sind 30 Morgen, wird verringert der Tag um einen

Teil, und es wird der Tag elf Teile und die Nacht sieben Teile.

22. Und es geht hervor die Sonne von Abend aus jenem sechsten Tore und geht

nach Morgen, und geht auf in dem fünften Tore 30 Morgen , und geht unter

wiederum in Abend in dem fünften Tore, welches in Abend.

23. An diesem Tage wird verringert der Tag um zwei Teile, und es wird der

Tag zehn Teile und die Nacht acht Teile.

24. Und es geht hervor die Sonne aus jenem fünften Tore, und geht unter in

dem fünften Tore, welches in Abend, und geht auf in dem vierten Tore wegen

ihres Zeichens 31 Morgen lang, und geht unter in Abend.

25. An diesem Tage ist gleich geworden der Tag mit der Nacht, und sie ist

gleich, und es wird die Nacht neun Teile und der Tag neun Teile.

26. Und es geht die Sonne hervor aus diesem Tore, und geht und geht unter in

Abend, und wendet sich zum Morgen, und geht hervor durch das dritte Tor 30

Morgen, und geht unter in Abend in dem dritten Tore.

27. Und an diesem Tage wird länger die Nacht von dem Tage an während 30

Morgen, und kürzer wird der Tag von dem Tage an während 30 Tagen, und es

wird die Nacht genau zehn Teile und der Tag acht Teile.

28. Und es geht die Sonne hervor aus jenem dritten Tore, und geht unter in

dem dritten Tore in Abend, und wendet sich gegen Aufgang, und es geht hervor

die Sonne durch das zweite Tor des Aufgangs 30 Morgen.

29. Und so geht sie unter in dem zweiten Tore im Abend des Himmels.

30. Und an jenem Tage wird die Nacht elf Teile und der Tag sieben Teile.

31. Und es geht hervor die Sonne an jenem Tage aus dem zweiten Tore, und

geht unter in Abend in dem zweiten Tore, und wendet sich gegen Aufgang in

das erste Tor 31 Morgen,

32. und geht unter in Abend in dem ersten Tore.

33. Und an jenem Tage verlängert sich die Nacht und wird das Doppelte des

Tages.

34. Und es wird die Nacht genau zwölf Teile und der Tag sechs Teile.

35. Und es erreichte die Sonne ihre Höhen, und ein zweites Mal macht sie

ihren Umlauf über diese ihre Höhen.

36. Und sie kommt in jenes Tor 30 Morgen, und in Abend ihm gegenüber geht

sie unter.

37. Und an jenem Tage wird kürzer die Nacht von ihrer Länge um eine Hand

[das ist um einen Teil], und sie wird elf Teile,

38. und der Tag sieben Teile.

39. Und es wendet sich die Sonne und kommt zu dem zweiten Tore, welches in

Aufgang.

40. Und sie wendet sich über diese ihre Höhen 30 Morgen, geht auf und geht

unter.

41. Und an diesem Tage wird kürzer die Nacht von ihrer Länge, und es wird

die Nacht zehn Teile und der Tag acht Teile. Und an diesem Tage geht hervor

die Sonne aus jenem zweiten Tore, und geht unter in Abend; und sie wendet

sich gegen Aufgang, und geht auf [in Morgen] in dem dritten Tore 31 Morgen,

und geht unter in dem Abend des Himmels.

42. Und an diesem Tage wird verringert die Nacht, und sie wird neun Teile

und der Tag wird neun Teile. Und gleich wird die Nacht mit dem Tage. Und es

wird das Jahr genau 364 Tage.

43. Und die Länge des Tages und der Nacht, und die Kürze des Tages und der

Nacht werden durch diesen Lauf der Sonne verschieden.

44. Wegen dieses ihres Laufes wird verlängert der Tag von dem Tage an, und

die Nacht von der Nacht an genähert.

45. Und dies ist das Gesetz und der Lauf der Sonne und ihre Wende. Wenn sie

sich wendet, so wendet sie sich dahin, wo 60, und geht hervor. Dies ist das

große Licht, welches in Ewigkeit, welches man nennt Sonne in Ewigkeit zu

Ewigkeit.

46. Und die ist das, was hervorgeht, ein großes Licht, welches man nennt

nach seiner Erscheinung, wie befohlen hat der Herr.

47. Und so geht sie aus und ein, und wird nicht verringert, und ruht nicht,

sondern läuft Tag und Nacht in ihrem Wagen, und ihr Licht erleuchtet sieben

Teile von dem Monde, und die Größen Beider sind ein Paar.

Kap. 72, Sect. XIV

1. Und nach diesem Gesetz sah ich ein anderes Gesetz eines kleinen Lichtes,

dessen Name Mond, und seine Kugel wie die Kugel des Himmels.

2. Und seinen Wagen, worin es aufsteigt, weht der Wind fort, und nach Maß

wird ihm gegeben Licht.

3. Und in jedem Monate wird sein Aufgang und sein Untergang verändert, und

seine Tage sind wie die Tage der Sonne. Und wenn gleich geworden ist sein

Licht, so ist sein Licht sieben Teile von dem Licht der Sonne.

4. Und so geht es auf, und sein Anfang ist gegen Morgen.

5. Und an jenem Tage wird es gesehen, und es wird für euch der Anfang des

Mondes 30 Morgen mit der Sonne in dem Tore, aus welchem hervorgeht die

Sonne.

6. Und seine entfernte Hälfte ist sieben Teile und einer; und seine ganze

Kugel ist leer, daß darin kein Licht - außer seinem siebten Teile - von den

14 Teilen seines Lichtes. Und an einem Tage empfängt er einen siebten Teil;

und die Hälfte seines Lichtes wird sein Licht; in den sieben und den sieben

Teilen ist einer; seine Hälfte geht unter mit der Sonne.

7. Und wenn aufgeht die Sonne [so ist in jedem der einzelnen sieben Teile

vollständig seine ganze Finsternis, und in jedem der einzelnen sieben Teile

ist vollständig sein ganzes Licht, im Aufgange und im Untergange], aufgeht

der Mond mit ihr, und nimmt an die Hälfte eines Teiles des Lichtes.

8. Und in jener Nacht, in dem Anfange seines Morgens, vor dem Tage des

Mondes, geht der Mond unter mit der Sonne.

9. Und er ist dunkel in jener Nacht in den sieben und den sieben Teilen und

eines halben, und er geht auf an jenem Tage genau einen siebten Teil, und

geht hervor und weicht ab von dem Aufgange der Sonne.

10. Und er macht leuchtend in seinen übrigen Tagen die sieben und die sieben

Teile.

Kap. 73

1. Und einen anderen Lauf und Gesetz sah ich für ihn, welches in jenem

Gesetze machte der Lauf der Monate. Und alles zeigte mir Uriel, der heilige

Engel, welcher ist der Führer von ihnen allen.

2. Und ihren Stand schrieb ich auf, so wie er ihn mir zeigte.

3. Und ich schrieb auf ihre Monate, so wie sie sind, und das Aussehen ihres

Lichtes, bis erfüllt sind 15 Tage.

4. In einem jeden der einzelnen sieben Teile macht er voll sein ganzes Licht

im Aufgange, und in jedem der einzelnen sieben Teile macht er voll seine

ganze Finsternis im Untergange.

5. Und in bestimmten Monaten geht sein Lauf einzeln, und in zwei geht der

Mond unter mit der Sonne in den zwei Toren, welche in der Mitte sind, in dem

dritten und in dem vierten Tore. Er geht hervor sieben Tage und macht seinen

Kreislauf,

6. und wendet sich wiederum zu dem Tore, woraus hervorgeht die Sonne, und in

diesem macht er voll sein ganzes Licht. Und er weicht ab von der Sonne, und

kommt acht Tage in das sechste Tor, aus welchem hervorgeht die Sonne.

7. Und wenn hervorgeht die Sonne aus dem vierten Tore, geht er hervor sieben

Tage, bis sie hervorgeht aus dem fünften.

8. Und wiederum wendet er sich sieben Tage zu dem vierten Tore, und er macht

voll sein ganzes Licht, und er weicht ab, und kommt durch das erste Tor acht

Tage.

9. Und wiederum wendet er sich sieben Tage zu dem vierten Tore, aus welchem

hervorgeht die Sonne.

10. So sah ich ihren Stand, so wie nach der Ordnung ihrer Monate aufgeht und

untergeht die Sonne.

11. Und zu diesen Tagen werden hinzugefügt in fünf Jahren 30 Tage und kommen

der Sonne zu. Und alle die Tage, welche einem Jahre von diesen fünf Jahren

zukommen, betragen 364 Tage, und es kommen ihr von den Sternen sechs Tage zu

von den fünf Jahren, je sechs, es kommen ihnen zu 30 Tage,

12. und geringer als die Sonne und die Sterne ist der Mond um 30 Tage.

13. Und der Mond läßt kommen die Jahre genau, sie alle, daß ihr Stand in

Ewigkeit weder zuvor eile, noch verziehe um einen Tag, sondern wechseln

lasse das Jahr richtig, genau in je 364 Tagen. Drei Jahre haben die Tage

1092, und fünf Jahre 1820 Tage, so wie sind acht Jahren 2912 Tage.

14. Dem Monde allein kommen zu an Tagen für drei Jahre1062 Tage, und in fünf

Jahren ist er geringer um 50 Tage [denn an seinem Ausgange werden unter 1000

hinzugefügt 62 Tage], und es sind fünf Jahre 1770 Tage, wie dem Monde für

acht Jahre an Tagen 2832 Tage.

15. Denn es sind geringer für acht Jahre seine Tage um 80, und alle Tage,

welche er geringer ist von acht Jahren, sind 80 Tage.

16. Und es erfüllt sich das Jahr richtig, je nach ihrem Imstande und dem

Imstande der Sonne, welche aufgehen aus den Toren, welche aus ihnen aufgeht

und untergeht der Tage 30.

Kap. 74

1. Und Führer der Häupter der Tausende (sind) diejenigen, welche über der

ganzen Schöpfung und über allen Sternen, und mit den Vieren (sind), welche

hinzugefügt werden, und welche nicht getrennt werden von ihrer Stelle, nach

der ganzen Berechnung des Jahres.

2. Und diese bedürfen der vier Tage, welche nicht berechnet sind in der

Berechnung des Jahres.

3. Und ihretwegen, über sie, irren die Menschen sehr; denn diese Lichter

bedürfen in Wahrheit eine Stelle des Weltlaufes, eine in dem ersten Tore,

und eine in dem dritten Tore, und eine in dem vierten, und eine in dem

sechsten Tore.

4. Und es wird vollendet die Genauigkeit des Weltlaufes bei jeder 364ten

Stelle des Weltlaufes. Denn die Zeichen

5. und die Zeiten,

6. und die Jahre,

7. und die Tage zeigte mir Uriel, der Engel, welchen setzte der Herr der

Herrlichkeit, der in Ewigkeit ist, über alle Lichter des Himmels

8. am Himmel und in der Welt, daß sie regierten an der Oberfläche des

Himmels, und erschienen über der Erde, und würden

9. zu Führern des Tages und der Nacht: die Sonne, und den Mond, und die

Sterne, und alle Diener des Himmels, welche ihren Umlauf machen mit allen

Wagen des Himmels.

10. So zeigte zwölf offene Tore Uriel mir für das Umkreisen der Wagen der

Sonne am Himmel, aus welchen hervorgehen die Füße der Sonne.

11. Und von ihnen geht aus Wärme auf die Erde, wenn sie geöffnet werden in

den Zeiten, welche ihnen bestimmt sind, und für die Winde, und für den Geist

des Taues, wenn geöffnet werden in den Zeiten die Öffnungen an den Himmeln

über den Enden.

12. Zwölf Tore sah ich am Himmel an den Enden der Erde, aus welchen

hervorgehen Sonne, und Mond, und Sterne, und alle Werke des Himmels vom

Aufgange und vom Untergange.

13. Und viele Fenster sind geöffnet auf ihrer rechten und auf ihrer linken

Seite.

14. Und eines der Fenster macht zu seiner Zeit heiß die Hitze, wie jene

Tore, aus welchen hervorgehen die Sterne nach ihrem Gesetze, und in welchen

sie untergehen nach ihrer Zahl.

15. Und ich sah die Wagen am Himmel laufen in die Welt oberhalb und

unterhalb jener Tore, in welchen sich wenden die Sterne, welche nicht

untergehen. Und einer ist größer, als sie alle, und dieser geht um die ganze

Welt.

Kap. 75, Sect. XV

1. Und an den Enden der Erde sah ich zwölf Tore geöffnet für alle Winde, aus

welchen hervorgehen die Winde und wehen über die Erde.

2. Drei von ihnen sind geöffnet im Antlitz des Himmels, und drei im

Untergang, und drei zur Rechten des Himmels, und drei zur Linken. Und die

drei ersten sind diejenigen, welche gegen Morgen, und drei gegen

Mitternacht, und drei, hinter denen zur Linken, gegen Mittag, und drei gegen

Abend.

3. Durch vier ihnen gehen hervor Winde des Segens und des Heils. Und aus den

acht übrigen gehen hervor Winde der Züchtigung; wenn sie gesendet werden,

verderben sie die ganze Erde und das Wasser, welches auf derselben, und

alle, welche wohnen auf ihr, und alles, was im Wasser ist und auf der Erde.

Fig. A

4. Und es geht hervor der erste Wind aus jenem der Tore, dessen Name

morgendliches ist, durch das erste Tor gegen Morgen, welches sich gegen

Mittag neigt. Es gehen hervor aus ihm Vernichtung, Dürre und Hitze und

Verderben.

5. Und durch das zweite Tor, das mittlere, geht hervor Klarheit; und es

gehen hervor aus ihm Regen, und Fruchtbarkeit, und Heil, und Tau. Und durch

das dritte Tor, welches gegen Mitternacht, geht hervor Kälte und Dürre.

6. Und nach diesen die Winde in der Richtung des Mittags gehen hervor durch

drei erste Tore; durch das erste Tor von denselben, welches sich neigt gegen

Aufgang, geht hervor Wind der Hitze.

7. Und durch das Tor, bei welchem die Mitte, aus ihm geht hervor angenehmer

Geruch, und Tau, und Regen, und Heil, und Leben.

8. Und durch das dritte Tor, welches gegen Untergang, von ihm geht hervor

Tau, und Regen, und Heuschrecken, und Vernichtung.

9. Und nach diesen die Winde, welche gegen Mitternacht [deren Name Meer],

aus [Toren]. Das siebte Tor, welches nach dem zu, welches sich gegen Mittag

neigt; aus diesem geht hervor Tau und Regen, Heuschrecken und Vernichtung.

Und aus dem mittleren, geraden Tore, aus ihm geht hervor Regen, und Tau, und

Leben, und Heil. Und durch das dritte Tor, welches gegen Untergang, welches

sich neigt gegen Mitternacht, und aus ihm gehen hervor Nebel, und Reif, und

Schnee, und Regen, und Tau, und Heuschrecken.

10. Und nach diesen viertens die Winde, welche gegen Abend. Durch das erste

Tor, welches sich neigt gegen Mitternacht, und von ihm geht hervor Tau, und

Regen, und Reif, und Kälte, und Schnee, und Kühlung; und aus dem mittleren

Tore geht hervor Tau und Regen, Heil und Segen.

11. Und durch das letzte Tor, welches gegen Mittag, aus ihm geht hervor

Dürre, Vernichtung, Glut und Verderben.

12. Und zu Ende sind die zwölf Tore, welche den vier Toren des Himmels.

13. Und alle ihre Gesetze, alle ihre Züchtigung und ihr Heil habe ich dir

gezeigt, mein Sohn Methusalah!

Kap. 76

1. Sie nennen ihn den ersten Wind den morgendlichen, weil er der erste ist.

2. Und sie nennen den zweiten den Süd, weil der Erhabene dort herabsteigt,

und vorzüglich dort herabsteigt der Gepriesene in Ewigkeit.

3. Und der Wind, welcher von Abend, sein Name ist Mangel, weil dort sich

verringern alle Lichter des Himmels und herabsteigen.

Fig. B

4. Und der vierte Wind, dessen Name Nord, ist in drei Teile geteilt; einer

von ihnen ist für die Wohnung des Menschen; und der andere für die Meere des

Wassers, und in den Tälern und im Walde, und in den Flüssen, und im Dunkel

und im Schnee; und der dritte Teil im Garten der Gerechtigkeit.

5. Sieben hohe Berge sah ich, welche höher als alle Berge, die auf der Erde;

und von ihnen geht hervor Reif, und es gehen dahin und vergehen Tage und

Zeiten und Jahre.

6. Sieben Flüsse auf Erden sah ich, größer als alle Flüsse; einer von ihnen

kommt von Abend, in das große Meer ergießt sich sein Wasser.

7. Und andere zwei kommen von Mitternacht zu dem Meere, und es ergießt sich

ihr Wasser in das Erythräische Meer in Aufgang. Und die, welche übrig

bleiben, vier, gehen hervor durch die Höhle von Mitternacht zu ihrem Meere,

dem erythräischen Meere, und zwei ergießen sich in das große Meer, und sie

sagen, dort ist Wüste.

8. Sieben große Inseln sah ich in dem Meere und auf der Erde; zwei auf der

Erde und fünf in dem großen Meere.

Kap. 77

1. Die Namen der Sonne sind so: einer Orjârês und ihr zweiter Tomâs'sa.

2. Und der Mond hat vier Namen; sein erster Name ist Aënjâ, und der zweite

Eblâ; der dritte Bënâsê, und der vierte Erâë.

3. Dies sind die zwei großen Lichter, deren Kugeln wie die Kugel des

Himmels, und die Größen von ihnen sind beide gleich.

4. In der Kugel der Sonne (sind) sieben Teile des Lichtes, welches gegeben

wird in sie von dem Monde. Und nach Maß dringt es ein, bis ausgegangen ist

ein siebter Teil der Sonne. Und sie gehen unter und kommen in die Tore des

Abends, und gehen herum durch Mitternacht und durch die Tore des Aufganges

gehen sie hervor über die Oberfläche des Himmels.

5. Und wenn sich erhebt der Mond, so erscheint er am Himmel, und die Hälfte

eines siebten Teils des Lichtes ist in ihm.

6. Und in 14 wird voll sein ganzes Licht.

7. Und drei Fünftel des Lichts dringen ein in ihn, bis in 15 voll ist sein

Licht nach dem Zeichen des Jahres, und er wird drei Fünftel.

8. Und es wird der Mond durch die Hälfte eines siebten Teiles.

9. Und bei seinem Abnehmen an dem ersten Tage verringert sich um den 14ten

Teil sein Licht, und an dem zweiten verringert es sich um den13ten Teil, und

am dritten verringert es sich um den zwölften Teil, und an dem vierten

verringert es sich um den elften Teil, und an dem fünften verringert es sich

um den zehnten Teil, und an dem sechsten verringert es sich um den neunten

Teil, und an dem siebten verringert es sich um den achten Teil, und an dem

achten verringert es sich um den siebten Teil, und an dem neunten verringert

es sich um den sechsten Teil, und an dem zehnten verringert es sich um den

fünften Teil, und an dem elften verringert es sich um den vierten, und an

dem zwölften verringert es sich [um den dritten Teil, und an dem 13ten Tage

verringert es sich] um den zweiten Teil, und an dem 14ten verringert es sich

um die Hälfte eines siebten Teiles, und sein ganzes Licht an dem 15ten Tage

ist zu Ende, was übrig war von allem.

10.Und in bestimmten Monaten werden 29 Tage dem Monde.

11. Und in ihm ist eine Zeit, wo 28.

12. Und eine andere Anordnung zeigte mir Uriel, wenn Licht gebracht wird in

den Mond, und woher es gebracht wird aus der Sonne.

13. Die ganze Zeit, welche der Mond fortschreitet in seinem Lichte, tritt er

vor die Sonne, bis in 14 Tagen voll wird sein Licht am Himmel.

14. Und wenn zu Ende ist alles, so hört auf sein Licht am Himmel, und der

erste Tag wird Neumond genannt; denn an diesem Tage wird gebracht über ihn

Licht.

15. Und er wird voll genau an dem Tage, wo herabsteigt die Sonne in den

Abend, und von Aufgang her er aufsteigt in der Nacht,

16. und es leuchtet der Mond in der ganzen Nacht, bis die Sonne aufgeht vor

ihm, und es wird gesehen der Mond vor der Sonne.

17. Und wo kommt Licht zu dem Monde, von da verringert es sich wiederum, bis

verschwunden ist sein ganzes Licht und vergehen die Tage des Mondes,

18. und es bleibt seine Kugel leer, ohne Licht.

19. Und drei Monate macht er zu 30 Tagen in seiner Zeit, und drei Monate

macht er, jeden einzelnen zu 29 Tagen, in welchen er macht seine

Verringerung, in seiner ersten Zeit und in dem ersten Tore, in 177 Tagen.

20. Und zu der Zeit seines Ausganges erscheint er drei Monate je in [30

Tagen, und drei Monate erscheint er je in] 29 Tagen.

21. In der Nacht erscheint er je in 20, wie ein Mann, und am Tage wie

Himmel; denn etwas anderes ist nicht in ihm außer sein Licht.

Kap. 78

1. Und nun, mein Sohn Methusalah, habe ich dir gezeigt alles, und vollendet

ist die ganze Ordnung der Sterne des Himmels.

2. Und er zeigte mir alle ihre Ordnungen, welche an allen Tagen und in jeder

Zeit, welche unter jeder Macht, und in jedem Jahre, und zwar in seinem

Ausgange und in seinem Gesetz, in jedem Monate und in allen Wochen, und die

Verringerung des Mondes, welche bewirkt wird im sechsten Tore - denn in

diesem sechsten Tore geht zu Ende sein Licht,

3. und von ihm ist der Anfang des Mondes - und seine Verringerung, welche

bewirkt wird im ersten Tore in seiner Zeit, bis zu Ende sind 177 Tage, nach

der Ordnung von Wochen 25, und 2 Tage,

4. und welcher geringer ist als die Sonne, nach der Ordnung der Sterne,

genau um fünf Tage in Einer Zeit,

5. und wenn zu Ende ist jene Stelle, welche du siehst. So (ist) das Bild und

die Gestalt von jedem Lichte, welches mir zeigte Uriel, der große Engel,

welcher ihr Führer ist.

Kap. 79

1. Und in jenen Tagen antwortete mir Uriel und sagte zu mir: "Siehe ich habe

dir gezeigt alles, o Henoch!

2. Und alles offenbarte ich dir, Du siehst jene Sonne, und jenen Mond und

diejenigen, welche führen die Sterne des Himmels, und alle die, welche

verursachen ihre Wirkung und ihre Zeiten und ihren Ausgang.

3. Und in den Tagen der Sünder werden die Winter verkürzt werden,

4. und ihr Same wird nicht sein lässig in ihrer Erde und auf ihren Triften,

und jedes Werk, was auf der Erde, wird umgekehrt und nicht gesehen werden zu

seiner Zeit, und der Regen wird zurückgehalten werden und der Himmel still

stehen.

5. Und in jenen Zeiten wird die Frucht der Erde lässig sein, und nicht

sprossen in ihrer Zeit, und die Frucht des Baumes wird zurückgehalten werden

in ihrer Zeit.

6. Und der Mond wird verändern seine Ordnung, und nicht gesehen werden zu

seiner Zeit. Und in jenen Tagen wird gesehen werden der Himmel, und

Unfruchtbarkeit wird statt finden in den Grenzen der großen Wagen in Abend,

und er wird leuchten mehr als die Ordnung des Lichtes, und es werden irren

viele Häupter der Sterne der Macht, und diese werden umkehren ihre Wege und

Werke.

7. Und es werden nicht erscheinen zu ihrer Zeit diejenigen, welche ihnen

befehlen, und alle Ordnungen der Sterne werden verschlossen werden über den

Sündern.

8. Und die Gedanken derjenigen, welche wohnen auf Erden, werden irren über

sie, und sie werden abgewendet werden von allen ihren Wegen,

9. und sie werden irren und sie halten für Götter, und es wird groß werden

über ihnen das Elend.

10. Und Strafe wird kommen über sie, auf daß er sie vernichte, sie alle."

Kap.80

1. Und er sagte zu mir: "O Henoch, betrachte das Buch, welches

herabtröpfelte der Himmel, und lies das, was geschrieben ist darin, und

vernimm jedes Einzelne."

2. Und ich betrachtete alles in dem Getröpfel des Himmels, und las alles,

was geschrieben war, und vernahm alles, und las das Buch, und alles was

geschrieben war darin, und alle Werke des Menschenkinder

3. und aller Kinder des Fleisches, welche auf der Erde, bis zur Wiedergeburt

der Welt.

4. Hierauf sogleich pries ich den Herrn, den König der Herrlichkeit, wie er

gemacht hat das ganze Werk der Welt.

5. Und ich rühmte den Herrn wegen seiner Geduld und seines Segens über die

Kinder der Welt.

6. Und zu der Zeit sprach ich: "Gesegnet ist der Mann, welcher stirbt

gerecht und gut, und über welchen ein Verzeichnis von Unrecht gar nicht

geschrieben, und an welchem nicht gefunden worden ist Verbrechen!"

7. Und jene 3 Heilige brachten mich nahe, und setzten mich auf die Erde vor

die Tür meines Hauses.

8. Und sie sagten zu mir: "Zeige alles dem Methusalah, deinem Sohn, und

zeige alles deinen Kindern, daß nicht gerechtfertigt werden wird alles, was

Fleisch ist, vor dem Herrn; denn er ist ihr Schöpfer.

9. Ein Jahr werden wir dich lassen bei deinen Kindern, bis du wieder kräftig

bist, auf daß du belehrst deine Kinder, und schreibst für sie, und

verkündigst allen deinen Kindern. Und in dem anderen Jahre werden sie dich

nehmen aus ihrer Mitte, und sich stärken wird dein Herz. Denn die Guten

werden den Guten bekannt machen die Gerechtigkeit, der Gerechte wird mit dem

Gerechten sich freuen, und sie werden bekennen unter einander, und der

Sünder wird mit dem Sünder sterben,

10. und der Verkehrte wird mit dem Verkehrten ersäuft werden.

11. Und diejenigen, welche gerecht handeln, werden sterben wegen der Werke

der Menschen, und werden versammelt werden wegen der Werke der Gottlosen."

12. Und in jenen Tagen hörten sie auf, sich zu unterreden mit mir,

13. und ich kam zu meinen Nebenmenschen, indem ich pries den Herrn der

Welten.

Kap. 81

1. "Und nun, mein Sohn Methusalah, alles dieses sage ich dir, und schreibe

ich für dich, und alles offenbarte ich dir, und ich gab dir die Bücher von

allem diesem.

2. Bewahre, mein Sohn Methusalah, die Bücher von der Hand deines Vaters, und

daß du sie gebest den Geschlechtern der Welt.

3. Weisheit habe ich gegeben dir und deinen Kindern, und denen, welche dir

sein werden als Kinder, damit sei ihren Kindern, und auf Geschlecht zu

Geschlecht bis in Ewigkeit, diese Weisheit über ihre Gedanken. Und nicht

schlafen werden diejenigen, welche sie verstehen, und hören mit ihrem Ohr,

damit sie lernen diese Weisheit und würdig werden der Speisen, welche gut

denen, die (sie) essen.

4. Gesegnet sind alle Gerechten, gesegnet alle, welche wandeln auf dem Wege

der Gerechtigkeit, und an welchen nicht ist Sünde gleich den Sündern, bei

der Zählung aller ihre Tage!"

5. Anlangend das Gehen der Sonne am Himmel: durch die Pforten geht sie ein

und aus 30 Tage, mit den Häuptern von 1000 jener Ordnungen der Sterne, mit

den vier, welche hinzugefügt werden, und trennen die vier Teile des Jahres,

welche sie führen, und mit ihnen kommen vier Tage.

6. Ihretwegen irren die Menschen sehr, und berechnen sie nicht in der

Rechnung jedes Weltlaufes; denn sie irren sehr über sie, und nicht zeigen

sie die Menschen genau an. Denn sie sind in der Rechnung des Weltlaufes [des

Jahres], und wahrlich sind diese eingefügt für immer, einer in dem ersten

Tore, und einer in dem dritten, und einer in dem vierten, und einer in dem

sechsten.

7. Und es wird vollendet das Jahr in 364.

8. Und wahrlich richtig ist die Stelle und genau die Berechnung dessen, was

eingefügt ist. Denn die Lichter, und die Monate, die bestimmten Zeiten, die

Jahre und die Tage zeigte mir und hauchte über mich Uriel, welchen

befehligte für mich der Herr aller Schöpfung der Welt nach der Macht des

Himmels und der Herrschaft in ihm über Tag und über Nacht, zu zeigen das

Licht über den Menschen, die Sonne, den Mond und die Sterne und alle Mächte

des Himmels, welche sich umdrehen mit ihren Kugeln.

9. Und dies sind die Ordnungen der Sterne, welche untergehen in ihren Orten

und in ihren Zeiten, und in ihren bestimmten Tagen, und in ihren Monaten;

10. und dies sind die Namen derjenigen, welche sie führen, derjenigen,

welche wachen und kommen in ihren Zeiten, und in ihren Ordnungen und in

ihren Perioden, und in ihren Monaten, und in ihren Herrschaften, und in

ihren Orten:

11. Vier Führer derselben kommen zuerst, welche trennen die vier Teile des

Jahres, und nach ihnen 12 Führer derjenigen Ordnungen, welche teilen die

Monate und das Jahr in 364, mit den Häuptern von 1000, welche scheiden die

Tage, auch die 4, welche hinzugefügt werden unter sie, deren Führer trennen

die 4 Abteilungen der Jahre.

12. Und diese Häupter von 1000 sind in der Mitte der Führer, und der

Führenden, - hinzugefügt wird einer nach der Stelle, - und ihre Führer

trennen. Und dies sind die Namen der Führer, welche trennen die vier

Abteilungen des Jahres, welche verordnet sind: Melkeêl, Helemmêlêk,

13. Mêl'êjal und Nârêl;

14. und die Namen derjenigen, welche sie führen: Adnâr'êl, Ijasusâêl und

Ijelumiêl.

15. Dies sind die drei, welche folgen nach den Führern der Ordnungen, und

einer folgt nach den drei Führern der Ordnungen, welche folgen nach jenen

Führern der Stellen, welche trennen die vier Teile des Jahres.

16. In dem ersten des Jahres geht zuerst auf und regiert Melk'jâl, welcher

auch genannt wird Tamaâ und Sonne (Zahaj),

17. und alle Tage, welche in seiner Macht, welche er regiert, sind 91 Tage.

18. Und dieses sind die Zeichen der Tage; welche gesehen werden auf Erden in

den Tagen seiner Macht: Schweiß und Hitze und Sorge. Und alle Bäume bringen

Frucht, das Laub geht hervor an jedem Baume, und der Honig des Weizens, und

die Blume der Rose und alle Blumen blühen auf dem Felde, und die Bäume des

Winters werden trocken.

19. Und diese sind die Namen der Führer, welche unter ihnen: Berk'êl,

Zêlb'sâêl, und ein anderes hinzugefügtes Haupt von 1000, dessen Name

Hêlojâsêf. Und zu Ende sind die Tage der Macht jenes anderen Führers,

welcher nach ihnen, Helemmêlêk, welchem sie zurufen seinen Namen: glänzende

Sonne (Zahaj),

20. und alle Tage seines Lichtes sind 91 Tage.

21. Und dies sind die Zeichen der Tage, welche auf der Erde: Hitze und

Dürre, und die Bäume bringen hervor ihre Frucht, erhitzt und gekocht, und

geben ihre Frucht, daß sie trockne.

22. Und die Herden sind folgsam und empfangen. Und sie sammeln alle Früchte

der Erde, und alles, was ist auf den Äckern, und die Kelter des Weins wird

gekeltert. Und dies ist in den Tagen seiner Macht.

23. Und dies sind ihre Namen und ihre Ordnungen und ihre Führer, welche

unter denen, welche Häupter (sind) von Tausend: Gêdâêl und Kêêl und Hêêl.

24. Und der Name dessen, welcher hinzugefügt ist zu ihnen, des Führers von

1000, (ist) Asph'êl.

25. Und zu Ende sind die Tage seiner Macht.

Kap. 82, Sect. XVI

1. Und nun habe ich dir gezeigt, mein Sohn Methusalah, alle Gesichte, welche

ich sah vor dir. Ich will erzählen. Zwei Gesichte sah ich, ehe ich nahm ein

Weib, und das eine von ihnen ist nicht gleich dem anderen,

2. das erste, als ich lernte Schrift, und das andere, ehe ich nahm deine

Mutter. Ich sah mächtige Gesichte,

3. und ihretwegen flehte ich zu dem Herrn.

4. Ich ruhte in dem Hause Malâleêl's, meines Großvaters; ich sah in einem

Gesicht, der Himmel wurde gereinigt und hinweggenommen.

5. Und ich fiel auf die Erde; und als ich fiel auf die Erde, sah ich die

Erde, daß sie verschlungen wurde in einen großen Abgrund, und Berge hingen

über Bergen,

6. und Hügel sanken auf Hügel, und hohe Bäume wurden abgehauen von ihren

Stämmen, und wurden hinabgeworfen, und sanken in den Abgrund.

7. Und deshalb fiel nieder das Wort in meinem Munde, und ich erhob ein

Geschrei und sprach: "vernichtet ist die Erde!" Und Malaleel, mein

Großvater, richtete mich auf, als ich ihm zugerufen hatte, und sprach zu

mir: "Warum schreist du so mein Sohn? und warum wehklagst du so?"

8. Und ich erzählte ihm das ganze Gesicht, welches ich gesehen hatte, und er

sagte zu mir: "Schweres sahst du, mein Sohn!

9. und mächtig ist das Gesicht deines Traumes von allen geheimen Sünden der

Erde; und hinabgestürzt wird sie in die Abgründe und geht unter im großen

Untergange.

10. Und nun, mein Sohn, erhebe dich und flehe zu dem Herrn der

Herrlichkeit, - denn du bist treu, - daß übrig bleibe ein Rest auf Erden,

und daß er nicht verderbe die ganze Erde. Mein Sohn, vom Himmel geschieht

alles dieses auf Erden, und auf Erden wird sein ein großer Untergang."

11. Und alsdann erhob ich mich, und betete, und flehte, und mein Gebet

schrieb ich auf für die Geschlechter der Welt. und alles zeigte ich dir,

mein Sohn Methusalah!

12. Und als ich herausging unten, und sah den Himmel und die Sonne

hervorgehen von Morgen, und den Mond herabsteigen gegen Abend, und einzelne

Sterne und die ganze Erde, und alles, was er gekannt hat vom Anfange: pries

ich den Herrn des Gerichts, und ihm legte ich Größe bei; denn er läßt

hervorgehen die Sonne aus den Fenstern des Aufganges, und sie steigt und

geht auf unter dem Antlitze des Himmels, und erhebt sich und geht den Weg,

welcher ausersehen ist derselben.

Kap. 83

1. Und ich erhob meine Hände in Gerechtigkeit und pries den Heiligen und

Großen. Und ich sprach mit dem Atem meines Mundes und mit der Zunge des

Fleisches, welche gemacht hat Gott den Kindern des Fleisches, den Menschen,

auf daß sie redeten damit - und er begabte sie mit Atem, und Zunge und Mund,

auf daß sie redeten damit -:

2. "Gepriesen seist du, o Herr, König, und groß und mächtig in deiner Größe,

o Herr aller Geschöpfe des Himmels, König der Könige, und Gott der ganzen

Welt, und dein Reich, und dein Königtum, und deine Größe bleibt in Ewigkeit

und in Ewigkeit und zu Ewigkeit,

3. und für alle Geschlechter zu Geschlecht ist deine Herrschaft, und alle

Himmel sind dein Thron in Ewigkeit, und die ganze Erde der Schemel deiner

Füße in Ewigkeit und in Ewigkeit und zu Ewigkeit.

4. Denn du hast gemacht, und du regierst alles, und nicht ist zu schwer dir

ein Werk, auch nicht eines [auch nicht eines]. Weisheit geht nicht von dir,

und wendet sich nicht von dem Sitze deines Thrones, und nicht von deinem

Angesicht, und du, alles weißt und siehst und hörst du, und nichts ist, was

verborgen wäre vor dir; denn alle siehst du.

5. Und nun die Engel deiner Himmel haben gesündigt, und auf dem Fleisch von

Menschen wird sein dein Zorn bis zu dem Tage des großen Gerichts.

6. Und nun, o Gott, Herr und großer König, flehe ich und bitte ich, zu

gewähren mir meine Bitte, daß du übrig lassest mir Nachkommenschaft auf der

Erde, und nicht verderbest alles Fleisch von Menschen,

7. und nicht entblößest die Erde, und nicht Untergang sei in Ewigkeit.

8. Und nun, mein Herr, vertilge von der Erde das Fleisch, welches dich

erzürnt hat, und das Fleisch der Gerechtigkeit und Rechtschaffenheit

befestige zur Pflanze des Samens in Ewigkeit. Und verbirg nicht dein

Angesicht vor dem Gebet deines Knechtes, o Herr!"

Kap. 84, Sect. XVII

1. "Und hierauf sah ich einen anderen Traum, und ganz zeigte ich ihn dir,

mein Sohn!" Und es erhob sich Henoch und sprach zu seinem Sohn Methusalah:

"Zu dir will ich reden, mein Sohn! Höre mein Wort und neige dein Ohr zu dem

Gesicht des Traumes deines Vaters. Ehe ich nahm deine Mutter Edna, sah ich

in einem Gesicht auf meinem Lager,

2. und siehe! hervorging ein Stier aus der Erde,

3. und dieser Stier war weiß.

4. Und nach ihm ging hervor Ein weibliches Rind, und mit ihm ging hervor ein

Paar Rinder; und eins von ihnen war schwarz und eins rot.

5. Und es schlug jenes schwarze Rind das rote, und verfolgte es auf der

Erde.

6. Und ich konnte von da an nicht sehen dieses rote Rind, aber jenes

schwarze Rind wurde alt, und es kam mit ihm ein weibliches Rind.

7. Und ich sah, daß von ihm hervorkamen viele Stiere, ihm gleichend und

nachfolgend ihm.

8. Und jene Kuh, jene erste, ging aus von dem Angesicht jenes ersten

Stieres, suchte jenes rote Rind, und fand es nicht,

9. und es wehklagte hierauf eine große Wehklage, und suchte dasselbe.

10. Und ich sah, bis kam jener erste Stier nachmals, und machte sie still,

und von dieser Zeit an schrie sie nicht mehr.

11. Und hierauf gebar sie einen anderen weißen Stier,

12. und nach ihm gebar sie viele Stiere und schwarze Kühe.

13. Und ich sah in diesem meinem Schlafe einen weißen Farren, und so wuchs

er und wurde ein großer weißer Farr;

14. und von ihm gingen hervor viele weiße Stiere und glichen ihm,

15. und fingen an zu zeugen viele weiße Stiere, und welche ihnen glichen,

und folgten einer dem andern.

Kap. 85

1. Und wiederum sah ich mit meinen Augen, während ich schlief, und ich sah

den Himmel oben.

2. Und siehe! Ein Stern fiel vom Himmel,

3. und er erhob sich und aß, und weidete unter jenen Stieren.

4. Und hierauf sah ich große und schwarze Stiere, und siehe! sie alle

veränderten ihre Hürden und Weiden; und ihre Rinder, und sie fingen an

wehzuklagen eins nach dem andern. Und wiederum sah ich in dem Gesicht und

blickte zum Himmel, und siehe! ich sah viele Sterne, und sie stiegen herab

und stürzten sich vom Himmel zu jenem ersten Stern,

5. zwischen jene Rinder; und die Stiere waren mit ihnen, und sie weideten in

ihrer Mitte.

6. Und ich blickte nach ihnen und sah sie, und siehe! sie brachten heraus

ihre Scham gleich der der Rosse, und fingen an zu steigen auf die Kühe der

Stiere; und sie wurden alle trächtig, und gebaren Elefanten, Kamele und

Esel.

7. Und alle Stiere fürchteten sie und erschraken vor ihnen; und sie fingen

an zu beißen mit ihren Zähnen, und zu verschlucken und zu stoßen mit ihren

Hörnern.

8. Und sie fingen ferner an zu verschlingen jene Stiere, und siehe! alle

Kinder der Erde fingen an zu zittern und zu erbeben vor ihnen, und

flüchteten sich.

Kap. 86

1. Und wiederum sah ich sie, und sie fingen an zu stoßen einer den andern,

und zu verschlucken einer den andern; und die Erde fing an zu schreien. Und

ich erhob meine Augen wiederum zum Himmel, und sah in dem Gesicht, und

siehe! heraus gingen aus dem Himmel wie Gestalten weißer Menschen. Und Einer

ging heraus von jenem Orte und drei mit ihm.

2. Und diese drei, welche herausgingen zuletzt, faßten mich bei meiner Hand,

und nahmen mich von dem Geschlechte der Erde, und hoben mich auf einen hohen

Ort.

3. Und sie zeigten mit einen hohen Turm von der Erde, und es wurden kleiner

alle Hügel. Und sie sagten mir: "Bleibe hier, bis du siehst alles, was

kommen wird über jene Elefanten und Kamele und Esel, und über die Sterne und

über alle Stiere."

Kap. 87

1. [Und ich sah] Einen von jenen vier, welche herausgegangen waren zuvor,

2. und er ergriff jenen ersten Stern; welcher herabfiel vom Himmel;

3. und er band ihn an seinen Händen und seinen Füßen, und er warf ihn in

eine Tiefe, und diese Tiefe war eng und tief, und grausend und düster.

4. Und einer von ihnen zog sein Schwert, und gab es jenen Elefanten, und

Kamelen und Eseln, und es fing an zu schlagen einer den andern. Und die

ganze Erde erbebte unter ihnen.

5. Und als ich sah in dem Gesicht, und siehe! da fuhr einer von jenen vier,

welche herausgekommen waren, vom Himmel herab, sammelte und nahm alle

diejenigen großen Sterne, deren Scham wie die Scham der Rosse, und band sie

alle an ihren Händen und an ihren Füßen, und warf sie in die Spalten der

Erde.

Kap. 88

1. Und einer von jenen Vieren ging zu den weißen Stieren, und lehrte sie ein

Geheimnis, während zitterten jene Stiere. Geboren wurde und entstand ein

Mensch, und der baute sich ein großes Hohl, und es wurde eine Decke über

sie.

2. Und ich erhob wiederum meine Augen gen Himmel und sah ein hohes Dach, und

sieben Wasserstürze über ihm, und diese sieben Wasserstürze ergossen in

einen Hof viel Wasser.

3. Und ich sah wiederum und siehe! Quellen öffneten sich auf der Erde in

jenem großen Hofe.

4. Und es fing jenes Wasser an aufzuwallen, und sich zu erheben über die

Erde, und nicht ließ es sehen jenen Hof, während sein ganzer Boden bedeckt

war mit Wasser.

5. Und groß war über ihm das Wasser, und Finsternis und Nebel. Und ich sah

an die Höhe dieses Wassers, und es überragte dieses Wasser die Höhe jenes

Hofes.

6. Und es überströmte die Höhe des Hofes und stand über der Erde.

7. Und alle die Stiere, welche sich in diesem Hofe versammelt hatten, so

lange ich sie sah, gingen unter und wurden verschlungen und vernichtet durch

dieses Wasser.

8. Und jenes Hohl schwamm auf dem Wasser. Und alle Stiere, und Elefanten,

und Kamele und Esel sanken unter auf der Erde, und alles Vieh. Und nicht

konnte ich sie mehr sehen. Und sie vermochten nicht herauszugehen, sondern

sie gingen unter und sanken in die Tiefe.

9. Und wiederum sah ich in dem Gesicht, bis jene Wasserstürze zurückwichen

von jenem hohen Dache, und er die Quellen der Erde bedrohte. Und andere

Tiefen wurden geöffnet,

10. und es fing das Wasser an hinabzusteigen in dieselben, bis erschien der

Erdboden.

11. Und jenes Hohl blieb auf der Erde, und es wich die Finsternis zurück,

und es wurde Licht.

12. Und jener weiße Stier, welcher Mensch war, ging heraus aus jenem Hohl

und die drei Stiere mit ihm.

13. Und es war der eine von den drei Stieren, ähnlich jenem Stiere, und eine

von ihnen rot wie Blut und einer schwarz. Und jener weiße Stier ging hinweg

von ihnen.

14. Und sie fingen an zu gebären die Tiere des Feldes und die Vögel.

15. Und es geschah von ihnen allen eine Versammlung der Geschlechter: Löwen,

und Tiger, und Hunde, und Wölfe, und wilde Eber, und Füchse, und Kaninchen,

und Schweine,

16. und Siset, und Geier, und Weihe, und Fonkâs, und Raben.

17. Und es wurde geboren in ihrer Mitte ein weißer Stier.

18. Und sie fingen sich an zu beißen unter einander, eines das andere, und

jener weiße Stier, welcher geboren war in ihrer Mitte, zeugte einen wilden

Esel und einen weißen Stier mit ihm, und viele wilde Esel. Und jener weiße

Stier, welcher gezeugt worden war von ihm, zeugte einen schwarzen wilden

Eber und ein weißes Schaf.

19. Und jener wilde Eber zeugte viele Schweine,

20. und jenes Schaf gebar zwölf Schafe.

21. Und als erwachsen waren jene zwölf Schafe, übergaben sie eines von ihnen

den Eseln.

22. Und jene Esel wiederum übergaben jenes Schaf den Wölfen.

23. Und es wuchs jenes Schaf inmitten der Wölfe.

24. Und der Herr brachte die elf Schafe, damit sie wohnten bei ihm und

weideten inmitten der Wölfe.

25. Und sie mehrten sich und es war viel Weide der Schafe.

26. Und die Wölfe fingen an sie zu schrecken und sie zu bedrücken, während

sie vernichteten ihre Jungen.

27. Und sie warfen ihre Jungen in einen Strom von vielem Wasser.

28. Und jene Schafe fingen an zu schreien wegen ihrer Jungen, und sich zu

flüchten zu ihrem Herrn. Und ein Schaf, welches entging den Wölfen, entwich

und ging zu den wilden Eseln.

29. Und ich sah die Schafe wehklagen, und schreien und bitten ihren Herrn

30. mit aller ihrer Kraft, bis herabstieg jener Herr der Schafe auf den Ruf

der Schafe von hoher Wohnung, und zu ihnen ging und nach ihnen sah.

31. Und er rief jenes Schaf, welches sich heimlich entzogen hatte den

Wölfen, und sprach zu ihm von den Wölfen, kund zu tun ihnen, daß sie nicht

anrührten die Schafe.

32. Und es ging das Schaf zu den Wölfen mit dem Worte des Herrn, und ein

anderes Schaf begegnete ihm und ging mit ihm.

33. Und es kamen beide zusammen in die Wohnung jener Wölfe, und redeten mit

ihnen, und taten ihnen kund, daß sie fortan nicht anrühren sollten die

Schafe.

34. Und hierauf sah ich die Wölfe, und wie sie sehr hart waren gegen die

Schafe mit aller ihrer Kraft. Und die Schafe schrien und ihr Herr kam zu den

Schafen.

35. Und er fing an zu schlagen jene Wölfe, und die Wölfe fingen an zu

wehklagen, aber die Schafe wurden still und von da an schrien sie nicht

(mehr).

36. Und ich sah die Schafe, bis sie ausgingen von den Wölfen. Und die

Wölfe - geblendet waren ihre Augen, und es gingen aus, indem sie folgten den

Schafen, jene Wölfe mit aller ihrer Macht. Und der Herr der Schafe ging mit

ihnen, indem er sie führte,

37. und alle seine Schafe folgten ihm;

38. und sein Antlitz (war) glänzend, und furchtbar und herrlich sein

Anblick. Doch die Wölfe fingen an nachzufolgen jenen Schafen, bis sie sie

erreichten an einem Wassersee.

39. Und dieser Wassersee wich zurück, und es stand das Wasser nach hierhin

und nach dorthin vor ihrem Angesicht.

40. Und ihr Herr, während er sie führte, stellte sich zwischen sie und

zwischen die Wölfe.

41. Und überdies sahen jene Wölfe die Schafe nicht, und gingen mitten in den

Wassersee, und die Wölfe folgten den Schafen, und es liefen hinter ihnen her

jene Wölfe in den Wassersee.

42. Und als sie den Herrn der Schafe sahen, wendeten sie sich, um zu fliehen

vor seinem Angesicht.

43. Und jener Wassersee wendete sich wiederum, und es geschah zufolge seiner

Natur schnell, und es ging das Wasser und stieg, bis es bedeckte jene Wölfe.

Und ich sah bis umkamen alle die Wölfe, welche verfolgt hatten jene Schafe,

und ersäuft wurden.

44. Aber die Schafe gingen weiter von diesem Wasser, und zogen aus zu einer

Wüste, worin nicht Wasser und Gras war. Und sie fingen an zu öffnen ihre

Augen und zu sehen.

45. Und ich sah den Herrn der Schafe nach ihnen sehen und ihnen geben Wasser

und Gras,

46. und jenes Schaf, während es ging und sie leitete.

47. Und es stieg dieses Schaf hinauf auf die Spitze jenes hohen Felsens, und

der Herr der Schafe schickte es zu ihnen.

48. Und darnach sah ich den Herrn der Schafe, welcher stand vor ihnen, und

sein Anblick war furchtbar und streng.

49. Und alle jene Schafe sahen ihn und fürchteten sich vor seinem Antlitz.

50. Und alle diese fürchteten sich und zitterten vor ihm, und sie schrien

alle nach jenem Schafe bei ihm, welches hatte das andere Schaf, welcher war

in ihrer Mitte: "denn wir vermögen nicht [zu stehen] vor unserem Herrn oder

ihn anzublicken."

51. Und es kehrte zurück jenes Schaf, welches sie führte, und stieg auf die

Spitze jenes Felsens,

52. und die Schafe fingen an zu verblenden ihre Augen, und abzuweichen von

dem Pfade, welchen jenes Schaf ihnen gezeigt hatte; (aber) es erfuhr nichts.

53. Und der Herr der Schafe ward zornig über sie in großem Zorn, und jenes

Schaf erfuhr's,

54. und stieg herab von der Spitze des Felsens, und kam zu den Schafen, und

fand eine Menge von ihnen,

55. denen verblendet die Augen,

56. und die abgewichen waren von seinem Pfade. Und als sie es sahen,

fürchteten sie sich und zitterten vor seinem Antlitz,

57. und verlangten zurückzukehren zu ihrer Hürde.

58. Und dieses Schaf nahm mit sich andere Schafe, und kam zu denjenigen

Schafen, welche abgewichen waren;

59. und hierauf fing es an sie zu töten, und die Schafe fürchteten sich vor

seinem Antlitz. Alsdann hieß es diejenigen, welche abgewichen waren,

zurückzukehren; sie gingen zurück zu ihren Hürden.

60. Und ich sah dort in meinem Gesicht, bis dieses Schaf ein Mann wurde, ein

Haus baute dem Herrn der Schafe, und alle Schafe hinstellte in dieses Haus.

61. Und ich sah, bis sich niederlegte das Schaf, welches getroffen hatte

jenes Schaf, den Führer der Schafe. Und ich sah, bis umkamen alle große

Schafe, und kleine erhoben sich an ihrer Stelle, und sie kamen zu einer

Weide und nahten sich einem Wasserstrome.

62. Und jenes Schaf, welches sie geführt hatte, welches ein Mann geworden,

wurde von ihnen getrennt und legte sich nieder.

63. Und alle Schafe suchten es und schrien über dasselbe ein großes

Geschrei,

64. und ich sah, bis sie aufhörten zu schreien nach jenem Schafe und gingen

über den Wasserfluß,

65. und es erhoben sich alle die Schafe, welche sie führten, die Pflanze

derjenigen, welche sich niedergelegt und sie geführt hatten.

66. Und ich sah jene Schafe, bis sie kamen an einen guten Ort und in ein

reizendes und gepriesenes Land.

67. Und ich sah jene Schafe, bis sie gesättigt wurden, und es war ein Haus

in ihrer Mitte in dem reizenden Lande, und es gab (Zeiten), wo geöffnet

waren ihre Augen, und es gab (Zeiten), wo man sie verblendete, bis sich

erhob ein anderes Schaf und sie führte. Und alle Schafe [brachte es zurück]

und geöffnet wurden ihre Augen.

68. Und es fingen an die Hunde, und die Füchse und die Waldschweine zu

verschlingen jene Schafe, bis sich erhob ein anderes Schaf als Herr der

Schafe, eins von ihnen, ein Widder, welcher sie führte. Und dieser Widder

fing an zu stoßen hierhin und dorthin diese Hunde, und Füchse und wilden

Schweine, bis er sie alle umbrachte.

69 Und jenes Schaf - geöffnet wurden seine Augen und es sah jenen Widder,

inmitten der Schafe, welcher verließ seinen Ruhm,

70. und anfing zu stoßen jene Schafe, sie zu treten und einherzugehen ohne

Würde.

71. Und der Herr der Schafe sendete das Schaf zu einem andern, und erhob es

als Widder, zu führen die Schafe statt jenes Schafes, welches verlassen

hatte seinen Ruhm.

72. Und es ging zu ihm, und redete mit ihm allein, und erhob jenen Widder,

und machte ihn zum Herzog und Führer der Schafe. Und immerfort bedrängten

jene Hunde die Schafe.

73. Und der erste Widder verfolgte diesen letzteren Widder.

74. Und es erhob sich dieser letztere Widder und floh hinweg von seinem

Angesicht. Und ich sah, bis zu Falle brachten jene Hunde den ersten Widder.

75. Und es erhob sich jener letztere Widder und führte die kleinen Schafe.

76. Und jener Widder zeugte viele Schafe und legte sich nieder.

77. Und ein kleines Schaf wurde Widder an seiner Statt, und wurde Herzog und

Führer jener Schafe.

78. Und es wuchsen und vermehrten sich jene Schafe.

79. Und alle jene Hunde und Füchse und wilden Schweine fürchteten sich und

flohen vor ihm.

80. Und jener Widder schlug und tötete alles Wild, und nichts vermochte

wiederum jenes Wild inmitten der Schafe, auch raubte es niemals etwas von

ihnen.

81. Und jenes Haus wurde groß und weit; und erbaut wurde durch jene Schafe

ein hoher Turm auf jenem Hause für den Herrn der Schafe.

82. Und niedrig war jenes Haus, aber der Turm war erhaben und sehr hoch.

83. Und der Herr der Schafe stand über jenem Turm, und einen vollen Tisch

brachten sie vor ihn.

84. Und ich sah wiederum, jene Schafe, daß sie wiederum abwichen, und sie

gingen viele Wege, und verließen dies ihr Haus,

85. und der Herr der Schafe rief (einige) aus der Mitte der Schafe und

sendete sie zu den Schafen.

86. Aber die Schafe fingen an sie zu töten. Und eins von ihnen rettete sich

und wurde nicht getötet, und entsprang und schrie über die Schafe, und sie

wünschten es zu töten.

87. Und der Herr der Schafe errettete es aus der Hand der Schafe, und ließ

es heraufsteigen zu mir und (dort) bleiben.

88. Und viele andere Schafe schickte er zu jenen Schafen, Zeugnis abzulegen

und zu klagen über sie.

89. Und hierauf sah ich, als sie verließen das Haus des Herrn der Schafe und

den Turm wegen alles ihres Abweichens und verblendeten ihre Augen,

90. und ich sah den Herrn der Schafe, daß er machte eine große Niederlage

unter ihnen je auf ihrer Weide, bis schrien zu ihm jene Schafe ob dieser

Niederlage, und er gab preis seinen Ort und ließ sie in der Hand der Löwen,

und der Tiger, und der Wölfe, und der Hand der Füchse und aller Tiere des

Feldes.

91. Und es fingen diese Tiere des Feldes an zu zerreißen jene Schafe.

92. Und ich sah, daß er verließ jenes Haus derselben und ihren Turm, und sie

alle gab in die Hand der Löwen, sie zu zerreißen und zu verschlingen, in die

Hände aller Tiere.

93. Und ich fing an zu schreien mit aller meiner Kraft, und rief an den

Herrn der Schafe, und machte ihm Anzeige über die Schafe, weil sie

verschlungen wurden von allen Tieren des Feldes.

94. Und er schwieg, indem er (es) sah, und freute sich, weil sie

verschlungen und verschluckt und hinweggeschafft wurden, und er ließ sie in

der Hand aller Tiere zur Speise. Und er rief 70 Hirten, und überließ ihnen

jene Schafe, auf daß sie sähen nach ihnen.

95. Und er sprach zu den Hirten und zu ihren Dienern: "jeder Einzelne von

euch sehe fortan nach den Schafen, und alles, was ich euch befehlen werde,

tut; und ich übergebe (sie) euch nach der Zahl.

96. Und ich will euch sagen, welcher umgebracht werden wird von ihnen, und

sie bringt um." Und er übergab ihnen jene Schafe.

97. Und einen anderen rief er und sagte ihm: "Vernimm und siehe alles, was

tun werden die Hirten an diesen Schafen; denn sie werden umbringen aus ihrer

Mitte mehr als ich ihnen befohlen habe.

98. Und alles Übermaß und Umbringen, welches begehen werden die Hirten, -

geschrieben werde es, wie viele sie umbrachten nach meinem Befehl, und wie

viele sie umbrachten nach ihrem Kopfe.

99. Und alles Umbringen des einzelnen Hirten - geschrieben werde darüber,

und nach der Zahl lies mir vor, und wie viele sie umbrachten nach ihrem

Kopfe, und wie viele sie dahingaben zum Umbringen, auf daß mir sei dieses

Zeugnis über sie, auf daß ich kenne alles Tun der Hirten, daß ich sie

hingebe und sehe, was sie tun, ob sie handeln nach meinem Befehle, wie ich

ihnen befohlen habe, oder nicht.

100. Und kein Einsehen werden sie haben, und nicht sollst du sie sehend

machen, noch sie zurechtweisen; aber verzeichnet werde alles Umbringen der

Hirten, eines jeden in seiner Zeit, und bring herauf zu mir alles." Und ich

sah, bis daß jene Hirten Aufsicht hatten in ihrer Zeit. Und sie fingen an zu

töten und umzubringen viele über ihren Befehl,

101. und sie ließen jene Schafe in der Hand der Löwen. Und es verschlangen

und verschluckten den größten Teil der Schafe Löwen und Tiger, und wilde

Eber verschlangen mit ihnen. Und sie verbrannten jenen Turm und untergruben

jenes Haus der Schafe.

103. Und hierauf vermochte ich nicht zu sehen jenes Haus.

104. Und die Hirten und ihre Diener gaben jene Schafe hin allen Tieren, auf

daß sie sie verschlangen; und jedes einzelne von ihnen in seiner Zeit und

Zahl wurde hingegeben. Und jeden Einzelnen von ihnen mit dem anderen

verzeichnete er in einem Buche, wie viele er umbrachte von ihnen, mit dem

anderen, in einem Buche.

105. Und mehr als ihnen befohlen war, tötete je der Einzelne und brachte er

um.

106. Und ich fing an zu weinen, und war gar sehr erzürnt wegen der Schafe.

107. Und so sah ich in dem Gesicht ihn, welcher schrieb, wie er aufschrieb

den Einzelnen, welcher umgebracht war von jenen Hirten an jedem Tage; und er

stieg hinauf, und blieb und zeigte sein ganzes Buch dem Herrn der Schafe,

alles, was sie getan hatten, und alle, welche jeder hinwegschaffte von

ihnen,

108. und alles, was sie dahin gegeben hatten zum Umbringen.

109. Und das Buch wurde gelesen vor dem Herrn der Schafe, und er nahm das

Buch in seine Hand, und las es, und versiegelte es und legte es hin.

110. Und hierauf sah ich, daß Aufsicht führen Hirten zwölf Stunden lang.

111. Und siehe! drei von jenen Schafen kehrten um und traten ein, und fingen

an zu bauen alles, was verfallen war von jenem Hause.

112. Und die Eber des Feldes hinderten sie und vermochten nichts.

113. Und sie fingen an wiederum zu bauen, wie zuvor, und richteten auf jenen

Turm, und man nannte den Turm hoch.

114. Und sie fingen an wiederum zu setzen vor den Turm eine Tisch, und alles

Brot, welches darauf, war unsauber und nicht rein;

115. und über alles waren dieser Schafe Augen verblendet und sie sahen

nicht, und auch ihre Hirten wie sie.

116. Und sie gaben auch die Hirten hin zum Umbringen in Menge, und mit ihren

Füßen zertraten sie die Schafe und verschlangen sie.

117. Und der Herr der Schafe schwieg, bis vermindert waren alle Schafe auf

dem Felde, und sie vermischten sich mit ihnen, und retteten sie nicht aus

der Hand der Tiere.

118. Und jener, welcher schrieb das Buch, brachte es hinauf, und zeigte es

und las in den Wohnungen des Herrn der Schafe, und bat ihn ihretwegen und

betete, indem er anzeigte jede Tat der Hirten, und zeugte vor ihm gegen alle

Hirten. Und er nahm, legte hin bei ihm das Buch, und ging hinaus.

Kap. 89

1. Und ich sah bis zu der Zeit, daß auf solche Weise Aufsicht führten 37

Hirten, und sie endeten alle in ihrer Zeit, wie die ersten. Und andere

erhielten sie in ihre Hände, daß sie Aufsicht führten über sie je in ihrer

Zeit, alle Hirten je in ihrer Zeit.

2. Und darauf sah ich in dem Gesicht: alle Vögel des Himmels kamen, Adler

und Geier, und Weihen und Raben. Und die Adler leiteten sie alle.

3. Und sie fingen an zu verschlingen jene Schafe, und auszuhacken ihre Augen

und zu verschlingen ihre Leiber.

4. Und die Schafe schrien, weil verschlungen wurden ihre Leiber von den

Vögeln.

5. Und ich schrie und seufzte in meinem Schlafe gegen jenen Hirten, welcher

beaufsichtigte die Schafe.

6. Und ich sah, bis verschlungen wurden jene Schafe von den Hunden, und von

den Adlern und von den Weihen. Und sie ließen ihnen durchaus nicht den Leib,

noch die Haut, noch Muskeln, bis dastanden allein ihre Gebeine, und ihre

Gebeine fielen auf die Erde. Und vermindert wurden die Schafe.

7. Und ich sah, bis eine Zeit lang Aufsicht führten 23 Hirten, und sie

erfüllten, je in ihrer Zeit, 58 Zeiten.

8. Und kleine Lämmer wurden geboren von jenen weißen Schafen, und sie fingen

an, ihre Augen zu öffnen und zu sehen, und zu schreien zu den Schafen.

9. Und die Schafe schrien nicht nach ihnen, und nicht hörten sie, was sie

sagten, sondern waren gewaltig taub, und verblendet ihre Augen gewaltig und

mächtig.

10. Und ich sah in dem Gesicht Raben herabfliegen auf jene Lämmer;

11. und sie nahmen eins von diesen Lämmern, und zermalmten die Schafe und

verschlangen sie.

12. Und ich sah, bis hervorgingen Hörner an jenen Lämmern, und die Raben

suchten herabzuwerfen ihre Hörner.

13. Und ich sah, bis hervorsproßte ein großes Horn, eines von jenen Schafen,

und geöffnet wurden ihre Augen.

14. Und es sah nach ihnen; und es taten sich auf ihre Augen, und es schrie

zu den Schafen.

15. Und die Ochsen sahen es, und es liefen sie alle zu ihm.

16. Und trotz dessen brachten alle jene Adler, und Geier, und Raben und

Weihen bis jetzt um die Schafe, und flogen auf sie herab und verschlangen

sie. Die Schafe aber wurden still, und die Ochsen wehklagten und schrien.

17. Und jene Raben stritten und kämpften mit ihm.

18. Und sie schauten sich um, zu entfernen sein Horn, und sie besiegten ihn

nicht.

19. Und ich blickte auf sie, bis kamen die Hirten, und die Adler, und jene

Geier und Weihen;

20. und sie schrien zu den Raben, daß sie zerbrächen das Horn jenes Ochsen,

und sie haderten mit ihm und stritten. Und er kämpfte mit ihnen, und schrie,

daß ihm käme seine Hülfe.

21. Und ich sah, bis kam jener Mann, welcher aufschrieb die Namen der Hirten

und hinaufbrachte vor den Herrn der Schafe.

22. Und dieser half ihm, und ließ Jeden sehen, (daß) er herabstieg als Hilfe

des Ochsen.

23. Und ich sah, bis kam zu ihnen jener Herr der Schafe im Zorn; und

diejenigen, welche ihn sahen, sie alle flohen. Und es fielen nieder alle in

seinem Zelte vor seinem Angesicht; alle Adler, und Geier, und Raben, und

Weihen versammelten und brachten mit sich alle Schafe des Feldes.

24. Und es kamen sie alle zusammen, und bestrebten sich zu zerbrechen jenes

Horn des Ochsen.

25.Und ich sah den Mann, welcher schrieb das Buch nach dem Wort des Herrn,

bis er öffnete jenes Buch des Umbringens, was hatten umbringen lassen diese

letzten zwölf Hirten, und er zeigte, daß sie mehr als die vor ihnen

umgebracht hatten, vor dem Herrn der Schafe.

26. Und ich sah, bis kam zu ihnen der Herr der Schafe, und nahm in seine

Hand den Stecken seines Zorns und schlug die Erde, und es zerriß die Erde,

und alle Tiere und Vögel des Himmels fielen von jenen Schafen herab und

sanken in die Erde, und sie überdeckte sie.

27. Und ich sah, bis gegeben wurde den Schafen ein großes Schwert, und es

gingen aus die Schafe gegen diese Tiere des Feldes, sie zu töten,

28. und alle Tiere und Vögel des Himmels flohen hinweg aus ihrem Antlitz.

29. Und ich sah, bis ein Thron aufgerichtet wurde in einem reizenden Lande.

30. Und es saß auf demselben der Herr der Schafe, und nahm alle versiegelten

Bücher;

31. und er öffnete diese Bücher vor dem Herrn der Schafe.

32. Und es rief der Herr jene sieben erste Weiße, und befahl, daß sie

brächten vor ihn von den Sternen den ersten, welcher voranging jenen

Sternen, deren Scham gleich der Scham der Rosse, und den ersten Stern,

welcher zuerst herabfiel; und sie brachten sie alle vor ihn.

33. und er sprach zu jenem Manne, welcher schrieb vor ihm, welcher war einer

von den sieben Weißen, und er sprach zu ihm: "Nimm jene 70 Hirten, welchen

ich übergab die Schafe, und welche nach ihrer Übernahme mehr töteten, als

die, welche ich ihnen befohlen hatte." Und siehe! sie alle gebunden sah ich,

und sie standen vor ihm alle. Und das Gericht geschah zuerst über die

Sterne, und sie wurden gerichtet und waren schuldig befunden, und gingen zu

dem Orte des Gerichts. Und sie stießen sie in eine Tiefe, und sie war voll

Feuers und brennend und voller Säulen von Feuer. Und jene 70 Hirten wurden

gerichtet, und waren schuldig befunden, und hinabgestoßen wurden sie in jene

Untiefe des Feuers.

35. Und sie brachten jene verblendeten Schafe, und sie wurden gerichtet alle

und schuldig befunden, und hinabgestoßen in die Tiefe des Feuers [auf der

Erde] und verbrannt.

36. Und diese Untiefe war zur Rechten jenes Hauses.

37. Und ich sah jene Schafe, indem sie brannten und ihre Gebeine brannten,

38. Und ich stand und sah, bis er versenkte jenes alte Haus, und sie

brachten heraus alle Säulen, jede Pflanze und das Elfenbein dieses Hauses,

worein gehüllt seine Gebilde, und sie brachten es heraus und legten es an

Einen Ort zur Rechten der Erde.

39. Und ich sah den Herrn der Schafe, bis er hervorbrachte ein neues Haus,

und größer und höher als jenes erste, und er stellte es an den Ort des

ersten, welches eingehüllt worden war. Und alle seine Säulen waren neu, und

sein Elfenbein neu und stärker als das erste alte, welches er herausgebracht

hatte,

40. und [der Herr der Schafe] in seiner Mitte. Und [ich sah] alle Schafe,

welche übrig geblieben waren; und alles Vieh, welches auf der Erde, und alle

Vögel des Himmels fielen nieder und warfen sich hin vor diesen Schafen, und

flehten zu ihnen und hörten auf sie in allem Worte.

41. Und darauf brachten jene Drei, welche weiß gekleidet waren, und mich

gefaßt hatten bei meiner Hand, diejenigen, welche mich zuvor hatten

hinaufsteigen lassen, - und die Hand dessen, welcher sprach, hielt mich,-

mich hinauf und setzten mich in die Mitte jener Schafe, ehe statt fand das

Gericht.

42. Und diese Schafe waren alle weiß und ihre Wolle groß und rein. Und alle,

welche umgebracht und vernichtet worden waren, und alle Tiere des Feldes und

alle Vögel des Himmels wandten sich zurück zu diesem Hause, und der Herr der

Schafe freute sich mit großer Freude, weil sie alle gut waren und

zurückkehrten zu dem Hause.

43. Und ich sah, bis sie niederlegten jenes Schwert, welches gegeben worden

war den Schafen, und sie brachten es zurück in das Haus, und versiegelten es

vor dem Angesichte des Herrn.

44. Und alle Schafe wurden eingeschlossen in diesem Hause, und es faßte sie

nicht, und die Augen aller wurden geöffnet, und sie sahen den Guten, und

nicht Einer, welcher ihn nicht schaute, war unter ihnen.

45. Und ich sah, daß dieses Haus groß war, und weit und voll gar sehr. Und

ich sah, daß geboren wurde ein weißes Rind, und seine Hörner waren groß, und

alle Tiere des Feldes und alle Vögel des Himmels fürchteten es, und flehten

zu ihm zu aller Zeit.

46. Und ich sah, bis verändert wurden alle Geschlechter derselben, und sie

wurden alle zu weißen Rindern.

47. Und das erste in ihrer Mitte wurde zum Worte, und dieses Wort wurde zu

einem großen Tiere, und an ihm, auf seinem Kopfe, waren große schwarze

Hörner.

48. Und der Herr der Schafe freute sich über sie und über alle Rinder.

49. Und ich ruhte in ihrer Mitte, und erwachte und sah das alles. Und dies

ist das Gesicht, welches ich sah, indem ich schlief. Und ich erwachte, und

pries den Herrn der Gerechtigkeit und ihm gab ich die Ehre.

50. Und hierauf weinte ich ein großes Weinen, und meine Träne stand nicht

(still), bis ich nicht vermochte es zu ertragen, wenn ich sie sähe

herabsteigen wegen dessen, was ich gesehen hatte. Denn alles wird kommen und

erfüllt werden. Und alles in jedem einzelnen Teile des Handeln der Menschen

wurde mir gezeigt.

51. Und in jener Nacht erinnerte ich mich meines ersteren Traumes, und

deshalb weinte ich und war bestürzt, weil ich gesehen hatte jenes Gesicht.

Kap. 90, Sect. XVIII

1. "Und nun, mein Sohn Methusalah, rufe zu mir alle deine Brüder, und

versammle zu mir alle Kinder deiner Mutter; denn eine Stimme ruft mich, und

der Geist ist ausgegossen über mich, auf daß ich euch zeige alles, was euch

begegnen wird bis in Ewigkeit."

2. Und von ihm ging Methusalah und rief alle seine Brüder zu ihm, und

versammelte seine Verwandten.

3. und er sprach zu allen seinen Kindern trefflich,

4. und sagte: "Hört, meine Kinder, jedes Wort eures Vaters, und vernehmt

gebührend die Stimme meines Mundes; denn ich werde euch hören lassen und zu

euch reden. Meine Lieben! liebt Rechtschaffenheit, und in ihr wandelt.

5. Und naht euch nicht der Rechtschaffenheit mit zwiefachem Herzen, und

verbindet euch nicht mit denen, welche zwiefachen Herzens, sondern wandelt

in Gerechtigkeit, meine Kinder, und sie wird euch führen auf guten Wegen,

und Gerechtigkeit wird euch sein Begleiterin.

6. Denn ich weiß, daß stark werden wird der Zustand der Bedrückung auf der

Erde, und es wird vollendet werden große Strafe auf der Erde, und es wird zu

Ende kommen alle Ungerechtigkeit, und abgeschnitten werden von ihren

Wurzeln, und jedes Gebäude wird vergehen. Und wiederholen wird sich abermals

die Ungerechtigkeit, und das Werk der Bedrückung und Vergehen zum zweiten

Male.

7. Und wenn zunehmen wird Ungerechtigkeit, und Sünde, und Gotteslästerung,

und Bedrückung, und jedes (böse) Werk, und zunehmen wird Übertretung,

Vergehen und Unreinigkeit, (dann) wird große Strafe sein vom Himmel über

alle diese.

[8. Und hervorgehen wird der heilige Herr in Zorn, und über sie alle wird

große Strafe vom Himmel verhängt werden ].

9. Und hervorgehen wird der heilige Herr in Zorn und mit Strafe, auf daß er

Gericht halte auf der Erde.

10. Und in jenen Tagen wird abgeschnitten werden die Bedrückung von ihren

Wurzeln, und die Wurzeln der Ungerechtigkeit samt dem Betruge werden

ausgerottet werden unter dem Himmel.

11. Und alles wird hingegeben werden mit den Völkern; der Turm wird in Feuer

verbrennen, und sie werden sie herausbringen von der ganzen Erde, und sie

werden geworfen werden in ein Gericht des Feuers, und sie werden umkommen in

Zorn, und durch ein hartes Gericht, welches für die Ewigkeit.

12. Und erheben wird sich der Gerechte aus dem Schlummer, und erheben wird

sich die Weisheit und ihnen gegeben werden.

13. Und alsdann werden abgeschnitten werden die Wurzeln der Ungerechtigkeit,

und die Sünder umkommen durch das Schwert, von den Gotteslästerern werden

sie abgeschnitten werden an jedem Orte.

14. Und diejenigen, welche auf Bedrückung sinnen, und diejenigen, welche

übten Gotteslästerung, werden umgebracht werden durch das Schwert.

15. Und nun, meine Kinder, will ich euch sagen und euch zeigen die Wege der

Gerechtigkeit und die Wege der Bedrückung.

16. Und ich will sie euch zeigen wiederum, auf daß ihr wisset, was kommen

wird.

17. Und nun hört, meine Kinder, und geht auf dem Wege der Gerechtigkeit, und

geht nicht auf dem Wege der Bedrückung; denn umkommen werden in Ewigkeit

alle diejenigen, welche gehen werden auf dem Wege der Ungerechtigkeit."

Kap. 91, Sect. XIX

1. "Was geschrieben wurde von Henoch dem Schreiber, diese ganze Lehre der

Weisheit von jedem gerühmten Manne, und dem Richter der ganzen Erde, (ist)

für alle meine Kinder, welche wohnen werden auf der Erde, und für die

nachfolgenden Geschlechter, welche wirken werden Rechtschaffenheit und

Frieden.

2. Nicht möge sich bekümmern euer Geist wegen der Zeiten; denn Tage hat

gegeben der Heilige, der Große Allem.

3. Und es wird sich erheben der Gerechte, aus dem Schlummer wird er sich

erheben und wandeln auf dem Wege der Gerechtigkeit; und alle seine Wege und

seine Gänge (sind) in Güte und in ewiger Gnade. Gnädig wird er sein dem

Gerechten, wird geben Rechtschaffenheit für ewig und geben Macht. Und er

wird sein in Güte und in Gerechtigkeit, und wird wandeln im ewigen Licht.

Und die Sünde wird in Finsternis untergehen für ewig, und daher nicht

gesehen werden von jenem Tage an bis in Ewigkeit."

Kap. 92

1. Und hierauf geschah es, daß Henoch anfing zu berichten aus Büchern.

2. Und es sprach Henoch: "Von den Kindern der Gerechtigkeit, und von den

Auserwählten der Welt und von der Pflanze der Gerechtigkeit und

Rechtschaffenheit:

3. Dieses will ich zu euch sprechen und euch anzeigen, meine Kinder, ich,

der da Henoch, nach dem, was mir erschienen ist. Von meinem himmlischen

Gesicht und von der Stimme der heiligen Engel habe ich Kenntnis erlangt, und

von dem Getröpfel des Himmels habe ich Einsicht empfangen."

4. Und es fing also Henoch an zu berichten aus Büchern und sagte: "Ich bin

am siebenten geboren in der ersten Woche, solange als Gericht und

Gerechtigkeit langmütig waren.

5. Und es wird sich erheben nach mir, in der zweiten Woche, große Bosheit

und Betrug schießt auf;

6. und in derselben wird sein das erste Ende, und in derselben wird

unversehrt sein ein Mann.

7. Erfüllte sie sich, so wird wachsen die Ungerechtigkeit, und den Beschluß

wird er ausführen an den Sündern.

8. Und hierauf, in der dritten Woche, in ihrer Erfüllung, wird ausgewählt

werden ein Mann zur Pflanze des Gerichts der Gerechtigkeit, und nach ihm

wird kommen die Pflanze der Gerechtigkeit für ewig.

9. Und hierauf, in der vierten Woche, in ihrer Erfüllung, werden Gesichte

der Heiligen und der Gerechten gesehen werden, und Verordnungen für

Geschlecht zu Geschlecht, und Wohnung wird gemacht werden für sie. Und

hierauf, in der fünften Woche, in ihrer Erfüllung, wird das Haus des Ruhms

und der Herrschaft aufgerichtet werden bis in Ewigkeit.

10. Und hierauf, in der sechsten Woche, werden diejenigen, welche in

derselben sind, verfinstert sein allzumal, und vergessen wird das Herz von

ihnen allen die Weisheit, und in ihr wird auftreten ein Mann.

11. Und in ihrer Erfüllung wird verbrennen das Haus der Herrschaft im Feuer,

und in derselben werden sie zerstreuen das ganze Geschlecht der auserwählten

Wurzel.

12. Und hierauf, in der siebenten Woche, wird sich erheben ein verkehrtes

Geschlecht, und viel wird sein seiner Taten, und alle seine Taten verkehrt;

und in ihrer Erfüllung werden belohnt werden die Gerechten, die Auserwählten

von der Pflanze der ewigen Gerechtigkeit, sie, denen gegeben werden wird

siebenfache Belehrung für seine ganze Schöpfung.

13. Und hierauf wird sein eine andere Woche, die achte, die der

Gerechtigkeit; und es wird ihr gegeben werden ein Schwert, auf daß geschehe

das Gericht und Gerechtigkeit gegen alle, welche bedrückten.

14. Und es werden übergeben werden die Sünder in die Hände der Gerechten,

und in ihrer Erfüllung werden sie erlangen Häuser von ihrer Gerechtigkeit,

und es wird erbaut werden das Haus des großen Königs [zum Preise] bis in

Ewigkeit. Und hierauf in der neunten Woche, in ihr wird das Gericht der

Gerechtigkeit offenbart werden der ganzen Welt.

15. Und alle Werke der Gottlosen werden verschwinden von der ganzen Erde

hinweg; und es wird bestimmt werden zur Zerstörung der Welt, und alle

Menschen werden schauen nach dem Wege der Rechtschaffenheit.

16. Und nach diesem in der zehnten Woche, im siebten Teile, in demselben

(ist) das Gericht, welches für die Ewigkeit und wird gehalten werden gegen

die Wächter, und ein Himmel, welcher für die Ewigkeit, ein großer, welcher

hervorsproßt aus der Mitte der Engel.

17. Und der frühere Himmel, - er wird hinwegkommen und vergehen, und ein

neuer Himmel wird sich zeigen, und alle himmlischen Mächte werden leuchten

in Ewigkeit siebenfach. Und hierauf werden viele Wochen, deren keine Zahl in

Ewigkeit, in Güte und in Gerechtigkeit sein.

18. Und Sünde wird von da an nicht erwähnt bis in Ewigkeit.

19. Denn wer ist unter allen Kindern der Menschen, der hören könnte die

Stimme des Heiligen und nicht bewegt wird?

20. Und wer ist, der denken könnte seine Gedanken? Und wer ist, der schauen

könnte das ganze Werk des schönen Himmels? Und wer ist, der einsehen könnte

das Werk des Himmels?

21. Und mag er sehen seine Belebung, doch nicht seinen Geist, und kann er

reden (davon), doch nicht hinaufsteigen, und sähe er alle Flügel derselben

und bedächte sie, so wird er doch nichts machen ihnen gleich.

22. Und wer ist unter allen Menschen, welcher könnte erkennen, wie ist die

Breite und Länge der Erde?

23. Und wem ist gezeigt worden die Größe von allem diesem? Und ist es jeder

Mann, welcher könnte erkennen die Länge des Himmels, und wie seine Höhe ist,

und worüber seine Befestigung,

24. und wie groß die Zahl der Sterne ist, und wo ruhen alle Lichter?"

Kap. 93

1. "Und nun will ich euch sagen, meine Kinder, liebt Gerechtigkeit und in

ihr wandelt; denn die Pfade der Gerechtigkeit sind würdig, genommen zu

werden, und die Pfade der Ungerechtigkeit werden plötzlich vernichtet werden

und sich mindern,

2. Und Männern, erkannt vom Geschlecht, werden offenbart werden die Wege der

Bedrückung und des Todes, und sie werden sich fern halten von ihnen und

ihnen nicht folgen.

3. Und nun auch zu euch spreche ich, zu den Gerechten: "Geht nicht auf dem

Weg des Bösen und der Bedrückung, und nicht auf den Wegen des Todes, und

naht euch ihnen nicht, auf daß ihr nicht umkommt, sondern begehrt

4. und erwählt euch Gerechtigkeit und ein wohlgefälliges Leben.

5. Und geht auf den Wegen des Friedens, auf daß ihr lebt und würdig seid,

und behaltet in dem Gedanken eueres Herzens und vertilgt nicht mein Wort aus

euerem Herzen; denn ich weiß, daß veranlassen werden die Sünder den Menschen

zu volbringen boshafte List. Und jeder Ort wird nicht entgegen kommen

derselben, noch jeder Rat gemindert werden."

6. Wehe denjenigen, welche aufbauen Ungerechtigkeit und Bedrückung, und

begründen Betrug; denn plötzlich werden sie gestürzt werden, und ihnen wird

kein Friede!

7. Wehe denjenigen, welche aufbauen ihre Häuser mit Sünde; denn all ihr

Grund wird ein gestürzt werden, und durch das Schwert werden sie fallen! Und

diejenigen, welche besitzen Gold und Silber, - im Gericht werden sie

plötzlich umkommen. Wehe euch Reichen! Denn auf euren Reichtum habt ihr

vertraut; aber aus euerem Reichtum werdet ihr herausgehen, weil ihr des

Erhabenen nicht gedacht habt in den Ragen eueres Reichtums, [ihr werdet

herausgehen, weil ihr nicht gedacht habt des Erhabenen in den Tagen eures

Reichtums].

8. Ihr habt begangen Gotteslästerung und Ungerechtigkeit, und bereitet seid

ihr für den Tag des Blutvergießens und für den Tag der Finsternis, und für

den Tag des großen Gerichts.

9. So spreche ich und zeige euch an, daß euch verderben wird er, welcher

euch geschaffen hat.

10. Und über eueren Fall wird nicht sein Mitleid, und euer Schöpfer wird

sich freuen über eueren Untergang.

11. Und euere Gerechten in jenen Tagen werden sein zur Schmach den Sündern

und den Gottlosen.

Kap. 94

1. Wer gibt meinen Augen, daß sie würden zur Wasserwolke, und ich weinte

über euch und ließ fließen meine Träne wie eine Wasserwolke, und ruhte von

der Betrübnis meines Herzens.

2. Wer hat euch gestattet zu üben Haß und Bosheit? Und erreichen wird euch,

die Sünder, das Gericht,

3. Nicht fürchten werden sich die Gerechten vor den Sündern; denn wiederum

wird sie bringen der Allherrscher in eure Hand, auf daß ihr übt an ihnen

Gericht nach eurem Gefallen.

4. Wehe euch, die ihr verflucht in Flüchen, daß ihr nicht löst; und Heilung

ist fern von Euch wegen eurer Sünde. Wehe euch, die ihr lohnt Böses eurem

Nächsten; denn ihr werdet belohnt werden nach euren Werken.

5. Wehe euch, ihr Zeugen der Lüge, und denen, welche entsprechen der

Ungerechtigkeit; denn plötzlich werdet ihr umkommen.

6. Wehe euch, den Sündern; denn die Gerechten vertreibt ihr, denn ihr nehmt

auf und vertreibt die der Ungerechtigkeit, und es wird über euch stark sein

ihr Joch.

Kap. 95

1. Hofft, ihr Gerechten; denn plötzlich werden vernichtet werden die Sünder

vor euch, und Herrschaft wird euch sein über sie nach euerem Gefallen.

2. Und an dem Tage der Not der Sünder werden erhöht und erhoben werden, wie

Adler, eure Nachkommen. Und höher, als des Geiers wird sein euer Nest, und

ihr werdet hinaufsteigen und eingehen in die Höhlen der Erde und in die

Spalten der Felsen in Ewigkeit, wie Kaninchen, von den Ungerechten hinweg;

3. und sie werden seufzen über euch und weinen gleich Sirenen.

4. Und ihr werdet nicht fürchten diejenigen, welche euch verletzten; denn

Heilung wird euch sein, und ein glänzendes Licht wird euch leuchten, und die

Stimme der Ruhe werdet ihr hören vom Himmel. Wehe euch, ihr Sünder! denn

euer Reichtum macht euch gleich den Gerechten, aber euer Herz wird euch

vorwerfen, daß ihr Sünder seid. Und dieses Wort wird sein gegen euch ein

Zeuge, zur Erinnerung an die Bosheit.

5. Wehe euch, die ihr verschlingt das Fett des Weizens und trinkt die Kraft

der Wurzel der Quelle, und tretet nieder den Demütigen in euerer Kraft.

6. Wehe euch, die ihr trinkt Wasser zu jeder Zeit; denn plötzlich wird euch

vergolten werden, und ihr werdet vernichtet werden und verdorren, weil ihr

vergaßet die Quelle des Lebens.

7. Wehe euch, die ihr übt Ungerechtigkeit, und Betrug, und Gotteslästerung!

Erinnerung wird sein über euch für das Böse.

8. Wehe euch, ihr Mächtigen, die ihr mit Macht niederschlagt Gerechtigkeit;

denn kommen wird der Tag eurer Vernichtung. In jenen Tagen werden kommen die

Gerechten viele und gute Tage, an dem Tage eueres Gerichts.

Kap. 96

1. Es vertrauen die Gerechten; denn zu Schanden werden die Sünder, und sie

werden umkommen an dem Tage der Ungerechtigkeit.

2. Kund sein wird es euch; denn der Erhabene wird sich erinnern an euren

Untergang, und freuen werden sich die Engel über euren Untergang. Was werdet

ihr tun, ihr, die ihr Sünder seid, und wohin werdet ihr fliehen an jenem

Tage des Gerichts, wenn ihr hören werdet die Stimme des Gebetes der

Gerechten?

3. Und ihr werdet nicht sein wie sie, sondern Zeuge wird sein gegen euch

dieses Wort: "Genossen waret ihr den Sündern."

4. Und in jenen Tagen werden gelangen die Gebete der Gerechten zu dem Herrn,

und zu euch die Tage eures Gerichts, und erwähnt werden wird jedes Wort

eurer Ungerechtigkeit vor dem Großen und Heiligen.

5. Und beschämt sein wird euer Antlitz, und verworfen werden jede Tat,

welche stark ist in Ungerechtigkeit.

6. Wehe euch, o Sünder, ihr in der Mitte des Meeres und auf dem Trockenen,

deren Bericht böse ist über euch! Wehe euch, die ihr in Besitz nahmt Silber

und Gold, welches nicht wurde in Gerechtigkeit, und sprecht: "Reich sind wir

an Reichtum, und es wurde uns Wohlstand, und wir haben in Besitz genommen

alles, was wir wünschten;

7. und nun wollen wir tun, was wir dachten; denn Silber haben wir zusammen

gebracht, und angefüllt unsere Scheuern, und gleich vielem Wasser die

Landbebauer unserer Häuser."

8. Und wie Wasser wird zerfließen euere Lüge; denn nicht wird euch bleiben

der Reichtum, sondern plötzlich aufsteigen von euch, weil ihr euch alles in

Ungerechtigkeit zueignetet, und ihr werdet starker Verfluchung dahin gegeben

werden.

9. Und nun beschwöre ich euch, die Klugen und die Toren, weil ihr viel

hinschaut auf die Erde, und weil ihr Schmuck ausbreitet über euch, ihr

Männer, mehr als eine Jungfrau, in Erhabenheit, in Hoheit, in Größe und in

Macht, und in Silber. Aber Gold, und Purpur, und Ehre und Reichtum werden

wie Wasser verfließen.

10. Deshalb ist Lehre und Weisheit nicht in ihnen, und dadurch werden sie

umkommen zugleich mit ihren Gütern, und mit aller ihrer Pracht und ihrer

Ehre,

11. und in Schmach, und in Tötung und in großer Armut wird ihr Geist

geworfen werden in einen Ofen des Feuers.

12. Ich habe euch geschworen, o Sünder, daß nicht geworden ist der Berg zum

Knechte, und nicht sein wird und nicht ist der Hügel zum Weibe.

13. In einem Jahre ist auch solchermaßen die Sünde nicht gesendet worden auf

die Erde, sondern die Menschen haben sie aus ihrem Kopfe geschaffen, und

starker Verfluchung werden zu Teil diejenigen, welche sie tun;

14. und Unfruchtbarkeit ist dem Weibe nicht gegeben worden, sondern wegen

des Werkes ihrer Hände wird sie sterben kinderlos.

15. Ich beschwor euch, o Sünder, bei dem Heiligen und Großen; denn alle

euere böse Tat ist offenbar in den Himmeln, und nicht ist in euch eine Tat

der Bedrückung verborgen und nicht geheim.

16. Und meint nicht in eurem Geiste, und sprecht nicht in eurem Herzen:

"denn sie wurden nicht bemerkt, und nicht werden sie sehen alle Sünde." Im

Himmel schreibt man das, was ist, an jedem Tage auf vor dem Erhabenen. Von

nun an sind sie bemerkt; denn alle eure Bedrückung, womit ihr bedrückt,

schreibt man auf an jedem Tage bis zu dem Tage eueres Gerichts.

17. Wehe euch, o Toren; denn ihr werdet umkommen in euerer Torheit, und auch

die Weisen hört ihr nicht, und Gutes wird euch nicht treffen.

18. Und nun wisset, daß ihr bestimmt seid dem Tage des Unterganges, und

hofft nicht, daß leben werden die Sünder, sondern hingehen und sterben, weil

ihr nicht wisset das Lösegeld.

19. Denn ihr seid bestimmt für den Tag des großen Gerichts, und für den Tag

der Trübsal und großen Schmach für euren Geist.

20. Wehe euch, Verstockte des Herzens, die ihr tut Böses und esset Blut!

Woher esset ihr Gutes und trinkt und werdet satt? Weil von allem Guten,

welches reichlich geschenkt hat unser Herr der Erhabene, auf der Erde (ist).

Und nicht wird euch Friede.

21. Wehe euch, die ihr liebt die Taten der Ungerechtigkeit! Warum hofft ihr

für euch auf Gutes? Wisset, daß ihr werdet gegeben werden in die Hand der

Gerechten, und sie werden abschneiden euere Hälse, und euch töten, und kein

Mitleiden haben gegen euch.

22. Wehe euch, die ihr Freude habt an der Trübsal der Gerechten; denn ein

Grab wird nicht gegraben werden für euch.

23. Wehe euch, die ihr vereitelt das Wort der Gerechten; denn nicht wird

euch sein Hoffnung des Lebens.

24. Wehe euch, die ihr schreibt das Wort der Lüge, und das Wort der

Gottlosen; denn sie schreiben ihre Lüge, damit sie hören und nicht vergessen

die Torheit.

25. Und nicht wird ihnen Friede werden, sondern des Todes werden sie sterben

plötzlich.

Kap. 97

1. Wehe denen, welche begehen Gottlosigkeiten, und das Wort der Lüge loben

und ehren. Ihr seid verloren gegangen, und nicht ist in euch gutes Leben.

2. Wehe euch, die ihr verändert die Worte der Rechtschaffenheit; und die

Anordnungen, welche für die Ewigkeit, übertreten sie,

3. und machen, (daß) die Häupter derjenigen, welche nicht Sünder sind, auf

der Erde niedergetreten werden.

4. In jenen Tagen werdet ihr Gerechten gewürdigt werden, zu erheben eure

Gebete zur Erinnerung, und sie setzt zum Zeugen vor die Engel, damit sie

setzen die Sünden der Sünder vor den Erhabenen zur Erinnerung.

5. In jenen Tagen werden bestürzt sein die Völker, und es werden sich

erheben die Geschlechter der Völker an dem Tage des Verderbens.

6. Und in jenen Tagen werden diejenigen, welche schwanger werden,

hinausgehen, und ihre Kinder zerreißen und sie verlassen. Und von ihnen

werden fallen ihre Erzeugten, und während sie saugen, werden sie sie

hinwerfen, und sich nicht wenden zu ihnen, und kein Mitleiden haben mit

ihren Lieben.

7. Wiederum beschwöre ich euch, ihr Sünder; denn dem Tage des Blutes,

welcher nicht aufhört, ist bestimmt die Sünde.

8. Und sie werden anbeten Steine, und das, was sie schneiden: Bilder von

Gold und Silber, und von Holz [und von Ton], und sie werden anbeten unreine

Geister, und Dämonen, und jeden Götzen, und in Tempeln. Und gar keine Hilfe

wird gefunden werden von ihnen, und sie werden vergessen werden wegen der

Torheit ihres Herzens. Und es werden verblendet sein ihre Augen in den

Befürchtungen ihres Herzens und in dem Gesicht ihrer Träume, in ihnen werden

sie böse sein und fürchten, weil sie alle ihr Tun in Lüge taten, und

anbeteten Stein; und sie werden umkommen auf einmal.

9. Und in jenen Tagen sind gesegnet alle diejenigen, welche aufnehmen das

Wort der Weisheit, und es verkündigen und nehmen die Wege des Erhabenen, und

gehen auf dem Wege der Gerechtigkeit, und nicht böse sind mit denen, welche

böse;

10. denn sie werden sicher sein.

11. Wehe euch, die ihr ausbreitet die Bosheit eures Nächsten; denn in der

Hölle werdet ihr getötet werden.

12. Wehe euch, die ihr macht den Grund der Sünde und des Betrugs, und denen,

welche erbittern auf Erden; denn auf ihr werden sie vernichtet werden,

13. Wehe euch, die ihr baut euere Häuser durch Arbeit Anderer; und alle ihr

Bau ist Ziegel und Stein der Sünde. Ich sage euch, daß euch nicht wird

Friede.

14. Wehe denen, welche verwerfen das Maß und das Erbteil ihrer Väter,

welches für Ewigkeit, und lassen nachfolgen ihren Geist dem Götzen; denn

nicht wird ihnen Ruhe.

15. Wehe denen, welche Unrecht tun, und helfen der Bedrückung, und töten

ihren Nächsten bis zu dem Tage des großen Gerichts; denn er wird

niederwerfen euren Ruhm, und legen Bosheit in euer Herz, und erregen den

Geist seines Zorns, daß er euch umbringe, euch alle durch das Schwert.

16. Und alle Gerechte und Heilige werden gedenken eurer Sünde.

Kap. 98

1. Und in jenen Tagen werden an Einem Orte Väter mit ihren Erzeugten

erschlagen werden, und Brüder mit ihrem Nächsten hinfallen in den Tod, bis

es fließen wird wie ein Strom von ihrem Blute.

2. Denn ein Mann wird nicht zurückhalten seine Hand von seinen Kindern, und

nicht von den Kindern seiner Kinder; gnädig (ist) er, daß er sie tötet.

3. Und der Sünder wird nicht zurückhalten seine Hand von seinem geehrten

Bruder. Von der Morgenröte bis zum Untergange der Sonne, - werden sie

getötet werden. Und gehen wird das Pferd bis an seine Brust im Blute der

Sünder, und der Wagen wird bis zu seiner Höhe einsinken.

Kap. 99

1. Und in jenen Tagen werden die Engel herabsteigen in die Schlupfwinkel,

und zusammenbringen an Einen Ort alle diejenigen, welche halfen der Sünde.

2. Und erheben wird sich der Erhabene an jenem Tage, zu halten das große

Gericht über alle Sünder; und Wächter wird er geben über alle Gerechte und

Heilige von den heiligen Engeln, sie werden sie bewachen, wie den Augapfel,

bis vernichtet ist alle Bosheit und alle Sünde.

3. Und wenn auch schlafen die Gerechten einen tiefen Schlaf, so ist nicht in

ihnen, was sie fürchten sollten, und das Wahre werden sehen die weisen

Menschen.

4. Und verstehen werden die Kinder der Erde jedes Wort dieses Buches, und

erkennen, daß nicht vermag ihr Reichtum sie zu retten in dem Sturz ihrer

Sünde.

5. Wehe euch, o Sünder, wenn ihr quälen werdet die Gerechten an dem Tage

heftiger Drangsal, und sie verbrennen lasset im Feuer; und ihr werdet

belohnt werden nach euren Werken.

6. Wehe euch, o Verderbte des Herzens, die ihr wacht einzusehen das Böse!

Und es geschieht, (daß) euch erreicht die Furcht, und niemand ist, der euch

helfe.

7. Wehe euch, Sünder; denn wegen des Wortes eures Mundes und wegen der Werke

eurer Hände, welche Taten eurer Gottlosigkeit, werdet ihr in der Glut der

Flamme des Feuers glühen.

8. Und nun wisset, daß die Engel erforschen werden euere Taten im Himmel von

der Sonne, und von dem Monde und von den Sternen wegen eurer Sünde, weil auf

Erden ihr übt Gericht an den Gerechten.

9. Und zeugen wird über euch jede Wolke, und der Nebel, und der Tau und der

Regen; denn sie alle werden zurückgehalten werden von euch, daß sie nicht

herabkommen zu euch, und nicht Sorge tragen für euere Sünde.

10. Und gebet ein Geschenk dem Regen, damit er sich nicht zurückhalten lasse

und herabkomme auf euch, und der Tau, wenn er annimmt von euch Gold und

Silber. Wenn fällt auf euch der Reif und der Schnee und ihre Kälte, und alle

Winde des Schnees und alle ihre Qualen, in jenen Tagen werdet ihr nicht

vermögen zu stehen vor ihnen.

Kap. 100

1. Betrachtet den Himmel, alle ihr Kinder des Himmels, und jedes Werk des

Erhabenen, und fürchtet ihn und tut kein Böses vor ihm.

2. Wenn er verschließt die Fenster des Himmels, und zurückhält Regen und

Tau, daß er nicht herabkommt auf die Erde euretwegen, was wollt ihr da tun?

3. Und wenn er sendet seinen Zorn über euch und über alle euere Werke, so

seid ihr nicht diejenigen, welche ihn anflehen; ihr sprecht über seine

Gerechtigkeit Großes und Starkes, und Euch wird kein Friede.

4. Und seht ihr auch nicht die Könige der Schiffe, wie herumgetrieben von

der Woge, und fortgerissen von den Winden ihre Schiffe und gefährdet werden?

5. Und deshalb haben sie Furcht; denn alle ihr schöner Reichtum ging aus in

das Meer mit ihnen. Und Gutes denken sie nicht in ihrem Herzen, weil das

Meer sie verschlingen wird und sie untergehen werden in ihm.

6. Ist nicht das ganze Meer und alle seine Wasser, und alle seine Bewegung

ein Werk des Erhabenen? Und er hat alles Wirken desselben versiegelt, und es

ganz eingeschlossen mit Sand,

7. und bei seinem Schelten wird es trocken und erschrickt, und alles, was in

demselben ist. Und ihr Sünder, die ihr auf Erden seid, ihr fürchtet ihn

nicht? Ist er nicht der Schöpfer des Himmels und der Erde, und von allem,

was in ihnen?

8. Und wer gab Lehre und Weisheit allen denen, welche auf der Erde, und

denen, welche im Meere?

9. Fürchten nicht die Könige der Schiffe das Meer? Und Sünder sollten den

Erhabenen nicht fürchten?

Kap. 102

1. Und in jenen Tagen, wo er bringen wird über euch heftiges Feuer, wohin

werdet ihr fliehen und wo werdet ihr sicher sein?

2. Und wenn er legt sein Wort auf euch, werdet ihr nicht bestürzt sein und

euch fürchten?

3. Und alle Lichter werden bewegt sein in großer Furcht, und die ganze Erde

wird bestürzt sein, und zittern und Angst empfinden.

4. Und alle Engel vollziehen ihre Befehle, und trachten sich zu verbergen

vor der großen Herrlichkeit, und zittern werden die Kinder der Erde und

bewegt sein.

5. Und ihr Sünder seid verflucht in Ewigkeit, und nicht wird euch Friede.

6. Fürchtet nicht, ihr Seelen der Gerechten, und hofft auf den Tag eueres

Todes in Gerechtigkeit, und seid nicht traurig, weil hinabsteigt euere Seele

in großer Trübsal, und Seufzen, und Ächzen, und in die Unterwelt in

Traurigkeit, und nichts empfing euer Leib in eurem Leben wegen eurer Güte,

sondern vielmehr an dem Tage, wo ihr waret, Sünder waren, und an dem Tage

der Verfluchung und Züchtigung.

7. Und wenn ihr sterbt, so werden sprechen über euch die Sünder: "Wie wir

sterben, sterben die Gerechten, und was ist der Nutzen in ihrem Tun? Siehe!

gleich uns sterben sie in Traurigkeit und in Finsternis. Und was ist ihr

Vorzug vor uns? Von nun an sind wir gleich. Und was werden sie davon tragen

und was schauen in Ewigkeit? Denn auch sie, siehe! sind gestorben, und von

nun an in Ewigkeit werden sie nicht schauen das Licht." Ich will euch sagen,

ihr Sünder: "Zur Genüge war euch Speise und Trank, und Beute von Menschen,

und Raub und Sünde, und Erwerb von Gütern, und Sehen guter Tage. Habt ihr

auch gesehen nach den Gerechten, wie ihr Ende war in Frieden, weil gar keine

Bedrückung gefunden wurde an ihnen bis zu dem Tage ihres Todes? Und sie

kamen um, und wurden wie das, was nicht war, und es stiegen hinab in die

Unterwelt ihre Geister in Trübsal."

Kap. 103

1. "Und nun schwöre ich euch, den Gerechten, bei seiner großen Herrlichkeit

und seinem Ruhme, bei seinem ruhmvollen Königtum und bei seiner Größe

schwöre ich euch: "Ich weiß dieses Geheimnis, und ich habe gelesen in dem

Getröpfel des Himmels, und ich habe gesehen das Buch der Heiligen, und ich

habe gefunden, was geschrieben darin und ausgedrückt über sie.

2. Denn alles Gute, und Freude, und Ehre sind ihnen bereitet worden, und

niedergeschrieben für die Geister derer, welche starben in Gerechtigkeit und

in vieler Güte. Gegeben werden wird euch die Pflanze euerer Leiden, und

eurer Teil wird übertreffen den Teil des Lebens.

3. Und leben wird euer Geist, die ihr starbt in Gerechtigkeit; und es werden

sich freuen und frohlocken ihre Geister, und Erinnerung ihrer (ist) vor dem

Angesichte des Mächtigen für alle Geschlechter der Welt. Und nun werdet ihr

nicht fürchten ihren Schimpf."

4. Wehe euch, o Sünder, wenn ihr sterbt in eueren Sünden! Und sprechen

werden diejenigen, welche sind wie ihr, über euch: "Gesegnet sind diese

Sünder; alle ihre Tage haben sie gesehen, und nun sind sie gestorben [in

Glück und in Reichtum; Unglück und Verderben sahen sie nicht in ihrem Leben,

in Ehren sterben sie], und Gericht ward über sie nicht gehalten in ihrem

Leben."

5. Wurde ihnen nicht gezeigt, daß sie in die Unterwelt hinabsteigen lassen

werden ihre Geister, und Übel sein werden und groß ihre Qual? Und in die

Finsternis, und in das Netz und in die Flamme, welche brennen wird zu dem

großen Gericht, wird eingehen ihr Geist, und das große Gericht wird sein für

alle Geschlechter in Ewigkeit.

6. Wehe euch! denn euch wird nicht Frieden. Nicht werdet ihr sagen zu den

Gerechten und zu den Guten, welche im Leben sind: "In den Tagen unserer Not

waren wir mit Beschwerde beschwert, und jede Not haben wir gesehen und

vieles Üble haben wir gefunden;

7. und wir sind aufgerieben und geschwächt, und hinfällig ist unser Geist;

8. wir sind zu Grunde gerichtet worden, und nicht war da, der uns hülfe. Mit

Wort und mit der Tat konnte er nicht. Und durchaus Keinen haben wir

gefunden, und wir wurden gedrückt und zu Grunde gerichtet.

9. Und wir haben nicht gehofft, daß wir sähen das Leben von Tag zu Tag;

10. und wir hofften zu werden der Kopf, und wir wurden zum Schwanze. Wir

wurden bedrängt, während wir wirkten, und wir hatten keine Macht über unsere

Drangsal, und wir wurden zur Speise den Sündern. Und die Ungerechten machten

schwer auf uns ihr Joch.

12. Und mächtig waren über uns diejenigen, welche uns [verabscheuen und

welche uns bedrängen, und vor denen, welche uns] hassen, beugten wir unseren

Hals, und sie waren nicht mitleidig gegen uns.

13. Und wir suchten von ihnen zu gehen, damit wir uns flüchteten und Ruhe

hätten, und wir fanden nicht, wohin wir fliehen und sicher wären vor ihnen.

Und wir verklagten sie bei Fürsten in unserer Not, und schrien über

diejenigen, welche uns verschlangen, aber auf unser Geschrei sahen sie

nicht, und nicht suchten sie zu hören unsere Stimme.

14. Und sie halfen denen, welche uns rauben und verschlingen, und denen,

welche uns schwächen und verbergen ihre Bedrückung, welche nicht entfernen

von uns ihr Joch, sondern uns verschlingen, und uns entnerven, und uns

ermorden, und verbergen unsere Ermordung, und sich nicht daran erinnern, daß

sie aufgehoben haben ihre Hände über uns."

Kap. 104 a

1. Ich beschwöre euch, o Gerechte; denn im Himmel werden erwähnen die Engel

über euch Gutes vor der Herrlichkeit des (Mächtigen; [eure Namen wird man

aufschreiben vor der Herrlichkeit des Mächtigen.]

2. Hofft; denn zuerst seid ihr beschimpft worden in Elend und Leiden, und

nun werdet ihr Leuchten wie die Lichter des Himmels, und ihr werdet gesehen

werden, und die Tore des Himmels werden euch geöffnet werden. Und euer

Geschrei nach dem Gericht - schreit (nur) und es wird euch erscheinen; denn

von den Fürsten erfragen werden sie alle eure Drangsal, und von allen denen,

welche halfen denen, die euch beraubten.

3. Hofft und gebt nicht auf euere Hoffnung; denn werden wird euch große

Freude, gleich den Engeln des Himmels. Was ihr auch tun werdet, keineswegs

werdet ihr verborgen sein an dem Tage des großen Gerichts, und nicht

erfunden werden als Sünder; und das Gericht, welches für ewig, wird fern

sein von euch für alle Geschlechter der Welt.

4. Und nun fürchtet nicht, o Gerechte, wenn ihr die Sünder seht erstarken

und gedeihen in ihren Begierden!

5. Und seid nicht Genossen mit ihnen, sondern haltet euch fern von ihrer

Bedrückung; denn dem Heere des Himmels seid ihr Genossen. Weil ihr sprecht,

ihr Sünder: "nicht erforscht werden wird alle unsere Sünde, und nicht wird

man sie aufschreibe, so werden sie aufschreiben alle eure Sünde an jedem

Tage.

6. Und nun zeige ich's euch an; denn Licht und Finsternis, Tag und Nacht

sehen alle euere Sünde. Seid nicht gottlos in eurem Herzen; und lügt nicht,

und übergebt nicht das Wort der Vollkommenheit; lügt nicht Worte des

Heiligen und des Mächtigen, und lobt nicht euere Götzen; denn nicht wird

alle eure Sünde und alle eure Gottlosigkeit zur Gerechtigkeit, sondern zu

großer Sünde.

7. Und nun will ich anzeigen dies Geheimnis; denn das Wort der

Vollkommenheit werden verdrehen und übertreten viele Sünder.

8. Und sie werden sprechen böse Worte, und lügen und schaffen große

Schöpfungen, und Bücher werden sie schreiben über ihre Worte. Wenn sie aber

schreiben werden alle mein Wort richtig in ihren Sprachen,

9. so werden sie nicht verändern und nicht vermindern von meinen Worten,

sondern alles richtig schreiben, alles, was ich zuerst mitgeteilt habe über

sie.

10. Und ein anderes Geheimnis will ich euch anzeigen. Denn den Gerechten und

den Weisen werden gegeben werden Bücher der Freude, der Vollkommenheit und

großer Weisheit, und ihnen werden Bücher gegeben werden, und sie werden an

sie glauben,

11. und sie werden sich freuen über sie. Und es werden belohnt werden alle

Gerechte; aus ihnen lernten sie kennen alle Wege der Rechtschaffenheit."

Kap. 104 b

1. Und in jenen Tagen wird sagen der Herr, damit sie rufen und hören lassen

den Kindern der Erde ihre Weisheit: "Zeigt (sie) ihnen, weil ihr ihre Führer

seid,

2. und die Vergeltung über die ganze Erde; denn ich und mein Sohn werden uns

verbinden mit ihnen in Ewigkeit auf den Wegen der Rechtschaffenheit in ihrem

Leben. Und Friede wird euch werden. Freut euch, Kinder der

Rechtschaffenheit, in Wahrheit!"

Kap. 105

1. Und nach einiger Zeit nahm mein Sohn Methusalah seinem Sohn Lamech ein

Weib.

2. Und sie wurde schwanger von ihm, und gebar ein Kind, und es war sein

Fleisch weiß wie Schnee und rot, wie die Blume der Rose; und das Haar seines

Hauptes wie Wolle weiß und sein Scheitel, und schön seine Augen, und wenn es

sie öffnete, erleuchtete es das ganze Haus wie die Sonne; und Überfluß an

Licht hatte das ganze Haus.

3. Und als er genommen wurde aus der Hand er Wehemutter, öffnete es seinen

Mund und sprach zu dem Herrn der Gerechtigkeit. Und es fürchtete sich

Lamech, sein Vater, vor ihm, und floh und kam zu seinem Vater Methusalah und

sagte ihm: "Ich habe gezeugt einen andersartigen Sohn; nicht ist er wie

Menschen, sondern gleicht den Kindern der Engel des Himmels, und seine Natur

ist anders, und er ist nicht wie wir.

4. Und seine Augen sind wie die Strahlen der Sonne, sein Angesicht (ist)

herrlich, und es scheint mir, daß er nicht wurde von mir, sondern von den

Engeln ist.

5. Und ich fürchte, daß geschehen werde Wunderbares in seinen Tagen auf der

Erde.

6. Und nun will ich, mein Vater, dich anflehen und bitten vor dir, daß du

gehst zu Henoch, unserem Vater, und hörst von ihm die Wahrheit; denn es ist

bei den Engeln seine Wohnung."

7. Und als Methusalah gehört hatte das Wort seines Sohnes, kam er zu mir an

die Enden der Erde; denn er hatte gehört, daß ich dort war. Und er rief.

8. Und ich hörte seine Stimme und kam und sagte ihm: "Siehe! da bin ich,

mein Sohn, weil du gekommen bist zu mir."

9. Und er antwortete mir und sprach; "Wegen einer großen Angelegenheit bin

ich gekommen zu dir, und wegen eines schweren Gesichts; darum nahte ich

mich.

10. Und nun, mein Vater, höre mich; denn es ist geboren dem Lamech, meinem

Sohn, ein Kind, welches nicht ist sein Ebenbild und dessen Natur nicht

gleich der Natur des Menschen; und seine Farbe ist weißer als der Schnee und

röter als die Blume der Rose; und die Haare seines Hauptes sind weißer als

weiße Wolle, und seine Augen gleich den Strahlen der Sonne. Und öffnete es

seine Augen, so erleuchtete es das ganze Haus;

11. und es wurde genommen aus der Hand der Wehemutter, und öffnete seinen

Mund und pries den Herrn des Himmels.

12. Und es fürchtete sich sein Vater Lamech und floh zu mir, und glaubte

nicht, daß es von ihm sei, sondern er meint, von den Engeln des Himmels. Und

siehe! ich bin zu dir gekommen, damit du mir verkündest die Wahrheit."

13. Und ich Henoch antwortete und sagte ihm: "Tun wird der Herr Neues auf

der Erde. Und dieses habe ich erklärt und gesehen in einem Gesicht, und ich

habe dir's verkündet. Denn die Zeitgenossen Jared's, meines Vaters,

übertraten das Wort des Herrn von der Höhe des Himmels, und siehe! sie

begehen Sünde, und übertreten die Anordnungen, und mit Weibern vermischten

sie sich, und mit ihnen begingen sie Sünde, heirateten von ihnen und zeugten

mit ihnen Kinder.

14. Und große Verwüstung wird sein [auf der ganzen Erde; eine Flut], und

große Verwüstung wird in Einem Jahre sein.

15. Dieses Kind, welches euch geboren ist, dies wird übrig bleiben auf der

Erde, und seine drei Kinder werden gerettet werden mit ihm. Wenn sterben

werden alle Menschen, welche auf Erden sind, wird es sicher sein.

16. Und seine Kinder werden zeugen auf der Erde die, welche Riesen nicht des

Geistes, sondern des Fleisches. Und es wird sein große Züchtigung auf der

Erde, und abgewaschen werden wird die Erde von aller Verdorbenheit. Und nun

benachrichtige deinen Sohn Lamech. Denn das, was geboren wurde, ist sein

Kind in Wahrheit, und nenne seinen Namen Noah; denn es wird euch sein ein

Übriggebliebener. Und er und seine Kinder werden sicher sein vor der

Verdorbenheit, welche kommen wird auf der Erde, vor aller Sünde und vor

aller Ungerechtigkeit, welche vollbracht werden wird auf der Erde in seinen

Tagen. Und darauf wird sein eine Ungerechtigkeit, noch gewaltiger als die,

welche vollbracht wurde zuerst auf der Erde. Denn ich weiß die Geheimnisse

der Heiligen, weil er, der Herr, mir (sie) offenbart und verkündet hat, und

in dem Getröpfel des Himmels habe ich gelesen.

17. Und ich sah, was geschrieben über sie. Denn Geschlecht auf Geschlecht

wird sich vergehen, bis sich erheben wird ein Geschlecht der Gerechtigkeit,

und Vergehen untergegangen und Sünde gewichen ist von der Erde, und alles

Gute nicht (erst noch) kommen soll auf sie.

18. Und nun, mein Sohn, gehe, benachrichtige deinen Sohn Lamech;

19. denn jenes Kind, welches geboren, ist sein Kind wahrhaftig, und es ist

kein Betrug."

20. Und als gehört hatte Methusalah das Wort seines Vaters Henoch, weil er,

was verborgen, ihm zeigte, jedes Werk: kehrte er zurück, um zu sehen, und

nannte den Namen jenes Kindes Noah, weil es erheitern wird die Erde nach

gänzlicher Verwüstung.

21. Eine andere Schrift, welche Henoch schrieb für seinen Sohn Methusalah,

und für diejenigen, welche kommen werden nach ihm, und beobachten die

Anordnungen in den letzten Tagen. "Die ihr wirktet und harren werdet in

diesen Tagen, bis vernichtet sind diejenigen, welche Übles taten, und ist

die Macht der Schuldigen: harret ihr, bis vergeht die Sünde. Denn ihr Name

wird ausgestrichen werden aus den Büchern der Heiligen, und ihr Same wird

vernichtet werden für ewig, und ihre Geister getötet. Und sie werden

schreien und klagen an dem Orte der Wüste, welche nicht gesehen wird, und im

Feuer werden sie brennen; denn nicht ist dort Erde." Und ich sah dort, wie

eine Wolke, welche nicht sehen ließ; denn wegen ihrer Tiefe vermochte ich

nicht in die Höhe zu blicken, und Flammen seines Feuers sah ich, indem es

hell brannte, und sie drehten sich wie glänzende Berge, und wurden bewegt

hierhin und dorthin.

22. Und ich fragte Einen von den heiligen Engeln, welche bei mir, und sagte

ihm: "Was ist dieses Glänzende? Denn es ist nicht der Himmel, sondern allein

Flamme vom Feuer, welches brennt; und eine Stimme des Geschreis und des

Weinens und der Klagen und großer Qual."

23. Und er sagte mir: "In diesem Ort, welchen du siehst, dorthin werden

hinabgestoßen werden die Geister der Sünder und der Gotteslästerer, und

derer, welche Böses tun, und derer, welche verkehren alles, was gesprochen

hat der Allherrscher durch den Mund der Propheten, was sie tun sollten."

Denn es gibt über sie Schriften [und] Verzeichnisse oben im Himmel, damit

sie lesen die Engel, und wissen, was geschehen wird den Sündern und den

Geistern der Demütigen, und denen, welche leiden ließen ihr Fleisch, und

belohnt worden sind von Gott, und denjenigen, welche beschimpft wurden von

bösen Menschen, welche Gott liebten, nicht Gold und nicht Silber [liebten],

noch an irgend Gutem, was in der Welt, hingen, sondern hingaben ihr Fleisch

der Qual,

24. und denjenigen, welche seit sie sind, nicht begehrten Reichtum, welcher

auf der Erde, sondern ansahen ihr Haupt als einen Hauch, welcher dahin geht.

25. Und dies beobachteten sie, und viel geprüft hat sie der Herr, und

erfunden wurden ihre Geister in Reinheit, daß sie preisen seinen Namen. Und

allen ihren Segen habe ich erzählt in Büchern, und er belohnte ihre Häupter;

denn sie sind erfunden worden als die {,welche} lieben den Himmel vor ihrem

Odem, welcher für ewig. Und während sie niedergetreten wurden von den bösen

Menschen, und hörten von ihnen Schmähung und Gotteslästerung, und beschimpft

wurden, indem sie mich priesen: werde ich nun rufen die Geister der Guten

von dem Geschlechte des Lichtes, und verändern diejenigen, welche geboren

wurden in Finsternis, welche in ihrem Fleische nicht wieder empfangen die

Ehre, wie es würdig war ihrer Treue.

26. Und ich werde bringen in ein glänzendes Licht diejenigen, welche lieben

meinen heiligen Namen, und setzen jeden Einzelnen auf den Sitz der Ehre,

[seiner Ehre,] und sie werden erhöht werden in Zeiten, welche ohne Zahl.

Denn Gerechtigkeit (ist) das Gericht Gottes;

27. denn den Treuen wird er Treue geben in der Wohnung rechtschaffener Wege.

Und sie werden sehen diejenigen, welche geboren wurden in Finsternis, [und

in Finsternis werden hinabgeworfen werden,] während erhöht werden die

Gerechten. Schreien werden und sie sehen die Sünder, während sie glänzen,

und gehen zu dem, was geschrieben worden ist für sie an Tagen und Zeiten.

[Hier endet das Gesicht Henochs, des Propheten. Möge der Segen seines

Gebetes und die Gabe seiner festgesetzten Zeit sein mit seinen Lieben!

Amen].

