

MOSES 1 AND THE APOCALYPSE OF ABRAHAM: TWIN SONS OF DIFFERENT MOTHERS?

Jeffrey M. Bradshaw, David J. Larsen,
and Stephen T. Whitlock

This chapter highlights the striking resemblances between Moses 1 and a corresponding account from the *Apocalypse of Abraham* (*ApAb*), one of the earliest and most important Jewish texts describing heavenly ascent. Careful comparative analysis demonstrates a sustained sequence of detailed affinities in narrative structure that go beyond what Joseph Smith could have created out of whole cloth from his environment and his imagination. We also highlight important implications for the study of the Book of Moses as a temple text. Previous studies have suggested that the story of Enoch found in the Pearl of Great Price might be understood as the culminating episode of a temple text woven throughout chapters 2–8 of the Book of Moses. Our chapter is a conceptual bookend to these earlier studies, demonstrating that the account of heavenly ascent in Moses 1 provides a compelling prelude to a narrative outlining laws and liturgy akin to what could have been used anciently as part of ritual ascent within earthly temples.

As both “the earliest mystical writing of Judaeo-Christian civilization”¹ and a foundational text for Islamic scripture,² *ApAb* plays a prominent—and in some respects unique—role in its genre. Notably, *ApAb* is “the only Jewish text to discuss foreordination, Satan’s rebellion, and premortal existence.”³ Adding inestimably to the value of the text itself is the singular series of six beautiful color illustrations within the *Codex Sylvester*, “the oldest and the only independent manuscript containing the full text of *ApAb*.”⁴

Photographs of the original illustrations are published here for the first time. Besides their intrinsic merit as works of ancient religious art, these illustrations shed light on how medieval Christians in the East understood the older Jewish text in their day.

Because studies comparing ancient manuscripts with modern scripture are bound to be controversial, we will begin with a somewhat lengthy section addressing questions about our purpose and methodology. Why did we undertake this study in the first place, and how did we carry it out? (section 1). Following this prologue, we will provide a brief overview of the genre of “heavenly ascent,” from which both *ApAb* and Moses 1 are drawn. We will describe how accounts of “heavenly ascent” are different from but related to the experience of “ritual ascent” as experienced in temples (section 2). Then we will show that each major element (and nearly all of the secondary elements) of the two-part narrative structure of heavenly ascent in Moses 1 is mirrored in *ApAb* and, importantly, almost always in the same sequence (section 3). Finally, we will close this article by addressing the significance of the witness of ancient manuscripts such as *ApAb* for the Book of Moses as a whole (section 4).

1. Purpose and Methodology

In this section, we will address three questions:

- What can we learn by comparing ancient texts with modern scripture?
- Why should it matter whether the accounts in modern scripture have a basis in history?
- Can comparative research be conducted in a methodologically sound manner?

Why Compare Ancient Texts with Modern Scripture?

How does this study differ from other comparative approaches? There are a variety of comparative approaches that can be used to understand the texts and translations of modern scripture. For example, in the present study, our primary interest is in comparing Moses 1 with ancient sources *unknown* to Joseph Smith in support of arguments that the Prophet translated through a process dependent on divine revelation. On the other hand, some comparative studies

seek to identify instances where Joseph Smith might have drawn on the Bible and other resources *known* to him as translation aids.⁵ Yet other studies analyze intertextuality between the Bible and modern scripture with the goal of recognizing and understanding the interplay of these texts, while generally setting aside questions about the translation process.⁶

It is evident that these different realms of comparative study should not be pursued in isolation. Rather, it seems important that those of us who happen to have a predilection by disposition or training for either ancient studies, nineteenth-century history, or literary methods actively immerse ourselves in ongoing research in the other fields that are not as natural to us, allowing us to carefully weigh and incorporate the respective contributions of each line of inquiry as we jointly try to form a more comprehensive picture of modern scripture and how it came to be. Such a stance requires resisting the temptation to take the narrower and easier path that is bounded by personal inclination or professional discipline because of what J. J. M. Roberts, an eminent scholar of ancient studies, called “a loss of nerve, a decision to settle for a more controllable albeit more restricted vision.”⁷ Thus, we agree with Roberts that

scholars must continue to be conversant with fields outside their own discipline. To some extent one must depend on experts in these related fields, but unless one has some firsthand acquaintance with the texts and physical remains with which these related fields deal, one will hardly be able to choose which expert’s judgment to follow. There is no substitute for knowledge of the primary sources.⁸

Indeed, as Roberts argues, the demanding requirements of broad scholarship prompted some more narrowly focused biblical scholars to retreat from comparative research just as it began to fully bloom. Subsequent analysis of this retreat revealed that

many of the biblical scholars involved no longer controlled the primary sources for the extrabiblical evidence. This lack of firsthand acquaintance with the nonbiblical material is a growing problem in the field. It is partly a reflex of the growing complexity of the broader field of ancient Near Eastern studies: no one can master the whole field any longer.⁹

Of course, the challenge of mastering the required fields to undertake competent comparative research is in some respects even more daunting for students of Latter-day Saint scripture than it is for students of biblical studies. Scholars of modern scripture aspiring to comparative study not only need to master the Bible and relevant texts and contexts from the ancient world but ideally also must be fully conversant with Latter-day Saint scripture and doctrine as well as primary sources relating to the 19th-century history of the Church and its wider setting. Moreover, they must wrestle with the fact that modern scripture is available only in translated form, making direct comparisons to the languages of ancient texts impossible.

To the degree that we lack familiarity with each of these allied fields, there are important matters to which we will remain blind. For example, to the extent that we have failed to master nineteenth-century Church history and sources, we will not discover connections and influences among events proximal to the translation process. Likewise, without expertise in writings and backgrounds of the ancient world, we will miss significant distal evidence of revealed history and truth that has been restored in modern scripture. No less important, if we have never learned to read, analyze, and compare the literary features of texts in a careful manner, we will remain blithely ignorant of significant details that sometimes provide unique clues to understanding.

Despite our immediate focus on comparing Moses 1 to ancient texts, we hope it will be apparent to readers that the present study has benefited from the valuable work of historians and literary specialists. For example, our study of the history of the translation process has led us to believe that Joseph Smith was not entirely bound to a character-by-character, word-by-word reproduction of source texts in his translations.¹⁰ He understood that the primary intent of modern revelation is to give divine guidance to latter-day readers, not to provide precise matches to texts from other times. We also have come to see his involvement in the production of scripture as an exhausting personal effort that is better described in terms of active, immersive spiritual engagement than as passive reception and recital. Most importantly, as we have sought to contribute to a comprehensive picture of the translation process, we have come to consider significant patterns of resemblance to

ancient manuscripts that the Prophet could not have known and unexpected conformance to conditions imposed by an archaic setting as potential indicators of antiquity that are best explained when the essential element of divine revelation is acknowledged.¹¹

Why should Moses 1 be compared with a work of pseudepigrapha? While we take the Book of Moses to be a work of scripture informed by authentic history, *ApAb*, our primary comparative text, is universally classed as a work of pseudepigrapha.

The term *pseudepigrapha*, which goes back to the second century, literally means “with false superscription,” in modern times it refers to Jewish or Christian writings generally composed between 200 BC and AD 200 that are typically attributed to prominent Old Testament figures but that almost certainly did not originate with them.¹² For example, the text of *ApAb* as we have it today, though written in the first person as if Abraham were the author, was not composed by Abraham himself. (However, most scholars would acknowledge the possibility that there are ideas, themes, and stories in the account whose origins predate 200 BC.)

Some scholars, having prematurely concluded from their study that Joseph Smith created modern scripture solely from a combination of textual borrowings and his own imagination, apply the term “pseudepigrapha”¹³ (as well as the gentler term “midrash”¹⁴) to the Book of Abraham and the Book of Moses.¹⁵ Thus, after studying a previous essay comparing the Book of Moses with pseudepigraphic texts, one reader asked, “Just to make sure I understand this correctly: The evidence of the Book of Moses not being pseudepigrapha is that [it] is very similar to pseudepigrapha?”¹⁶ For this question to be answered properly, it needs to be restated: “Should it count as evidence that Joseph Smith did *not* simply invent the Book of Moses if we find that it resembles documents that are thought to have been invented but that are also known to be ancient?” The answer to this question is, we think, a qualified “yes.”

Of course, the only possible gold standard for a comparative study of Moses 1 would be a similar account of heavenly ascent known to have come directly from the hand of Moses himself. However, because we possess no such manuscript, we are obliged to make the most of what we have. Either we engage with the

imperfect collection of extant comparative cohorts as best as we can, or we do nothing at all.

Can imperfect documents provide reliable evidence? In light of our cultural and conceptual distance from the milieu of Moses, we are fortunate that imperfect documents from antiquity may nevertheless provide keys for understanding that “mysterious other world,”¹⁷ even when existing manuscripts were written much later and, not infrequently, have come to us in a form that is riddled with the ridiculous.¹⁸ C. S. Lewis once addressed the potential of ancient sources, even those of poor quality, to inform modern scholars in surprising ways. He illustrated his point by saying, “I would give a great deal to hear any ancient Athenian, even a stupid one, talking about Greek tragedy. He would know in his bones so much that we seek in vain. At any moment some chance phrase might, unknown to him, show us where modern scholarship had been on the wrong track for years.”¹⁹

In a few instances, our experiences in comparing Moses 1 to *ApAb* have revealed the truth of Lewis’s claim. For example, as we looked carefully at Moses 1:27, a seemingly gratuitous and initially inexplicable phrase stood out: “as the voice was still speaking.” Surprisingly, we found that *ApAb* repeated similar phrases in analogous contexts.²⁰ This discovery provided a welcome clue to a possible meaning of this enigmatic phrase in both Moses 1 and *ApAb*—a finding we will describe in more detail later on.

What kinds of claims can and cannot be made as a result of the study? Of course, in using *ApAb* as the primary basis of comparison, we make no claim that its story of heavenly ascent has come to us in a pristine state, nor that the text must derive from an experience going back to Abraham himself. Neither would we feel obligated to affirm that the description of the heavenly ascent described in Moses 1 is a verbatim transcript of an ancient document originally authored *in toto* by Moses himself—indeed, the chapter itself gives us reason to doubt this is so.²¹ What is of interest, however, is that the major elements of the two separate accounts of heavenly ascent seem to draw on a common well of ritual and experience in a manner that belies the apparent fact that they were independently produced in time frames that are separated by millennia.²²

Why Should a Basis in History Matter?

In what way has skepticism about the historicity of scripture created resistance to comparative studies? Some scholars have come to the conclusion that there is little genuine value that can be gleaned by comparing modern scripture to writings from antiquity. In part, this is because comparative studies sometimes have been conducted carelessly (see more on this in the next section). However, a more important reason for the reluctance of some to embrace the comparative method is that they may see little or nothing of historical value in either the scriptural productions of Joseph Smith or in ancient traditions preserved inside and outside the Bible. If both the Moses of modern scripture and the Moses of ancient Near East tradition are largely, if not exclusively, literary rather than historical figures, why would a detailed comparison of their stories reveal anything real about the material past?²³ Old Testament scholar John Walton has summarized this aspect of the reasoning behind the tendency to devalue comparative research in the biblical context:

Resistance to comparative studies continues in some critical circles, especially those more focused on the biblical text simply as the literary output of an ancient culture. One result of this approach to the text is the conviction that there are no real historical events behind the text to reconstruct. The current form of the text is viewed as the result of a long history of redactional activity that does not represent any specific time period or series of events. Historical criticism is therefore seen as fruitless, and literary criticism is in no need of comparative enlightenment.²⁴

Why is the historical basis of modern scripture important to Latter-day Saints? While imperfections in the Bible will not greatly disturb or surprise most Latter-day Saints, their belief that the principal events and characters described in modern scripture have a basis in history and revelation is of great consequence to their faith. How so?

- First, Joseph Smith claimed to have met and conversed with many of these characters, including Moses.²⁵
- Second, many ancient figures mentioned in modern scripture are presented at face value as historical characters in historical settings.
- Finally, and most importantly, some of these individuals are recorded as having personally transmitted priesthood authority and keys to Joseph Smith.

For these reasons, those who believe that Joseph Smith met, conversed with, wrote about, spoke about, and was given authority by divinely sent personages who formerly lived on earth also embrace by implication the idea that authentic history sits behind the records of the Prophet's visions, teachings, translations, and revelations.

Can Comparative Research Be Conducted in a Sound Manner?

Why has the popularity of comparative research varied over time? Recent decades have seen a relative decline of interest in comparative studies among Latter-day Saints. In part this is due to the recognition that such research has not always been conducted with adequate attention to needed methodological controls. Such carelessness may lead to unreasonable or excessive claims. The up-and-down trajectory in comparative study of Latter-day Saint scripture is somewhat analogous to the initial waxing and later waning of comparative research in biblical studies, as described by J. J. M. Roberts:

The tendency has been to overstress the importance of the background material in the first flush of discovery, and then, when the flaws in the early interpretations have become obvious, to swing to the other extreme of largely ignoring the comparative material.²⁶

How can common pitfalls in comparative research be avoided? To remedy flaws common in comparative analysis, several scholars have offered useful compendiums of the pitfalls of the comparative

approach, along with helpful guidelines.²⁷ Though studies that compare English translations of modern scripture to texts in ancient languages do not lend themselves to every technique employed in formal vocabulary studies, several types of controls can still be applied. As a starting point when comparing Moses 1 and *ApAb*, we have tried to address the following questions:

- *Could common factors in the environments of the authors of the accounts being compared account for their similarities?*
We have not yet encountered significant, specific resemblances to Moses 1 as a whole in the writings of the biblical commentators and visionaries of Joseph Smith's time. Nor have we found evidence that the Prophet had access to relevant ancient accounts from which he could have borrowed significantly—other than the Bible itself. With respect to the Bible, a common explanation for Joseph Smith's account of Moses's heavenly ascent is that it was inspired by the story of Jesus's encounter with Satan in Matthew 4. However, as it turns out, Matthew's account is a relatively unfruitful source of comparison. Although Moses 1 and Matthew 4 share some general elements of one particular type-scene tradition out of which both texts may have grown,²⁸ the specific textual and thematic resemblances are weak and limited to a small fraction of the Moses 1 narrative, especially when contrasted to *ApAb*, a text Joseph Smith could not have known.
- *Are the resemblances densely or sparsely distributed?*²⁹
"Shotgun" approaches, where the text of primary interest is analyzed in relation to a much larger comparative text, almost inevitably pick up similarities in wording scattered sparsely throughout the longer text. To minimize this problem in the present study, we have limited the primary thrust of our comparison to two relatively short documents: our target of interest (Moses 1) and a cohort of reasonably comparable length (the heavenly ascent chapters of *ApAb*).

- *Are the accounts similar in genre and setting?* When commonality in genre and setting at the general level (similar in spirit to what Nicholas Frederick calls “shared context”³⁰) undergirds the accounts being compared, it strengthens the argument for additional, more-specific resemblances. In the case of the heavenly ascents of Moses 1 and *ApAb*, the genres and settings of the two texts are highly similar.³¹
- *How much of the entire narrative is spanned by the resemblances?*³² *How strong are the resemblances?* When comparing two accounts, it is important to avoid the tendency to highlight only a few points of narrative overlap with the primary text of interest.³³ The results of comparative studies are most convincing when strong evidence of common themes and narrative elements can be found across a large proportion of the text of primary interest.
- *To what extent do similar elements follow the same sequence?*³⁴ In the present study we do not merely consider the *number* of overlaps in narrative structure but also commonalities in their *sequence*. A high correlation in the sequence of major narrative elements of the text of primary interest and its comparative cohort is a powerful form of evidence.
- *To what extent are both similarities and differences discussed?* Some studies rely on “cherry-picking,” selecting only a small fraction of the most convincing similarities for comparison with the text of primary interest while ignoring or downplaying contradictory indications. In our study, we try to identify not only commonalities in narrative elements but also some of the more important differences in perspective within those elements. For example, although the heavenly ascents of Moses 1 and *ApAb* are similar in that they culminate in the presence of God, we highlight and attempt to account for the fact that while Moses sees God “face to face” (Moses 1:2) in Moses, *ApAb* insists that Abraham *will not* (and, presumably, *cannot*) see Him. We also employ Frederick’s criterion of “dissimilarity,”³⁵ making note of significant instances where Moses 1 and *ApAb* uniquely share an unusual description or event that is neither found in the Bible nor elsewhere in relevant pseudepigrapha.

While it has not been possible for us to apply every recommendation in the literature to our study in rigorous fashion, we have tried to be sensitive to the pertinent issues. In some cases, we

have had to adapt standard practice to deal with challenges specific to our two texts. For example, we have tried to avoid placing too much stress on the specific wording of resemblances in Moses 1 and *ApAb*—especially because in both cases we are dealing with English translations rather than ancient originals.³⁶ Instead, we usually focus on resemblances in themes and sequencing of narrative elements, especially where the presence and ordering of such elements are recognized by relevant scholarship as belonging to the genre.

Summary and Conclusions

In concluding this section, we cite the perspective of John Walton, who shares our optimistic view of the value of comparative study and the possibility of respectful collaboration with scholars of all persuasions. A comparative study of the kind he advocates

does not attempt to negate the concept of sources or the idea of long periods of composition. It merely indicates [in some cases] that comparative study is capable of offering some correctives to some of the assumptions and conclusions of source theory. . . . Despite [some] pockets of resistance, critical scholarship as a whole has tended to absorb the data provided by comparative studies and adjust its theories accordingly. Comparative study poses a threat not to critical scholarship but only to occasional theories that critical scholars have espoused.³⁷

We also agree with the balanced assessment of J. J. M. Roberts about the value of comparative analysis. He notes that although it “has never proven a particular interpretation, it has certainly ruled out some and suggested others.”³⁸ In addition, we are persuaded that the process of careful comparison can increase understanding and appreciation of otherwise obscure details that appear in both modern scripture and ancient texts.

Of course, we do not think it advisable, or even possible, to “find the key to every [scriptural] phenomenon in some ancient Near Eastern precedent.”³⁹ However, we think that in the case of Moses 1 it is appropriate to put the claim of ancient affinities in modern scripture to the test of scholarship by “silhouett[ing] the [scriptural] text against its wider literary and cultural environment”⁴⁰ in antiquity. And, importantly, in doing so “we must not succumb either to ‘parallelomania’ or to ‘parallelophobia.’”⁴¹

Figure 1. Joseph Brickey (1973-), *Moses Seeing Jehovah*, 1998.⁴²

2. Moses 1 as an Account of Heavenly Ascent

Both the overall narrative structure and specific details within Moses 1 place it squarely in the genre of the ancient heavenly ascent literature.⁴³ Temple-going Latter-day Saints who read accounts of heavenly ascent will quickly discover that the structure and symbols found in such accounts are strongly related to the theology and rites of the temple.⁴⁴

However, while stories of heavenly ascent bear important similarities to ancient and modern temple worship, they make the claim of being something more. Whereas temple rituals dramatically depict a *figurative* journey into the presence of God, the heavenly ascent literature contains stories of exceptional individuals who experienced *actual* encounters with Deity within the *heavenly* temple⁴⁵—the “completion or fulfillment” of the “types and images” found in earthly ordinances.⁴⁶ In such encounters, individuals may experience a vision of eternity,⁴⁷ participate in worship and song with the angels,⁴⁸ and have certain blessings conferred on them that are “made sure”⁴⁹ by the voice of God Himself. They may also acquire membership and a mission in the divine council,⁵⁰ as is outlined with specific reference to Moses 1 in Stephen O. Smoot’s helpful exploration of membership in the divine council as part of heavenly ascent.⁵¹

The Way of Life	The Way of Death
Obedience (Moses 5:1-6)	Defiance (Moses 5:13-14)
Sacrifice (Moses 5:4-8, 20)	Perversion of Sacrifice (Moses 5:18-19, 21)
The Gospel (Moses 5:58-59; 8:19)	Works of Darkness (Moses 5:29-31, 47-57; 8:26)
Chastity (Moses 6:1-23; 8:13)	Licentiousness (Moses 6:15; 8:14-21)
Consecration (Moses 7:18)	Violence and Corruption (Moses 5:31-33, 50; 6:15; 8:28)
Endless Life (Moses 7:23, 69; 8:27)	Untimely Death (Moses 8:30)

Figure 2. Stories illustrating covenant keeping and breaking in Moses 5–8.

In a 2014 *BYU Studies Quarterly* article adapted as a chapter in the present proceedings, it was shown that the accounts of the heavenly ascent of Zion and the impending flood in Moses 7–8 might be understood as the culminating episodes of a temple text woven throughout chapters 2–8 of the Book of Moses.⁵² Stories illustrate both the keeping and the breaking of a specific series of covenants, beginning with obedience and sacrifice and ending with the law of consecration lived by Enoch’s people.

Structuring scripture according to a pattern of temple-related covenant-making is not unique to the Book of Moses. For example, in John W. Welch’s analysis of the Sermon on the Mount (given in the Bible) and the Sermon at the Temple (given in the Book of Mormon), he found that the commandments given by Jesus Christ “are not only the same as the main commandments always issued at the temple, but they appear largely in the same order.”⁵³ In a similar vein, Bible scholar David Noel Freedman highlighted an opposite pattern of covenant-breaking in the “Primary History” of the Old Testament. He concluded that the biblical record was deliberately structured to reveal a sequence where each of the ten commandments was broken in specific order one by one.⁵⁴

The present chapter should be seen as a conceptual bookend to the previous *BYU Studies* article, demonstrating that the account of heavenly ascent in Moses 1 provides a compelling *prelude* to the temple text in Moses 2–8. The general pattern of the Book of Moses—namely, heavenly ascent followed by a vision of the Creation and the Fall—holds in *ApAb* and elsewhere in some Jewish, Christian, and Islamic traditions.⁵⁵

3. Comparison of *ApAb* to Moses 1

The *Apocalypse of Abraham* is thought to be Jewish in origin, though it has been preserved by Christian hands.⁵⁶ Contrary to early assessments that saw *ApAb* as a work that would have appealed mainly to fringe groups with mystical interests, recent scholarship embraces the conclusion that, when it was first composed, the teachings of *ApAb* reflected views held in large measure by mainstream Judaism.⁵⁷

Though probably written in the first century AD, the work was not “introduced to Western readers” until 1897, through the German translation of Bonwetsch.⁵⁸ The first English translation of *ApAb*, based on Bonwetsch’s German translation, was made by Latter-day Saint Richard T. Haag and published in the Church’s *Improvement Era* magazine in 1898.⁵⁹

Building on the earlier work of Hugh Nibley,⁶⁰ Jared Ludlow,⁶¹ and Douglas Clark,⁶² Bradshaw and Larsen⁶³ previously identified *ApAb* as a promising candidate for detailed comparison with Moses 1.⁶⁴ The present chapter significantly extends and updates their preliminary studies. It focuses on the middle chapters of *ApAb* (9–23), which describe Abraham’s heavenly ascent. An earlier section of *ApAb* relates the dispute with his idol-worshipping father (chapters 1–8), and a later section contains a detailed theological discussion between Abraham and the Lord (chapters 24–31).

Overview of resemblances in narrative structure. Accounts of heavenly ascent and temple ritual are sometimes structured into two main parts: a “down-road” followed by an “up-road.”⁶⁵ Consistent with this pattern, Moses 1 takes the prophet from a vision of his first home in the spirit world, then downward to the telestial world of the mortal earth, and, finally, upward in step-by-step return to God. Moses’s experience culminates within the “heavenly temple,” where he is shown a vision of the Creation, the Fall, and the way of Atonement, as described in Moses 2–5. Notably, the grand vision of Enoch in Moses 6–7 contains some of the same elements as Moses 1, with some variation in sequence and emphasis.⁶⁶

In the overview diagram in figure 3, thematic resemblances of the heavenly ascent chapters of *ApAb* to the narrative themes of Moses 1 have been roughly classified according to the section of the Moses 1 account in which they appear.⁶⁷ The frequency of resemblances of *ApAb* to Moses 1 in a given section is represented by a number.

Figure 3. Number of resemblances with *ApAb* chapters 9–23 superimposed on the narrative structure of *Moses 1*.

The slash and second number that appear next to the first two sections refer to a few of the significant resemblances of *ApAb* to the Book of Abraham in the early part of the account. Although our text of primary interest is *Moses 1*, we felt that these particular affinities of *ApAb* to another of Joseph Smith's translations were of such importance and relevance that they should not be ignored.

By the term “thematic resemblances,” we mean instances in which reasonably similar topics of discussion occur in both texts, even when perspectives on that topic may differ. The criterion of thematic similarity rather than identical vocabulary is appropriate because we are comparing two English translations.

The summary of resemblances shown in figure 3 paints an interesting picture. It is evident that the resemblances are not confined to limited sections of *Moses 1* but rather are spread throughout the chapter.⁶⁸ The resemblances themselves are highly varied and tend to be unique within a given section of the narrative.

Importantly, not only the *occurrence* but also the *sequence* of common elements of the two texts is similar, satisfying a stronger comparative criterion that resemblances should form part of “a highly intricate pattern rather than [the simple matching of] an isolated ‘motif.’”⁶⁹ There is only one important exception to this consonance in narrative order: Moses's vision of premortal spirits occurs near the beginning of his vision, whereas Abraham receives a similar view near the end of his vision. This anomaly is discussed in more detail later on.

Significance of the accompanying illustrations. Beyond the value of the account itself, the beautiful accompanying illustrations in the *Codex Sylvester* manuscript of *ApAb* add significantly to our understanding. Specifically, the illustrations shed light on how medieval Christians in the East understood the text. In at least one case, it is clear that these Christians interpreted these stories differently than the first- or second-century redactor did.

In addition to their appearance in the 14th-century manuscript, the illustrations are included in a facsimile edition first published in 1891.⁷⁰ Though a reproduction of one of the facsimile images was used previously in a book chapter by Hugh Nibley,⁷¹ so far as we have been able to learn, the full set of six illustrations from the facsimile edition had not been in print for more than a century when we photographed them in 2009.⁷² Moreover, the photographs of the corresponding pages in the *original* manuscript are published for the first time in this essay. While the facsimile versions reveal some things that might otherwise be obscure, the photographs of the original manuscript are better witnesses of the care and artistry with which the miniatures were executed, particularly with respect to facial features and other minute details.

As would be expected in an account of heavenly ascent, the illustrations depict ordinances (such as sacrifice), along with various symbols associated with the temple and its priesthood.⁷³ For example, in figure 4 Abraham appears with a group of sacrificial animals.⁷⁴ The figure to the right of Abraham is Yahoel, an angel bearing the name of Deity who will accompany Abraham in his heavenly journey. His body, face, and hair are also meant to signal to the reader that his presence is akin to that of God Himself. The turban, blue robe, and golden staff recall a royal high-priestly figure.⁷⁵

Although Yahoel is depicted in figure 4 in human form, the text of *ApAb* describes him as a composite being: both man and bird.⁷⁶ While his anthropomorphic aspects feature high-priestly imagery, his pteromorphic aspects are those of a griffin⁷⁷—a mythical creature that combines the form and powers of a falcon⁷⁸ and a lion. Other angelic beings in *ApAb* are also described as birds, including Azazel (specifically referred to as an “impure bird”⁷⁹), a character we will be treating as Satan in our comparative analysis below.⁸⁰

Figure 4. Abraham with sacrificial animals. Top: Photo of the facsimile version. Bottom: Photo of the Codex Sylvestre.

Despite scattered references to “griffin-like” angels who provide transport to heaven for visionaries that appear in Jewish mystical texts and medieval legends, Andrei Orlov finds the birdlike imagery in *ApAb* “puzzling,” especially in light of the fact that “the primary angels in the apocalyptic and Merkabah materials are usually depicted as anthropomorphic creatures.”⁸¹ He can account for the birdlike features of the angels in *ApAb* only in the general tendency of the text to avoid attributing human likeness to God to heavenly beings.⁸²

Of possible relevance, however, is Hugh Nibley’s reminder that both *ApAb* and the *Testament of Abraham*⁸³ “are full of Egyptian matter.”⁸⁴ For instance, the god Horus, the son and successor of the great god Osiris, was typically represented as a falcon (or as a humanlike creature with a falcon head). Horus “could also appear as a griffin”⁸⁵—suggesting an analogue to the portrayal of Yahoel as part griffin. One also recalls the appearance of an Azazel-like character who opposes Horus in Nibley’s reading of de Buck’s interpretation of Egyptian ritual texts as a ritual drama.⁸⁶ Nibley describes the drama in detail as depicting a “false” Horus who plays the role of a hyperbolic braggart that attempts to deceive Osiris by taking the form of a bird (thus purporting to represent the very form of Horus⁸⁷). In this way the “false” Horus attempts to usurp the role of the “true” Horus.⁸⁸ A rough analogue of the false Horus to Azazel can thus be found in *ApAb*.

In addition to the general resemblances in the character and griffin-like appearance of Horus, his role in conducting the dead “into the presence of Osiris”⁸⁹ is not inconsistent generally with the role of Yahoel in bringing Abraham into the presence of God. One might also point to accounts where Horus and Yahoel are both associated with the rescue of prominent protagonists threatened by death. In Egyptian myth, Horus is credited with saving his father, Osiris,⁹⁰ while Yahoel is sent to help Abraham immediately after the latter’s close brush with fatal disaster when the house of his father, Terah, is destroyed by fire (figure 5).⁹¹ While none of these conjectures about Egyptian influence on *ApAb* are definitive, they do suggest intriguing possibilities for future research.⁹²

Figure 5. The house of Terah destroyed by fire.

We now provide specific phrase-by-phrase comparisons of themes in the corresponding narrative structure of the two texts, occasionally supplemented by references to relevant material in the Book of Abraham and ancient Near East texts.

Prologue

	Book of Moses	<i>Apocalypse of Abraham</i>
Setting	an exceedingly high mountain (1:1)	a high mountain (9:8)
Sacrifice	revealed from God to Abraham, as he offered sacrifice upon an altar ("A Facsimile from the Book of Abraham, No. 2," figure 2)	Go . . . and set out for me a pure sacrifice (9:5)

Table 1. Resemblances for the Prologue (Moses 1:1–2)

Setting. Like the Book of Moses, the first chapter of the heavenly ascent section of *ApAb* mentions a high mountain.

Sacrifice. In *ApAb*, the high mountain is to be a place of sacrifice. The prophet wears his robe on the left shoulder, in priestly fashion, as he performs the sacrifice (figure 6).⁹³ Consistent with the settings and situations described in *ApAb* and in Genesis 15, a figure from facsimile 2 of the Book of Abraham states that knowledge was “revealed from God to Abraham, as he offered sacrifice upon an altar, which he had built unto the Lord.”⁹⁴ Though this detail is not explicitly mentioned in the Book of Moses, it is not unreasonable to presume a similar setting.⁹⁵

Moses in the Spirit World

Aretalogy. In both the Book of Moses and *ApAb*, the prophet is given a description of God’s attributes and majesty. Formally, such a description is termed an *aretalogy*. The titles “Almighty” (Book of Moses) and “mighty” (*ApAb*) recall the demonstration of God’s power over the waters as the first act of Creation (see Moses 2:1–2) and in the destruction of the Egyptian army in the Red Sea (Exodus 14:26–29).⁹⁶ Significantly, Moses will later “be made stronger than many waters . . . as if thou wert God” (Moses 1:25).

Both “Endless” (Book of Moses) and “primordial”⁹⁷ (*ApAb*) are related to the characterization of God as being “without beginning of days or end of years.” “Endless”⁹⁸ corresponds to the Hebrew *Ein Sof* (“without end,” “beyond all limits”), a concept that in

Figure 6. Abraham's sacrifice is accepted of the Lord.

	Book of Moses	<i>Apocalypse of Abraham</i>
Aretalogy	the Lord God Almighty, and Endless (1:3)	the primordial and mighty God (9:3)
God to show a vision of eternity	I will show thee the workmanship of mine hands (1:4) ⁹⁹	I shall . . . make you know secrets (9:5–6)
Reason for God's favor	Thy servant has sought thee earnestly (Abraham 2:12)	since you loved to search for me (9:6)
The prophet is commissioned	I have a work for thee, Moses, my son, and thou art in the similitude of mine Only Begotten . . . , for he is full of grace and truth (1:6)	I called you my friend (9:6)

Table 2. *Resemblances for Moses in the Spirit World, Part A (Moses 1:3–6).*

the medieval Kabbalah is sometimes depicted visually as a set of concentric circles with their “end embedded in their beginning, and their beginning in their end.”¹⁰⁰ Such imagery recalls the description in Latter-day Saint scripture of God’s course as “one eternal round.”¹⁰¹

God to show a vision of eternity. In both texts, a vision of eternity is promised. In Alexander Kulik’s translation of *ApAb*, he elaborates on *ApAb*’s mention of “secrets,”¹⁰² describing them as “great things” that are “kept”¹⁰³ (or “hidden”¹⁰⁴). These ancient descriptions resonate with the Book of Mormon prophet Ether’s mention of “*greater things*, the knowledge which is *hid up*” (Ether 4:13).¹⁰⁵ In Jewish tradition, such “secrets” include both a knowledge of “the system by which the whole cosmos is put together”¹⁰⁶ (what the Lord describes to Moses as “the workmanship of mine hands” [Moses 1:4]) and the revelation of what God is about to do¹⁰⁷ (that is, the things that will be shown in vision to Moses and to Abraham¹⁰⁸).

Reason for God’s favor. In the Old Testament, the promise of seeing the face of God is often associated with the wholehearted *searching* of the petitioner.¹⁰⁹

The prophet is commissioned. Because each of the two prophets have found God’s favor, they both receive personal titles and commissions. Stephen O. Smoot has shown that the conferral of the title of God’s “son” on Moses (Moses 1:6) might be seen as ratifying the prophet’s membership in the divine council.¹¹⁰ Though at first glance the words “Only Begotten” and “full of grace and truth” in

Moses 1 might seem to be nothing more than obvious borrowings in language from the Gospel of John, biblical and extra-biblical texts convincingly demonstrate that these expressions are at home in a text about Moses.¹¹¹

In Arabic, Abraham is often referred to as *al-Khalil*, “the Friend,” meaning the friend of God.¹¹² The teachings and revelations of Joseph Smith sometimes use “friend” as a technical term,¹¹³ denoting one who is personally acquainted with the Lord and, like the members of the divine council, has firsthand knowledge of the divine will (John 15:15).

	Book of Moses	<i>Apocalypse of Abraham</i>
Vision of the spirit world	Moses . . . beheld the world upon which he was created . . . and all the children of men which are, and which were created (1:8)	And I saw there a great crowd of men, and women, and children . . . before they were created (21:7; 22:2)
Cosmic circle with opposing premortal forces	Circular hypocephalus representing the universe, its two vertical divisions representing light and life (right side) and darkness and death (left side) (see “A Facsimile from the Book of Abraham, No. 2”)	the fulness of the whole world and its circle. . . I saw . . . a great crowd of men, and women, and children, and half of them on the right side of the portrayal, and half of them on the left side of the portrayal (12:10 [Box]; 21:7)
Some of the spirits are chosen	Among all these there were many of the noble and great ones . . . , and he said: These I will make my rulers (Abraham 3:22–23)	Those on the right side . . . are the people set apart . . . to be born of you and to be called my people (22:5)

Table 3. *Resemblances for Moses in the Spirit World, Part B*
(Moses 1:8; facsimile 2; Abraham 3:22–23).

Vision of the spirit world. Both Moses 1 and *ApAb* include a vision of the premortal spirit world. Moses is shown the “world upon which he was created”—which arguably refers to the organization of humankind in the preexistent spirit realm before the Creation¹¹⁴—and “all the children of men which are, and which *were* created” (Moses 1:8).¹¹⁵ Likewise, in *ApAb*, Abraham is shown “a great crowd of men, and women, and children” before they “came into being.”¹¹⁶ In an exceptional deviation of narrative sequence between the two texts, we note that Abraham’s vision of

premortal spirits occurs toward the end of his vision rather than near the beginning as in Moses 1.

Cosmic circle with opposing premortal forces. After passing through the celestial curtain, Abraham will see a “picture” on a “visionary screen”¹¹⁷ that is “projected” on the backside of the heavenly veil. By means of this image, accompanied by God’s explanations, he will obtain a “knowledge of things as they are, and as they were, and as they are to come” (Doctrine and Covenants 93:24).¹¹⁸ Rubinkiewicz is careful to clarify that the term used for “picture” likely refers to something more like a “model” or “likeness”¹¹⁹ of heaven and earth rather than a photographic reproduction.¹²⁰ He observes that “the idea that the model of the created world existed before Creation is widespread in the apocryphal literature.”¹²¹

Hinting at the geometric shape of the model Abraham will be shown, Yahoel tells him, “I will . . . shew thee . . . the fulness of the whole world and its *circle*.”¹²² In biblical cosmology, circles are used to “indicate the horizon where the earth comes together with the sky.”¹²³

In light of Hugh Nibley’s extensive analysis of circular depictions of the cosmos,¹²⁴ it becomes possible to conjecture a general possibility for what Abraham’s peculiar (and otherwise difficult-to-explain) vision of the premortal spirits of humankind in *ApAb* was supposed to look like—namely, “a graphic representation of ‘the whole world [and] its circle,’¹²⁵ in which the human race, God’s people and the others,¹²⁶ confront each other beneath or within the circle of the starry heavens, on opposite halves of the picture.” As Nibley described it:¹²⁷

[In *ApAb*, Abraham] sees the division of the earth’s inhabitants into opposing hosts, “half . . . on the right side of the portrayal and half . . . on the left side of the portrayal.”¹²⁸

Noting general resemblances to Egyptian hypocephali, Nibley writes:

Almost all hypocephali [including facsimile 2 of the Book of Abraham] . . . are . . . marked by strong vertical divisions right down the middle. . . . This cosmic bisecting is prominent in Egyptian temples [where] “everything on the right side of the

Figure 7. Two Egyptian hypocephali, representing circular depictions of the cosmos. Top: British Museum 35875 (formerly 8445c). Bottom: Louvre Museum E 6208.¹²⁹

worshipper in the temple was on the south side, the side of light and life, while everything on the left side was north, darkness and death.”¹³⁰

Nibley also referenced the *ApAb* account of Abraham’s vision in which one can see a “throne of fire under which are four fiery creatures, each with four faces, those of a lion, man, ox and eagle.”¹³¹ Significantly, these figures correspond to “the canopic figures, figure 6 on [Book of Abraham] Facsimile 2.”¹³² Moreover, Michael Rhodes notes that the first part of the description of the picture in *ApAb* 12:10 (“what is in the heavens, on the earth and in the sea, in the abyss”¹³³) “is almost an exact translation of the Egyptian words in the left middle portion of Facsimile Number 2[, figures 9 and 10,] of the Book of Abraham.”¹³⁴

Whether or not *ApAb* is describing an actual hypocephalus, this or a similar representation of the cosmic circle would be consonant with the evidence for other Egyptian influences in the text that we have already described.

Some of the spirits are chosen. In the Book of Abraham, the Lord points out the many “noble and great ones” that were chosen before they were born.¹³⁵ Likewise, in *ApAb* (and within other Jewish and Islamic accounts in similar fashion¹³⁶), a premortal group of spirits shown “on the right side . . . of the portrayal”¹³⁷ is “set apart . . . to be born of [Abraham]” and to be called “[God’s] people.”¹³⁸

Although some scholars take this and other passages as evidence of a strong belief in determinism that pervades *ApAb*, Amy Paulsen-Reed has pointed to other passages in *ApAb* that demonstrate a belief in free will. She has convincingly concluded that *ApAb* “seems to fit quite comfortably into the category called ‘compatibilism.’”¹³⁹ In the specific version of compatibilism that appears to be espoused in *ApAb*, “a belief in divine election, i.e., that God has a predetermined plan for the world, including his election of Abraham and the people of Israel, [is] combined with the belief that individuals have the power to choose their lot.”¹⁴⁰

Moses Falls to the Earth

	Book of Moses	<i>Apocalypse of Abraham</i>
Fall and loss of strength	Moses . . . fell unto the earth. . . . It was for the space of many hours before Moses did again receive his natural strength (1:9–10)	I . . . fell down upon the earth, for there was no longer strength in me (10:2)

Table 4. Resemblances for Moses Falls to the Earth (Moses 1:9–11).

Fall and loss of strength. Following their initial divine encounter, both prophets experience a “fall to the earth” that leaves them vulnerable to the will of the adversary.¹⁴¹ Abraham is reported as saying, “I . . . fell down upon the earth, for there was no longer strength in me,” closely resembling the description in Moses 1 where we are told that Moses “fell unto the earth” and lost his “natural strength” (Moses 1:9–10).

While modern readers might easily skim over the description of the fall and the raising of the two prophets, thinking it of little interest, it was clearly a significant event to the ancient illustrator, who found it important enough to include it among the six passages he highlighted with visual depictions.¹⁴² The drawing depicts Abraham being raised up out of sleep—or perhaps death¹⁴³—by the hand of Yahoel, who, using the right hand, lifts him firmly by the wrist.¹⁴⁴ The rays emanating from the hand of God¹⁴⁵ impart the spirit of life, recalling the creation of Adam, when God “breathed . . . the breath of life” into the first man, and he became “a living soul” (Moses 3:7).¹⁴⁶

Medieval Christian depictions such as this one shown in figure 9 that show the resurrected Christ raising up the dead by the same gesture¹⁴⁷ further guide our intuitions about the importance of the raising of Moses and Abraham and how it may have been meant to be understood by the illustrator of the *Codex Sylvester*.

Figure 8. Abraham falls to the earth and is raised by Yahoel.

Figure 9. The Harrowing of Hell. *The Barberini Exultet Roll*, ca. 1087.¹⁴⁸

Note that Jesus is depicted as having two right hands, consistent with related accounts of God in Jewish midrash.¹⁴⁹

Moses Defeats Satan

Satan disrupts the worship of God. Reminiscent of Satan's encounter with Christ in the wilderness,¹⁵⁰ the adversary tempts the prophet—in his physically weakened state—to worship him (see Moses 1:12) or, in the case of *ApAb*, to “leave [Yahoel] and flee!”¹⁵¹ In the Book of Moses, the title conferred by Deity on Moses as a “son of God” is explicitly challenged by Satan, who calls him a “son of *man*”¹⁵² (Moses 1:12–13).

According to David Halperin, Satan's tactics to deceive Abraham are a “last-ditch effort to retain his privileged place in heaven.”¹⁵³ If he can persuade Abraham “not to make his ascent, he will perhaps be able to keep his own privileged status.”¹⁵⁴

Satan's identity is questioned. Both Moses and Abraham ask the adversary for credentials, which, not unexpectedly, he fails to provide.¹⁵⁵ In the Book of Moses, the prophet questions Satan directly. By way of contrast, in *ApAb*, the angel Yahoel mediates

	Book of Moses	<i>Apocalypse of Abraham</i>
Satan disrupts the worship of God	Satan came tempting him, saying: Moses, son of man, worship me (1:12)	And the impure bird flew down . . . and said, “What are you doing. . . Leave [Yahoel] and flee!” (13:4–5)
Satan’s identity is questioned	Moses . . . said: Who art thou? (1:13)	I said to the angel, “What is this, my lord?” And he said, “This . . . is [Satan]” (13:6)
Satan is contrasted with the prophet	I am a son of God . . . and where is thy glory, that I should worship thee? . . . I can look upon thee in the natural man (1:13–14)	[Yahoel]: “Reproach is on you, [Satan]! Since Abraham’s portion is in heaven, and yours is on earth” (13:7)

Table 5. Resemblances for Moses Defeats Satan, Part A (Moses 1:12–14).

Abraham’s question. But it is an interesting sort of mediation, as indicated by the following summary of the conversation flow:

1. Satan addresses Abraham.
2. Abraham ignores Satan and converses with Yahoel.
3. Yahoel directly addresses Satan.
4. Abraham addresses Satan but only when and how Yahoel instructs him to. Note how later, in *ApAb* 14:9, Abraham slips up and addresses Satan directly, for which he is sharply rebuked by Yahoel.

Nowhere does Satan address Yahoel.

Satan is contrasted with the prophet. In both accounts, Satan’s attempt to disguise his identity is recognized. Lacking divine glory and heavenly inheritance, the devil is easily—and humiliateingly—exposed.¹⁵⁶

Documenting related instances of the adversary’s deception, the Apostle Paul, drawing on early Jewish tradition,¹⁵⁷ spoke of Satan transforming himself “into an angel of light” (2 Corinthians 11:14). With similar language, Joseph Smith also spoke of the devil having appeared deceptively “as an angel of light” (Doctrine and Covenants 128:20).¹⁵⁸

Michael Stone sees a passage in the Latin *Life of Adam and Eve* as implying that “all Satan lacked to look like a heavenly angel was

Figure 10. The Temptation of Christ. *King Gagik I of Kars Gospels*, ca. 1050.¹⁵⁹

the glory. He lost the glory when he fell, and he could take it on temporarily in order to deceive Adam and Eve.”¹⁶⁰ Thus, Satan is depicted in illustrations of the temptation of Christ, as elsewhere in early Christian art, as angelic in form but differing in color—for example, appearing in “false glory” in a blue tint rather than in a bright whiteness of glory (see figure 10).¹⁶¹ One might also interpret Satan’s blue color as his appearing, deceptively, in a form corresponding to the blue robe of the high priest (worn here by Jesus), a robe that represented being clothed in the likeness of the body—the blue-black “shadow”—of the incarnate Logos.¹⁶² By way of contrast, Satan is naked—his apron symbolizes counterfeit authority.¹⁶³

Moses, having received a taste of the celestial heights, had already learned to distinguish God’s glory from Satan’s pale imitation.¹⁶⁴ He challenged the adversary, saying, “Where is *thy* glory, for it is *darkness* unto me? And I can judge between thee and God” (Moses 1:14).¹⁶⁵

Satan is told to depart and cease his deception. In similar terms, the Book of Moses and *ApAb* both relate a first command for Satan to depart. Both accounts specifically admonish him not to engage in further deception. In *ApAb*, as he previously did, Yahoel mediates Abraham’s dialogue with Satan.

	Book of Moses	<i>Apocalypse of Abraham</i>
Satan is told to depart and cease his deception	Get thee hence, Satan; deceive me not (1:16)	Depart from [Abraham]! You cannot deceive him (13:12–13)
The prophet received the glory that Satan lost	God said unto me [Moses]: Thou art after the similitude of mine Only Begotten (1:16)	The garment which in heaven was formerly yours [Satan's] has been set aside for [Abraham] (13:14)
Satan is told to depart a second time	Depart hence, Satan (1:18)	Vanish from before me! (14:7)

Table 6. *Resemblances for Moses Defeats Satan, Part B (Moses 1:16–18).*

The prophet received the glory that Satan lost. Satan is reminded that the glory he previously possessed now belongs to the prophet. Moses's words constitute a second "humiliating exposure of Satan" as an enemy rather than a son of God—reminding him of the divine declaration that Moses "actually *is* what his adversary falsely *claims* to be."¹⁶⁶ In *ApAb*, Satan's false pretensions and the prophet's right to glory are both confirmed by the affirmation of Yahoel that the kind of heavenly garment once worn by Satan (now naked) is henceforth reserved for Abraham¹⁶⁷ and that Satan's erstwhile glory will be exchanged for Adam's bodily "corruption."¹⁶⁸

Satan is told to depart a second time. In both texts, Satan is again forcefully told to leave with no further discussion. Moses curtly commands, "Depart hence, Satan," (Moses 1:18) while in *ApAb* he is told, "Vanish from before me!"¹⁶⁹—or, in Rubinkiewicz's translation, "Get away from me!"¹⁷⁰

The wider context of Moses's command for Satan to depart is noteworthy. In *ApAb* 14:5, Yahoel instructs Abraham to preface his command for Satan to depart by saying, "May you be the fire brand of the furnace of the earth!"¹⁷¹ To the modern ear, this expression sounds like an artful way to say "Go to hell!"

Satan's final attempt to win the prophet's worship. In *ApAb*, Abraham momentarily gives in to Satan's ploy to continue the dialogue, answering him deferentially, "Here am I, your servant!"¹⁷² To ward off further danger, the angel gives Abraham a stern

	Book of Moses	<i>Apocalypse of Abraham</i>
Satan's final attempt to win the prophet's worship	Satan cried with a loud voice, . . . saying: I am the Only Begotten, worship me (1:19)	[Satan] said, "Abraham!" And I said, "Here am I, your servant!" And the angel said to me, "Answer him not!" (14:9–10)
Satan's definitive departure following the invocation of the name of the Son of God	Moses . . . called upon God, saying: In the name of the Only Begotten, depart hence, Satan. . . . And he departed hence (1:21–22)	When [Satan] saw the inscription ["In the Name of the Father, and the Son, and the Holy Spirit"] he was vanquished (<i>The Book of the Mysteries of the Heavens and the Earth</i> , 17)

Table 7. *Resemblances for Moses Defeats Satan, Part C (Moses 1:19–23).*

warning: "Answer him not! . . . Lest his [that is, Satan's] will affect you."¹⁷³ In the Book of Moses, the goal of Satan's demand is expressed directly: "Worship me" (Moses 1:19).

Significantly, the cosmic battles depicted in Moses 1 and *ApAb* are not head-on clashes between the titanic forces of opposing gods or demigods. Rather, they are the conflicts of mortals who are caught between those forces—being compelled to choose by devilish adversaries while at the same time being enabled to stand by heavenly powers. Marc Philonenko's analysis of this unusual aspect of *ApAb* applies equally well to Moses 1:

The interaction between the [good and malevolent powers] does not occur directly but rather through a medium of a human being—Abraham. . . . Abraham thus becomes [the] place of . . . battle between two spiritual forces. . . . In [this] struggle . . . the Prince of Lights and the Angel of Darkness are fighting in the heart of a man.¹⁷⁴

Satan's definitive departure following the invocation of the name of the Son of God. In contrast to Satan's warrantless demand, Moses executes his authoritative command, thus forcing his adversary to depart through the power of the priesthood after the order of the Son of God.¹⁷⁵ The dramatic turning point of this episode hinges on Satan's desperate, false claim to be the Only Begotten—a claim that is countered by Moses's triumphant invocation of the name of the *true* Only Begotten.

No corresponding passage is found in *ApAb*. However, a medieval Ethiopian text provides an interesting echo of a similar motif. As in Moses 1, it argues the potency of the divine *name* in driving Satan away. In an account of the battle between Satan’s rebellious armies and the hosts of heaven, the angels twice charged Satan’s ranks unsuccessfully. However, before their third attempt, they were given a cross of light inscribed “In the *Name* of the Father, and the Son, and the Holy Spirit,” and “when Setna’el [Satan] saw that inscription he was vanquished.”¹⁷⁶

Moses Calls Upon God, Hears a Voice

	Book of Moses	<i>Apocalypse of Abraham</i>
Ascent to heaven	Moses lifted up his eyes unto heaven (1:24) Upon the wings of his Spirit hath my body been carried away (2 Nephi 4:25)	The angel took me with his right hand and set me on the right wing of the pigeon and he himself sat on the left wing of the turtledove . . . and carried me up (15:2–3)

Table 8. Resemblances for *Moses Calls upon God, Hears a Voice, Part A* (Moses 1:24–26).

Ascent to heaven. The imagery of heavenly ascent on the wings of birds is a convention that goes back at least two thousand years.¹⁷⁷ In figure 11 we see Abraham and Yahoel ascending to heaven on the wings of the two birds provided by God but not divided at the time of the sacrifice.¹⁷⁸ As in earlier illustrations, Yahoel holds Abraham firmly by the wrist, using the right hand.¹⁷⁹

In the Book of Mormon, the prophet Nephi was similarly “caught away in the Spirit of the Lord, yea, into an exceedingly high mountain, which [he] never had before seen” (1 Nephi 11:1).¹⁸⁰ Nephi later said that “upon the *wings of his Spirit* hath my body been carried away upon exceedingly high mountains” (2 Nephi 4:25),¹⁸¹ imagery that is arguably similar to the *ApAb* description of Abraham being raised up to heaven on the wings of a bird.¹⁸²

After Satan’s defeat, Moses ascends step by step to the presence of God. The text hints that the steps of his climb have been accomplished through priesthood ordinances. As one example, we read that after Moses banished Satan by calling upon the name of the Only Begotten¹⁸³ (a motif that precedes baptism in some ancient

Christian sources¹⁸⁴), he was immediately “filled with the Holy Ghost” (Moses 1:24).

Further support for this idea is found in the fact that the description of Moses being “caught up”¹⁸⁵ (as Nephi was “caught away”) is phrased in what is sometimes termed the “divine passive.”¹⁸⁶ This syntactic form implies that his ascent was accomplished by God’s power and not his own.¹⁸⁷ The scriptural use of the divine passive may also indicate a context of priesthood ordinances. For example, we are told elsewhere that Adam was “*caught away* by the Spirit of the Lord” into the water and baptized (Moses 6:64).

Note that the Apostle Paul, in a description similar to that of the experiences of Moses and Abraham, was “caught up” to the third heaven (2 Corinthians 12:2). Going further, Hugh Nibley explained:

In the Old World accounts the hero is taken up to heaven by a dove; in the Joseph Smith revelations, it is by the Holy Ghost. The two are strikingly brought together in Abraham’s cosmic chart ([Book of Abraham,] facsimile 2), which has as its central theme the theophany, a design which does not depict but “*represents* God sitting upon His throne, revealing through the heavens the grand Key-words of the Priesthood; as, also, the sign of the Holy Ghost unto Abraham in the form of a dove” (explanation of Facsimile 2, figure 7). So there you have the whole situation—the dove that takes one to heaven is the Holy Ghost, who also instructs and teaches “through the heavens,” “revealing . . . the grand Key-words . . . as, also, the sign” by which alone supernal knowledge can be conveyed. It is exactly the same scenario in the Abraham apocrypha as in the Joseph Smith Book of Abraham.¹⁸⁸

Seeing God. Moses 1:25 tells us that Moses “beheld [God’s] glory.” However, in an important divergence from the Book of Moses, *ApAb* has Yahoel declare to Abraham that “the Eternal One . . . you will *not* see.”¹⁸⁹ Thus, the redactor of *ApAb* explicitly *rejects* any visualization of God and “insists on expressing the divine Presence in the form of the Deity’s Voice”¹⁹⁰ alone.

Importantly, however, the divine whisper or echo (Hebrew *bat kōl* בַּת קוֹל—literally, “daughter of the voice”) through which, in Jewish tradition, divine revelation continued aurally even after

Figure 11. Abraham and Yahoel ascend to heaven on the wings of two birds.

	Book of Moses	<i>Apocalypse of Abraham</i>
Seeing God	Calling upon the name of God, he beheld his glory (1:25; cf. 1:31)	The Eternal One . . . you will <i>not</i> see (16:3)
Passing through the veil	He heard a voice (1:25) Cf. 1:27: as the voice was still speaking	and while he [the angel] was still speaking (17:1)
Many waters	Blessed art thou, Moses, for I, the Almighty, have chosen thee, and thou shalt be made stronger than many waters . . . as if thou wert God (1:25)	Behold a fire was coming toward us . . . and a sound [voice] . . . like a sound of many waters (17:1)

Table 9. Resemblances for Moses Calls Upon God,
Hears a Voice, Part B (Moses 1:24–26).

the open visions of the prophets had ceased,¹⁹¹ was depicted for centuries in the art of Jewish synagogues and Christian churches as a divine hand. In portrayals of ritual or heavenly ascent, this hand was often shown as emerging from behind a cloud or veil, representing the obscuring boundary that separated earth from heaven.¹⁹²

A relevant example is shown in figure 12, an illustration from a decoration above the Torah shrine of the synagogue at Dura Europos, built two centuries after the probable composition of *ApAb*. It is the “earliest known depiction of the hand of God in either Jewish or Christian art.”¹⁹³ Isaac, depicted behind the scene of his near sacrifice and clad in white clothing marked with reddish clavi,¹⁹⁴ is shown entering behind the veil of a tent sanctuary at the top of Mount Moriah.¹⁹⁵ This reading is supported by Jewish and early Christian texts suggesting that, in the *Akedah*, Isaac literally died, ascended to heaven, and was resurrected.¹⁹⁶ Note that the scene could be equally well interpreted as a ritual simulating death, resurrection, and ascent to heaven, such as what may have been experienced by worshippers at Dura Europos.¹⁹⁷ The disembodied hand, a visualization of God’s body in “*pars pro toto*”¹⁹⁸ (that is, the part shown representing all the rest) and of His heavenly utterance from behind the veil (that is, the *bat kōl*¹⁹⁹), is shown above the scene of the arrested sacrifice and to the immediate left of the tent sanctuary.²⁰⁰

Figure 12. Detail above the Torah shrine of the Dura Europos synagogue.²⁰¹

Moses 1:25–31 describes Moses’s revelation of God as a progressive phenomenon, beginning with “a voice” and ending with a “face to face” encounter. Notably, the same sequence of divine disclosure is present in the story of the brother of Jared’s intimate encounter with the Lord “at the veil.”²⁰² In that account, the prayer of the brother of Jared is answered first with a divine voice (see Ether 2:22–25), then with the sight of the finger of the Lord (see Ether 3:6–10), and finally with a view of the “body of [His] spirit” (see Ether 3:13–20).

Passing through the veil: the voice of God. In *ApAb* 17:3, the voice that accompanies Abraham’s passage through the veil is that of the angel Yahoel. Yahoel mediates God’s self-revelation to Abraham, as he previously mediated Abraham’s dialogue with Satan.²⁰³ Yahoel, standing with the prophet in front of the veil, gives encouragement to a fearful Abraham, provides instructions to him about what to say at the veil, and promises to remain with him, “strengthening” him, as he comes into the presence of the Lord.²⁰⁴

In contrast to *ApAb*’s account of mediated revelation, Moses experiences the voice of God directly. At first, Moses hears God’s voice but does not yet see Him “face to face” (Moses 1:31).²⁰⁵ His experience parallels that of Adam and Eve when they also “called

BOOK OF MOSES	APOCALYPSE OF ABRAHAM
1:25: "Calling upon the name of God ... [God's glory] was upon him; and he heard a voice"	• 17:1: " While [the angel] was still speaking , behold, a fire was coming toward us"
1:27: " as the voice was still speaking "	• 18:1: " While I was still reciting the song , the edge of the fire ... rose up on high"
1:30-31: "Moses called upon God ... and ... the glory of the Lord was upon Moses ... and [he] talked with him face to face"	• 19:4: " While [God] was still speaking , the levels opened"
	• 30:1: " While [God] was still speaking , I found myself on the earth"

Figure 13. "As the voice was still speaking" is sandwiched between verses depicting Moses outside ("he heard a voice") then inside ("talked . . . face to face") the heavenly veil. Similar phrases in ApAb also signal traversals of the veil.

upon the name of the Lord" in sacred prayer (Moses 5:4).²⁰⁶ We read that "they heard the voice of the Lord from the way toward the Garden of Eden, speaking unto them, and they saw him not,²⁰⁷ for they were shut out from his presence."²⁰⁸ The "way toward the Garden of Eden" is, of course, the path that terminates in "the way of the tree of life" (Moses 4:31). In the corresponding symbolism of the Garden of Eden and the temple, the tree of knowledge hides the tree of life, just as the veil hides the presence of God in His heavenly sanctuary.²⁰⁹ To proceed further, the veil must be opened to the petitioner.

In Moses 1, the passage through the veil is signified explicitly, if somewhat cryptically. We observe that in Moses 1:25, a significant *inclusio* opens with a description of how, after Moses "call[ed] upon" God, the Lord's glory "was upon" Moses, "and he heard a voice," in verses 30–31, the *inclusio* closes in similar fashion but states, significantly, that Moses *sees* God rather than just hearing Him: "Moses called upon God. . . . The glory of the Lord was upon Moses, so that Moses stood in the presence of God, *and talked with him face to face*." Sandwiched between the opening and closing of the *inclusio* is a phrase that is intriguing because at first blush it seems both gratuitous and inexplicable: "as the voice was still speaking" (Moses 1:27).

To our surprise, we discovered that *ApAb* repeats variants of a similar phrase (for example, "and while he was still speaking"²¹⁰).

Further examination of these instances revealed a commonality in each of the junctures where it is used. In short, in each of the four instances where this phrase appears in *ApAb*²¹¹—as in its single occurrence in Moses 1:27—the appearance of the phrase seems to be associated with an opening of a heavenly veil.²¹²

In light of this understanding, let's examine these texts more closely. In Moses 1, the phrase appears at the expected transition point in Moses's ascent. We have already argued that when he "heard a voice" in verse 25, he was still positioned *outside* the veil. Immediately following the phrase "as the voice was still speaking," he seems to have traversed the veil, allowing him to see every particle of the earth and its inhabitants projected on the *inside* of the veil. In this fashion, the veil serves in the Book of Moses as it typically does in similar accounts of heavenly ascent²¹³—namely, as "a kind of 'visionary screen.'"²¹⁴ After the vision closes, Moses stands "in the presence of God" and talks with him "face to face" (Moses 1:31).

We see a similar phenomenon repeated in *ApAb*. For example, the account explicitly describes how Abraham, after his ascent and while the angel "was still speaking," looked down and saw a series of heavenly veils open beneath his feet, enabling his subsequent views of heavenly things.²¹⁵ Moreover, as Abraham traverses the heavenly veil in a downward direction as part of his return to the earth, the expression "and while he was still speaking" recurs.²¹⁶ Consistent with the change of glory that typically accompanies traversals of heavenly veils in such accounts, Abraham commented immediately afterward, "I found myself on the earth, and I said, . . . I am no longer in the glory which I was above."²¹⁷

Passing through the veil: the voice of the petitioner. In ancient literature, passage through the veil is frequently accompanied not only with the sorts of divine utterance just described but also with human speech. For example, instances of formal prayer²¹⁸ and exchanges of words at the veil are variously described in Egyptian ritual texts,²¹⁹ Jewish pseudepigrapha,²²⁰ and the Book of Mormon.²²¹ Similarly, in *ApAb*, a recitation of a fixed set of words, often described elsewhere as a "hymn," "precedes a vision of the Throne of Glory."²²²

Figure 14. Moses with the sun, moon, and seven stars (that is, planets) above his head, from the Jewish synagogue at Dura Europos.²²³ It represents Moses's recitation of a "hymn" near the end of his heavenly ascent.²²⁴

In *ApAb*, Abraham is enjoined by the angel Yahoel to recite a "hymn" in preparation for his heavenly ascent to receive a vision of the work of God.²²⁵ Unlike other pseudepigraphic accounts of heavenly ascent, *ApAb* "treats the [hymn] sung by the visionary *as part of the means of achieving ascent*."²²⁶ Near the end of Abraham's recitation, he implores God to accept the words of his prayer and the sacrifice that he has offered, to teach him, and to "make known to your servant as you have promised me."²²⁷ Then, "while [he is] still reciting the [hymn]," the veil opens and the throne of glory appears to his view.²²⁸

Significantly, Abraham's "form of ascension, where the literary protagonist reaches the highest sphere [of heaven] at once [rather than in stages] is only described in [*ApAb*] and can not be found in any other apocalyphtical text."²²⁹ Thus, *ApAb*'s account of Abraham's direct entry to the highest heaven without first traversing a set of lower heavens is another unique resemblance to Moses 1.²³⁰

"*Many waters*." After Abraham's traversal upward through the veil "while [the angel] was still speaking," he sees "a fire" and hears a "sound [that is, a voice] . . . like a sound of many waters."²³¹ Though a "comparison with the tumult of an army camp is not drawn explicitly here [as it is in Ezekiel 1:24], one may recognize in the sound an allusion to the triumphant procession of a conqueror returning from war."²³² To Abraham, "the heavenly light is of

dazzling brilliance, the divine voice is like thunder.”²³³ The resulting explosion of sensorial experience announces the arrival of the Lord of Hosts in the fulness of His glory.

As might be expected in light of the previous sequence of parallels in Moses 1 and *ApAb*, both texts share the imagery of “many waters.” However, by way of contrast to *ApAb*, the panoply of symbols employed to describe divine presence in Moses 1 is, astonishingly, applied to Moses himself. As in a hall of mirrors of cosmic scope, the verbal interplay of the scripture passage is “so constructed that, while one is always looking straight ahead at a perfectly solid surface, one is made to contemplate not the bright surface itself, but the bewildering maze of past circumstances and future consequence which . . . it contains.”²³⁴ Specifically, Jeffrey M. Bradshaw and Matthew L. Bowen²³⁵ have described how the etymological nuances relating to a series of three temple-related names and titles ascribed to Moses by Clement of Alexandria (Joachim, Moses, and Melchi—the third name representing the title “Melchizedek,” relating to the order of the priesthood after the “Order of the Son of God” [Doctrine and Covenants 107:3]) reveal the latent character and identity of the prophet as a “God in embryo.”²³⁶ In light of this naming sequence, Moses 1:25 can be seen as the bestowal of a final, fourth name confirming that identity, implied in the divine declaration that Moses is to be “made stronger than many waters . . . as if thou wert God.” The authors demonstrate how names such as these were thought to function as veritable “keywords,” allowing individuals like Moses to discover their destiny and enabling them to accomplish their heavenly ascent.

Jeff Lindsay illustrates the resonance of the imagery of Moses being made “stronger than many waters” (Moses 1:25) with the Book of Mormon. He points out an allusion to the strength of Moses in 1 Nephi 4:2 that corresponds to Moses 1:20–21, 25 while having no strong parallel in the Bible.²³⁷ Additionally, Mark J. Johnson insightfully observes that the fact that Moses was “made stronger than many waters” already puts Moses “in the similitude of God, God’s throne being on many waters.”²³⁸ Moreover, as God explains the significance of Moses’s name, He links it with one of His own titles: “Almighty” (Moses 1:25). Fittingly, the divine name of “Almighty”²³⁹ in Moses 1:3, 25 recalls the demonstration of God’s

power over the waters of chaos as the first act of the Creation (see Moses 2:1–2).

Consistent with this imagery, the promise to Moses of power over the waters resembles that given to David in Psalm 89:25. Like Moses, David is there depicted as a god—a “lesser YHWH”—on earth.²⁴⁰ Moreover, E. R. Goodenough summarizes Philo’s view on the deification of Moses in ancient Jewish tradition as follows:²⁴¹

Philo is so carried away by the exalted Moses that he frequently speaks of him as having been deified, or being God. “For when he had left all mortal categories behind he was changed into the divine, so that he might be made akin to God and truly divine.”²⁴²

Moses’s Vision at the Veil

	Book of Moses	<i>Apocalypse of Abraham</i>
The prophet beholds the earth	Moses cast his eyes and beheld the earth (1:27)	Look now beneath your feet at the expanse and contemplate the creation (21:1)
The inhabitants of the earth	He beheld also the inhabitants thereof (1:28)	and those who inhabit it (21:1)

Table 10. *Resemblances for Moses’s Vision at the Veil (Moses 1:27–29).*

The prophet beholds the earth. The change in perspective as Moses passes upward through the heavenly veil is related in subtle beauty in the Book of Moses. Previously, as Moses stood on the earth, he “lifted up his eyes unto heaven” (Moses 1:24). Now, after ascending to heaven, he “cast his eyes” down to see the earth and all of its inhabitants (Moses 1:27–28). Similarly, Abraham is told, “Look now beneath your feet at the expanse [that is, the veil²⁴³] and contemplate the creation and those who inhabit it.”²⁴⁴

Significantly, Kulik notes that “Abraham’s exploration of the heavenly world in a *downward* direction as the heavens open below” is “unique” in the heavenly ascent literature. He writes, “Other visionaries either moved from lower to upper firmaments or wandered in a horizontal direction.”²⁴⁵ Remarkably, this feature, unique to *ApAb* in the relevant literature from antiquity, also appears in Moses 1.

The translation of Rubinkiewicz is stronger than that of Kulik, indicating that Abraham is not merely required to “contemplate” the creation and the inhabitants of the earth, but rather to “pay attention . . . and *understand*”²⁴⁶ it! How can Abraham come to understand the universe? In terms that echo the bipartite structure of the hypocephalus in facsimile 2 of the Book of Abraham, Rubinkiewicz explains:

If we pay attention to our account [in *ApAb*], we will see an astonishing thing. Abraham sees the earth peopled by the wicked (21:3), but he also sees Eden inhabited by the righteous (21:6); God shows him the sea ruled by Leviathan (v. 4), but Abraham also contemplates the “upper waters” that are above the firmament (21:5). At the conclusion, he sees people at the left and right of the picture. What should Abraham understand by this vision? The answer is simple: the division between the righteous and the wicked is based on the structure of the world, where both the forces of evil (the earth and the wicked; the sea and Leviathan) and the forces of good (the “upper waters,” Eden) each have their place. The entire universe has thus been projected by God and “it is pleasing to Him” (22:2).²⁴⁷

In other words, as Lehi declared, “It must needs be, that there is an opposition in all things,” or else “there would have been no purpose in . . . creation” (2 Nephi 2:11–12).

The inhabitants of the earth. In their visions, both Moses and Abraham seem to have not only seen the inhabitants of the earth but also witnessed the earth’s entire history from beginning to end—like Adam, Enoch, the brother of Jared, John the Beloved, and others.²⁴⁸ Moroni taught that those with perfect faith cannot be “kept from within the veil”²⁴⁹ (that is, they cannot be kept *outside* the veil). The veil in question is the *heavenly* veil behind which God dwells in glory, whose symbolic *earthly* counterpart is the temple veil that divides the holy place from the Holy of Holies.²⁵⁰

Consistent with Jewish,²⁵¹ Islamic,²⁵² and other²⁵³ ancient accounts, Abraham and Moses do not receive their cosmic visions until after they have passed through the heavenly veil. This is because the visions in such accounts, derived from a “blueprint”²⁵⁴ of eternity that has been worked out before the Creation, are usually described as being depicted *inside* the heavenly veil.²⁵⁵

	Book of Moses	<i>Apocalypse of Abraham</i>
The prophet questions God	Tell me, I pray thee, why these things are so, and by what thou madest them? (1:30)	Why . . . have you set yourself with [Satan]? (20:7) Eternal, Mighty One! Why did you ordain it to be so? (26:1)
God's purpose and will are His own	For mine own purpose have I made these things. Here is wisdom and it remaineth in me (1:31)	As the will of your father is in him, . . . so also the will desired by me is inevitable (26:5)
Seeing the Lord face-to-face	Moses stood in the presence of God, and talked with him face to face (1:31)	Abraham and Yahoel speak with the Lord face to face (see <i>ApAb</i> illustration from <i>Codex Sylvester</i>)
Vision of the Creation, the Garden of Eden, and the Fall	Moses sees the creation of the earth (ch. 2), the Garden of Eden (ch. 3), and the Fall of Adam and Eve (ch. 4)	Abraham sees the creation of the earth (21:1–5), the Garden of Eden (21:6), and Satan inciting the Fall of Adam and Eve (23:1–11)

Table 11. *Resemblances for Moses in the Presence of God*
(*Moses* 1:30–39; *chs.* 2–4).

Moses in the Presence of God

The prophet questions God. Now standing in the presence of God, Moses asks about the Creation: “Tell me, I pray thee, why these things are so?” (*Moses* 1:30). However, in an important divergence from *Moses* 1, in *ApAb*, Abraham asks two questions of a somewhat different nature, the first about the origin of evil in the world (“Why . . . have you set yourself with [Satan]?”²⁵⁶) and later the other about the origin of evil in humankind (“Eternal, Mighty One! Why did you ordain it to be so?”²⁵⁷).

Moses will receive a partial answer to his question about “by what” God made these things through a vision of the Creation.²⁵⁸ He will also be told something about “why these things are so.”²⁵⁹ As with Moses, the answer to Abraham’s first question will be found in his vision of the Creation and the Fall. However, the answer to his second question will come when he sees the unfolding of the history of Israel.²⁶⁰ Scholars, especially those who date this section of *ApAb* to the years following the destruction of the temple, see the subsequent material as the sort of thing that a first-century redactor might have inserted into a potentially preexisting heavenly ascent text as

a means of providing a plausible context for the theological questions he aimed to answer for his contemporaries.²⁶¹ By way of contrast to *ApAb*, the questions about the Creation posed by Moses are more universal and timeless.²⁶²

God's purpose and will are His own. As the Book of Moses refers to "mine own purpose" and the "wisdom [that] remaineth in me" (Moses 1:31), in *ApAb*, in the answer to Abraham's second question *after* his vision of the Fall, God declares that "the will desired by me" is "inevitable" (that is, "sure to come"²⁶³), just "as the will of your father is in him." Kulik sees a "very similar context" in Ephesians 1:11, which combines the concepts of "purpose" and "will": "predestined according to the *purpose* of him who does all things according to *the will desired by him*."²⁶⁴

Seeing the Lord face-to-face. Of significance for the present study is that, in explicit contradiction to the previously cited text of *ApAb* where Yahoel declared to Abraham that "the Eternal One . . . himself you will *not* see,"²⁶⁵ the 14th-century Christian illustrator of the *Codex Sylvester* seems to have had no qualms about representing God visually.²⁶⁶

In figure 15,²⁶⁷ Abraham and Yahoel are "traveling . . . about the air"²⁶⁸ with "no ground [beneath] to which [Abraham] could fall prostrate."²⁶⁹ The individual pictured on the throne seems to be Christ.²⁷⁰ His identity is indicated by the cruciform markings on His nimbus. Behind the enthroned Christ is a second personage, perhaps alluding to the statement in *ApAb* that "Michael is with me [that is, the Lord] in order to bless you forever."²⁷¹

Beneath the throne are fiery seraphim and many-eyed "wheels" praising God. The throne is surrounded by a series of heavenly veils²⁷² separating the Lord from the material world—the latter being signified by the outermost dark blue veil. The representation of the veils as multicolored may stem from an interpretation of Ezekiel 1:28, where the glory of the Lord is likened to a rainbow. In the depiction shown here, the illustrator has deliberately chosen to use the colors of red, green, and blue.²⁷³

Vision of the Creation, the Garden of Eden, and the Fall. At this point, just as Moses is shown the events of the Creation and the Fall,²⁷⁴ *ApAb* describes how Abraham looked down to see the affairs of what is called in modern revelation the "kingdoms of a lower order"

Figure 15. Abraham and Yahoel see the Lord face to face.

(Doctrine and Covenants 130:9). The Lord's voice commanded Abraham to "look," and a series of heavenly veils were opened beneath his feet.²⁷⁵ As in Moses chapters 2–3, Abraham is shown the heavenly plan for creation—"the creation that was depicted of old²⁷⁶ on this expanse"²⁷⁷ (that is, depicted on the backside of the veil), its realization on the earth,²⁷⁸ the Garden of Eden,²⁷⁹ and the spirits of all men—with certain ones "prepared to be born of [Abraham] and to be called [God's] people."²⁸⁰ When Abraham is told again to "look . . . at the picture,"²⁸¹ he sees Satan inciting the Fall of Adam and Eve,²⁸² just as Moses saw these events following his own heavenly ascent (Moses 4).²⁸³

4. Why Is the Witness of Ancient Manuscripts for the Book of Moses Significant?

What can and cannot be concluded from the study. Those who accept Joseph Smith's calling as a seer capable of receiving revelations about the past will find affirmation in the finding that the strongest resemblances between Moses 1 and the heavenly ascent literature are contained in ancient manuscripts the Prophet could not have known. *ApAb*, as well as other relevant documents found outside the Bible, such as the *Life of Adam and Eve*, its Greek version known as the *Apocalypse of Moses*, and *4 Ezra*, were not published in English until well after the appearance of the Book of Moses.²⁸⁴

Though arguments for ancient affinities within the Book of Moses are often dismissed out of hand by non-Latter-day Saints, some broad-minded specialists not of the faith have been willing to take them seriously. For example, the eminent Yale professor and Jewish literary scholar Harold Bloom found the Book of Moses and the Book of Abraham two of the "more surprising" and neglected works of scripture of The Church of Jesus Christ of Latter-day Saints.²⁸⁵ He wrote that he was intrigued by the fact that many of the themes of these books are "strikingly akin to ancient suggestions." While expressing "no judgment, one way or the other, upon the authenticity" of this modern scripture, he said that he found "enormous validity" in the way these writings "recapture . . . crucial elements in the archaic Jewish religion . . . that had ceased to be available either to normative Judaism or to Christianity, and that survived only in esoteric traditions unlikely to have touched [Joseph] Smith directly."²⁸⁶

Of course, we cannot go beyond arguments for the plausibility of *Moses 1* as an ancient text to draw conclusions about whether Moses actually ascended to heaven and experienced a vision of the Creation. The reality of transcendent experiences finds its support in the realm of faith rather than scholarship.²⁸⁷ As Hugh Nibley wrote with respect to the Book of Mormon, the only thing that might be argued with some confidence when evaluating the authenticity of ancient documents is that a given event

really *could* have happened. Not that it *did* happen: to prove that is neither necessary nor possible. Unique events in history can never be reconstructed with certainty; but characteristic related events—manners, customs, rituals, etc., things that happen not just once but again and again in familiar patterns—may be the object of almost absolute certainty. Hence, they, and not particular events, are the hardest things to fake; in testing forgeries and identifying documents it is the general pattern that is all-important.²⁸⁸

Could it be that Moses 1 was revealed rather than simply imagined? With a generous openness to Joseph Smith's claim of the exercise of seeric gifts, Samuel Zinner, a non-Latter-day Saint who is a lifelong scholar of ancient scripture and pseudepigrapha, suggests that

it might prove fruitful to apply to Joseph Smith's modern-era Enoch writings Michael Stone's²⁸⁹ model whereby he posits that at least some ancient post-canonical literature . . . may have been created under the impact of visionary experiences rather than having been authored exclusively by imitating previous literary works.²⁹⁰

It is our experience that those who study the Book of Moses in relation to other ancient religious documents may come through them to feel a spiritual kinship to those who have experienced, transcribed, or redacted them. More importantly, they may hope, eventually, like Moses and Abraham, to catch a glimpse of the reality behind the "dark curtain" and a release from the limitations of human effort to confine experience of the divine within "the little, narrow prison" of mere words alone.²⁹¹

"Reading the experience of others, or the revelation given to *them*," said the Prophet, "can never give *us* a comprehensive view of

our condition and true relation to God. Knowledge of these things can only be obtained by experience through the ordinances of God set forth for that purpose.²⁹² Could you gaze into heaven five minutes, you would know more than you would by reading all that was ever written on the subject.”²⁹³

Acknowledgments

This chapter is an updated and enlarged version of Jeffrey M. Bradshaw, David J. Larsen, and Stephen T. Whitlock. "Moses 1 and the *Apocalypse of Abraham*: Twin Sons of Different Mothers?" *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 38 (2020): 179-290. <https://journal.interpreterfoundation.org/moses-1-and-the-apocalypse-of-abraham-twin-sons-of-different-mothers/>. (accessed July 29, 2020). We are grateful to Robert Boylan, Matthew L. Bowen, Ryan Dahle, Jeff Lindsay, Louis Midgley, George Mitton, Kerry Muhlestein, Daniel C. Peterson, Noel Reynolds, Michael Rhodes, David R. Seely, Stephen O. Smoot, John Thompson, and Samuel Zinner for their comments and suggestions on the previously published version. We are indebted to Professor David K. Hart of Brigham Young University for graciously providing an English translation of the captions to the *Codex Sylvester* illustrations.²⁹⁴ We also express our appreciation to anonymous reviewers whose suggestions have greatly improved this chapter.

Discussion

Jasmin Gimenez Rappleye:

Thank you so very much for this wonderful presentation. First off, I wonder, Stephen Whitlock, if you might just tell us briefly about yourself and what your role in this paper was.

Stephen T. Whitlock:

So, I'm a retired cybersecurity professional and I've been interested in the Pearl of Great Price for a long time as well and have collaborated with Jeff on some previous projects. I also did the photography.

Jasmin:

Wonderful. And this paper is unique in that not only was it comparing an ancient text, but an illuminated manuscript as well. And it had beautiful illustrations in your presentation that you took. And I found it interesting because so often, as scholars, we fixate and focus a lot on the ancient texts and what written sources can tell us. But what role, for either of you, if you'd like to answer, would you say art can play a role in giving us more information about the ancient world in our Latter-day Saint scripture?

Steve:

I think there are things that can be shown visually that are much harder to describe in textual form. And not only are there the six illustrations, but they had written captions that are translated in the article.

Jeffrey M. Bradshaw:

One interesting thing that we get from the combination of an ancient Jewish text and a set of medieval Christian images is an idea of where the author and the illustrator agree and where they disagree. Sometimes the illustrations reinforce what the text says. And sometimes they don't. As we saw in the case of Abraham and Yaho'el approaching the throne of God, the text tells us that

Abraham would *not* see God. That was the opinion of the redactor of the text. Whereas the Christian illustrator had no problem with Abraham seeing God and to prove his point, he illustrated that scene.

Another example of where the pictures teach us something indirectly is in pointing out what the illustrator thought was important in the text, or perhaps sometimes what they thought was obscure in the text and needed to be shown visually. The most striking example of that to me is the fact that of the six scenes the illustrator chose to illustrate, selected from the dozens of scenes that *could* have been illustrated, the scene of Abraham falling to the earth was chosen. I wonder whether the illustrator thought that scene was significant because it had not only narrative importance but also because it had ritual importance because it showed the manner in which Abraham was raised from the ground by the angel Yaho'el.

Jasmin:

Wonderful, very interesting. And we've gotten a couple of other questions from our audience. One of our viewers, Brad, noted that he wants to thank you for providing access to this conference. The focus on the Book of Moses is most intriguing and helpful. My question is, in that heading before chapter one of the Book of Moses, it states that the Book of Moses is an extract from the translation of the Bible. And he has a three-part question here:

1. Was Oliver Cowdery also serving as a scribe during this translation of the Bible?
2. Do we know if this extract was received much in the same way as the translation of the Book of Mormon (i.e. seer stones, et cetera)? And
3. How do we really address historicity of this book, absent of any tangible historical materials, such as gold plates for the book of Mormon? Am I just not aware of what tangible material came into play in bringing forth the Book of Moses?

So that is a mouthful of a question. To reiterate the first part, was Oliver Cowdery serving as a scribe during this translation?

Jeff:

So, as you're suggesting, let's start with the first question. In my view, we can think of the Joseph Smith Translation as beginning no later than October 1829, when Joseph Smith and Oliver Cowdery bought a Bible that was eventually used for that purpose.²⁹⁵ Others have argued that the idea didn't enter Joseph Smith's mind until after he received the revelation that became Moses 1,²⁹⁶ but because of that early purchase (and for other reasons) I have argued elsewhere that this is implausible.²⁹⁷

Moses 1 didn't come till June 1830. Joseph and Oliver had been very busy in the months that led up to that time. They were finishing the publication of the Book of Mormon, the Church was formally organized, they had the first general conference, and then the mobbing started in Colesville and the surrounding region. Somehow the two of them managed to bet back to the translation effort during that busy period in June, 1830. So the answer to the first question is that, yes, Oliver Cowdery penned down the words that Joseph Smith received for the Book of Moses, chapters 1 through 5.

Now, it seems evident from the manuscript itself that it was dictated in very clear flowing style. There are hesitations, there were a relatively small number of significant corrections that were made to the text at a later time, but the revelation seems to have just flowed. That was a typical thing for Joseph Smith as some of the scribes of the Doctrine and Covenants have described.²⁹⁸ And so that's evidence to me and to other scholars such as Kent Jackson, that Moses 1 was dictated all of a piece. The manuscript continues without obvious interruption into chapter 2 of the Joseph Smith Translation. What was the second question?

Jasmin:

Do we know if this extract was received much in the same way as the translation of the Book of Mormon (i.e. seer stones or the interpreters)?

Jeff:

We don't have any evidence for that. It seems that the Joseph Smith translation was produced with Joseph sitting with the Bible in front of him and dictating any changes as he went. And then, after he departed from the text, he went back to the Bible and continued reading. Kent Jackson has provided the best description of that process, along with many other interesting details, elsewhere in this proceedings.²⁹⁹

Jasmin:

Very good. We have another question here. What is the relationship, if any, between the Book of Moses and the Book of Abraham mentioned in the Qur'an and the Book of Moses in the Book of Abraham and the Pearl of Great Price?

Jeff:

Wow. So glad for that question. I don't think we have a time to go into this in detail here, but if you go to the footnotes in our chapter, you'll see that, essentially, the opinion seems to be among Islamic scholars that the Qur'anic books of Moses and Abraham, which they call something like the "books of the earliest revelation," were not the accounts we find in the Bible of those two prophets. It seems they may have been, at least in part, something similar to what we find in a heavenly ascent text. Although they were certainly not identical to the Book of Moses, they seem to have been revelatory texts, like our books of Moses and Abraham.

Steve:

Yes. So more generally, I think it's likely that many of the major prophets, especially those introducing dispensations, had these experiences of heavenly ascent. And you might ask why we don't read more about that. And I think there are two reasons: first of all, they were very sacred, and so they probably weren't told to very many people or maybe written down. And in this year [2020], when we are celebrating the one hundredth anniversary of Joseph Smith's First Vision, there've been a lot of articles describing the event and we know a lot about it, but I'm certain that we don't know about

everything that he saw in that vision. And secondly, I think some of these texts, at least for the Old Testament (I'm not sure about the Qur'an), were removed as the scriptures evolved and lost during times of apostasy.

Jeff:

Can I add one thing to your comment about the sacredness? There's a very interesting letter that Joseph Smith wrote to William W. Phelps that I think is very little-known among church members.

In 1832, William W. Phelps was busy preparing revelations for the Book of Commandments and apparently he was anxious to see the Joseph Smith Translation published as well. What's interesting is Joseph Smith's very stern reply to Phelps on this matter. The Prophets said: "I would inform you that [the Bible translation] will not go from under my hand during my natural life for correction, revisal, or printing and the will of [the] Lord be done."³⁰⁰

Of course it's clear that Joseph Smith eventually came to feel that the Lord wanted him to prepare for the JST manuscript for publication, but at that point in 1832, a point when they were well into the translation process, Joseph Smith seemed to have felt strongly that the JST was so sacred that it should not be published to the world. I would think that this prohibition would include, preeminently, Moses 1 because of the specific commandment in v. 42 where he had been commanded not to show it to anyone "except them that believe." Moses 1 was apparently seen as so sacred that it should not be published to the world—and, unlike most of the rest of the Book of Moses—it was not printed in Joseph Smith's lifetime.

Jasmin:

Wow. Very interesting. And going back to your point about the First Vision, we've got lots of information about Joseph Smith's experience there and how sacred it was. Some people have also written about how it follows the similar prophetic pattern of receiving a prophetic call, being inducted into the divine council. Such experiences often follow these very similar patterns.

Jeff:

Although each of these experiences seems to be different in some ways, it's wonderful that they are also similar enough for us recognize that they follow a similar overall pattern. We can see that these heavenly ascent experiences in modern times and in Second Temple times are somewhat like the ones Isaiah and others went through in the Old Testament. On the other hand, we can see that each experience is unique. And then when we find an ancient exemplar from like *ApAb* that actually follows the unique pattern in Moses 1 quite closely, it is doubly marvelous.

Jasmin:

That's an excellent point. Another question we have is: one question, which is raised in the title of your presentation "Twin Sons of Different Mothers?" Do you see the relationship between Book of Moses and *ApAb* as a matter of common genetic origins, as two examples of a once common sequence of motifs, or as two independent revelations that are similar because of the revelatory process?

Steve:

I'm going to go with C, two independent prophetic experiences that follow a similar pattern.

Jasmin:

That would make perfect sense.

Jeff:

I agree with Steven and you on that. However, I wouldn't say that it's impossible that in composing *ApAb*, which is evidently a first century CE document in its current form, the redactors combined earlier traditions with later material and questions relevant to their time—about why Jerusalem was destroyed, why the temple was destroyed, why evil is allowed to reign, and so forth. So it is not impossible that a late text like *ApAb* editors may have drawn to some extent on earlier traditions.

Jasmin:

Another person points out that *ApAb* is talking about Abraham's experience and we're comparing it with Moses' experience. And you mentioned this a little bit in your talk, but where might users and viewers go to find more about how we can compare *ApAb* with what we know about the Book of Abraham and Abraham as a figure in scripture.

Jeff:

So a great source is Jared Ludlow's wonderful article in one of the four volumes of the series on the Book of Abraham that was published by the Maxwell Institute some years back.³⁰¹ A digital version of that is part of the Pearl of Great Price archive at Book of Mormon Central. Also Hugh Nibley, of course, has written extensively about those things. You can references to his articles and book chapters on the subject by going to the Complete Hugh Nibley Bibliography online at InterpreterFoundation.org.

Jasmin:

Elder and Sister Hafen touched on this a little bit last night, talking about Moses 1 as a temple text. And in your opinions, how can we better use Moses 1 to help people prepare for the temple since it is such a beautiful temple text as you've described in your paper and elsewhere?³⁰²

Steve:

So one of the things Elder Hafen said is that he instructed temple-goers to read the Book of Moses prayerfully and to pray about it before they went to the temple for the first time. I think if someone does that and then tries to interpret some of the symbolism to gain a better understanding, then when they go to the temple, it will be a richer experience.

Jeff:

Building on what Steve said, I think that it's important to realize that the temple endowment, along with many other aspects of temple worship, is symbolic in nature. And think it's important to

study and understand the meaning of individual symbols related to temple worship in the fashion that Don Parry and others have so expertly done.³⁰³ But I think that just seeing those symbols individually (e.g., counting the sides on the baptismal font and realizing that there are eight sides, which corresponds to the minimum age of baptism for children) is not nearly so powerful or as relevant for temple worshipers as to begin to the story as a whole, to see how those pieces fit together, how we enact this individual and corporate plan of salvation ourselves, and how we return to the presence of God.³⁰⁴ And the process of trying to understand that whole story, how the details fit together within the overall temple themes of Creation, Fall, and Atonement, is a very powerful and moving experience to me personally. I get more out of the scriptures when I go to the temple and get more out of the temple when I study relevant scriptures, including, importantly, the Book of Moses.

Jasmin:

One of my favorite things that Elder Hafen said last night was, “We talk so much about how Christ is at the center of the gospel, so why don’t we see more of Christ within the temple ordinances?” And he made the point that this is because the temple story is about *receiving* the Atonement of Jesus Christ. And we do that by proxy through Adam and Eve. And I think, in a similar way, we can feel the same things when we read the story of Moses. He is a microcosm for our journey and going back into the presence of God. And it’s quite a remarkable thing that we have there in the Book of Moses.

Steve:

And Moses 1 sets the stage properly for the Creation as discussed in the temple, as well as in the scripture, demonstrating that it’s not accidental or just a whim of God doing something. It puts the story of the Creation in the proper perspective.

Jasmin:

And that is an excellent point, because we’ve got so many accounts of Creation between Genesis, Moses, the Book of Abraham, and what we hear in the temple. It can be a little bit confusing. And so

studying the Book of Moses Creation account, I think, can be really instructive as well.

Another question is, we're wondering, Steve, if you might be willing to tell us a little bit about the process of photographing this beautiful illuminated manuscript so that we could have these illustrations today and and what things you might've learned in the process?

Steve:

We didn't have much time, so having more time would have been better. The Oxford Library was fantastic, but we arrived there about an hour before they closed. And so the photos had to be taken with a handheld camera—we didn't have copy stands or anything.

I also want to mention another interesting thing we learned about the manuscript. The Russian manuscript and the Oxford facsimile had the same pagination, but within the critical text of Rubinkiewicz there are five pages in a different order approximately 30% of the way into the manuscript.³⁰⁵ And we have not been able to figure out exactly what happened because the Russian manuscript is a piece of the *Codex Sylvester*, which is a long, multiple hundred-page codex that includes a whole bunch of different texts. And they're printed two to a page. And the pagination difference is in the odd pages to where you'd have to tear the pages in Moscow in half to rearrange them properly. So somehow something got changed, and yet the Moscow is the oldest edition of it. So I found that kind of interesting and a little difficult to track down because I don't really read old Slavonic.

Jeff:

So, to Steve's credit, he tracked through the old Slavonic character by character, not being able to read it, until he could figure out what the difference in ordering of the pages was, which was an incredible, tedious, but invaluable task. So far as we are aware, nobody else has really written about the discrepancy Steve described.

I want to say about the Russian manuscript, it was kind of interesting because we thought we'd have a really hard time getting good digital versions of the illustrations in the *Codex Sylvester*. But finally, when we got hold of the right agency—which was not

easy because the responsible organizations had changed names and structure over the decades—to our surprise they responded promptly back to our requests and said, “Yes, we can provide those to you.” I wrote back and said, “Okay, how do we pay you? Do we send the money via PayPal? Do we use Western Union or whatever?” And, in essence, they said, “Well, no, you need to come here and pay in person, in rubles.”

I wrote back and said, “Well, that’s going to be difficult. What can we do?” The kind staff member replied, “I know somebody who works in the German consulate here in Russia and he has a bank account in Frankfurt. So if you can wire the money to his bank account in Frankfurt, then we can ask him to pay the fees on your behalf. I can call him up and I’m quite sure he’ll do that for you.” So that was how it happened, the man brought the amount to the agency in rubles and paid the permission fees. When I asked, “How much is it going to be?” I braced myself for the answer because I wondered if we were going to be taken for a lot of money. And, of course, we would have been willing to pay just about any amount to have the right to use the illustrations. But all they wanted was the equivalent of a few dollars—I think it turned out to be something like \$6.80. So we knew it was an honest process, and I was touched by the kindness of the man from the consulate who evidently did us a big favor for nothing in return. When I wired the money the amount was so small that the bank waived their normal \$25.00 fee for international wire transfers.

It’s a thrill for us to be able to use these original illustrations, because, so far as we know, they have never appeared anywhere as a complete set before.

Jasmin:

That’s what I was about to mention, while *ApAb* has been studied a lot, the original manuscript pages have never been in print before, is that correct?

Jeff:

The last publication of the facsimiles of the full set of illustrations was more than a hundred years ago. So far as we know the originals have never been in print before.

Jasmin:

That's remarkable and what a great contribution. Will the full published paper with all the footnotes be posted online? So that users can scour through them, the whole 112 pages.

Steve:

A first version of the paper is already online in a paper published in the *Interpreter* journal.³⁰⁶ Note that the version in this proceedings has been updated and enlarged considerably beyond what was in the original article.

Jasmin:

Okay, wonderful. It's a fascinating paper and very long. And so users can really dive in if they want to learn more about these topics. And let's see, last question: do you know of any other pieces of extrabiblical literature that could have valuable comparison with the Book of Moses?

Jeff:

Well, if you're talking about Book of Moses as a whole, we're going to hear tons and tons about comparisons with ancient documents outside the Bible at this conference, but I especially love the story of Enoch. People have often pointed to the Ethiopian book of *1 Enoch* as being a very fruitful source of comparison for the Book of Moses. That's the only ancient Enoch manuscript that has been discovered so far that was published in the lifetime of Joseph Smith. Even though, in the view of most Latter-day Saint scholars, it's unlikely he could have ever seen it, let alone used it as a source for the Book of Moses Enoch account.

Importantly, the resemblances of *1 Enoch* to the Book of Moses are pretty sparse and loose compared to later Enoch manuscripts that appeared after the time of Joseph Smith. My favorite ancient comparative text relating to the Book of Moses is called the *Book of Giants*. There is a long paper with some remarkable findings about these resemblances in the published conference proceedings.³⁰⁷ You will also get a broader view of the subject in the talk that Jared Ludlow's going to give at the end of the day today.³⁰⁸ In addition,

thirty essays on the Enoch chapters have been published on Pearl of Great Price Central and the website for the Interpreter Foundation. I'm working on new book entitled *Enoch and the Gathering of Zion* will soon appear. It will contain a reconstruction of the story of Enoch based on new discoveries from all these sources, providing a more comprehensive account of his life than we've ever had before.

Jasmin:

Excellent.

Steve:

And as far as heavenly ascents go, there are several books that compare different ancient sources, Islamic, Jewish, and others. I can't think of titles right now, but if you go to Amazon and put in heavenly ascent or something, you'll get two or three.

Jeff:

An extensive list of publications by Latter-day Saints and others relating to the book of Moses can be found in the online Book of Moses bibliography, again, on Pearl of Great Price and Interpreter.

Jasmin:

Perfect. And that is PearlofGreatPriceCentral.org and InterpreterFoundation.org, where you can find all of these resources.

Jeffrey M. Bradshaw received his PhD in cognitive science at the University of Washington. He is a senior research scientist at the Florida Institute for Human and Machine Cognition (IHMC) in Pensacola, Florida (www.ihmc.us/groups/jbradshaw; en.wikipedia.org/wiki/Jeffrey_M._Bradshaw). His professional writings have explored a wide range of topics in human and machine intelligence (www.JeffreyMBradshaw.net). Jeff has been the recipient of several awards and patents and has been an adviser for initiatives in science, defense, space, industry, and academia worldwide. Jeff has written detailed commentaries on the Book of Moses and Genesis 1–11 and on temple themes in the scriptures. For Church-related publications, see www.TempleThemes.net. Jeff was a missionary in France and Belgium from 1975 to 1977, and his family has returned twice to live in France. He has served twice as a bishop and twice as a counselor in the stake presidency of the Pensacola Florida Stake. Jeff is currently a temple worker at the Meridian Idaho Temple and is a service missionary for the Church History Department assigned to the history of the Church in Africa. Jeff and his wife, Kathleen, are the parents of four children and have fifteen grandchildren. From July 2016 to September 2019, Jeff and Kathleen served missions in the Democratic Republic of Congo Kinshasa Mission office and the Kinshasa Democratic Republic of the Congo Temple. They currently live in Nampa, Idaho.

David J. Larsen received his PhD from the University of St Andrews in Scotland with the dissertation “The Royal Psalms in the Dead Sea Scrolls.” He also holds an MA degree in biblical theology from Marquette University and a BA in Near East studies from Brigham Young University. His research interests include Jewish and Christian apocalyptic and mysticism, pseudepigrapha and apocryphal literature, royal/messianic themes in the Bible and in the Dead Sea Scrolls, and “ascent to heaven” traditions. In his blog (davidjlarsen.wordpress.com), he explores topics in early Jewish and Christian mysticism, topics in Latter-day Saint theology, and other topics in religious studies. He currently lives in Charles Town, West Virginia, with his wife, Marluce, and their five children.

Stephen T. Whitlock was the chief strategist for Boeing IT Information Security in Seattle, Washington, until his recent retirement. With more than 25 years of research in information security and cryptography, Steve has provided strategic input to numerous global agencies, and he has served on writing committees for the Intelligence and National Security Agency, Internet Security Alliance, and the Enduring Security Framework activity. He has served as industry lead for the Defense Information Base's Technology and Architecture Working Group. He also served on the Jericho Forum Board of Management and cochaired the Open Group Security Forum. Steve has served in a variety of Church callings, including teaching early-morning seminary for 12 years. He has an interest in the scriptures and the Restoration of the gospel of Jesus Christ. Steve has a master's degree in software engineering from Seattle University. He and his wife, Diane, currently live in Lindon, Utah.

Notes

1. Alexander Kulik, *Retroverting Slavonic Pseudepigrapha: Toward the Original of the Apocalypse of Abraham* (Atlanta: Society of Biblical Literature, 2004), 1.
2. See Carlos A. Segovia, “‘Those on the Right’ and ‘Those on the Left’: Rereading Qur’an 56:1–56 (and the Founding Myth of Islam) in Light of Apocalypse of Abraham 21–22,” *Oriens Christianum* 100 (2017): 197–211, https://www.academia.edu/2221521/_Those_on_the_Right_and_Those_on_the_Left_Rereading_Qurān_56_1-56_and_the_Founding_Myth_of_Islam_in_Light_of_Apocalypse_of_Abraham_21-2_2013_Conference_Paper_Scholarly_Article.
3. Jared W. Ludlow, “Abraham’s Vision of the Heavens,” in *Astronomy, Papyrus, and Covenant*, ed. John Gee and Brian M. Hauglid, *Studies in the Book of Abraham* 3 (Provo, UT: FARMS, 2005), 70, <https://archive.bookofmormoncentral.org/content/abrahams-vision-heavens>.
4. Kulik, *Retroverting Slavonic Pseudepigrapha*, 3.
5. For example, Hans Rosekat (Colby Townsend), “The King James Bible in the Book of Moses, Part 1,” *Rational Faiths* (blog), 12 April 2014, <https://rationalfaiths.com/king-james-bible-book-moses/>; Colby Townsend, “Appropriation and Adaptation of J Material in the Book of Mormon” (senior thesis, University of Utah, 2016), <https://collections.lib.utah.edu/details?id=205723>; Colby Townsend, “Returning to the Sources: Integrating Textual Criticism in the Study of Early Mormon Texts and History,” *Intermountain West Journal of Religious Studies* 10, no. 1 (2019): 58–85, <https://digitalcommons.usu.edu/imwjjournal/vol10/iss1/6/>; Thomas A. Wayment and Haley Wilson-Lemmon, “A Recovered Resource: The Use of Adam Clarke’s Bible Commentary in Joseph Smith’s Bible Translation,” in *Producing Ancient Scripture: Joseph Smith’s Translation Projects in the Development of Mormon Christianity*, ed. Mark Ashurst-McGee, Michael Hubbard MacKay, and Brian M. Hauglid (Salt Lake City: University of Utah Press, 2020), 262–84.
6. For example, Nick Frederick, who has focused much of his study on intertextuality between the Book of Mormon and the New Testament, said:

Let’s just cut through the whole “the Book of Mormon is absolutely true” or “the Book of Mormon isn’t true” and just say, “Let’s accept the New Testament’s here [in a given Book of Mormon context].” . . . One of the things you have to do then is to get rid of all the places where it just sounds King James, and it could be from the New Testament, but you don’t really know. You have to get those out of the way, so you can determine where there are actual crystal-clear examples.

Then we can really study these passages under a microscope and try to get a sense of what this is doing.

- Nicholas J. Frederick, “Intertextuality in the Book of Mormon with Nick Frederick,” interview by Laura Harris Hales, episode 92, *Latter-day Saint Perspectives* podcast, <https://ldsperspectives.com/2018/08/22/intertextuality-book-mormon/>. Cf. Nicholas J. Frederick, “Line within line: An Intertextual Analysis of Mormon Scripture and the Prologue of the Gospel of John” (PhD diss., Claremont Graduate University, 2013).
7. J. J. M. Roberts, “The Ancient Near Eastern Environment,” in *The Bible and the Ancient Near East: Collected Essays* (Winona Lake, IN: Eisenbrauns, 2002), 23.
 8. Roberts, “Ancient Near Eastern Environment,” 23.
 9. Roberts, “Ancient Near Eastern Environment,” 23.
 10. Elsewhere, Bradshaw has summarized his views on Joseph Smith’s translation process in more detail. See Jeffrey M. Bradshaw, foreword to Matthew L. Bowen, *Name as Key-Word: Collected Essays on Onomastic Wordplay and the Temple in Mormon Scripture* (Orem, UT: Interpreter Foundation, 2018), ix–xliv.
 11. As Hugh Nibley expressed the thought, if modern scripture shows “any tendency at all to conform to the peculiar conditions prescribed, its critics must be put to a good deal of explaining.” Hugh W. Nibley, *Lehi in the Desert, The World of the Jaredites, There Were Jaredites, Collected Works of Hugh Nibley* 5 (Salt Lake City: Deseret Book, 1988), 114.
 12. For a readable introduction to the pseudepigraphic literature, see James H. Charlesworth, ed., *The Old Testament Pseudepigrapha*, vol. 2, *Expansions of the “Old Testament” and Legends, Wisdom and Philosophical Literature, Prayers, Psalms, and Odes, Fragments of Lost Judeo-Hellenistic Works* (Garden City, NY: Doubleday, 1983), xxi–xxxiv.
 13. See, for example, David E. Bokovoy, *Authoring the Old Testament: Genesis–Deuteronomy* (Salt Lake City: Greg Kofford Books, 2014), 141–47, 169–72.
 14. See, for example, David E. Bokovoy, “‘The Book Which Thou Shalt Write’: The Book of Moses as Prophetic Midrash,” in *The Expanded Canon: Perspectives on Mormonism and Sacred Texts*, ed. Blair G. Van Dyke, Brian D. Birch, and Boyd J. Petersen (Salt Lake City: Greg Kofford Books, 2018), 131–33.
 15. See Jeffrey M. Bradshaw, “Sorting Out the Sources in Scripture,” *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 9 (2014): 230–41, <https://journal.interpreterfoundation.org/sorting-out-the-sources-in-scripture/>, for a discussion of weaknesses in Bokovoy’s arguments that characterize the Book of Moses and the Book of Abraham as pseudepigrapha. In addition to discussing several specific arguments

used by Bokovoy in defense of this label, Bradshaw, in agreement with Kevin Barney, makes the following general observations:

Another difficulty with [the] description of the Book of Moses as an inspired pseudepigraphon is that it tends to paint [Latter-day Saint] readers into discrete camps. As a label, the term “pseudepigrapha” has an all-or-nothing feel. For that reason, it fails to capture a more nuanced view that could allow for the possibility of not only significant *theological* connections with ancient Israel—a position explicitly adopted by [Bokovoy]—but also authentic *historical* material reflecting memories of events in the lives of Moses and Abraham embedded in the text that Joseph Smith produced (even though he produced it in the nineteenth century). The result of this oversimplification is a sort of caricature that doesn’t fit well with relevant [Latter-day Saint] scholarship on these books of scripture.

As scholars have observed (for example, Philip L. Barlow, *Mormons and the Bible: The Place of the Latter-day Saints in American Religion* [New York: Oxford University Press, 2013], 55–57), the Prophet’s Bible translation in general, and the Book of Moses in particular, is not a homogeneous production. Rather, it is composite in structure and eclectic in its manner of translation: some chapters contain long sections that have little or no direct relationship to the text of Genesis (that is, the vision of Moses and the story of Enoch), while other chapters are more in the line of clarifying commentary that takes the text of the King James Version as its starting point, incorporating new elements based on Joseph Smith’s prophetic understanding. Classing the entire Book of Moses with a single label obscures the complex nature of the translation process and the work that resulted from it (see the similar view of Kevin Barney in “Authoring the Old Testament,” *By Common Consent* (blog), 23 February 2014, <http://bycommonconsent.com/2014/02/23/authoring-the-old-testament/>), just as study of the Bible without taking into account its multiple sources obscures its richness.

16. Loyd Ericson, comment on Bradshaw, “Sorting Out the Sources in Scripture,” 4 April 2014, <https://journal.interpreterfoundation.org/comments-page/?id=4853>.
17. As Richard Palmer observed (“The Liminality of Hermes and the Meaning of Hermeneutics” [MacMurray College], <https://www.scribd.com/document/21399482/The-Liminality-of-Hermes-and-the-meaning-of-hermeneutics-David-Palmer>):

Ancient texts are, for moderns, doubly alien: they are ancient and they are in another language. Their interpreter . . . is a bridge to somewhere else, he is a mediator between a mysterious other world and the clean, well-lighted, intelligible world in which “we live, and move, and have our being” (Acts 17:28).

18. For a summary of arguments and sources bearing on this question, see Jeffrey M. Bradshaw and Ryan Dahle, “Could Joseph Smith Have Drawn on Ancient Manuscripts When He Translated the Story of Enoch?: Recent Updates on a Persistent Question,” *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 33 (2019): 320–21, <https://journal.interpreterfoundation.org/could-joseph-smith-have-drawn-on-ancient-manuscripts-when-he-translated-the-story-of-enoch-recent-updates-on-a-persistent-question/>.
19. C. S. Lewis, “De Descriptione Temporum,” in *Selected Literary Essays*, ed. Walter Hooper (Cambridge: Cambridge University Press, 1969), 13.
20. See *ApAb* 17:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, p. 22; 18:1, p. 23; 19:4, p. 25; 30:1, p. 34.
21. As the most basic argument that Moses 1 did not come to us in unmediated fashion from Moses himself, one need only read the introductory verses (verses 1–3) and epilogue (verse 42), which are written in the third person.
22. Although some revelatory passages in Joseph Smith’s translations and revelations seem to have remarkable congruencies with ancient texts, we think it fruitless to rely on them as a means for uncovering lost *Urtexts*. When we present resemblances between extracanonical sources and modern scripture, the intent is not to show that they share identity but rather to explore what seem to be common themes from antiquity—themes that are almost always older than *any* of the extant texts. Once relevant themes in ancient sources are discovered, they can be engaged as a means of interpreting modern scripture—and sometimes for illuminating the older texts.
23. David Bokovoy has described “two basic ways” that those who accept his arguments about the relationship of “Higher Criticism and other observations made by biblical scholars” might be reconciled “with the revelations of the Restoration concerning . . . biblical figures who hold prominent roles in our theology and scripture.” He gives these two options: “(1) We can assume that these were historical figures whose stories, as told in the Hebrew Bible, reflect early Israelite and Near Eastern oral traditions incorporated into the documentary sources; or (2) we can assume that some of these men were *not* historical figures of the material past, and rather than having the purpose of providing a chronological record of the past, with scripture God uses ideas,

assumptions, mythology, and even foreign texts to help us establish a relationship with Him and others.” Bokovoy, *Authoring the Old Testament: Genesis–Deuteronomy*, 133.

While we accept option 1, Bokovoy’s subsequent writings (for example, Bokovoy, “‘The Book Which Thou Shalt Write’”) make his leanings toward option 2 clear.

24. John H. Walton, *Ancient Near Eastern Thought and the Old Testament: Introducing the Conceptual World of the Hebrew Bible* (Grand Rapids, MI: Baker Academic, 2006), 32.
25. Biblical figures seen in revelations and manifestations to Joseph Smith include, among others, the Old Testament figures of Adam, Noah, Seth, Enos, Cainan, Mahalaleel, Jared, Enoch, Methuselah, Elias, Abraham, Isaac, Jacob, Joseph, Moses, and Elijah. New Testament figures include John the Baptist, Peter, James, John, Paul, Stephen, Philip, Matthew, James the Lesser, Matthias, Andrew, Mark, Jude, Bartholomew, Thomas, Luke, Simon, Barnabas, and other Apostles—and, of course, Jesus Christ Himself. See Trevan G. Hatch, *Visions, Manifestations, and Miracles of the Restoration* (Orem, UT: Granite Publishing, 2008), 135–55.

Book of Mormon figures personally known to Joseph Smith include Lehi, Nephi, Moroni, and apparently others. See Hatch, *Visions, Manifestations, and Miracles*, 129–31.

For a useful collection of additional accounts of divine manifestations to the Prophet, see John W. Welch and Erick B. Carlson, eds., *Opening the Heavens: Accounts of Divine Manifestations, 1820–1844* (Provo, UT: Brigham Young University Press, 2005).

26. Roberts, “Ancient Near Eastern Environment,” 23.
27. See Benjamin L. McGuire, “Finding Parallels: Some Cautions and Criticisms, Part One,” *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 5 (2013): 1–59, <https://journal.interpreterfoundation.org/finding-parallels-some-cautions-and-criticisms-part-one/>; and McGuire, “Finding Parallels: Some Cautions and Criticisms, Part Two,” *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 5 (2013): 61–104, <https://journal.interpreterfoundation.org/finding-parallels-some-cautions-and-criticisms-part-two/>. For other helpful guidelines and principles, see, for example, Mark W. Chavalas, “Assyriology and Biblical Studies: A Century and a Half of Tension,” in *Mesopotamia and the Bible: Comparative Explorations*, ed. Mark W. Chavalas and K. Lawson Younger Jr. (Grand Rapids, MI: Baker Academic, 2002), 21–67; Shemaryahu Talmon, “The ‘Comparative Method’ in Biblical Interpretation: Principles and Problems,” in *Essential Papers on Israel and the Ancient Near East*, ed. Frederick E. Greenspahn (New York: New York University Press, 1991), 381–419; and Walton, *Ancient Near Eastern Thought*, 15–40.

28. For an insightful discussion of pseudepigraphic themes echoed in Matthew 4, see Andrei A. Orlov, *Dark Mirrors: Azazel and Satanael in Early Jewish Demonology* (Albany, NY: State University of New York Press, 2011), 107–12.
29. Cf. John W. Welch, “Criteria for Identifying and Evaluating the Presence of Chiasmus,” *Journal of Book of Mormon Studies* 4, no. 2 (1995): 6–7, <https://scholarsarchive.byu.edu/jbms/vol4/iss2/1/>. See also Frederick’s criterion of “proximity” (Frederick, “Intertextuality in the Book of Mormon”).
30. Frederick, “Intertextuality in the Book of Mormon.”
31. For example, H. Ringgren (“Israel’s Place among the Religions of the Ancient Near East,” in *Studies in the Religion of Ancient Israel*, ed. G. W. Anderson et al. [Leiden: Brill, 1972], 1, https://doi.org/10.1163/9789004275461_002) observed:

Comparative research in the biblical field has often become a kind of “parallel hunting.” Once it has been established that a certain biblical expression or custom has a parallel outside the Bible, the whole problem is regarded as solved. It is not asked, whether or not the extra-biblical element has the same place in life, the same function in the context of its own culture.

The first question that should be asked in comparative research is that of the *Sitz im Leben* and the meaning of the extra-biblical parallel adduced. It is not until this has been established that the parallel can be utilized to elucidate a biblical fact.

32. Jared Ludlow writes (“Abraham’s Vision of the Heavens,” 58):

The more details of a tradition that are shared, the more likely they stem from the same core tradition. . . . “Detailed study is the criterion, and the detailed study ought to respect the context and not be limited to juxtaposing mere excerpts” (Samuel Sandmel, “Parallelomania,” *Journal of Biblical Literature* 81, no. 1 (March 1962): 2, <https://www.jstor.org/stable/3264821>).

33. Compare one of John W. Welch’s criteria for the strength of a chiasm:

A chiasm is stronger if it operates across a literary unit as a whole and not only upon fragments or sections which overlap or cut across significant organizational lines intrinsic to the text. (“Evaluating the Presence of Chiasmus,” 6).

34. Frederick also discusses a criterion of “sequence” in “Intertextuality in the Book of Mormon.”
35. Frederick, “Intertextuality in the Book of Mormon.”
36. *ApAb* itself is a translation of a translation (of a translation?) of a presumed Semitic original. See Ryszard Rubinkiewicz, *L'Apocalypse d'Abraham en vieux slave: Introduction, texte critique, traduction et commentaire*, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, Źródła i monografie 129 (Lublin, Poland: Société des Lettres et des Sciences de l'Université Catholique de Lublin, 1987), 33–37. The only extant copies of *ApAb* are found in Old Slavic.
37. Walton, *Ancient Near Eastern Thought*, 31–32, 33.
38. Roberts, “Ancient Near Eastern Environment,” 23. In response to those who might dismiss comparative research outright, Todd M. Compton observes: “Drawing parallels is a necessary technique for any scholar; one must simply judge each parallel separately to see what validity it offers,” recognizing that “this technique requires careful analysis of the passages to be compared.” Compton, review of *Lehi in the Desert, The World of the Jaredites, There Were Jaredites* (1988); *An Approach to the Book of Mormon* (1988), and *Since Cumorah* (1988), by Hugh Nibley, *Review of Books on the Book of Mormon* 1, no. 1 (1989): 115, <https://scholarsarchive.byu.edu/msr/vol1/iss1/13>.
39. William W. Hallo, quoted in Chavalas, “Assyriology and Biblical Studies,” 43.
40. Hallo, quoted in Chavalas, “Assyriology and Biblical Studies,” 43.
41. Chavalas, “Assyriology and Biblical Studies,” 43.
42. Joseph Brickey, *Moses Seeing Jehovah*, 1998. Used with permission from the artist. Published with the article “Moses: Deliverer and Lawgiver” in *Ensign*, April 2006, 39, <http://ChurchofJesusChrist.org/ensign/2006/04/moses-deliverer-and-law-giver?lang=eng>.
43. For a classic overview of this topic, see Martha Himmelfarb, *Ascent to Heaven in Jewish and Christian Apocalypses* (Oxford: Oxford University Press, 1993). For a readable survey of the history and themes of the heavenly ascent literature from a Latter-day Saint perspective, see, for example, William J. Hamblin, “Temple Motifs in Jewish Mysticism,” in *Temples of the Ancient World*, ed. Donald W. Parry (Salt Lake City: Deseret Book, 1994), 440–76.

Pieter G. R. de Villiers emphasizes that early accounts of heavenly ascent such as *ApAb* “should be read within their own context. They should not be understood in terms of unio mystica [that is, an actual union of the mystic’s soul with God], which Scholem [Gershom Scholem (*Major Trends in Jewish Mysticism* [New York: Schocken Books, 1995], 43)] regarded as a theme that was prominent only in much later mystical texts.” “Apocalypses and Mystical Texts: Investigating Prolegomena and the State of Affairs,” in *Apocalypticism and Mysticism in Ancient*

- Judaism and Early Christianity*, ed. John J. Collins, Pieter G. R. de Villiers, and Adela Yarbro Collins (Berlin: Walter de Gruyter, 2018), 38.
44. See, for example, *1 Enoch* 14:8–25, from E. Isaac, “1 (Ethiopic Apocalypse of) Enoch,” in *The Old Testament Pseudepigrapha*, vol. 1, *Apocalyptic Literature and Testaments*, ed. James H. Charlesworth (Garden City, NY: Doubleday, 1983), 20–21; F. I. Andersen, “2 (Slavonic Apocalypse of) Enoch,” in *Old Testament Pseudepigrapha*, chs. 8–9, 1:114–18; *Testament of Levi* 5, from H. C. Kee, “Testaments of the Twelve Patriarchs,” in *Old Testament Pseudepigrapha*, 1:789–90; 2 Corinthians 12:1–3; Revelation 4:1; 1 Nephi 8–13; and Hugh W. Nibley, *Teachings of the Pearl of Great Price* (Provo, UT: Foundation for Ancient Research and Mormon Studies, 2004), 205.
 45. See, for example, Hebrews 6:18–20; Revelation 11:19.
 46. Hugh W. Nibley, “Apocryphal Writings and the Teachings of the Dead Sea Scrolls,” in *Temple and Cosmos: Beyond This Ignorant Present*, ed. Don E. Norton, *Collected Works of Hugh Nibley* 12 (Salt Lake City: Deseret Book, 1992), 312; cf. pp. 310–11. See *Gospel of Philip* 85:14–16, from Wesley W. Isenberg, “The Gospel of Philip (II, 3),” in *The Nag Hammadi Library*, ed. James M. Robinson (San Francisco: HarperSanFrancisco, 1990), 159. As an example of the contrast between heavenly and ritual ascent in ancient Jewish tradition, one might compare *ApAb*, where “a man is taken up to heaven,” with the 12th Sabbath song at Qumran, where the religious community joins the angels in praising God through ritual “while staying firmly on earth.” Amy Elizabeth Paulsen-Reed, “The Origins of the Apocalypse of Abraham” (PhD diss., Harvard Divinity School, 2016), 102, <http://nrs.harvard.edu/urn-3:HUL.InstRepos:27194248>.
 47. For example, *3 Enoch* 1:9–12, from Philip S. Alexander, “3 (Hebrew Apocalypse of) Enoch,” in *Old Testament Pseudepigrapha*, 1:256–57.
 48. For example, *3 Enoch* 45, from Alexander, “3 (Hebrew Apocalypse of) Enoch,” 296–99.
 49. See 2 Peter 1:10. See Jeffrey M. Bradshaw, “Now That We Have the Words of Joseph Smith, How Shall We Begin to Understand Them? Illustrations of Selected Challenges within the 21 May 1843 Discourse on 2 Peter 1,” *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 20 (2016): 47–150, <https://journal.interpreterfoundation.org/now-that-we-have-the-words-of-joseph-smith-how-shall-we-begin-to-understand-them/>; and Bradshaw, *Temple Themes in the Oath and Covenant of the Priesthood* (Salt Lake City: Eborn Books, 2014), 59–65.
 50. See Margaret Barker, “Isaiah,” in *Eerdmans Commentary on the Bible*, ed. James D. G. Dunn and John W. Rogerson (Grand Rapids, MI: William B. Eerdmans, 2003), 504; and Jeffrey M. Bradshaw, “How Might

We Interpret the Dense Temple-Related Symbolism of the Prophet's Heavenly Vision in Isaiah 6?," Old Testament KnoWhys, Interpreter Foundation, 27 September 2018, <https://interpreterfoundation.org/knowhy-otl36a-how-might-we-interpret-the-dense-temple-related-symbolism-of-the-prophet-s-heavenly-vision-in-isaiah-6/>.

51. For a discussion of the divine council in relation to Moses 1, see Stephen O. Smoot, "I Am a Son of God': Moses' Prophetic Call and Ascent into the Divine Council," in this proceedings.
52. See Jeffrey M. Bradshaw, "The Book of Moses as a Temple Text," in this proceedings. The chapter includes a general discussion of temple theology and its relevance for modern scripture and temple ordinances of The Church of Jesus Christ of Latter-day Saints.

Elsewhere in the present volume David Calabro has provided well-reasoned arguments that the *direct* connection between antiquity and the Book of Moses need go no further back than the late first or early second century CE, perhaps serving at that time as part of an early Christian baptismal liturgy ("An Early Christian Context for the Book of Moses," in this proceedings). Going further, however, Calabro suggests that the early Christian source for the Book of Moses may have been adapted from even more ancient sources that plausibly might have been used in a somewhat different performative context:

Just as Joseph Smith restored the text in modern times, [an] early Christian text may also have been a restoration of a much earlier text, although reformulated in language appropriate to the times. This earlier text may also have been used in a ritual context, possibly in the consecration of priests and/or the coronation of kings.

This intriguing hypothesis still leaves open the possibility, discussed in the present chapter, that the Book of Moses, in an earlier form, could be conceived as a temple text for ritual use in royal investiture, analogous to temple rites restored by the Prophet Joseph Smith.

53. John W. Welch, "The Temple in the Book of Mormon: The Temples at the cities of Nephi, Zarahemla, and Bountiful," in *Temples of the Ancient World*, ed. Donald W. Parry, 297-387 (Salt Lake City: Deseret Book, 1994), 373. For more extensive discussions, see John W. Welch, *The Sermon at the Temple and the Sermon on the Mount* (Salt Lake City: Deseret Book, 1990). <https://scholarsarchive.byu.edu/cgi/viewcontent.cgi?article=1088&context=mi>. (accessed July 14, 2020); John W. Welch, *The Sermon on the Mount in the Light of the Temple* (Farnham, England: Ashgate, 2009).
54. David Noel, "The Nine Commandments." *Proceedings of the 36th Annual Convention of the Association of Jewish Libraries*, La Jolla, CA, June 24-27, 2001. <http://www.jewishlibraries.org/ajlweb/publications/proceedings/proceedings2001/freedmand.pdf>. (accessed August 11, 2007), 1. For a full exposition of the argument, see David Noel

Freedman, *The Nine Commandments* (Des Moines, IA: Anchor Bible, 2000).

55. Jewish tradition speaks of “several ascensions of Moses”: a first ascension “at the beginning of his career,” a second ascension “at the revelation of the Torah,” and a third ascension “shortly before his death.” Louis Ginzberg, ed., *The Legends of the Jews*, trans. Henrietta Szold and Paul Radin, rev. ed. (1909–1938; repr., Baltimore: John Hopkins University Press, 1998), 5:417. The heavenly ascent recounted in Moses 1 corresponds to the first reported ascension, having taken place sometime *after* Jehovah called Moses out of the burning bush (see Moses 1:17) but *before* Moses had returned to Egypt to deliver the children of Israel (see Moses 1:25–26).

In addition—and consistent with Moses 1—two Jewish texts from the Second Temple period state that Moses received the stories of the Creation and the Fall in vision. As to the first text, E. Douglas Clark has ably compared Moses 1 to the vision of creation received by Moses in the *Book of Jubilees* (see *Jubilees* 1:26, from O. S. Wintermute, “Jubilees,” in *Old Testament Pseudepigrapha*, 1:54). Clark summarizes resemblances among Moses 1, the *Book of Jubilees*, and various Jewish traditions about the ascension of Moses. Summarizing significant passages in *Jubilees*, he writes:

In contrast to Genesis, the creation account is preceded by an entire chapter of prologue that describes the setting for the subsequent divine revelation to Moses. Moses is divinely summoned to a mountain where he experiences God’s glory and is instructed to record what he would be told. He is then apprised of the future apostasy of the children of Israel after they are settled in the promised land and how they would kill the prophets and go into captivity. He learns that eventually, however, the children of Israel would repent and be transplanted back as a righteous plant. Following Moses’ intercessory prayer, in which he pleads with the Lord to show mercy and salvation to the people, Moses is again instructed to write everything that should be made known to him, and the “angel of the presence” is told to dictate to Moses the whole account of the creation and the division of years until all creation would be renewed by the powers of heaven. (E. Douglas Clark, “Prologue to Genesis: Moses 1 in Light of Jewish Traditions,” *BYU Studies* 45, no. 1 [2006]: 135.)

See also Hugh W. Nibley, “To Open the Last Dispensation: Moses Chapter 1,” in *Nibley on the Timely and the Timeless: Classic Essays of Hugh W. Nibley*, ed. Truman G. Madsen (Provo, UT: Religious Studies Center, Brigham Young University, 1978), 7–19. <https://archive>

.bookofmormoncentral.org/content/open-last-dispensation-moses-chapter-1 .

Similarly, *4 Ezra* preserves a tradition that the Lord led Moses “up on Mount Sinai, where I kept him with me many days; and I told him many wondrous things, and showed him the secrets of the times and declared to him the end of times. Then I commanded him saying, ‘These words you shall publish openly, and these you shall keep secret.’” *4 Ezra* 14:4–6, from B. M. Metzger, “The Fourth Book of Ezra,” in *Old Testament Pseudepigrapha*, 1:553.

Besides individuals such as Moses who experienced actual heavenly ascent, it has been argued that some Jewish worshippers in the Second Temple period emulated the experience of these exceptional figures through ritual ascent, a practice that has been documented in the synagogue of Dura Europos (see Jeffrey M. Bradshaw, “The Ezekiel Mural at Dura Europos: A Tangible Witness of Philo’s Jewish Mysteries?,” *BYU Studies* 49, no. 1 [2010]: 4–49) and at Qumran (Crispin H. T. Fletcher-Louis, *All the Glory of Adam: Liturgical Anthropology in the Dead Sea Scrolls* [Leiden: Brill, 2002]). On the rise of temple terminology and forms in the synagogue and the expanded centrality of prayer during the Amoraic period, see Jodi Magness, “Heaven on Earth: Helios and the Zodiac Cycle in Ancient Palestinian Synagogues,” *Dumbarton Oaks Papers* 59 (2005): 1–52.

Accounts of heavenly ascent are also to be found in Islam, the best-known story concerning Muhammad himself. Moreover, the hajj can be seen as a form of ritual ascent. See Syed Ali Ashraf, “The Inner Meaning of the Islamic Rites: Prayer, Pilgrimage, Fasting, Jihad,” in *Islamic Spirituality: Foundations*, ed. Seyyed Hossein Nasr [New York: Crossroad Publishing, 1987], 125. For a readable account of Muhammad’s night journey, see Daniel C. Peterson, “Muhammad,” in *The Rivers of Paradise: Moses, Buddha, Confucius, Jesus, and Muhammad as Religious Founders*, ed. David Noel Freedman and Michael J. McClymond (Grand Rapids, MI: Eerdmans, 2001), 527–29. Similarities between the Jewish Merkabah literature and Islamic *mi’raj* accounts are described in Annemarie Schimmel, *And Muhammad Is His Messenger: The Veneration of the Prophet in Islamic Piety* (Chapel Hill, NC: University of North Carolina Press, 1985), 298n8.

56. See Kulik, *Retroverting Slavonic Pseudepigrapha*, 2–3; and R. Rubinkiewicz, “Apocalypse of Abraham,” in *Old Testament Pseudepigrapha*, 1:681–83. John J. Collins observes that *ApAb* is rare among Jewish apocalypses because it pays “virtually no attention to historical and political events, in contrast to such apocalypses as Daniel.” *Apocalypse: The Morphology of a Genre. Semeia* 14 (Missoula, MT: Society of Biblical Literature; Scholars Press, 1979), 39.

57. See Paulsen-Reed, "Origins of the Apocalypse of Abraham," 261–62. She says, "There is no indication that the text was intended for an elite few" (194). For a detailed analysis, see pp. 207–32, 253–55. Consistent with this view, Michael E. Stone classes *ApAb* as "pseudo-esoteric," meaning that it is among the many Jewish apocalypses that "hint at esoteric traditions, [but] do not specify them in detail." "The exoteric circulation of this literature is certain and these books were both quoted and translated in antiquity." *Secret Groups in Ancient Judaism* (Oxford: Oxford University Press, 2018), 31. See also 79–80. <https://www.scribd.com/document/390527947/Secret-Groups-in-Ancient-Judaism-M-Stone>.

Underscoring the importance of *ApAb* for an understanding of heavenly ascent, the eminent Jewish scholar Gershom Scholem stated that it "more closely resembles a *Merkabah* text (i.e., having to do with prophetic visions of the heavenly chariot-throne, as in Ezekiel 1) than any other in Jewish apocalyptic literature." *Jewish Gnosticism, Merkabah Mysticism, and Talmudic Tradition* (New York: Jewish Theological Seminary, 1965), 23. More recently, Kulik concluded that, in its original Jewish form, *ApAb* constituted "the earliest mystical writing of Judaeo-Christian civilization and [a] representative of a missing link between early apocalyptic and medieval *Hekhalot* traditions [that is, heavenly palaces encountered in a tour of the heavens]." Kulik, *Retroverting Slavonic Pseudepigrapha*, 1. Cf. Paulsen-Reed, "Origins of the Apocalypse of Abraham," 263, where she concludes that *ApAb* "appears to be one of the earliest examples we have of Jewish mysticism." See also de Villiers, "Apocalypses and Mystical Texts," 54. Consistent with the strong relationship between heavenly ascent and ritual ascent, Andrei Orlov and others have written extensively on priestly and other temple symbolism in *ApAb*. See Andrei A. Orlov, *Heavenly Priesthood in the Apocalypse of Abraham* (Cambridge: Cambridge University Press, 2013).

Importantly, Paulsen-Reed points out that the chapters at the heart of *ApAb* that describe Abraham's heavenly ascent are surprisingly outsize in volume when compared with later chapters that describe the new knowledge that Abraham purportedly received from God afterward (Paulsen-Reed, "Origins of the Apocalypse of Abraham," 167):

The actual revelations Abraham receives only constitute the last third of the book. He must pass through many stages and tests, some of which require angelic tutelage. This probably reflects the mystical orientation of the author.

The large proportion of the text dedicated to the details of the ascent itself raises the possibility that, notwithstanding connecting passages and themes throughout, the redactor may have composed *ApAb* by

drawing on and elaborating older, lengthy traditions of heavenly ascent attributed to figures such as Abraham and Moses and then added, to fit his immediate purpose, shorter, theological reflections that seem to address concerns of his contemporaries. While the account of heavenly ascent itself was not irrelevant to the theological questions raised by the redactor, it may have also served to legitimize his personal theological views, showing that the answers Abraham received were grounded in an authentic revelatory experience.

With respect to Islamic tradition, Segovia quotes Geneviève Gobillot for the conclusion that *ApAb* is one of the key textual corpora that constitute the “hermeneutical threshold of the Qur’an” (or, in other words, it is a *seuil herméneutique du Coran* [see Segovia, “Those on the Right,” 3])—the basis of its conceptual framework as a whole. Segovia further cites Gobillot’s conclusions that have “rightly emphasized the role presumably played by the *Apocalypse of Abraham*, and by the *Testament of Abraham*—another 1st-century-CE Jewish pseudepigraphon—both in the composition of several key-passages of the Qur’an (e.g., 17:1, 5, 7; 20:133; 53:33–41; 87:16–19) and in the development of some equally significant Muhammadan legends (including Muḥammad’s celestial journey).” Segovia, “Those on the Right,” 2–3 (spelling and punctuation have been altered for clarity).

More specifically, Gobillot, along with some other scholars, disputes that the claim (especially in light of Qur’an 6:35 and 17:93) that Muhammad was originally the “servant” (‘*bd* or ‘*abd*’) mentioned in an allusion to the “night journey” in Koran 17:1 can be argued with “any measure of finality.” Geneviève Gobillot, “Apocryphes de l’Ancien et du Nouveau Testament,” in *Dictionnaire du Coran*, ed. Mohammad Ali Amir-Moezzi (Paris: Robert Laffont, 2007), 58. Indeed, Carlos A. Segovia specifically concludes, “Most likely, this passage [which is generally taken as referring to Muhammad’s ‘night journey’] was modeled after Abraham’s ascension as outlined in the *Apocalypse of Abraham*.” “Thematic and Structural Affinities between *1 Enoch* and the Qur’an: A Contribution to the Study of the Judaeo-Christian Apocalyptic Setting of the Early Islamic Faith,” in *The Coming of the Comforter: When, Where, and to Whom? Studies on the Rise of Islam and Various Other Topics in Memory of John Wansbrough*, ed. Carlos A. Segovia and Basil Lourié [Piscataway, NJ: Gorgias Press, 2012], 238. Cf. *ApAb* chapters 15–18. Mehdy Shaddel provides a brief and highly readable summary of the issues and open questions in trying to understand Muhammad’s “night journey” in the context of Judeo-Christian Apocrypha, including *ApAb*. See Mehdy Shaddel, “An Apocalyptic Reading of Qur’an 17:1–8,” *International Qur’anic Studies Association* (blog), 25 July 2016, <https://iqsaweb.wordpress.com/2016/07/25/an-apocalyptic-reading-of-quran-171-8/>.

Given the conclusion of credible scholars that *ApAb* provided inspiration for at least some elements of the accounts of Muhammad's night journey, the conjecture that, in similar fashion, earlier traditions about the heavenly ascents of Abraham and Moses could have been appropriated for use in *ApAb* is strengthened. The Qur'an itself mentions the "books of Moses . . . and of Abraham." Qur'an 53:36–37, from Abdullah Yusuf Ali, ed., *The Holy Qur'an: Arabic Text, English Translation and Commentary* (Lahore, Pakistan: Sheikh Muhammad Ashraf, 2001), 1382; 87:19, p. 1638. These are also called "the Books of the earliest [Revelation] [*al-ṣuḥuf al-ūlā*]." Qur'an 87:18, from Ali, *Holy Qur'an*, 1638. We should not automatically assume that this sacred text imagined the kinds of stories one reads about these prophets in the Bible. Rather, it seems more plausible to presume, as some scholars have argued explicitly (for example, Ali, *Holy Qur'an*, 1648n6094) that the books referred to were "apparently not the Pentateuch, or the Tawrat [Torah], but some other book or books now lost" (Ali, *Holy Qur'an*, 1570n5110). Such arguments presume that early readers of the Qur'an were familiar with accounts of the *heavenly ascents* of Abraham. Note that the *Testament of Abraham* exists in Arabic translation (see E. P. Sanders, "Testament of Abraham," in *Old Testament Pseudepigrapha*, 1:871), and there is late evidence for an Arabic *ApAb*. See Alexander Kulik, "Apocalypse of Abraham," in *Outside the Bible: Ancient Jewish Writings Related to Scripture*, ed. Louis H. Feldman, James L. Kugel, and Lawrence H. Schiffman (Philadelphia: Jewish Publication Society, 2013), 2:1477n3.

By way of contrast, Nicolai Sinai is an example of a scholar who follows H. A. R. Gibb in taking the view that references to the Books of Abraham and Moses in the Qur'an are simply "a loose way of referring to the biblical corpus—including the New Testament." "An Interpretation of *Sūrat al-Najm* (Q. 53)," *Journal of Qur'anic Studies* 13 (2011): 17. As a final conjecture, al-Tha'labi preserves traditions that the "pages" revealed to and written by Abraham contain admonitions and proverbs. Abu Ishaq Ahmad Ibn Muhammad Ibn Ibrahim al-Tha'labi, *'Ara'is Al-Majalis Fi Qisas Al-Anbiya' or "Lives of the Prophets,"* trans. William M. Brinner (Leiden: Brill, 2002), 168–69. This view is probably based on a passage in the Qur'an. See 53:38–56, from Ali, *Holy Qur'an*, 1382.

58. Kulik, "Apocalypse of Abraham," 1454. The German translation of Gottlieb Nathanael Bonwetsch (1848–1925) was published in 1897. Gottlieb Nathanael Bonwetsch, *Die Apokalypse Abrahams, Das Testament der vierzig Märtyrer, Hrsg. von Gottlieb Nathanael Bonwetsch* (Leipzig, Germany: A. Deichert, 1897), <https://babel.hathitrust.org/cgi/pt?id=yale.39002050329854&view=1up&seq=9>. For brief biographies of Bonwetsch, see Wikipedia, s.v. "Nathanael Bonwetsch," last updated

- 6 November 2019, 02:50, https://de.wikipedia.org/wiki/Nathanael_Bonwetsch; and Wikipedia, s.v. “Gottlieb Nathanael Bonwetsch,” last updated 18 November 2018, 03:46, https://en.wikipedia.org/wiki/Gottlieb_Nathaniel_Bonwetsch.
59. See Edward Henry Anderson and Richard Theodore Haag, “The Book of the Revelation of Abraham,” *Improvement Era*, August 1898, 705–14, <https://archive.org/details/improvementera110unse/page/705/mode/2up>; September 1898, 793–806, <https://archive.org/details/improvementera11unse/page/793/mode/2up>; and October 1898, 896–901, <https://archive.org/details/improvementera112unse/page/896/mode/2up>. See also Nibley, *Abraham in Egypt, Collected Works of Hugh Nibley* 14 (Salt Lake City: Deseret Book, 2000), 11–13. A little over two decades later, a second English translation was made by Box. G. H. Box, *The Apocalypse of Abraham* (London: Society for Promoting Christian Knowledge, 1919), <https://www.marquette.edu/maqom/box.pdf>.
 60. See Nibley, “To Open the Last Dispensation”; and Nibley, *Abraham in Egypt*, 1–73.
 61. See Ludlow, “Abraham’s Vision of the Heavens.”
 62. See Clark, “Prologue to Genesis,” 129–42.
 63. See Jeffrey M. Bradshaw and David J. Larsen, “The Apocalypse of Abraham: An Ancient Witness for the Book of Moses” (presentation, FAIR Conference, Sandy, UT, 5 August 2010), http://www.fairlds.org/wp-content/uploads/2011/11/2010_Apocalypse_of_Abraham.pdf; and Bradshaw, *Temple Themes in the Book of Moses* (Salt Lake City: Eborn Books, 2014), 23–50.
 64. See Bradshaw and Larsen, “Apocalypse of Abraham.”
 65. Bradshaw, “LDS Book of Enoch,” 44–47; “The Book of Enoch as a Temple Text,” in this proceedings.
 66. Like Moses, Enoch “beheld the spirits that God had created” (Moses 6:36) and then received a separate vision of “all the inhabitants of the earth” (Moses 7:21). As the Book of Abraham, *ApAb*, and Islamic accounts describe the division of the righteous and the wicked in the premortal world, a similar division of those in the mortal world is described in Enoch’s vision (see Moses 7:22–23). A telescoped account of Enoch’s vision of Satan, emphasizing his power on earth, is given (see Moses 7:24–26), followed by the return of angelic messengers and what seems to be the administration of priesthood ordinances (“the Holy Ghost” and “the powers of heaven”).

These ordinances enabled individuals to be “caught up” and translated to dwell in the heavenly “Zion” of Enoch’s redeemed city (Moses 7:27), in a fashion similar to Enoch and the Three Nephites, who were “transfigured” for the duration of their mortal lives (that is, translated). See 3 Nephi 28:8, 15, 17, 36–40 (see also *The Words of Joseph Smith: The Contemporary Accounts of the Nauvoo Discourses of the Prophet Joseph*, ed. Andrew F. Ehat and Lyndon W. Cook [Salt

Lake City: Bookcraft, 1980], 97n10, <https://rsc-legacy.byu.edu/archived/words-joseph-smith-contemporary-accounts-nauvoo-discourses-prophet-joseph/1843/21-may-1843>); cf. Hebrews 11:5; Doctrine and Covenants 107:49; Joseph Smith Jr., “Instruction on Priesthood, 5 October 1840,” pp. 6–7, The Joseph Smith Papers, <https://www.josephsmithpapers.org/paper-summary/instruction-on-priesthood-5-october-1840/11> (see also *Words of Joseph Smith*, 50–53nn1, 13, 16); Smith, “Discourse, 3 October 1841, as Reported by Willard Richards,” The Joseph Smith Papers, <https://www.josephsmithpapers.org/paper-summary/discourse-3-october-1841-as-reported-by-willard-richards/1>; Smith, “Discourse, 3 October 1841, as Reported by *Times and Seasons*,” The Joseph Smith Papers, <https://www.josephsmithpapers.org/paper-summary/discourse-3-october-1841-as-reported-by-times-and-seasons/1>). The Three Nephites were translated after having been “caught up into the heavens” (3 Nephi 28:36; cf. verse 13). The process of “translation” was analogous to Moses having been “caught up into an exceedingly high mountain” (Moses 1:1) where he was *temporarily* transfigured during his vision (see Moses 1:11, 14).

Both Moses and Enoch were granted a vision of “all things, even unto the end of the world” (Moses 7:67).

67. Of course, the opposite course could have been taken—comparing Moses 1 against the narrative structure of *ApAb*. However, we concur with Ludlow in “Abraham’s Vision of the Heavens,” 73n60, that extracanonical traditions should be measured against the standard works, not vice versa. “This comparison may appear to be a circular argument,” attempting to “prove” modern scripture by analyzing ancient traditions against it, “but the truthfulness of [modern scripture] will certainly not be proved by . . . any . . . intellectual endeavor,” though such analysis “may help eliminate some possible explanations (like Joseph Smith’s having made up these stories *ex nihilo*). If one has a testimony of [works of modern scripture], however, one can then use [them] as standards against which other traditions can be measured.”
68. We used the following list to come up with the count of thematic resemblances in the figure. More detail on these resemblances is given below:

Prologue. 1 resemblance with the Book of Moses: Moses 1:1/*ApAb* 9:8. Additionally, a significant resemblance from the Book of Abraham: “A Facsimile from the Book of Abraham, No. 2” and *ApAb* 9:5.

Moses in the spirit world. 4 resemblances: Moses 1:3/*ApAb* 9:3; Moses 1:4/*ApAb* 9:5–6; Moses 1:6/*ApAb* 9:6; Moses 1:8/*ApAb* 21:7, 22:2. Additionally, Abraham 2:12/*ApAb* 9:6; “A

Facsimile from the Book of Abraham, No. 2ⁿ/ApAb 12:10, 21:7; Abraham 3:22, 23/ApAb 22:5).

Moses falls to the earth. 1 resemblance: Moses 1:9–11/ApAb 10:2.

Moses defeats Satan. 7 resemblances: Moses 1:12/ApAb 13:4–5; Moses 1:13/ApAb 13:6; Moses 1:13, 14/ApAb 13:7; Moses 1:16/ApAb 13:12–13; Moses 1:16/ApAb 13:14; Moses 1:18/ApAb 14:7; Moses 1:19/ApAb 14:9–10. Additionally, Moses 1:21/*The Book of the Mysteries of the Heavens and the Earth*, p. 17.

Moses calls upon God, hears a voice. 3 resemblances: Moses 1:25/ApAb 16:3; Moses 1:25, 27/ApAb 17:1; Moses 1:25/ApAb 17:1. Additionally, 2 Nephi 4:25/ApAb 15:2–3.

Moses's vision at the veil. 2 resemblances: Moses 1:27/ApAb 21:1; Moses 1:28/ApAb 21:1.

Moses in the presence of the Lord. 4 resemblances: Moses 1:30/ApAb 20:7, 26:1; Moses 1:31/ApAb 26:5; Moses 1:31/ApAb illustration; Moses chapters 2, 3, 4/ApAb 21:3–5, 21:6, 23:1–14.

69. R. Welleck and A. Warren, *Theory of Literature* (New York: Harcourt, Brace and World, 1956), 258, quoted in Jeffrey H. Tigay, "On Evaluating Claims of Literary Borrowing," in *The Tablet and the Scroll: Near Eastern Studies in Honor of William W. Hallo*, ed. Mark Cohen, Daniel C. Snell, and David B. Weisberg (Bethesda, MD: CDL Press, 1993), 251, https://www.academia.edu/30057805/_On_Evaluating_Claims_of_Literary_Borrowing_in_The_Tablet_and_the_Scroll_Near_Eastern_Studies_in_Honor_of_William_W._Hallo_ed._Mark_Cohen_Daniel_C._Snell_and_David_B._Weisberg_Bethesda_MD_CDL_Press_1993_pp._250-255. Cf. E. A. Speiser: "The proof that the . . . passage must be literarily (even if not directly) dependent . . . is the identical order in which the ideas are presented" (quoted in Tigay, "On Evaluating Claims of Literary Borrowing," 252).
70. Photographs of the originals of the illustrations are from *Otkrovenie Avraama* (*Apocalypse of Abraham* or *ApAb*), which comprises pages 328–75 of the *Codex Sylvestre*. The *Codex Sylvestre*, "the oldest and the only independent manuscript containing the full text of *ApAb*" (Kulik, *Retroverting Slavonic Pseudepigrapha*, 3), is known to scholars as manuscript "S." It is the only illustrated manuscript of *ApAb*. Photographs of the illustrations from the original manuscript are published in this article for the first time with the kind permission of the *Rossiiskii gosudarstvennyi arkhiv drevnikh aktov* (RGADA—Russian State Archive of Early Acts, formerly TsGADA SSSR = Central State Archive of Early Acts) in Moscow. We express our sincere gratitude to Evgeniy Rychalovskiy, head of the Publication Department, and

Vladislav Rzheutsky of the German Historical Institute in Moscow for their assistance on 4 and 6 December 2019. Within the RGADA collection, the *Codex Sylvester* is catalogued as folder 381, Printer's Library, no. 53, folios 164v–186. The six illustrations can be found in these folios: 182v, 174, 172v, 170v, 168b v, and 168a.

Photographs of the illustrations from a rare printed copy of the first facsimile edition (1891) were taken on 26 April 2009 and are © Stephen T. Whitlock and Jeffrey M. Bradshaw. We express our special thanks to Carole Menzies and Jennifer Griffiths, who facilitated our access to the facsimiles for filming purposes in the Taylor Bodleian Slavonic and Modern Greek Library, Oxford University, Oxford, UK. The facsimile edition was originally published by Novickij. P. P. Novickij (Novitskii, Novitsky), ed., *Откровение Авраама (Otkrovenie Avraama [Apocalypse of Abraham])*, facsimile edition of *Sil'vestrovskii sbornik [Codex Sylvester]* (1891; repr., Leningrad, Russia: 1967), <http://www.marquette.edu/maqom/spart1.pdf>, <https://catalog.hathitrust.org/Record/012239580>). Whitlock's images are numbered as follows: ApAb-OX10, ApAb-OX19, ApAb-OX20, ApAb-OX26, ApAb-OX30, ApAb-OX33, ApAb-OX50. For this article, the photos have been enhanced digitally for readability and size consistency, and a colored mask has been added to the backgrounds of all photos except ApAb-OX10.

One of the illustrations, taken from the facsimile edition and reproduced in black and white, appeared in *A Dictionary of Angels* (see Gustav Davidson, *A Dictionary of Angels, Including the Fallen Angels* [New York: Free Press, 1971], 316–17, <https://archive.org/details/aDictionaryOfAngels/mode/2up>) and may have been the source for the figure used in Nibley, “Apocryphal Writings,” 278.

Stephen Whitlock discovered differences in the page ordering of the original manuscript held in Moscow with some of the facsimile editions. Based on his careful research he makes the following observations:

While all of the currently available digital reproductions of the Apocalypse of Abraham manuscripts derive from the RGADA original of the Codex Sylvester in Moscow described above (Slavonic manuscript “S,” the only complete manuscript of ApAb), the pagination varies from the original in some cases. The RGADA original of the Codex Sylvester in Moscow and copies made from it (including the copy of Novickij's 1891 facsimile edition at the Taylor Bodleian Library at Oxford) differ in pagination with respect to six pages from two other copies we have located online: a digitized scan by Google of a copy of the facsimile

edition from the Cornell University Library hosted on the HathiTrust website (<https://babel.hathitrust.org/cgi/pt?id=coo.31924028567927>) and a black-and-white scan of the facsimile edition hosted by Andrei Orlov at Marquette University (<https://www.marquette.edu/maqom/spart1.pdf>, <https://www.marquette.edu/maqom/spart2.pdf>, <https://www.marquette.edu/maqom/spart3.pdf>).

ApAb occupies pages 328–75 of the *Sylvester Codex*, making 48 pages in all. Pages 9–13 of the Moscow original and the Oxford facsimile edition are in the following order in the Cornell and Marquette scans of the facsimile edition: 11, 10, 13, 12, 9. The text of the English translations of *ApAb* (Box, *Apocalypse of Abraham*; Kulik, *Retroverting Slavonic Pseudepigrapha*; Kulik, “Apocalypse of Abraham”; Rubinkiewicz, “Apocalypse of Abraham”) as well as the critical text prepared by Rubinkiewicz in French translation (Rubinkiewicz, *L’Apocalypse d’Abraham*), follow the page order of Cornell and Marquette. We do not know whether the Cornell and Marquette scans came from a reprint of the 1891 facsimile edition that was created with different pagination or if the pages were reordered afterward as part of the scanning process. Finally, we do not know why the page ordering of the *Codex Sylvester* is not consistent with the sequence of the critical text edition.

71. See Nibley, *Abraham in Egypt*, 44.
72. To our best knowledge, the first formal publication of the illustrations published in the facsimiles since their original appearance in 1891 was in the 2010 edition of Bradshaw, *Temple Themes in the Book of Moses*, 31–50. Photographs of the 1891 facsimile edition have since been published in the University of Vienna master’s thesis of Kerstin Mayerhofer (“Die Slavische Abrahamsapokalypse und ihre Ügertlieferung” [Universität Wien, 2012], 119–24, http://othes.univie.ac.at/19915/1/2012-04-12_0501496.pdf) and have also been made available in an online version of the entire 1891 facsimile edition, now available through HathiTrust (<https://babel.hathitrust.org/cgi/pt?id=coo.31924028567927>). Unfortunately, the high-contrast results of the online version compromise the fidelity of some details in the illustrations.
73. See Orlov, *Heavenly Priesthood*.
74. Translation of caption: “Go make a sacrifice. And (he) put me on my feet and led me to the glorious mountain of God Oriv [Horeb]. And I said to the angel, Oh, singer of the eternal, I have no sacrifice with me. How can I make a sacrifice? And (he) said, turn around and I turned around

and lo, coming after us [+1 unintelligible word] were the sacrifices: calf, goat, sheep, turtledove and pigeon.” Cf. *ApAb* 12:3–6, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 19. The first part of the caption comes from *ApAb* 9:5, which Kulik translates as “Go . . . and set out for me a pure sacrifice” (p. 17). The phrase “And (he) put me on my feet” has no equivalent here but probably relates to *ApAb* 10:4. The next part of the caption comes from *ApAb* 12:3–6, which Kulik renders as “And we came to the glorious God’s mountains—Horeb. And I said to the angel, ‘Singer of the Eternal One, behold, I have no sacrifice with me, nor do I know a place for an altar on the mountain, so how shall I make the sacrifice?’ And he said, ‘Look behind you.’ And I looked behind me. And behold, all the prescribed sacrifices were following us: the calf, the she-goat, the ram, the turtledove, and the pigeon” (p. 19).

75. See *ApAb* 11:3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 19; Orlov, *Heavenly Priesthood*, 95–96; Himmelfarb, *Ascent to Heaven*, 62.
76. See Andrei A. Orlov, “The Pteromorphic Angelology of the Apocalypse of Abraham,” in *Divine Manifestations in the Slavonic Pseudepigrapha* (Piscataway, NJ: Gorgias Press, 2009), 203–15. See also Kulik, *Retroverting Slavonic Pseudepigrapha*, 83; and Basil Lourié, “Review of A. Kulik’s *Retroverting Slavonic Pseudepigrapha*,” *Journal for the Study of Pseudepigrapha* 15, no. 3 (2006): 229–37.
77. See Kulik, *Retroverting Slavonic Pseudepigrapha*, 83. See also Orlov, “Pteromorphic Angelology,” 205–07. For an erudite description of the proliferation and usages of this mythical animal from its origins in Egypt in the late fourth millennium onward, see Nicolas Wyatt, “Grasping the Griffin: Identifying and Characterizing the Griffin in Egyptian and West Semitic Tradition,” *Journal of Ancient Egyptian Interconnections* 1, no. 1 (2009): 29–39, <https://journals.uair.arizona.edu/index.php/jaei/article/view/8/11>. Wyatt suggests “a symbolic equivalence” (p. 30) of the griffin and the sphinx in its Egyptian form. He argues that the figure of an eagle in Judeo-Christian iconography derived from Ezekiel’s chariot vision is actually a falcon, derived from Egyptian royal symbolism. Wyatt relates the griffin to the iconography of the cherubim and seraphim and to solar and royal symbolism down to modern times.
78. Though, as Wyatt notes, in Egyptian art the wings are not explicitly portrayed. See Wyatt, “Grasping the Griffin,” 29.
79. *ApAb* 13:3, from Rubinkiewicz, *L’Apocalypse d’Abraham*, 143; and *ApAb* 13:3, from Kulik, “Apocalypse of Abraham,” 1465. This alludes to the cadaver-eating “fowls” that descended on Abraham’s sacrifice in Genesis 15:11. See, more generally, Orlov, “Pteromorphic Angelology,” 209–12.
80. Cf. Ezekiel 1:10. Andrei A. Orlov has argued that in Jewish apocalyptic accounts, including the *ApAb*, the demonic realm is maintained by

mimesis of divine reality—the satanic “bird” imitating the angelic “bird.” Going further, Orlov argues that, with respect to the two sacrificial goats in the Yom Kippur ritual depicted in *ApAb*, “the protagonist of the story, the patriarch Abraham, takes on the role of a celestial goat for YHWH, while the text’s antagonist, the fallen angel Azazel, is envisioned as the demonic scapegoat.” Andrei A. Orlov, *Divine Scapegoats: Demonic Mimesis in Early Jewish Mysticism* (Albany, NY: SUNY Press, 2016); and Andrei A. Orlov, *The Atoning Dyad: The Two Goats of Yom Kippur in the Apocalypse of Abraham* (Leiden: Brill, 2016), <https://brill.com/abstract/title/32266>.

For the purposes of this study, we will be treating Azazel as Satan in our analysis of the texts.

81. Orlov, “Pteromorphic Angelology,” 206.
82. Orlov, “Pteromorphic Angelology,” 207.
83. With specific respect to Egyptian influences in the *Testament of Abraham*, see Dale C. Allison, ed., *Testament of Abraham* (Berlin: Walter de Gruyter, 2003), 32–33.
84. Nibley, *Abraham in Egypt*, 57.
85. Geraldine Pinch, *Egyptian Mythology: A Guide to the Gods, Goddesses, and Traditions of Ancient Egypt* (Oxford: Oxford University Press, 2002), 120.
86. Adriaan de Buck, *The Egyptian Coffin Texts, Texts of Spells 268–354*, ed. Adriaan de Buck and Alan H. Gardiner (Chicago: University of Chicago Oriental Institute, 1951), 4:68–86, <https://oi.uchicago.edu/research/publications/oip/oip-67-egyptian-coffin-texts-4-texts-spell68-354>.

Eminent Egyptologists such as Raymond Faulkner and Jan Assmann have also relied on de Buck’s interpretation of Coffin Text 312 and Book of the Dead 78, seeing them as corrupted extracts of a more ancient ritual drama. See Jan Assmann and Andrea Kucharek, *Ägyptische Religion: Totenliturgie* (Frankfurt: Verlag der Weltreligionen, 2008), 421–27, 828–29; Jan Assmann, *Death and Salvation in Ancient Egypt*, trans. David Lorton (Ithaca, NY: Cornell University Press, 2005), 39–52; Étienne Drioton, “Compte Rendu de : Adriaan de Buck, *The Egyptian Coffin Texts. IV, Texts of Spells 268–354*,” *Bibliotheca Orientalis* 10, no. 5 (September 1953): 167–71; Étienne Drioton, “La question du théâtre égyptien,” *Comptes rendus des séances de l’Académie des Inscriptions et Belles-Lettres* 98, no. 1 (1954): 51–63, https://www.persee.fr/doc/crai_0065-0536_1954_num_98_1_10221; Raymond O. Faulkner and Carol Andrews, eds., *The Ancient Egyptian Book of the Dead*, trans. Raymond O. Faulkner (Austin: University of Texas Press, 2001), spell 78, pp. 74–78; and Raymond O. Faulkner, ed., *The Ancient Egyptian Coffin Texts: Spells 1–1185 and Indexes* (Oxford: Aris and Phillips, 2007), spell 312, pp. 229–32. Cf. Raymond O. Faulkner, “Coffin Texts Spell 313,” *Journal of Egyptian Archaeology* 58 (August 1972): 91–94,

<https://www.jstor.org/stable/3856239>; and Faulkner and Andrews, *Ancient Egyptian Book of the Dead*, spell 313, pp. 233–35. Among the kinds of corruptions of the original form of the drama that begin to appear already in the Coffin Texts and that are only exacerbated in the later Book of the Dead are the personal pronouns, leading to confusions in the identity of the characters involved in the drama:

In the case of this spell the mixing up of the different personal pronouns has been a source of much confusion already in the Coffin Texts, and in the Book of the Dead so little remains of the original pronouns that the well-arranged plan of the story as told by the earlier version must needs have suffered (or have been altered) considerably. (Adriaan de Buck, “The Earliest Version of Book of the Dead 78,” *Journal of Eastern Archaeology* 35 [December 1949]: 87–97, <https://www.jstor.org/stable/3855214>)

87. The Egyptian term given in spell 312 is *ba*. However, Faulkner observes that “here and in several other places in this text has not its common meaning of ‘soul,’ represented by a bird which in later times has a human head, but, as is clear from the context, has the rarer meaning of ‘form’ or ‘shape.’” Faulkner, *Ancient Egyptian Coffin Texts*, spell 312, p. 232, n. 2)
88. Hugh W. Nibley, *An Approach to the Book of Abraham, Collected Works of Hugh Nibley* 18 (Salt Lake City: Deseret Book; Provo, UT: Foundation for Ancient Research and Mormon Studies, Brigham Young University, 2009), 269–87.

Nibley cites Jewish legends of Abraham’s prayers for deliverance being answered by a devilish impostor lacking authority as further analogues for the situation he describes (see Nibley, *Approach to the Book of Abraham*, 285. See, for example, Adolph Jellinek, ed., *Bet ha-Midrash: Sammlung kleiner Midraschim und vermischter Abhandlungen aus der ältern jüdischen Literatur* (Leipzig, Germany: F. Nies, 1853–1877), 1:25–34, translated in John A. Tvedtnes, Brian M. Hauglid, and John Gee, eds., *Traditions about the Early Life of Abraham* (Provo, UT: Foundation for Ancient Research and Mormon Studies, 2001), 164–77, especially 167, 173. Cf. John C. Reeves and Annette Yoshiko Reed, *Sources from Judaism, Christianity, and Islam Enoch from Antiquity to the Middle Ages* 1 (Oxford: Oxford University Press, 2018), 157–58.

Nibley’s view of the messenger differs from that of de Buck, Assmann, and others, who regard the messenger as an authentic envoy of Horus rather than as an impostor. Nevertheless, Drioton, in “La question du théâtre,” 56, recognizes, consistent with Nibley’s highlighting of the repeated failures of the messenger’s exaggerated efforts (see Nibley,

Approach to the Book of Abraham, 279–80), the “*difficultés, parfois comiques, à chaque passage gardé qu’il lui faut franchir*” (that is, “the sometimes comical difficulties [he experiences] at every guarded gate that he must pass through”). Highlighting the central role of this motif to the spell, Drioton entitles the text of spell 312 “The misadventures of the messenger of Horus.” Regarding the comic exaggeration of the messenger, Nibley translates Drioton, “Compte Rendu,” 170, as follows: “He is really too much of a braggart, this Messenger of Horus. That is no doubt the comic element in the play.”

Certain observations by Anne Marie Landborg also lend credence to Nibley’s doubts about competing interpretations from other scholars. While Landborg notes that the messenger of spell 312 goes to Osiris because “Horus cannot, or does not wish to go into the Netherworld,” the fact that “Osiris and his son [Horus] speak and the son comes to Osiris” in spell 303 makes the idea that Horus did not or would not go in person to Osiris seem unlikely. Landborg, “Manifestations of the Dead in Ancient Egyptian Coffin Texts” (PhD diss., University of Liverpool, 2014), 93, 143, https://livrepository.liverpool.ac.uk/2002779/1/Landborg_Ann_Feb2014.pdf; see Faulkner, *Ancient Egyptian Coffin Texts*, spell 303, pp. 222–23. Going further, Landborg comments on the puzzling anomaly of “two” Horus characters in the text:

In contrast to spell 286 where “Horus” and “falcon” seem to be interchangeable, in spell 312 Horus has a “split” personality where his *ba/irw/falcon*-form is the messenger, the *ba* and *irw* of Horus, while he is continuing to act and speak independently. (Landborg, “Manifestations of the Dead,” 93)

As an alternative to Nibley’s hypothesis about a “false” messenger, this “split personality” can be explained in terms of ritual for the deceased if, “in spell 312, the dead takes the role of Horus’ *ba* and *irw*-form in order to reach Osiris in the Netherworld” (Landborg, “Manifestations of the Dead,” 148; cf. 215–18), though Landborg admits that Horus’s actions in putting the “dead person into his *ba* in order to send it to Osiris in the Netherworld . . . are quite unparalleled in the Coffin Texts, even though the sending and the *ba* going to the Netherworld occur in other spells” (Landborg, “Manifestations of the Dead,” 187).

For a general survey of literature involving a “keeper of the gate” in the ancient Near East, see John Gee, “The Keeper of the Gate,” in *The Temple in Time and Eternity*, ed. Donald W. Parry and Stephen D. Ricks (Provo, UT: Foundation for Ancient Research and Mormon Studies, 1999), 233–73.

89. Hugh W. Nibley, *The Message of the Joseph Smith Papyri: An Egyptian Endowment. Collected Works of Hugh Nibley* 16 (Salt Lake City: Deseret Book, 2005), 447 and figure 145. See also David J. Larsen, “Abraham and Jehovah,” *Interpreter Foundation Blog*, August 23, 2014, <https://interpreterfoundation.org/blog-abraham-and-jehovah/>; Ogden Goelet Jr. et al, *The Egyptian Book of the Dead: The Book of Going Forth by Day*, trans. Raymond O. Faulkner (San Francisco: Chronicle Books, 1994), chapter 30b and plate 4.
90. “According to the Pyramid Texts it is Horus and not Osiris who does the saving. Horus is the son who saves his father (Pyr. 633b; cf 898a–b).” John Gwyn Griffiths, *Origins of Osiris and His Cult* (Leiden: Brill, 2018), 232, <https://brill.com/view/title/4027>. R. T. Rundle Clark gives the following as a somewhat conjectural form of a related drama in which Horus saves Osiris as follows:

The “call” of Osiris for help is the great turning-point in the drama. Apparently it was “Come down to me!,” “*Ha-k ir-i*,” which gave the name Haker to the great festival at Abydos. The old texts hint at the tension of this moment “when, during the night of the Great Sleep,” the call of the god was heard outside by the worshippers. During this night no sound of music or singing was to be heard, for all were waiting for the moment when the god should cry for help. Also, in the ritual for “Opening the Mouth” the chief officiating priest pretended to sleep and dream that his father had called out to him. He then rose to answer the call, and this was the beginning of the operative part of the ceremony. In the myth—and it was always implied in the ritual—Horus descends to the Underworld and there embraces his father and “recognizes” him. That means, as we have seen, that Horus receives the *Ka* of Osiris. (*Myth and Symbol in Ancient Egypt* [London: Thames and Hudson, 1959], 130; see also figures and text on pp. 160–61, citing Coffin Text spell 228 [see Faulkner, *Ancient Egyptian Coffin Texts*, 181–82])

The gesture of the embrace is “the symbol of connectivity that crosses both the boundary between the generations and the threshold of death” (Assmann, *Death and Salvation*, 44), by which *ka*, “a sort of spirit, genius, or vital energy . . . is transferred from the father to the son” (Assmann, *Death and Salvation*, 44); see Nibley, *Message of the Joseph Smith Papyri*, 429–36. The gesture emphasizes that “father and son are dependent on one another. They stand by one another, the one in the afterlife, and the other in this life” (Assmann, *Death and Salvation*, 47). The imagery recalls the general theme of Doctrine and Covenants 128:18: “For we without them cannot be made perfect; neither can

they without us be made perfect.” See also Raymond O. Faulkner, “Spells 38–40 of the Coffin Texts,” *Journal of Egyptian Archaeology* 48 (December 1962): 36–44, <https://www.jstor.org/stable/3855781>.

In connection with the saving of Osiris by Horus, see also Kerry Muhlestein’s explanation of the meaning of Horus’s enigmatic command to save his already dead father from “drowning”:

On the Shabaka Stone it is made clear that Horus is overly anxious that Osiris’ body not be left in the Nile. Hence he sends Nephthys and Isis to rescue Osiris’ body from drowning . . . in the Nile. This action seems somewhat strange, Osiris is already dead when the rescue is enacted, how can he be saved from drowning? It is clear that [the Egyptian term] does not mean “drowning” as we think of it, but it is equally clear that Osiris needs to be saved from something terribly detrimental that is a result of being left in the water. . . . Horus’ command is not designed to afford Osiris life, but rather Afterlife [cf. Griffiths, *Origins of Osiris*, 233]—in this case drowning does not mean that the body will cease to breathe because water has filled the lungs, but that water will destroy the body, and with it, the opportunity for Afterlife. (Kerry Muhlestein, “Death by Water: The Role of Water in Ancient Egypt’s Treatment of Enemies and Juridical Process,” in *L’Acqua Nell’antico Egitto: Vita, Rigenerazione, Incantesimo, Medicamento*, ed. Alessia Amenta, Michela Luiselli, and Maria Novella Sordi [Rome: “L’Erma” di Bretschneider, 2005], 177)

For background and a summary of commentary by Nibley on the account of the Memphite theology written on the Shabaka Stone, see Jeffrey M. Bradshaw, *Creation, Fall, and the Story of Adam and Eve. n God’s Image and Likeness 1* (Salt Lake City: Eborn Books, 2014), 514–15.

91. See *ApAb* 8:1–10:4, from Kulik, “Apocalypse of Abraham,” 1461–63. For an impressive collection of ancient witnesses to Terah’s idolatry and Abraham as a sacrificial victim, see Tvedtnes, Hauglid, and Gee, *Traditions about the Early Life of Abraham*. Many of these accounts depict Abraham being saved by God or by an angel, though from death by fire rather than sacrifice.
92. Following the lead of David Larsen (“Abraham and Jehovah”), it is tempting to go beyond general suggestions about the plausibility of Egyptian influences on *ApAb* to speculate about the possibility of a relationship of some kind between *ApAb* and “A Facsimile from the Book of Abraham, No. 1.” For example, in rough analogue to the rescue pictured in facsimile 1, H. Donl Peterson observed that it was “Horus [the falcon] who delivered his father Osiris from death just as a personage represented by a birdlike figure delivered Abraham from death.”

Peterson, *The Pearl of Great Price: A History and Commentary* (Salt Lake City: Deseret Book, 1987), 48. It should be noted, however, that Nibley's suggestion that Horus is represented by the bird in facsimile 1 (see Nibley, *Approach to the Book of Abraham*, 258–87) does not exhaust the possibilities, especially when we consider that the bird is likely to have had a human head and thus, at least from a purely Egyptian standpoint, normally could not be Horus himself (see Michael D. Rhodes, *Books of the Dead Belonging to Tshemmin and Neferirnub: A Translation and Commentary* [Provo, UT: Neal A. Maxwell Institute, Brigham Young University, 2010], 18), though he could represent a deity (see Richard H. Wilkinson, *Reading Egyptian Art: A Hieroglyphic Guide to Ancient Egyptian Painting and Sculpture* [London: Thames and Hudson, 2006]) or an angel-like messenger of a deity.

Of course, in considering any seeming similarities or differences between Egyptian symbolism and interpretations given in the Book of Abraham, we should be careful not to assume that all of Joseph Smith's explanations reflect Egyptian perspectives—only some of these explanations are said to reflect Egyptian names and meanings. Though the possibility of Egyptian parallels should not be ruled out in any case, not everything needs to have an Egyptian parallel to be authentic.

In addition, the pteromorphism of the angel Yahoel is intriguing in light of the depiction of “the Angel of the Lord” (facsimile 1, figure 1) on the far right of facsimile 1 of the Book of Abraham as a bird (almost certainly with a human head in the original papyrus). In the Latter-day Saint Book of Abraham, the young Abraham is saved by “the angel of his presence,” who declares himself to be Jehovah (Abraham 1:15–16). Significantly, Yahoel, in his identification with Metatron in 3 *Enoch* (see 3 *Enoch* 48D:1, from Alexander, “3 [Hebrew Apocalypse of] Enoch,” 313), is similarly introduced as “the prince of the presence” (Andrei A. Orlov, *The Enoch-Metatron Tradition*, Texts and Studies in Ancient Judaism 107 [Tübingen, Germany: Mohr Siebeck, 2005], 121–27), and his name explicitly connotes “Jehovah-God.” Yahoel's name is apparently an expression of *yhwh'l* (*ApAb* 11:2, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 19; see John J. Collins, *The Apocalyptic Imagination* [Grand Rapids, MI: Eerdmans, 1984], 228; Rubinkiewicz, “Apocalypse of Abraham,” 693n10b; Andrei A. Orlov, “Praxis of the Voice: The Divine Name Traditions in the *Apocalypse of Abraham*,” in *Divine Manifestations in the Slavonic Pseudepigrapha* [Piscataway, NJ: Gorgias Press, 2009], 162; AKulik, “Apocalypse of Abraham,” 1463–64, notes for 10:3–11:3).

Is it plausible that the Book of Abraham and *ApAb*, illustrated more than a millennium apart, could be connected in any way? Though, of course, the Book of Abraham facsimile is from the Ptolemaic period in Egypt and the *ApAb* figure is medieval and Christian in origin, Hugh

Nibley reminds us that some common Egyptian influences may lie behind the two texts, both from the late Second Temple period, that these images are meant to illustrate:

The Book of Abraham is right at home in the world of the *Apocalypse [of Abraham]* and *Testament of Abraham*. And those texts in turn are full of Egyptian matter, which is so generally accepted that no long demonstration is necessary. (*Abraham in Egypt*, 57)

With respect to the plausibility of the owners of the Joseph Smith papyri having had access to manuscripts relevant to our Book of Abraham, John Gee writes:

The ancient owners of the papyri were among the most literate and educated people of Ptolemaic Egypt. They had access to the great Theban temple libraries, containing narratives, reference works, and manuals, as well as scrolls on religion, ritual, and history. Ptolemaic Thebes had a sizable Jewish population; some of them served as the tax collectors. The Egyptian religion of the time was eclectic. Foreign elements like deities and rites—including those from the Greek religion and Judaism—were added to Egyptian practices. The papyri owners also lived at a time when stories about Abraham circulated in Egypt. If any ancient Egyptians were in a position to know about Abraham, it was the Theban priests. (*An Introduction to the Book of Abraham* [Provo, UT: Religious Studies Center, Brigham Young University, 2017], 59, 61)

93. Translation of caption (cf. *ApAb* 12:8–9; 13:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 19, 20):

And the angel said to me, all these many [+2 unintelligible words] but the bird do not divide and give to men which I will show standing by you since these are the altar on the mountain to bring a sacrifice to the eternal. And I gave to the angels which came [that?] which had been divided. And an unclean bird flew down to me. And spoke to me, the unclean bird, and said, Why, Abraham, are you on the holy heights? In them neither eat nor drink, and no food of men but all are scorched by fire. Leave the man who is with you. Run away. As they will destroy you. And it was [when?] I saw the bird speaking, and said to the angel, what is this, oh lord? And he said this is from Azazel and the angel said: Go away. You cannot deceive this man.

The sacrificial animals required are consistent with those in Genesis 15, whose symbolism was a source of rabbinic speculation (see Rubinkiewicz, *L'Apocalypse d'Abraham*, 123, 125n5). The mention of a "pure sacrifice" recalls the "pure offering" mentioned in Malachi 1:11 (Rubinkiewicz, *L'Apocalypse d'Abraham*, 125n5).

Note that Satan appears as a bird, which is apparently how Yahoel appeared. Thus it seems that Satan is here imitating the form of an angel of God Himself (see Orlov, *Divine Scapegoats*; Orlov, *Atoning Dyad*; Andrei A. Orlov, "'The Likeness of Heaven': The *Kavod* of Azazel in the *Apocalypse of Abraham*," in *With Letters of Light: Studies in the Dead Sea Scrolls, Early Jewish Apocalypticism, Magic, and Mysticism*, ed. Daphna V. Arbel and Andrei A. Orlov [Berlin: Walter de Gruyter, 2011], 232–53; Orlov, *Dark Mirrors*, 11–26). Kulik renders the text corresponding to the second part of the caption as "And an impure bird flew down on the carcasses, and I drove it away. And the impure bird spoke to me and said, 'What are you doing, Abraham, on the holy heights, where no one eats or drinks, nor is there upon them food of men. But these will all be consumed by fire and they will burn you up. Leave the man who is with you and flee! Since if you ascend to the height, they will destroy you.' And it came to pass when I saw the bird speaking I said to the angel, 'What is this, my lord?' And he said, 'This is iniquity, this is Azazel!' And he said to him, 'Reproach on you, Azazel! . . . Depart from this man! You cannot deceive him'" (*ApAb* 13:3–7, 12–13, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 20).

94. "A Facsimile from the Book of Abraham, No. 2," figure 2.
95. A context of calling upon God is also implied in both accounts, as in the similar experiences of Lehi, Joseph Smith, and Abraham (that is, in the Book of Abraham).
96. See A. Marmorstein, *The Doctrine of Merits in Old Rabbinical Literature and The Old Rabbinic Doctrine of God* (New York: KTAV Publishing House, 1968), 64 #5. In addition, the authority of God's law, given through Moses, rested on the argument that it came "from the mouth of the all-powerful, Almighty" (82 #32).
97. This title, which literally means "he who was before the world," appears 23 times in *ApAb*. For more on this term and its correspondences in Hebrew and Greek, see Rubinkiewicz, *L'Apocalypse d'Abraham*, 123n3.
98. The endlessness of God, His works, and His words is stressed throughout Moses 1 in phrases like "without end," "numberless,"

- “without number,” “innumerable,” “cannot be numbered,” and “no end” (Moses 1:4, 28, 33, 35, 37, 38).
99. “Workmanship of mine hands” (Moses 1:4; compare Psalm 19:1).
 100. *Sefer Yetsirah* 1:7, from David Blumenthal, *Understanding Jewish Mysticism: A Source Reader; The Merkabah Tradition and the Zoharic Tradition* (Jersey City, NJ: KTAV Publishing House, 1979), 17. The passage is quoted in Daniel C. Matt, ed., *The Zohar, Pritzker Edition* (Stanford: Stanford University Press, 2004), 1:xlvii.
 101. For example, 1 Nephi 10:19. The imagery associated with the inner “rung of being” in the Kabbalah is the crown, or the *keter*—but Daniel Matt urges readers to “also recall that the more primary meaning of the word *keter* is ‘circle’; it is from this that the notion of crown is derived” (Matt, *Zohar*, xlvii).
 102. See his discussion in Kulik, “Apocalypse of Abraham,” 1462n9:6.
 103. *ApAb* 9:6, from Kulik, “Apocalypse of Abraham,” 1462. See, for example, *Odes of Solomon* 8:10, from James H. Charlesworth, “Odes of Solomon,” in *Old Testament Pseudepigrapha*, 2:742: “Keep my mystery, you who are kept by it.”
 104. *ApAb* 9:6, from Rubinkiewicz, *L’Apocalypse d’Abraham*, 125: “*choses cachées*” = hidden things.
 105. Cf. Jeremiah 33:3: “I will answer thee, and shew thee great and mighty things, which thou knowest not.”
 106. Blumenthal, *Understanding Jewish Mysticism*, 59n1. Cf. *Hekhalot Rabbati* 16:1:

The secrets and mysteries which have been suppressed, [the] wonders and weaving of the tractate upon which the betterment of the world, the setting (of the world) on its path, and the beautification of heaven, and earth depend, for all the ends of the earth and the universe and the ends of the upper heavens are bound, sewn, and connected, dependent upon it [that is, the secret knowledge]. (*Understanding Jewish Mysticism*, p. 59.)

- For an extensive discussion of similar lists of “revealed things” that are shown to the prophets in the apocalyptic visions, see Michael E. Stone, “Lists of Revealed Things in the Apocalyptic Literature,” in *Selected Studies in Pseudepigrapha and Apocrypha with Special Reference to the Armenian Tradition*, *Studia in Veteris Testamenti Pseudepigrapha* 9, ed. A. M. Denis and M. De Jonge (Leiden: Brill, 1991), 379–418.
107. Cf. Jacob Neusner, ed., *Genesis Rabbah: The Judaic Commentary to the Book of Genesis, A New American Translation*, vol. 2, *Parashiyyot Thirty-Four through Sixty-Seven on Genesis 8:15–28:9*, *Brown Judaic Studies* 105 (Atlanta: Scholars Press, 1985), 50:9:1 B, p. 218. Cf. Deuteronomy 29:28; Daniel 2:8–29.

108. In *ApAb*, God announces that he will show the “worlds created,” “the covenants to be renewed,” and “what will happen” to humankind: “And there [on the high mountain] *I will show thee the worlds created by my word* and the oaths [covenants] that I have fulfilled and [*those that will be*] renewed. And I will tell you what will happen to those who do evil and those who (do) good among the race of men” (*ApAb* 9:9–10, from Rubinkiewicz, *L’Apocalypse d’Abraham*, 125, 127). Similarly, in *Moses* 1, God will show “this earth, and the inhabitants thereof [presumably past, present, and future—‘not a soul which he beheld not’ (verse 28)], and also the heavens” (verse 36).

In contrast to the translation of Rubinkiewicz that, following a conjectural emendation in one of the source manuscripts in an appropriate parallel to Genesis 15:18, mentions “covenants,” Kulik gives a less plausible translation of a term that literally means “worlds” as “ages” (*ApAb* 9:5, 9, from Kulik, “Apocalypse of Abraham,” 1462. Cf. 1983 translation by Rubinkiewicz [see *ApAb* 9:5, 9, from Kulik, “Apocalypse of Abraham,” 693]). See Kulik, “Apocalypse of Abraham,” 693n9c and Kulik, *L’Apocalypse d’Abraham*, 125n5 for additional details.

Kulik’s interpretation seems to have been made in support of the assumption that the history of *ApAb* ended before the last destruction of the temple in 70 CE (see Kulik, *Retroverting Slavonic Pseudepigrapha*, 1.3.6, pp. 46–47; Kulik, “Apocalypse of Abraham,” 1462n9:9). However, most scholars now date the text to the decades following 70 CE (see, for example, Paulsen-Reed, “Origins of the Apocalypse of Abraham,” 6). Ludlow, in “Abraham’s Vision of the Heavens,” 62n19, following an earlier translation in Rubinkiewicz, “Apocalypse of Abraham,” 693, of *ApAb* 9:9 (“things . . . affirmed, created, and renewed”), asks, “Could this be referring to stages of God’s creative processes? Affirmed—spiritual creation, created—physical creation, renewed—restoration to pre-fall conditions?”

109. For example, Deuteronomy 4:29; 1 Chronicles 28:9; 2 Chronicles 15:12; 31:21; Ecclesiastes 1:13; and Jeremiah 29:13. See David J. Larsen, “Ascending into the Hill of the Lord: What the Psalms Can Tell Us about the Rituals of the First Temple,” in *Ancient Temple Worship: Proceedings of the Expound Symposium, 14 May 2011*, ed. Matthew B. Brown et al. (Orem, UT: Interpreter Foundation, 2014), 171–88. Cf. David J. Larsen, “Psalm 24 and the Two YHWHs at the Gate of the Temple,” in *The Temple: Ancient and Restored; Proceedings of the Second Interpreter Matthew B. Brown Memorial Conference “The Temple on Mount Zion,” 25 October 2014*, ed. Stephen D. Ricks and Donald W. Parry (Orem, UT: Interpreter Foundation, 2016), 201–23. See also the insightful discussion by James L. Kugel, *The God of Old: Inside the Lost World of the Bible* (New York: Free Press, 2003), 37–70, of the increased emphasis

on searching for God as He is increasingly portrayed as less personal and more remote as biblical history goes on.

110. See Smoot, "I Am a Son of God," 134–37.
111. In the writings of the Jewish scholar Philo Judaeus, the terms "only begotten" and "firstborn" (often treated as synonyms) are closely identified with Moses himself. The meanings of "firstborn" and "begetting" are strongly interrelated in the writings of Philo and his contemporaries. See an excellent discussion in Craig S. Keener, *The Gospel of John: A Commentary* (Peabody, MA: Hendrickson, 2003), 1:412–16. Likewise, the interpretation of the uniqueness of *monogenēs* in New Testament usage partly depends on understanding of Hellenistic Jewish ideas about inheritance. For example, Philo wrote:

In the second place, after he [Abraham] had become the father of this his only legitimate [*agapetos kai monos* = loved-and-only] son, he, from the moment of his birth, cherished towards him all the genuine feelings of affection, which exceeds all modest love, and all the ties of friendship which have ever been celebrated in the world. (Philo, "On the Migration of Abraham (*De migratione Abrahamo*)," in *The Works of Philo: Complete and Unabridged*, ed. and trans. Charles Duke Yonge [Peabody, MA: Hendrickson, 2006], 35.194, p. 427)

And he [Jacob] learnt all these things from Abraham his grandfather, who was the author of his own education, who gave to the all-wise Isaac all that he had, leaving none of his substance to bastards, or to the spurious reasonings of concubines, but he gives them small gifts, as being inconsiderable persons. For the possessions of which he is possessed, namely, the perfect virtues, belong only to the perfect and legitimate son. (Philo, "A Treatise on the Sacrifices of Abel and Cain," in *The Works of Philo Judaeus*, ed. and trans. Charles Duke Yonge [London: George Bell and Sons, 1890], <https://archive.org/stream/worksofphilojuda01yonguoft#page/214/mode/2up>, 10 (43), 1:214)

In light of this passage, Yonge's rendering of "loved-and-only son" (*agapetos kai monos uios*) as "only legitimate son" is not unreasonable. It also parallels Josephus's use (see Flavius Josephus, "The Antiquities of the Jews," in *The Genuine Works of Flavius Josephus, the Jewish Historian* [. . .], trans. William Whiston, [1737; repr., Grand Rapids, MI: Kregel Publications, 1980], 20.2.1 (20), p. 415) for a legitimate son of the main royal wife.

Likewise, in the later Jewish Septuagint revisions:

Gen 22:2 of Aquila “take your son Isaac, your only-begotten (*monogenes*) son whom you love[.]”

Gen 22:12 of Symmachus “now I know that you fear God, seeing you have not withheld your son, your only-begotten (*monogenes*) son, from me.”

In contrast in Proverbs 4:3 Aquila, Symmachus and Theodotion all have *monogenes* of a mother’s only-begotten son where legitimacy is not an issue. (Wikipedia, s.v. “Monogenēs,” last updated 6 February 2020, 16:40, <https://en.wikipedia.org/wiki/Monogenēs>)

With respect to “full of grace and truth,” we note that the phrase in Greek (*plērēs charitos kai alētheias*) is a rendering of the Hebrew in Exodus 34:6 of God’s declaration to Moses that He is “abounding in steadfast love and faithfulness [*rab-ḥesed we’emet*].” Lester J. Kuyper, “Grace and Truth: An Old Testament Description of God, and Its Use in the Johannine Gospel,” *Interpretation: A Journal of Bible and Theology* 18, no. 1 (1964): 1, <https://repository.westernsem.edu/pkp/index.php/rr/article/view/283/295>. See also Keener, *Gospel of John*, 1:416; John Ashton, *Understanding the Fourth Gospel* (Oxford: Oxford University Press, 2007), 299–300. Significantly, in both Exodus 34 and Moses 1, God makes this declaration immediately after appearing to Moses in glory. In John 1, the sequence of events, as applied to Jesus, is the same: “We beheld his glory, . . . full of grace and truth” (John 1:14).

Thus, the ostensibly New Testament terms relating to Jesus are completely at home in Joseph Smith’s story of Moses’s heavenly ascent.

Thanks to Samuel Zinner and David Seely for their helpful suggestions on the items discussed in this note. See also Brown and Bradshaw, “Man and Son of Man,” in this proceedings.

112. “This title comes from Isaiah 41:8, where the Lord designates Abraham ‘my friend’ (*’ōhābî*) [cf. 2 Chronicles 20:7]. James, alluding to this passage, calls Abraham ‘the friend of God’ (*philos theou*, James 2:23).” Matthew L. Bowen, email message to Jeffrey M. Bradshaw, 15 August 2019.
113. For more on this topic, see Bradshaw, *Temple Themes in the Oath and Covenant*, 73–79.
114. Though our reading of Moses 1:8 as a vision of premortal spirits makes sense in terms of its sequence in the overall story of the plan of salvation, this interpretation can be further argued by considering other verses in the same chapter.

First, we note that the statement in Moses 1:8 about “the world upon which he was created” seems to be made in deliberate contradistinction to the reference to “this earth upon which thou standest” in Moses 1:40—the qualifications used in each case would be unnecessary if the “world” and the “earth” were one and the same place.

Moreover, if the world Moses is shown in verse 8 were the same as the earth he beholds in verses 27–28, why the need for two separate visions? These puzzles are resolved if we take “world” in the Book of Moses as most often referring to the realm of the human family in premortal life (there are 15 consistent occurrences; possible exceptions include two occurrences in Moses 1:33, 35; two in Moses 6:59; and one in Moses 7:4). This also sets a context where the phrase “Thou art in the world” in Moses 1:7 can be understood not as an obvious truism but as a comprehensible justification for why it was expedient to show Moses the world of spirits at that particular time.

Finally, assuming we also accept this reading as applying later in the Book of Moses, Moses 6:51 can function as an instance of deliberate parallelism (“I made the world, and men before they were in the flesh”) rather than simply as a pair of loosely related assertions.

115. Cf. Moses 6:36.
116. *ApAb* 21:7; 22:2, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 26.
117. Kulik, “Apocalypse of Abraham,” 1470n21:2.
118. Cf. Jacob 4:13.
119. See a discussion of the translation of this and related terms in Kulik, “Apocalypse of Abraham,” 1470n21:2.
120. Rubinkiewicz, *L’Apocalypse d’Abraham*, 175n1.
121. Rubinkiewicz, *L’Apocalypse d’Abraham*, 175n1.
122. Following the literal translation of *ApAb* 12:8 from Box, *Apocalypse of Abraham*, 51. Rubinkiewicz, “Apocalypse of Abraham,” 695, gives the phrase as “I will . . . show you . . . the fullness of the universe. And you will see its circles in all” (*ApAb* 12:10). Cf. *ApAb* 21:5, from Rubinkiewicz, “Apocalypse of Abraham,” 699. See also *ApAb* 21:5 from Kulik, *Retroverting Slavonic Pseudepigrapha*, 26: “I saw there the rivers . . . and their circles.”

In his 1983 translation and commentary, Rubinkiewicz finds the mention of circles in the Slavonic manuscript to be “obscure,” a signal that the text is “possibly corrupt” (Rubinkiewicz, “Apocalypse of Abraham,” 695n12c). Similarly puzzled by the text, Kulik, in his 2013 translation and commentary, responds to the seeming difficulty of rendering the text literally by translating *ApAb*’s explicit reference to circles with an overly loose reading: “Round about it you will see everything” (*ApAb* 12:10, from Kulik, “Apocalypse of Abraham,” 1465).

Surprisingly, neither the commentary of Rubinkiewicz nor of Kulik seemed to connect this imagery to other Jewish visionary descriptions of the circles of the heavens surrounding the waters of the earth—notably, they don’t connect this imagery to the “celestial circles” described in the creation vision of *2 Enoch*, another Slavonic ascension text (*2 Enoch* 48:1, 3, from Andersen, “2 [Slavonic Apocalypse of] Enoch,” 174. Cf. *2 Enoch* 27:3–28:1 [p. 146]). However, in the 1987

critical text edition of *ApAb* prepared by Rubinkiewicz, he reverses his previous conclusion that the reference to “circles” was a corruption of the text (see Rubinkiewicz, *L’Apocalypse d’Abraham*, 141n10).

123. Rubinkiewicz, *L’Apocalypse d’Abraham*, 141n10. He cites these biblical references as examples: Job 22:14; 26:10; Isaiah 40:22; and Proverbs 8:27–28. He also cites references to celestial spheres in 2 *Baruch* 19:3 and 48:9.
124. Hugh Nibley notes that on the “great round” of the shield of Achilles is depicted “a crowded representation of the cosmic drama” (Nibley, *Abraham in Egypt*, 45). Similarly, “A Facsimile from the Book of Abraham, No. 2” is divided “into two antithetical halves, the one the reverse or mirror image of the other” (Nibley, *Abraham in Egypt*, 50).

As one of his arguments for this seemingly far-fetched comparison of a symbol from pagan antiquity and the apocalyptic visions of Moses and Abraham, Nibley cites both modern scholarship and the “most revered of ancient Christian apologists, Justin Martyr . . . who sees in the Shield of Achilles a most obvious borrowing from the book of Genesis, explaining the coincidence that Homer became acquainted with Moses’ cosmic teachings while he was visiting Egypt” (*Abraham in Egypt*, 46). In a book-length study, Nibley discusses related depictions and stories of heavenly ascent from antiquity in great detail (see Hugh W. Nibley and Michael D. Rhodes, *One Eternal Round, Collected Works of Hugh Nibley* 19 [Salt Lake City: Deseret Book, 2010]).

125. *ApAb* 12:8, from Box, *Apocalypse of Abraham*, 51.
126. See *ApAb* 22:5, from Kulik, “Apocalypse of Abraham,” 1471.
127. Nibley, *Abraham in Egypt*, 45.
128. *ApAb* 21:7, from Rubinkiewicz, “Apocalypse of Abraham,” 699–700.
129. Photographs by Stephen T. Whitlock. 6a (top): Hypocephalus of Hor (2005); 6b (bottom): Hypocephalus of Ti (21 April 2007). Copyright Stephen T. Whitlock. According to Hugh Nibley, “the Joseph Smith hypocephalus [Book of Abraham, facsimile 2] is almost identical with the *Ws.t-wr.t* hypocephalus in the Kunsthistorisches Museum of Vienna [Wien 253 a/2, published in Nibley and Rhodes, *One Eternal Round*, appendix 4, 636] and the one belonging to Hr [Horus] in the British Museum” (included in the present article as Figure 6a). Nibley and Rhodes, *One Eternal Round*, 194–95.

In addition to finding the latter hypocephalus interesting because of its resemblance to facsimile 2, Michael Rhodes wonders whether the owner of the hypocephalus was “the same as the owner of the Book of Breathings papyrus in the Church collection” (“The Joseph Smith Hypocephalus . . . Twenty Years Later,” FARMS Preliminary Report [1997], 2)—that is, the source of facsimiles 1 and 3 of the Book of Abraham (see Michael D. Rhodes, *The Hor Book of Breathings: A Translation and Commentary*, ed. John Gee [Provo, UT: Foundation for Ancient Research and Mormon Studies, 2002]). In his translation of the

Hor Book of Breathings, Rhodes cites a suggestion of Jan Quaegebeur, who identifies Hor as the son of Usirwer. According to Rhodes (p. 3):

Usirwer is the founding father of a family of priests of Min-Amon in Thebes during the Ptolemaic period, thus dating to approximately the first half of the second century BCE. This identification, if accurate, would make this Book of Breathings the oldest that can be dated. Marc Coenen has identified parts of an abbreviated Book of the Dead in the Musée du Louvre that belongs to this same Hor.

None of the 158 currently catalogued and published hypocephali are exactly alike—they have each been custom-made for their individual owners (see Book of Mormon Central Team, “The Purpose and Function of the Egyptian Hypocephalus: Book of Abraham Insight #30,” Book of Abraham Insights, Pearl of Great Price Central, 13 January 2020, <https://www.pearlofgreatpricecentral.org/the-purpose-and-function-of-the-egyptian-hypocephalus/>).

Spell 162, which explains the function of the hypocephalus (which literally means “under the head”), originated in Thebes at the end of the Twenty-Fifth Dynasty and came into widespread use in the Twenty-Sixth Dynasty as part of the Saite recension of the Book of the Dead (664–525 BC). See Irmtraut Munro, “The Evolution of the Book of the Dead,” in John H. Taylor, ed., *Journey through the Afterlife: Ancient Egyptian Book of the Dead* [London: British Museum Press, 2010], 58–59. For more on the purpose of the hypocephalus in Egyptian tradition, see Munro, “Evolution of the Book,” 130; BMC Team, “Purpose and Function of the Egyptian Hypocephalus.” For translations of spell 162, see, for example, Paul Barguet, *Le Livre des Morts des anciens Égyptiens* (Paris: Éditions du Cerf, 1967), 228–29; Faulkner and Andrews, *Ancient Egyptian Book of the Dead*, 156, 158.

130. Nibley and Rhodes, *One Eternal Round*, 596, 597.

131. See *ApAb* 18:3–5, from Rubinkiewicz, “Apocalypse of Abraham,” 698.

132. Nibley and Rhodes, *One Eternal Round*, 354. Going further, Nibley continues:

Abraham is now instructed to consider the expanse of the universe and the hierarchical powers and orders of the seven firmaments and sees the “hosts of stars, and the orders they were commanded to carry out, and the elements of earth obeying them” [see Rubinkiewicz, “Apocalypse of Abraham,” 19:9, p. 699. Cf. Abraham 3:10–12, 18]. . . . Powers? Obey? Governed? We begin to catch echoes of the Joseph Smith explanation to figures 1–3, 5.

133. *ApAb* 12:10, from Rubinkiewicz, *L'Apocalypse d'Abraham*, 141.

134. Michael D. Rhodes, "The Book of Abraham: Divinely Inspired Scripture," *Review of Books on the Book of Mormon* 4 (1992): 123, quoted in Ludlow, "Abraham's Vision of the Heavens," 63. Rhodes further observes that *ApAb* 18:5 "describes the four animal-headed figures labeled number 6 in Facsimile Number 2."
135. *Abraham* 3:22–23. The idea of making the chosen ones rulers does not appear in *ApAb*. However, the idea of divine selection of "rulers" from among a larger congregation is echoed in the story of the Exodus (for example, see Exodus 18:21, 25; Deuteronomy 1:13).
136. For example, Clark cites a rabbinic source as saying that "'God did shew unto Adam every Generation,' meaning 'all the Souls, which were to come into the World, . . . so that Adam could perfectly distinguish them,' later 'thus it happened on Mount Sinai' with Moses, so that 'the Souls, which were not then born into the world, were present on Mount Sinai, in the same form in which they were to appear in the World.'" Clark, "Prologue to Genesis," 138. Cf. Koran 7:172; 30:30; 33:7; 53:56; Muhammad ibn Abd Allah al-Kisai, *Tales of the Prophets (Qisas al-anbiya)*, trans. Wheeler M. Thackston Jr. (Chicago: KAZI Publications, 1997), 63–64; *The Bible, the Koran, and the Talmud or, Biblical Legends of the Mussulmans, Compiled from Arabic Sources, and Compared with Jewish Traditions, Translated from the German*, comp. and trans. G. Weil, (New York: Harper and Brothers, 1863), 39–40, https://books.google.com/books?id=_jYMAAAAIAAJ; and Brannon M. Wheeler, *Prophets in the Quran: An Introduction to the Quran and Muslim Exegesis*, Comparative Islamic Studies (London: Continuum, 2002), 32–33. A related Jewish tradition recounts that "the unborn souls of future generations . . . were present at Sinai to receive the Torah" (Howard Schwartz, *Tree of Souls: The Mythology of Judaism* [Oxford: Oxford University Press, 2004], 164). For a more general discussion of this subject, see Bradshaw, *Creation, Fall, and the Story*, 649–50.
137. *ApAb* 21:7, from Rubinkiewicz, "Apocalypse of Abraham," 699–700.
138. *ApAb* 21:7; 22:5, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 26, 27. Cf. Kulik, "Apocalypse of Abraham," 1471n22:4. Rubinkiewicz, *L'Apocalypse d'Abraham*, 177n5, observes that the term "my people" is used in the Bible as a title for Israel, the people of God. Cf. Exodus 3:7; 5:1; 7:16; Isaiah 1:3; 3:12, etc.
139. Paulsen-Reed, "Origins of the Apocalypse of Abraham," 93.
140. Paulsen-Reed, "Origins of the Apocalypse of Abraham," 98. For more details, see the thorough discussion of the issue on pp. 88–100.
141. *Moses* 1:9–11; *ApAb* 10:1–3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 17. For a broader exploration of the significance of this motif, see Jeffrey M. Bradshaw, "Standing in the Holy Place: Ancient and Modern Reverberations of an Enigmatic New Testament Prophecy," in *Ancient Temple Worship: Proceedings of the Expound*

Symposium, 14 May 2011, ed. Matthew B. Brown et al. (Orem, UT: Interpreter Foundation; Salt Lake City, UT: Eborn Books, 2014), 80–81, 118–20, <http://www.templethemes.net/publications/04-Ancient%20Temple-Bradshaw.pdf>.

142. Translation of caption: “I heard a voice saying, Here Oilu, sanctify this man and strengthen (him) from his trembling and the angel took me by the right hand and stood me on my feet and said to me, stand up oh friend of God who has loved you.” Kulik’s translation of the corresponding text in *ApAb* reads: “And when I was still face down on the earth, I heard the voice of the Holy One, saying, ‘Go, Yaho’el, the namesake of the mediation of my ineffable name, sanctify this man and strengthen him from his trembling!’ And the angel whom he sent to me in the likeness of a man came, and he took me by my right hand and stood me on my feet. And he said to me, ‘Stand up, <Abraham,> the friend of God who has loved you, let human trembling not enfold you. For behold I am sent to you to strengthen you and to bless you in the name of God.” *ApAb* 10:3–6, from *Retroverting Slavonic Pseudepigrapha*, 17–18. For similar accounts in the heavenly ascent literature, see Charles Mopsik, ed., *Le Livre Hébreu d’Hénoch ou Livre des Palais*, Les dix paroles (Lagrasse, France: Éditions Verdier, 1989), 170–71n1:16. In *3 Enoch*, the angel who raises Rabbi Ishmael to his feet is Metatron (see *3 Enoch* 1:7–10, from Mopsik, *Le Livre Hébreu d’Hénoch*, pp. 99–100). Comparing that experience to the one recounted in *ApAb*, Mopsik notes that Yaho’el is one of the names of Metatron and that he is the angel of resurrection (170–71n1:16; pp. 261–62n18:21).
143. In the Ezekiel mural at Dura Europos, the “hand from heaven” is specifically associated with the “revivification of the dead” (Harald Riesenfeld, *The Resurrection in Ezekiel XXXVII and in the Dura-Europos Paintings*, Uppsala Universitets årsskrift 11 [Uppsala, Sweden: Almqvist and Wiksells, 1948], 34, quoted in Bradshaw, “Ezekiel Mural at Dura Europos,” 23). In a formula repeated throughout the rabbinic literature, the “Key of the Revival of the Dead” is mentioned as one that “the Holy one . . . has retained in His own hands” (Riesenfeld, *Resurrection in Ezekiel XXXVII*,” 12).
144. The scene recalls Rashi’s exegesis of the account of how the children of Israel fell back at the power of the voice of God at Sinai, after which “the angels came and helped them forward again.” Avivah Gottlieb Zornberg, *Genesis: The Beginning of Desire* (Philadelphia: Jewish Publication Society, 1995), 32–33. See Rashi, *The Torah with Rashi’s Commentary Translated, Annotated, and Elucidated*, vol. 2, *Shemos/Exodus*, trans. Yisrael Isser Zvi Herczeg (Brooklyn, NY: Mesorah Publications, 1994), 240–41. Compare John 18:4–6, where the arresting guards fell back when Christ declared His divinity. On the symbolic

significance of these and similar events, see Bradshaw, “Standing in the Holy Place,” 82–87.

145. In classic iconography, the gesture being given by God represented the spoken word. This is consistent with the mention of the heavenly voice in the caption. In medieval Christianity, the meaning later changed to that of blessing. See H. P. L'Orange, *Studies on the Iconography of Cosmic Kingship in the Ancient World* (Oslo, Norway: Instituttet for Sammenlignende Kulturforskning and H. Aschehoug, 1953), 171–83, <https://archive.org/details/in.ernet.dli.2015.105206/page/n5/mode/2up>.
146. See the insightful discussion regarding the creation of Adam in this context in André LaCocque, *The Trial of Innocence: Adam, Eve, and the Yahwist* (Eugene, OR: Cascade Books, 2006), 60–64. Nibley also cites a resemblance with Abraham 1:18 (“Behold, I will lead thee by my hand”) and sees a corresponding theme in the Book of Abraham when Abraham is delivered from the altar:

The expressions “loose the bands of Hades” and “him who stareth at the dead” signify the nature of the deliverance and are both typically Egyptian, the latter of which Box finds quite bizarre. Facsimile 1 is a very proper illustration to the story. (*Abraham in Egypt*, 16; see also p. 42)

In a personal communication, Jeff Lindsay noted that arising from the dust in this fashion “can refer to entering into a covenant relationship, receiving life, reigning power, authority, and resurrection” (Jeff Lindsay, personal communication to Jeffrey M. Bradshaw, August 5, 2019). See Jeffrey M. Bradshaw, “What Did Joseph Smith Know about Modern Temple Ordinances by 1836?,” in *The Temple: Ancient and Restored; Proceedings of the 2014 Temple on Mount Zion Symposium*, ed. Stephen D. Ricks and Donald W. Parry (Orem, UT: Interpreter Foundation, 2016), 18–33, for a discussion of the handclasp and the embrace in the context of ritual and heavenly ascent.

147. See Walter Brueggemann, “From Dust to Kingship,” *Zeitschrift für die alttestamentliche Wissenschaft* 84, no. 1 (1972): 1–18, <https://doi.org/10.1515/zatw.1972.84.1.1>, where Brueggemann argues that God raising someone from the dust is symbolic of resurrection and enthronement. Thanks to Jeff Lindsay for this reference. Cf. 1 Kings 16:2; 1 Samuel 2:8; and Isaiah 52:2.
148. Public domain. From the Biblioteca Apostolica Vaticana, Codex Barberini Latinus 592.
149. As evidence that this is not a simple error on the part of the illustrator, we note that both midrash and the art of Dura Europos depict God protecting Israel with two right hands (see Carl H. Kraeling et al., *Part I: The Synagogue. The Excavations at Dura-Europos Conducted by Yale University and the French Academy of Inscriptions and Letters, Final*

- Report VIII*. [New Haven, CT: Yale University Press, 1956], 83n251). Cf. Exodus 22:2, from H. Freedman and Maurice Simon, eds., *Midrash Rabbah*, 3rd ed., 10 vols. (London: Soncino Press, 1983), 3:276; Rachel Hachlili, *Ancient Jewish Art and Archaeology in the Diaspora*, Handbook of Oriental Studies, Section 1: The Near and Middle East 35 (Leiden: Brill, 1998), 145, <https://books.google.com/books?id=cKGpa-FJ3XsC>.
150. See Matthew 4:8–9.
 151. *ApAb* 13:5, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 20.
 152. For more on this topic, see Smoot, “I Am a Son of God,” 136.
 153. Orlov, *Heavenly Priesthood*, 140.
 154. David Halperin, *The Faces of the Chariot: Early Jewish Responses to Ezekiel’s Vision* (Tübingen, Germany: Mohr Siebeck, 1988), 111, quoted in Orlov, *Heavenly Priesthood*, 140.
 155. See Doctrine and Covenants 129:8.
 156. Rubinkiewicz concludes that the phrase “Reproach upon you!” is an explicit allusion to Zechariah 3:2 (cf. Jude 1:9). See Rubinkiewicz, *L’Apocalypse d’Abraham*, 145n7.
 157. See Ben Witherington III, *Conflict and Community in Corinth: A Socio-Rhetorical Commentary on 1 and 2 Corinthians* (Grand Rapids, MI: William B. Eerdmans, 1995), 449.
 158. See 2 Nephi 9:9; Doctrine and Covenants 129:4–7; *Teachings of the Prophet Joseph Smith* (Salt Lake City: Deseret Book, 1969), 204–5. Elder Parley P. Pratt wrote that “although [spirits not worthy to be glorified] often attempt to pass as angels of light there is more or less of darkness about them. So it is with Satan and his hosts who have not been embodied.” *Key to the Science of Theology* (Liverpool: F. D. Richards, 1855), 72, <https://books.google.com/books?id=-rJWAAAAcAAJ>.
 159. MS 2556, folder 244, Calouste Gulbenkian Library, Armenian Cathedral of St. James, Armenian Patriarchate, Jerusalem (Index of Armenian Art Number: J2556G). Public domain, http://armenianstudies.csufresno.edu/iaa_miniatures/image.aspx?index=0178.
 160. Michael E. Stone, *Adam’s Contract with Satan: The Legend of the Cheirograph of Adam* (Bloomington: Indiana University Press, 2002), 18. Cf. Solomon Caesar Malan, *The Book of Adam and Eve, Also Called the Conflict of Adam and Eve with Satan* [. . .] (London: Williams and Norgate, 1882), 1.27, pp. 27–29; 1.60, pp. 67–70; and 2.5, pp. 110–11.
 161. Stone, *Adam’s Contract with Satan*, 18–19. See Andrei A. Orlov, “The Garment of Azazel in the Apocalypse of Abraham,” in *Dark Mirrors: Azazel and Satanael in Early Jewish Demonology* (Albany: State University of New York Press, 2011), 69–71.
 162. Margaret Barker, *The Gate of Heaven: The History and Symbolism of the Temple* (London: Society for Promoting Christian Knowledge, 1991), 119–20; Wesley Williams, “The Shadow of God: Speculations on the

- Body Divine in Jewish Esoteric Tradition” (unpublished paper in the possession of Jeffrey M. Bradshaw, 2005).
163. Recall that Satan first planted the suggestion of making aprons to Adam and Eve, consistent with his tendency to appropriate false signs of power and authority for himself (and others) in order to deceive (2 Corinthians 11:12-15; 2 Nephi 9:9; Doctrine and Covenants 128:20, 129:4-7). This idea echo’s the Jewish Zohar’s association of Adam and Eve’s fig leaves with a knowledge of “sorcery and magic,” false forms of “protection” and counterfeits of the true priesthood (Daniel C. Matt, ed. *The Zohar, Pritzker Edition*. Vol. 1 (Stanford, CA: Stanford University Press, 2004), Be-Reshit 1:36b, p. 229; 1:53b, pp. 296–97; p. 229nn990–991; p. 297n1433). Ancient religious traditions support the idea that the apron takes on a positive meaning when worn as authorized by God. In both Egypt and Mesoamerica, foliated aprons were also used as a sign of authority, and kings in the Near East were often described as various sorts of trees (Bradshaw, *Creation, Fall, and the Story*, 237, figure 4-20).
 164. See Moses 1:13–15.
 165. Similarly, in *Conflict of Adam and Eve with Satan*, God warns Adam and Eve about Satan, saying, “This is he who promised you majesty and divinity. Where, then, is the beauty that was on him? Where is his divinity? Where is his light? Where is the glory that rested on him?” (Malan, *Book of Adam and Eve*, 1.51, p. 56). Orlov describes the very face or countenance of the devil as being clothed with darkness, while the face of the glorified visionary is bathed in light (see Orlov, “Garment of Azazel,” 79).
 Joseph Smith also had to learn “by experience, how to discern between the spirit of Christ and the spirit of the devil.” Oliver Cowdery, “Letter VIII,” *Latter Day Saints’ Messenger and Advocate*, October 1835, 200, https://ia802700.us.archive.org/18/items/latterday_saintsm01unse/latterdaysaintsm01unse.pdf; spelling and capitalization modernized. According to an account by Oliver Cowdery, the Prophet, before obtaining the Book of Mormon plates, “beheld the prince of darkness, surrounded by his innumerable train of associates,” and afterward was told the purpose of this vision by the angel Moroni: “All this is shown, the good and the evil, the holy and impure, the glory of God and the power of darkness, that you may know hereafter the two powers and never be influenced or overcome by that wicked one.” Cowdery, “Letter VIII,” 198.
 166. Nibley, “To Open the Last Dispensation,” 5.
 167. For the role of sacred clothing in *ApAb*, see Orlov, *Heavenly Priesthood*, 119–53. Cf. Zechariah 3:3, 5.
 168. *ApAb* 13:14, from Kulik, “Apocalypse of Abraham,” 1466. Similarly, in the *Apocalypse of Moses*, God tells Adam that he will be “seat[ed] on the throne of [his] deceiver.” *Apocalypse of Moses* 39:2, from

- Gary A. Anderson and Michael Stone, eds., *A Synopsis of the Books of Adam and Eve* (Atlanta: Scholars Press, 1999), 86.
169. *ApAb* 14:7, from Kulik, "Apocalypse of Abraham," 21.
170. "Écarte-toi de moi !" (*ApAb* 14:7, from Rubinkiewicz, *L'Apocalypse d'Abraham*, 149). See a discussion of the translation of this phrase in 149n7.
171. *ApAb* 14:5, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 21.
172. *ApAb* 14:9, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 21. Cf. Genesis 22:1, 11.
173. *ApAb* 14:10, 12, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 21. Rubinkiewicz, in *L'Apocalypse d'Abraham*, 149n10, notes that according to the Qumran *Community Rule* 10:16, it is forbidden to argue with the ungodly (see Geza Vermes, ed., *The Complete Dead Sea Scrolls in English* [London: Penguin Books, 2004], 111).
174. As summarized in Orlov, "Garment of Azazel," 154n63.
175. The rhetorical complexity of Moses 1:20–21 seems deliberate. In verse 20, Moses received strength after calling upon God. In verse 21, these events are reported in reverse order. Rather than seeing in verses 20–21 two instances of the same command for Satan to depart, we would suggest that the threefold report (calling upon God, receiving strength, command to depart) in the two verses is a description of the same event, repeated twice for emphasis. The description of the command to depart in verse 20 highlights the exclusivity of Moses's worship, and the corresponding description of the same event in verse 21 underlines the use of the name of the Only Begotten as part of the formal command.
- Note that verse 21 has a complex history of revisions. Cf. Scott H. Faulring, Kent P. Jackson, and Robert J. Matthews, eds., *Joseph Smith's New Translation of the Bible: Original Manuscripts* (Provo, UT: Religious Studies Center, Brigham Young University, 2004), 84, 593; the 1866–67 Reorganized Church of Jesus Christ of Latter Day Saints publication of the Inspired Version of the Bible; and the current edition of the Book of Moses used by Latter-day Saints. See also Kent P. Jackson, *The Book of Moses and the Joseph Smith Translation Manuscripts* (Provo, UT: Religious Studies Center, Brigham Young University, 2005), 62, <https://rsc.byu.edu/archived/book-moses-and-joseph-smith-translation-manuscripts>; Robert J. Matthews, "What Is the Book of Moses?," in *The Pearl of Great Price*, ed. Robert L. Millet and Kent P. Jackson (Salt Lake City: Randall Book, 1985), 35–36.
176. Bakhayla Mika'el, "The Book of the Mysteries of the Heavens and the Earth," in *The Book of the Mysteries of the Heavens and the Earth and Other Works of Bakhayla Mika'el (Zosimas)*, ed. E. A. Wallis Budge (Oxford: Oxford University Press, 1934), 17; emphasis added.
177. Lourié notes "a medieval legend of the ascension of Alexander the Great, which goes back to the Hellenistic era. In the legend Alexander reaches

- the heaven (or even heavenly Jerusalem) transported by four griffins. This motif suggests that the griffins as the psychopomps transporting visionaries to heaven were not an invention of the authors of the *hekhalot* literature but were a part of the early Jewish environment.” Lourié, review of A. Kulik’s *Retroverting Slavonic Pseudepigrapha*, 233.
178. They had been told not to divide these birds, evidently so that the birds could provide the means of their ascent (see *ApAb* 12:8, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 19; cf. 15:2, p. 22). Translation of caption: “And the angel took two birds and the angel took me by the right hand and set me on the wing of a pigeon, on the right, and himself set on the wing of a turtledove. And we ascended into the regions of fiery flame and went up into the heights.” Cf. 15:2–3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22. Note that Abraham is shown on the left wing, though *ApAb* reads that he was set on the right wing. Kulik has “edge” in place of “regions.” Brian Hauglid mistakenly concludes that “it is not Abraham who ascends to heaven on the ‘wings of the birds’ (which is the main force of the parallel) but the angel to whom Abraham is talking.” Hauglid, “A New Resource on the Book of Moses,” *Mormon Studies Review* 23, no. 1 (2011): 59, <https://scholarsarchive.byu.edu/cgi/viewcontent.cgi?article=1833&context=msr>.
 179. See *ApAb* 12:10, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 19; 15:2, p. 22; *ApAb* 12:10, from Rubinkiewicz, “Apocalypse of Abraham,” 695; 15:2, p. 696. Cf. Nibley, *Abraham in Egypt*, 18; and Genesis 15:9ff.
 180. Cf. Exodus 19:3; Ezekiel 40:2; Joseph Smith Translation, Matthew 4:8 [in Matthew 4:8, footnote a]; Revelation 21:10; and Moses 7:2.
 181. Cf. “wings of his *Shekinah*” (Judah Goldin, ed., *The Fathers According to Rabbi Nathan* [New Haven, CT: Yale University Press, 1983], 68). Joseph Smith explained, “The sign of the dove was instituted before the creation of the world, a witness for the Holy Ghost, and the Devil cannot come in the sign of a dove.” *Teachings of the Prophet Joseph Smith*, 276; cf. Bruce R. McConkie, *The Mortal Messiah: From Bethlehem to Calvary* (Salt Lake City: Deseret Book, 1979), 1:404; and *Words of Joseph Smith*, 66.
 182. Brian Hauglid argues that “equating the ‘Spirit’ with ‘birds’” in this case “is a stretch.” “New Resource on the Book of Moses,” 59. However, in G. H. Box’s comment on the ascent of Abraham and Yahoel (Box, *The Apocalypse of Abraham*, XIII, note 8, not paginated), he had no qualms about this association, reminding readers of the “symbolism of the dove” as it “applied to the Holy Spirit” (see Matthew 3:16). Moreover, Rubinkiewicz, *L’Apocalypse d’Abraham*, 151n1, citing the symbolism of the angel mounting on the left wing of the turtledove, noted that the turtledove is “identified [in Jewish tradition] with the Holy Spirit, the source of prophecy.” See Charles Perrot and Pierre-Maurice Bogaert, *Pseudo-Philon: Les Antiquités Bibliques*, vol. 2, *Introduction*

Littéraire, Commentaire et Index (Paris: Cerf, 1976), 147, quoted in Frederick J. Murphy, *Pseudo-Philo: Rewriting the Bible* (Oxford: Oxford University Press, 1993), 111n23, who is referencing in turn *Targum of Canticles* 2:12. Moreover, because the turtledove is said explicitly elsewhere to be a symbol of the prophets. See Pseudo-Philo, *The Biblical Antiquities of Philo*, trans. Montague Rhodes James (London: Society for Promoting Christian Knowledge, 1917), 23.7, p. 142. Rubinkiewicz conjectured that the scene in *ApAb* is a way to describe the prophetic investiture of Abraham.

The resemblance between *ApAb* and 2 Nephi was first proposed in Nibley, "To Open the Last Dispensation," 11; Nibley has written extensively on the symbolism on related imagery in *An Approach to the Book of Abraham*.

183. See Moses 1:21.
184. See, for example, Jeffrey M. Bradshaw and Matthew L. Bowen, "'By the Blood Ye Are Sanctified': The Symbolic, Salvific, Interrelated, Additive, Retrospective, and Anticipatory Nature of the Ordinances of Spiritual Rebirth in John 3 and Moses 6," *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 24 (2017): 144–46, <https://journal.interpreterfoundation.org/by-the-blood-ye-are-sanctified-the-symbolic-salvific-interrelated-additive-retrospective-and-anticipatory-nature-of-the-ordinances-of-spiritual-rebirth-in-john-3-and-moses-6/>.
185. Moses 1:1.
186. Kevin L. Barney, email to Jeffrey M. Bradshaw, June 21, 2006.
187. Cf. 2 Corinthians 12:2; 1 Thessalonians 4:17; Moses 7:27.
188. Nibley, *Abraham in Egypt*, 56–57.
189. *ApAb* 16:3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22; emphasis added. This Jewish belief is found in Exodus 33:20 and rabbinic commentaries (see Rubinkiewicz, *L'Apocalypse d'Abraham*, 155n3).
190. Andrei A. Orlov, "'The Gods of My Father Terah': Abraham the Iconoclast and the Polemics with the Divine Body Traditions in the Apocalypse of Abraham," *Journal for the Study of the Pseudepigrapha* 18, no. 1 (2008): 53; see Orlov, "Praxis of the Voice," 160. Orlov has argued that there may be some connection between the anti-anthropomorphism in the heavenly ascent of Abraham and its prelude in the destruction of Terah's idols. See Orlov, *Divine Manifestations in the Slavonic Pseudepigrapha* (Piscataway, NJ: Gorgias Press, 2009), 217–35. He has also shown that this attitude has Deuteronomic precedents (see Deuteronomy 8–12). Importantly, Robin M. Jensen depicts similar ambivalence to divine anthropomorphism in early Christianity. See Jensen, "The Invisible Christian God in Christian Art," in *Histories of the Hidden God: Concealment and Revelation in Western Gnostic*,

- Esoteric, and Mystical Traditions*, ed. April D. DeConick and Grant Adamson (Bristol, CT: Acumen, 2013), 217–33.
191. “A. When the latter prophets died, that is, Haggai, Zechariah, and Malachi, then the Holy Spirit came to an end in Israel. B. But even so, they made them hear [heavenly messages] through an echo [*bat kōl*].” Tosefta 13:3, from Jacob Neusner, ed., *The Tosefta: Translated from the Hebrew, with a New Introduction* (Peabody, MA: Hendrickson, 2002), 885.
192. Citing E. R. Goodenough, Hugh Nibley explained:
- In a stock presentation found in early Jewish synagogues [see, for example, Bradshaw, “Ezekiel Mural at Dura Europos,” 11–12, 22–23] as well as on very early Christian murals [see, for example, Jeffrey M. Bradshaw, “Faith, Hope, and Charity: The ‘Three Principal Rounds’ of the Ladder of Heavenly Ascent,” in *To Seek the Law of the Lord: Essays in Honor of John W. Welch*, ed. Paul Y. Hoskisson and Daniel C. Peterson (Orem, UT: Interpreter Foundation, 2017), 64–65, 96], “the hand of God is represented, but could not be called that explicitly, and instead of the heavenly utterance, the *bat kōl* [echo, distant voice, whisper] is given” (Erwin Ramsdell Goodenough, *The Archeological Evidence from Palestine and the Diaspora* [New York: Pantheon Books, 1953], 1:246). From the hand “radiate beams of light” (*ibid.*). “To show the hand and light thus emerging from central darkness,” writes Goodenough, “is as near as one could come in conservative Judaism to depicting God himself” (*ibid.*, 248). In early Christian representations the hand of God reaching through the veil is grasped by the initiate [that is, in ritual ascent] or human spirit [that is, in heavenly ascent] who is being caught up into the presence of the Lord. (Nibley, “The Meaning of the Atonement,” in *Approaching Zion*, ed. Don E. Norton, *Collected Works of Hugh Nibley* 9 [Salt Lake City: Deseret Book, 1989], 561–62)

Goodenough is specifically describing a hand that appears next to an illustration of the *Akedah* in the Beth Alpha synagogue (see Erwin Ramsdell Goodenough, *Jewish Symbols in the Greco-Roman Period*, vol. 3, *Illustrations* [New York: Pantheon Books, 1953], figure 638), where the message of the *bat kōl* is represented in Hebrew words written below the hand that explicitly tell Abraham, “Do not raise [your hand against the boy]” (*al tishlah [yadkha el ha-na‘ar]*), in order to stop the sacrifice (see Genesis 22:12). The same symbolism is in play in the Dura synagogue Torah shrine (see Goodenough, *Jewish Symbols in the Greco-Roman Period*, vol. 9, *Symbolism in the Dura Synagogue*

[New York: Pantheon Books, 1964], 71; cf. Kraeling et al., *Synagogue*, 57). However, if we extend the meaning of the hand in the Beth Alpha synagogue, the hand at Dura may have been intended to signify *two* events at the same time: God's speech at the altar as well as at the entrance to the sanctuary-tent. Significantly, Rachel Hachlili notes that the hand of God in this scene "differs from all the others [in the Dura synagogue] by the addition of two lined borders" (*Ancient Jewish Art*, 144). She interprets this border tentatively as "a cloud," but the two lines more plausibly resemble layered fabrics of a veil, as in the illustration of the veils surrounding the throne of God from the *Codex Sylvester*.

193. Shira Lander, "Revealing and Concealing God in Ancient Synagogue Art," in *Histories of the Hidden God: Concealment and Revelation in Western Gnostic, Esoteric, and Mystical Traditions*, ed. April D. DeConick and Grant Adamson (Bristol, CT: Acumen, 2013), 205.
194. "Clavi rouges." André Grabar, "Le thème religieux des fresques de la synagogue de Doura (245–256 après J.-C.)," *Revue de l'histoire des religions* 123 (1941): 145, <https://www.jstor.org/stable/23665640>. In this image, the clavi can be seen as reddish-purple stripes descending diagonally from left to right on what is usually taken to be a white chiton (a tunic or outer robe). More generally, Erwin Ramsdell Goodenough comments:

The feeling of a special meaning in the Jewish-Christian version of the pallium tradition [a pallium is a large rectangular cloak associated with Greek philosophers and still used, for example, as an emblem of the pope in the Roman Catholic Church] is intensified by the common use of the marks in the corners of the himation [an outer garment associated with the ancient Greeks worn over the left shoulder and under the right] as well as of the stripes on the chiton. . . . I find it hard to believe that even the stripes were "purely ornamental," though I cannot trace their origin or explain their meaning. . . . It came in Christianity [as a mark in the shape of a half-square] to be called a *gam* or gamma or gammadia. Whatever it originally represented, obviously it had some sort of religious potency, perhaps explained or re-explained as it went from religion to religion, or perhaps just persisting as a symbol in its own right without explanations. ("The Greek Garments on Jewish Heroes in the Dura Synagogue," in *Biblical Motifs: Origins and Translations*, ed. Alexander Altmann [Cambridge: Harvard University Press, 1966], 228–29)

Tertullian describes how the pallium was used in Greek mysteries, but “now that Christians have adopted it, . . . it surpasses all the clothing of the gods or priests” (*On the Mantle*, 4.10, paraphrased in Goodenough, “Greek Garments on Jewish Heroes,” 228).

Some scholars have dismissed the depictions of distinctive clothing of this sort as merely the product of slavish copying by the mural makers from standard design books. Others assert that different marks may serve merely to distinguish between male and female garments. See Michael Avi-Yonah, “Goodenough’s Evaluation of the Dura Paintings: A Critique,” in *The Dura-Europos Synagogue: A Re-evaluation (1932–1992)*, ed. Joseph Guttmann (Chambersburg, PA: American Academy of Religion / Society of Biblical Literature, 1973), 120–21. However, Goodenough notes that distinctive marks are found not only in the Dura murals but also in a cache of white textile fragments also discovered at Dura that “may well have been the contents of a box where sacred vestments were kept, or they may have been fetishistic marks, originally on sacred robes, that were preserved after the garments had been outworn.” “Greek Garments on Jewish Heroes,” 225; cf. Goodenough, *Symbolism in the Dura Synagogue*, 127–29; see also discussion of “cultic refuse pits” in Alexandra Wrathall, “Cult Objects,” *Biblical Archaeology Review* 46, no. 3 (Summer 2020): 36–37.

Such marks on Christian robes, as well as on clothing in Hellenistic Egypt and Palmyra and on Roman figures of Victory, are thought to be “a symbol of immortality.” Goodenough, *Symbolism in the Dura Synagogue*, 163). For further discussion of Goodenough’s conclusions and a report of similar patterns found at Masada and elsewhere, see John W. Welch and Claire Foley, “Gammadia on Early Jewish and Christian Garments,” *BYU Studies* 36, no. 3 (1996–97): 253–58. See also Bradshaw, *Creation, Fall, and the Story*, 551–73, 654–57; Nibley, “Sacred Vestments,” in *Temple and Cosmos*, 91–138.

195. Grabar, “Le thème religieux des fresques,” 145–146 (translation by Bradshaw):

[The Targum] explains every detail of this particular image, including its setting. The hut with the child at its door is “The House of God” at the summit of the mountain. Before it stands the youth Isaac that his father has brought there as an offering[, clad in a tunic adorned with red clavi]. The crimson color of the interior of the modest hut raises its status to that of a sanctuary (according to the *Pirke de R. Eliezer*, chapter 31, this summit had already served as the site of the sacrifices of Adam, Abel, and Noah [Marc-Alain Ouaknin and Éric Smilévitch, eds., *Chapitres de Rabbi Éliézer (Pirqé de Rabbi Éliézer): Midrach sur Genèse, Exode, Nombres, Esther, Les*

dix paroles, ed. Charles Mopsik (Lagrasse, France: Éditions Verdier, 1992), 186]). Each of the figures are seen from the back because, having been placed between the observer and the mountain, they are turned toward its summit and the sanctuary that crowns it. Abraham and Isaac, according to what is written in the Targum, thus foreshadow the “future generations” of Israel reunited behind them who stand before the Torah of the synagogue. Thus, the setting of the scene is completely explained, as well as the connection, within the same panel, between the *sacra* of the Temple and this *Sacrifice of Isaac* that includes an image of the first sanctuary of Yahweh.

On the tradition of Abraham’s vision of God’s presence on the top of Mount Moriah and the identification of this site of sacrifice with the Jerusalem Temple Mount, see, for example, *Targum Neofiti* 22:14, from Martin McNamara, trans., *Targum Neofiti 1: Genesis*, vol. 1a of *The Aramaic Bible* (Collegeville, MN: Liturgical Press, 1992), 119; Hayim Nahman Bialik and Yehoshua Hana Ravnitzky, eds., *The Book of Legends (Sefer Ha-Aggadah): Legends from the Talmud and Midrash*, trans. William G. Braude (New York: Schocken Books, 1992), 41; Ginzberg, *Legends of the Jews*, 5:253n253; Psalm 76:3, from William G. Braude, ed., *The Midrash on Psalms (Midrash Tehillim)* (New Haven, CT: Yale University Press, 1959), 2:14–15; Genesis 22:15, from Rashi, *The Torah with Rashi’s Commentary Translated, Annotated, and Elucidated, Beresheis/Genesis*, trans. Yisrael Isser Zvi Herczeg (Brooklyn, NY: Mesorah Publications, 1995), vol. 2, p. 237; Genesis (Vayera) 22:14, from A. J. Rosenberg, ed., *Mikraot Gedolot*, vol. 1, *Genesis and Exodus* (Brooklyn: Judaica Press, 1993), 259; Genesis 22:14, from Meir Zlotowitz and Nosson Scherman, eds., *Bereishis/Genesis: A New Translation with a Commentary Anthologized from Talmudic, Midrashic, and Rabbinic Sources* (Brooklyn: Mesorah Publications, 1986), 1:806–7; Genesis (Vayera) 56:10, from Freedman and Simon, *Midrash Rabbah*, 1:500–501.

196. See Margaret Barker, *The Hidden Tradition of the Kingdom of God* (London: Society for Promoting Christian Knowledge, 2007), 36. “This motif is based in part on the fact that only Abraham is mentioned as returning after the incident in Genesis 22:19.” James L. Kugel, *Traditions of the Bible* (Cambridge, MA: Harvard University Press, 1998), 325.

Schwartz, *Tree of Souls*, 171, gives the following summary of relevant Jewish traditions about “Isaac’s ascent”:

When the knife touched Isaac’s throat, his soul flew from him. . . . Then the angel spoke: “Lay not your hand upon the lad,” and at that instant Isaac’s soul returned to his body. And

when Isaac found that his soul had been restored to him, he exclaimed: "Blessed is He who quickens the dead!" [Cf. Ouaknin and Smilévitch, *Chapitres de Rabbi Éliézer*, 31, 187, which adds, "Then Isaac became acquainted with [*connut*] the resurrection of the dead and knew that the dead would someday live again."]

Afterward, "the angels on high took Isaac and brought him to the schoolhouse of Shem the Great." Genesis 22:19, from Michael Maher, trans., *Targum Pseudo-Jonathan: Genesis*, vol. 1b of *The Aramaic Bible*, (Collegeville, MN: Liturgical Press, 1992), 81. While he was there (Schwartz, *Tree of Souls*, 171),

all the Treasuries of Heaven [were] opened to Isaac[, including] the celestial Temple, which has existed there since the time of Creation . . . , for no mystery of heaven was deemed too secret for the pure soul of Isaac. There, too, Isaac found his own face on the curtain [heavenly veil] of God known as the *Pargod*. [Regarding the *tselem* (= image) of souls of individuals on the veil, see Mopsik, *Le Livre Hébreu d'Hénoch*, 51ff., 326–27.]

Regarding ancient sources for relevant Jewish traditions of the "death" and "resurrection" of Isaac, see Schwartz, *Tree of Souls*, 172; Ginzberg, *Legends of the Jews*, 5:251n243; Genesis (Vayera) 56:11, from Freedman and Simon, *Midrash Rabbah*, 502.

Margaret Barker refers to early Christian texts that "compared the death and resurrection of Jesus to Isaac; others contrasted the death of Jesus and the *Akedah*, because Abraham offered a ram in his place, implying that Isaac did not die." *Temple Themes in Christian Worship* (London: T and T Clark, 2008), 31; cf. p. 28. See also James L. Kugel, *The Bible as It Was* (Cambridge, MA: Belknap Press, 1997), 177–78; Kugel, *Traditions of the Bible*, 306–7, 324–25; Hebrews 11:17–19; Søren Kierkegaard, *Fear and Trembling: A Dialectical Lyric*, trans. Walter Lowrie (Princeton, NJ: Princeton University Press, 1941), 47–48; Jon D. Levenson, *Death and Resurrection of the Beloved Son* (New Haven, CT: Yale University Press, 1993), especially 111–14, 125–42 (an argument against the story of Abraham as an etiology for animal sacrifice). In this regard, James L. Kugel notes one particularly revealing passage (Kugel, *Traditions of the Bible*, 324–25):

The allusion in Romans 8:32 to the Genesis narrative came to have great significance, indirect though it may have been. The allusion itself is certainly felt in Paul's use of the word "spare," but it also may be carried in the expression "His own son," Greek *tou idiou huiou*. This phrase is sometimes rendered

“only son” since *idiou* here may represent a translation of Hebrew “your only [son]” . . . in Genesis 12:2, 12, and 17; see also John 3:16. It was taken up by Origen (*Homilies in Genesis*, 8) and Irenaeus (*Against the Heresies*, 4:5.4). [See also Augustine, *The City of God*, 16.32.]

Kugel also notes that “the same idea was sometimes represented visually, with the ram depicted as hanging from a tree (= crucified)” (*Traditions of the Bible*, 324–25). Cf. Ephrem the Syrian, *Commentary on Genesis*, 20.3, as shown in the *Akedah* mosaic at Beth Alpha.

197. See Bradshaw, “Ezekiel Mural at Dura Europos,” 4–49.
198. Lander, “Revealing and Concealing God,” 205.
199. According to Lander, “Revealing and Concealing God,” 208, Joseph Gutmann sees “the whole image [of the *Akedah* at Dura Europos as] ‘symbolic of the *bat kōl* = voice from heaven.’ This view is supported by the use of the *bat kōl* in the expansive Palestinian *Targum Neofiti* on Genesis 22:10 (McNamara, *Targum Neofiti 1*, Genesis 22:10, p. 118; see also p. 39). . . . According to Jensen, late antique Christianity shares this understanding of the divine hand, yet the divine voice is identified with the first person of the Trinity. . . . Jensen ponders the choice of this human body part to represent God’s voice: ‘Does God have hands?’”
200. Other scholars have given different interpretations, but none account for all the data as well as Grabar and Du Mesnil de Buisson. Comte Du Mesnil de Buisson, *Les peintures de la synagogue de Doura-Europos: 245–56 après J.-C.* (Rome: Pontificio Istituto Biblico, 1939). Goodenough (Goodenough, *Symbolism in the Dura Synagogue*, 71), Kraeling (Kraeling et al., *Synagogue*, 57) and Perkins (Ann Perkins, *The Art of Dura-Europos* [Oxford: Clarendon Press, 1973], 57) are in agreement that the structure with the figure at the entrance is a tent. However, despite the fact that every woman depicted elsewhere in the synagogue is wearing a head covering and colored clothing (see Warren G. Moon, “Nudity and Narrative: Observations on the Frescoes from the Dura Synagogue,” *Journal of the American Academy of Religion* 60, no. 4 [Winter 1992]: 596–97), Goodenough differs from these and other scholars in insisting that the figure is a female (Sarah) rather than a male (see *Symbolism in the Dura Synagogue*, 72–75; cf. Goodenough, *Jewish Symbols in the Greco-Roman Period*, vol. 4, *The Problem of Method: Symbols from Jewish Cult* [New York: Pantheon Books, 1954], 189–90). Goodenough also clearly misinterprets the figure at the door of the tent as looking outward from the tent rather than inward toward its interior (*Symbolism in the Dura Synagogue*, 73: “Sarah face[s] the hand of God.” This contrasts with Grabar, “Le thème religieux des fresques,” 145: “Turning his back to the observer—like the other two figures in the scene—the child [Isaac] seems to be entering the hut [*Tournant le dos au spectateur—tout comme les deux autres figures de la scène—l’enfant semble entrer dans la cabane*]”). Though

admitting that many aspects of Goodenough's interpretations are brilliant, Michael Avi-Yonah faults him at times for "disregarding inconvenient facts" when they contradict his overarching "vision" of the meaning of the murals. Michael Avi-Yonah, "Goodenough's Evaluation of the Dura Paintings: A Critique," in *The Dura-Europos Synagogue: A Re-evaluation (1932–1972)*, ed. Joseph Gutmann (Chambersburg, PA: American Academy of Religion / Society of Biblical Literature, 1973), 121, 120. In the case of Goodenough's analysis of the Dura Europos wall painting of the binding of Isaac his vision required him to define a key role for Sarah.

Alternative interpretations suffer from their own problems (for a list of these interpretations, see Hachlili, *Ancient Jewish Art and Archaeology*, 239). For example, Kraeling et al., *Synagogue*, 58, although accepting that the small figure at the entrance of the tent is a male, implausibly concludes that he is intended to represent "one of the two 'young men' left behind a short distance before proceeding to the sacrifice" (see a similar interpretation in Perkins, *Art of Dura-Europos*, 571). However, as Goodenough, *Symbolism in the Dura Synagogue*, 72, points out, this interpretation is made improbable because the young men in Genesis 22:5 are occupied with tending an ass, not keeping a tent (as shown in the related mural at the Beth Alpha synagogue—see Goodenough, *Illustrations*, figure 638). Moreover, only one male figure rather than the expected two young men is depicted.

In light of all the data, the interpretation of Grabar, Hopkins (Clark Hopkins, *The Discovery of Dura-Europos* [New Haven, CT: Yale University Press, 1979], 144–45), and Du Mesnil de Buisson seems the best resolution of these difficulties. From de Buisson's perspective, "the tent has been interpreted as a temple or the Temple, and the small figure on its threshold as either Abraham (which is unlikely because of the dress) or Isaac himself" (Kraeling et al., *Synagogue*, 57–58, citing the findings of de Buisson, *Les peintures*, 23–27; see Grabar, "Le thème religieux des fresques," 144–46). See also Barker, *Temple Themes in Christian Worship*, 28.

201. From Kraeling et al., *Synagogue*, plate 51.
202. For a description of this Book of Mormon account as an encounter "at the veil," see M. Catherine Thomas, "The Brother of Jared at the Veil," in *Temples of the Ancient World*, ed. Donald W. Parry (Salt Lake City: Deseret Book, 1994), 388–98.
203. Explaining the mediating function of the angel Metatron, who is sometimes identified with Yahoel (see Kulik, "Apocalypse of Abraham," 1463n10:3), and whose name is sometimes derived from the Latin *mediator* (see Kulik, "Apocalypse of Abraham," 1663n10:8), Orlov writes:

The inability of the angelic hosts to sustain the terrifying sound of God's voice or the terrifying vision of God's

glorious Face is not a rare motif in the Hekhalot writings. In such depictions Metatron usually poses as the mediator *par excellence* who protects the angelic hosts participating in the heavenly liturgy against the dangers of direct encounter with the divine presence. This combination of the liturgical duties with the role of the Prince of the Presence appears to be a long-lasting tradition with its possible roots in Second Temple Judaism. James VanderKam notes that in IQSb 4:25 the priest is compared with an angel of the Face. (*Enoch-Metatron Tradition*, 114n125)

204. *ApAb* 16:2–4, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22. Scholem, *Major Trends in Jewish Mysticism*, 69, mentions the teaching in “a manuscript originating among the twelfth century Jewish mystics in Germany” (presumably George Margoliouth, *Catalogue of the Hebrew and Samaritan Manuscripts in the British Museum* [London: The British Museum 1899–1919], no. 752; published in Mordecai Margalioth [sic.], ed., *Midrash ha-Gadol ‘al hamishah humshey Torah: Sefer Bereshit* [Jerusalem: Mosadha-Rav Kook, 1947]) that Yahoel was Abraham’s teacher and taught him the whole of the Torah. The same document also expressly mentions Yahoel as the angel who—in [a] Talmudic passage—invites Moses to “ascend to heaven.” Arlette Elkaïm-Sartre, ed., *Aggadoth du Talmud de Babylone: La Source de Jacob—‘Ein Yaakov*, Les dix paroles, ed. Charles Mopsik (Lagrasse, France: Éditions Verdier, 1982), 39a, p. 1031.
205. The opening *inclusio* in verse 25, corresponding to Moses 1:30, seems to be an “announcement of plot,” previewing what is going on generally in verses 25–31. What verses 25–30 appear to emphasize is the voice in response to Moses’s calling upon the Lord as a prelude to the climactic encounter in verse 31.
206. For more on the nature of the prayer that is implied in this verse, see Bradshaw, *Creation, Fall, and the Story*, 355–57; and Bradshaw, *Temple Themes in the Book of Moses*, 185–92.
207. Cf. “whom himself you will not see” (*ApAb* 16:3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22).
208. Nibley, in *Teachings of the Pearl of Great Price*, 233, says:

[Adam and Eve] could hear [God’s] voice speaking from the Garden, but they saw him not. They were shut out from his presence, but the link was there. This is what the rabbis call the *bat kōl*. The *bat kōl* is the “echo.” Literally, it means the “daughter of the voice.” After the last prophets, the rabbis didn’t get inspiration, but they did have the *bat kōl*. They could hear the voice. They could hear the echo. You could

have inspiration, intuition, etc. (not face-to-face anymore, but the *bat kōl*).

209. For more on this symbolic correspondence, see Jeffrey M. Bradshaw, "The Tree of Knowledge as the Veil of the Sanctuary," in *Ascending the Mountain of the Lord: Temple, Praise, and Worship in the Old Testament*, ed. David Rolph Seely, Jeffrey R. Chadwick, and Matthew J. Grey (Provo, UT: Religious Studies Center, Brigham Young University, 2013), 52–54.
210. *ApAb* 17:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22; and *ApAb* 17:1, from Rubinkiewicz, "Apocalypse of Abraham," 696.
211. See *ApAb* 17:1, from Rubinkiewicz, "Apocalypse of Abraham," 22; 18:1, p. 23; 19:4, p. 25; 30:1, p. 34. The first time, the speaker is the angel Yahael (just before they bow and worship as the divine Presence approaches); the second time, it is Abraham (reciting the "hymn" just before the vision of the seraphim); and in the last two instances, God is the interlocutor (first, before Abraham's vision of the firmaments, and then as Abraham descends again to earth).
212. Our search through the relevant literature revealed no commentary discussing this odd, repeated phrase in *ApAb*. However, from a sampling of contexts for the use of similar phraseology in the Old Testament (e.g., Genesis 24:15, 45: "before he/I had done speaking"; Job 1:16, 17, 18: "while he was yet speaking"; Daniel 7:20, 21: "whiles I was speaking"), it seems to indicate the immediacy of the subsequent action. In the Genesis and Job passages, it is a person who appears before the speech can conclude, while in Daniel, the words herald the coming of an angel.

The most relevant usage to the context in Moses 1 and *ApAb* is in the Septuagint version of Isaiah 58:9, which reads a little differently than in the Hebrew Bible to describe the immediacy of God's appearance when a righteous individual petitions Him in the most perilous of circumstances by means of the most sacred form of prayer: "Then you shall cry out, and God will listen to you; *while you are still speaking*, he will say, 'Here I am'" (Albert Pietersma and Benjamin G. Wright, eds. *A New English Translation of the Septuagint and the Other Greek Translations Traditionally Included under that Title*. NETS: *New English Translation of the Septuagint* [Oxford, England: Oxford University Press, 2007], Isaiah 58:9, p. 869). Greek: τότε βοήσῃ, καὶ ὁ θεὸς εἰσακούσεται σου, ἔτι λαλοῦντός σου ἐρεῖ Ἰδοὺ πάρεμι (Robert Hanhart and Alfred Rahlfs. 1935. *Septuagint with Logos Morphology: Rahlfs Edition* [Stuttgart, Germany: Deutsche Bibelgesellschaft, 1979], Isaiah 58:9, electronic edition). Citing the experience of Stephen, who saw the Lord "in the agonies of death," Elder Orson Hyde taught (Orson Hyde. 1853. "The man to lead God's people; overcoming; a pillar in the temple of God; angels' visits; the earth (A discourse delivered by President Orson Hyde, at the General Conference held in the Tabernacle, Great Salt Lake City, October 6, 1853)," in *Journal*

of *Discourses*. 26 vols. Vol. 1, 121-30. Liverpool and London, England: Latter-day Saints Book Depot, 1853-1886. Reprint, Salt Lake City, UT: Bookcraft, 1966, p. 125):

True it is, that in the most trying hour, the servants of God may then be permitted to see their Father, and elder Brother. "But," says one, "I wish to see the Father, and the Savior, and an angel now." Before you can see the Father, and the Savior, or an angel, you have to be brought into close places in order to enjoy this manifestation. The fact is, your very life must be suspended on a thread, as it were. If you want to see your Savior, be willing to come to that point where no mortal arm can rescue, no earthly power save! When all other things fail, when everything else proves futile and fruitless, then perhaps your Savior and your Redeemer may appear; His arm is not shortened that He cannot save, nor His ear heavy that He cannot hear; and when help on all sides appears to fail, My arm shall save, My power shall rescue, and you shall hear My voice, saith the Lord.

213. For example, 3 *Enoch* 45:1, from Alexander, "3 (Hebrew Apocalypse of) Enoch," 296. Cf. 45:6, pp. 298-99.
214. Kulik, "Apocalypse of Abraham," 1470n21:2. Kulik notes that the "visionary screen" is called a "*pargod*", 'veil', . . . in *hekhalot* literature." For an extensive note on the derivation and usage of this Persian loanword, see Alexander, "3 (Hebrew Apocalypse of) Enoch," 296 n45:1a; Mopsik, *Le Livre Hébreu d'Hénoch*, 325-27nn45:1-2.
215. *ApAb* 19:4-9, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 24-25; cf. Abraham 3:1-18.
216. *ApAb* 30:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 34; and *ApAb* 30:1, from Rubinkiewicz, "Apocalypse of Abraham," 704.
217. *ApAb* 30:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 34; and *ApAb* 30:1, from Rubinkiewicz, "Apocalypse of Abraham," 704.
218. Accounts purporting to reproduce the words of such prayers have long puzzled interpreters, principally because the introductions to such prayers or the prayers themselves are frequently portrayed as being given in unknown tongues. For example, during the ascent of *ApAb*, Abraham describes "a crowd of many people . . . shouting in a language the words of which I did not know." *ApAb* 15:6-7, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22; cf. Kulik, "Apocalypse of Abraham," 1467n15:7. This probably refers to the special language of angels. See Alexander Kulik, "Slavonic Apocrypha and Slavic Linguistics," in *The Old Testament Apocrypha in the Slavonic Tradition: Continuity and Diversity*, ed. Christfried Böttrich, Lorenzo DiTommaso, and Marina Swoboda, Texts and Studies in Ancient Judaism (Tübingen, Germany: Mohr Siebeck, 2011), 252. For more on this motif, see Bradshaw, "Faith, Hope, and Charity," 102-4.

Repetition is another hallmark of solemn prayer. For example, at the dedication of the Kirtland Temple, the Prophet prayed following the pattern of “Adam’s prayer.” Hugh W. Nibley, “A House of Glory,” in *Eloquent Witness: Nibley on Himself, Others, and the Temple*, ed. Stephen D. Ricks, *Collected Works of Hugh Nibley* 17 (Salt Lake City: Deseret Book; Provo, UT: FARMS, 2008), 339) with threefold repetition: “O hear, O hear, O hear us, O Lord! . . . That we may mingle our voices with those bright, shining seraphs around thy throne” (Doctrine and Covenants 109:78–79). Similarly in *ApAb*, Abraham, having “rebuilt the altar of Adam” at the command of an angel (Hugh W. Nibley, “The Early Christian Prayer Circle,” in *Mormonism and Early Christianity*, ed. Todd M. Compton and Stephen D. Ricks, *Collected Works of Hugh Nibley* 4 [Salt Lake City: Deseret Book, 1987; Provo, UT: FARMS], 57), is reported as having repeatedly raised his voice to God, saying: “El, El, El, El, Yaho’el . . . accept my prayer.” Cf. *ApAb* 17:13, 20, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 23. Kulik conjectures that “the fourfold repetition of the transliterated Hebrew ‘God’ might have come as a substitution for the four letters of God’s ineffable name [the Tetragrammaton]” (“Apocalypse of Abraham,” 1467n17:13). Abraham’s prayer was also in imitation of Adam: “May the words of my mouth be acceptable.” Ginzberg, *Legends of the Jews*, 1:91. Cf. Psalm 54:2: “Hear my prayer, O God; give ear to the words of my mouth.”

219. Compare Nibley, *Message of the Joseph Smith Papyri*, 449–57.
220. See Bradshaw, “Faith, Hope, and Charity,” 103–4.
221. See Bradshaw, “Faith, Hope, and Charity,” 103.
222. Kulik, “Apocalypse of Abraham,” 1468n18:1–14.
223. From Goodenough, *Symbolism in the Dura Synagogue*, 11, Plate v.
224. Jewish tradition avers that “when the righteous see the *Shekinah*, they break straightway into song” (Schwartz, *Tree of Souls*, 341). Such “hymns” are often described as hymns of praise, emulating the Sanctus of the angels. For a broader overview of the function of hymns in later Jewish accounts of heavenly ascent, see Scholem, *Major Trends in Jewish Mysticism*, 57–63. For a discussion of the “tongue of angels” in 2 Nephi 31:13–14 and the hymn Moses sang during his heavenly ascent as recounted by Philo of Alexandria (see “On the Virtues [De virtutibus],” in *Philo*, ed. and trans. F. H. Colson [Cambridge: Harvard University Press, 1939], 72–78, pp. 8:207–9; cf. Deuteronomy 32:1–43) and as illustrated in this mural (see Bradshaw, “Ezekiel Mural at Dura Europos,” 17–19), see Bradshaw, “Faith, Hope, and Charity,” 103–4. See also Richard Bauckham, “*The Inquiry of Abraham* (a Possible Allusion to the *Apocalypse of Abraham*,” in *Old Testament Pseudepigrapha: More Noncanonical Scriptures*, ed. Richard Bauckham et al. (Grand Rapids, MI: William B. Eerdmans, 2013), 59–63.

225. Drawing on Philo ("On Drunkenness (De ebrietate)," in *Philo*, 105, p. 3:373) and *Midrash Rabbah* (Neusner, *Genesis Rabbah*, 43:9 C–E, p. 2:123), Steven Weitzman argues that the hymn of Abraham in *ApAb* 17 is an exegesis of Genesis 14:22–23 ("The Song of Abraham," *Hebrew Union College Annual* 65 [1994]: 27–33, <http://www.jstor.org/stable/23508527>). This reading interprets Abraham's raised hand (see Genesis 14:22) or perhaps the raising of both of his hands ("he lifted up his right hand and his left hand to heaven" [Neusner, *Genesis Rabbah*, 43:9 C, p. 2:123]) before the opening of the veil to him as a prayer or "hymn" rather than as an oath.
226. Himmelfarb, *Ascent to Heaven*, 64; emphasis added.
227. *ApAb* 17:20–21, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 23.
228. *ApAb* 18:1–3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 23–24.
229. Kerstin Mayerhofer, "And They Will Rejoice over Me Forever! The History of Israel in the Light of the Catastrophe of 70 C.E. in the Slavonic Apocalypse of Abraham," *Judaica Olomoucensia*, nos. 1–2 (2014): 28, https://judaistika.upol.cz/fileadmin/userdata/FF/katedry/jud/judaica/Judaica_Olomoucensia_2014_1-2.pdf. Cf. Himmelfarb, *Ascent to Heaven*, 63. See also 137n59.
230. Of course, it could be argued that Moses has implicitly ascended from the celestial world (where he encountered Satan) to the terrestrial world (where he called upon God in formal prayer) prior to his passage through the veil that defines the boundary of the celestial realm. Be that as it may, Moses's upward journey, like Abraham's upward journey, bears very little resemblance to the elaborately described passages through a series of lower heavens typically found in the extracanonical literature.
231. *ApAb* 17:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22. See similar imagery in Ezekiel 43:2; Revelation 1:15; 14:2; 19:6; and Doctrine and Covenants 133:22. Cf. Psalm 29:3; and 2 Samuel 22:14. "The same terms are used in the 'Greater Hekhaloth' in describing the sound of the hymn of praise sung by the 'throne of Glory' to its King—'like the voice of the waters in the rushing streams, like the waves of the ocean when the south wind sets them in uproar.'" Scholem, *Major Trends in Jewish Mysticism*, 61.
232. Ezekiel 43:1–2, 4, from Daniel I. Block, *The Book of Ezekiel: Chapters 25–48*, *The New International Commentary on the Old Testament* (Grand Rapids, MI: Eerdmans, 1998), 579.
233. Box, *Apocalypse of Abraham*, 17n9, p. 36. Cf. 2 *Enoch* 39:7: "like great thunder with continual agitation of the clouds" (Box, *Apocalypse of Abraham*, 17n9, p. 36). See further discussion of this imagery in Rubinkiewicz, *L'Apocalypse d'Abraham*, 155, 157n1.

234. Mark Schorer, "The Good Novelist in 'The Good Soldier,'" *Princeton University Library Chronicle* 9, no. 3 (April 1948): 128, <https://www.jstor.org/stable/pdf/26400408.pdf>.
235. See Jeffrey M. Bradshaw and Matthew L. Bowen, "'Made Stronger Than Many Waters': The Names of Moses as Keywords in the Heavenly Ascent of Moses," in this proceedings.
236. James E. Talmage, *The Articles of Faith* (Salt Lake City: Deseret Book, 1984), 474n4, citing James E. Talmage, *The Story of "Mormonism" and The Philosophy of "Mormonism"* (Salt Lake City: Deseret News, 1914), 109, <https://archive.org/details/storyofmormonism00talmi>.
237. See Jeff Lindsay, "'Arise from the Dust': Insights from Dust-Related Themes in the Book of Mormon (Part 1: Tracks from the Book of Moses)," *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 22 (2016): 189–90, <https://journal.interpreterfoundation.org/arise-from-the-dust-insights-from-dust-related-themes-in-the-book-of-mormon-part-1-tracks-from-the-book-of-moses/>. In a personal communication, Lindsay further explains that 1 Nephi 4:2 "has Nephi urging his brethren to be strong like Moses, as if they were familiar with this concept, but the [King James Bible] has nothing about Moses being strong" (Jeffrey Dean Lindsay, personal communication to Jeffrey M. Bradshaw, 5 August 2019). Elsewhere, Jeff Lindsay and Noel Reynolds write:

Mark J. Johnson observed [Johnson, "The Lost Prologue: Reading Moses Chapter One as an Ancient Text," *Interpreter: A Journal of Latter-day Saint Faith and Scholarship* 36 (2020): 178–79, <https://journal.interpreterfoundation.org/the-lost-prologue-reading-moses-chapter-one-as-an-ancient-text/>] that the three references in Moses 1 to strength involving Moses describe a three-tiered structure "for personal strength and spirituality" in which strength is described in patterns reminiscent of sacred geography, each tier bringing Moses closer to God. The first instance depicts Moses having "natural strength like unto man," which was inadequate to cope with Satan's fury. In fear, Moses called upon God for added strength, allowing him to gain victory over Satan. Next, Moses is promised additional strength which would be greater than many waters. "This would endow Moses with powers to be in similitude of YHWH, to divide the waters from the waters (similar to Genesis 1:6) at the shores of the Red Sea (Exodus 14:21)." Johnson sees the treatment of the strength of Moses as one of many evidences of ancient perspectives woven into the text of Moses 1. In light of Johnson's analysis, if something like Moses 1 was on the brass plates as a prologue to Genesis, to Nephite students of the brass plates, the reference to the strength of Moses might

be seen as more than just a random tidbit but as part of a carefully developed literary tool related to important themes such as the commissioning of prophets and becoming more like God through serving Him. If so, the concept of the strength of Moses may easily have been prominent enough to require no explanation when Nephi made an allusion to it. (Jeff Lindsay and Noel B. Reynolds, “‘Strong Like unto Moses’: The Case for Ancient Roots in the Book of Moses Based on Book of Mormon Usage of Related Content Apparently from the Brass Plates,” in this proceedings.)

238. Johnson, “Lost Prologue,” 166. See Psalm 29:3, 10.
239. Hebrew *šadday*. Matthew L. Bowen notes insightfully that “the plausible connection between *šadday* and Akkadian *šadu(m)* (= ‘mountain, range of mountains’) is perhaps significant in a creation context” (Bowen, email message to Jeffrey M. Bradshaw, 15 August 2019).
240. See Larsen, “Psalm 24,” 212–13. Speaking more broadly, Peter Schäfer is reluctant to take passages with similar implications taken to their logical conclusions in the medieval Jewish mystical literature “at face value” because they are so “common,” leaving one to conclude that there must be an “enormous number of deified angels in heaven” (Peter Schäfer, *The Jewish Jesus: How Judaism and Christianity Shaped Each Other* [Princeton, NJ: Princeton University Press, 2012], 137). However, he does concede that these passages are “just one more indication that the boundaries between God and his angels in the Hekhalot literature . . . become fluid” and that when references to individuals bearing God’s name are made, “we cannot always decide with certainty whether God or his angels are meant” (137). Cf. Kugel, *God of Old*, 5–36.
241. Erwin Ramsdell Goodenough, *An Introduction to Philo Judaeus* (Oxford: Basil Blackwell, 1962), 148–49; cf. Robert S. Eccles, *Erwin Ramsdell Goodenough: A Personal Pilgrimage* (Chico, CA: Scholars Press, 1985), 60–61; and Erwin Ramsdell Goodenough, *By Light, Light: The Mystic Gospel of Hellenistic Judaism* (New Haven, CT: Yale University Press, 1935), 223–29.
242. See Philo, *Philo Supplement 2 (Questions on Exodus)*, trans. Ralph Marcus, ed. Jeffrey Henderson (Cambridge, MA: Harvard University Press, 1953), 2.29, p. 70. Qualifying his statement, Goodenough adds, “Philo vacillates on this point, but the fact that he could make such a statement is highly significant.”

Wayne Meeks summarized the personal outcome of Moses’s heavenly ascent as follows:

Moses’ enthronement in heaven, accompanied by his receiving the name “god” and God’s crown of light, meant that the lost glory of Adam, the image of God, was

restored to him and that Moses henceforth was to serve on earth as God's representative, both as revealer (prophet) and as vice-regent (king). ("Moses as God and King," in *Religions in Antiquity: Essays in Memory of Erwin Ramsdell Goodenough*, ed. Jacob Neusner [Leiden: Brill, 1968], 371; cf. Wayne A. Meeks, *The Prophet-King: Moses Traditions and the Johannine Christology* [Leiden: Brill, 1967], 110–11)

On Moses as god and king, see Philo, "Moses 1 and 2 (De vita Mosis)," in *Philo*, 1.158, pp. 6:356–69. For an extended discussion of the enthronement of Moses and other figures in the literature of the ancient Near East, see David J. Larsen, "And He Departed from the Throne: The Enthronement of Moses in Place of the Noble Man in Exagoge of Ezekiel the Tragedian" (Originally prepared as a term paper for a master's degree, Theology 228, Dr. Andrei A. Orlov, Marquette University, Fall 2008. Later presented at the Annual Meeting of the Society of Biblical Literature, New Orleans, LA, 23 November 2009), https://www.academia.edu/385529/_And_He_Departed_from_the_Throne_The_Enthronement_of_Moses_in_Place_of_the_Noble_Man_in_Exagoge_of_Ezekiel_the_Tragedian.

In addition to the Jewish traditions that mention the title of "god" in connection with Moses's heavenly ascents, see also Exodus 4:16; 7:1.

The conferral of the titles of "prophet" and "king" on Moses should be compared to similar patterns in the ancient Near East. For example, Nicolas Wyatt summarizes a wide range of evidence indicating "a broad continuity of culture throughout the Levant" wherein the candidate for kingship underwent a ritual journey intended to confer a divine status as a son of God and allowing him "*ex officio*, direct access to the gods. All other priests were strictly deputies" ("Degrees of Divinity: Some Mythical and Ritual Aspects of West Semitic Kingship," in "*There's Such Divinity Doth Hedge a King*": *Selected Essays of Nicolas Wyatt on Royal Ideology in Ugaritic and Old Testament Literature*, Society for Old Testament Study Monographs, ed. Margaret Barker, 191–220 [Aldershot, UK: Ashgate, 2005], 192, 220). For a comparative study of the rituals of kingship in Old Babylon and the Bible, see Jeffrey M. Bradshaw and Ronan James Head, "The Investiture Panel at Mari and Rituals of Divine Kingship in the Ancient Near East," *Studies in the Bible and Antiquity* 4 (2012): 1–42.

Commenting on Psalm 110:4, John Eaton describes the same pattern in ancient Israel: "He will be priest-king, the supreme figure for whom all the other personnel of the temple were only assistants" (*The Psalms: A Historical and Spiritual Commentary with an Introduction and New Translation* [London: T and T Clark, 2003], 385). Likewise, Hugh Nibley, commenting on Egyptian kingship, said, "Kings must be

- priests, and candidates to immortality must be both priests and kings” (*Message of the Joseph Smith Papyri*, 353).
243. The KJV term “firmament” in Genesis 1:6, 7, 8, 14, 15, 17, and 20 is a translation of the Hebrew term *raqia’* (רָקִיעַ = “expanse”), which describes how the waters were “‘divided’ between the surface of the earth and the atmospheric heavens that surround it” (Bruce R. McConkie, “Christ and the Creation,” *Ensign*, 12 June 1982, 11). Figuratively, however, the term alludes to the veil that divided off the Holy of Holies in the temple (see, for example, the selection of sources summarized in Ginzberg, *Legends of the Jews*, 1:51), corresponding to the veil in the heavenly “temple” (Alexander, “3 [Hebrew Apocalypse of] Enoch,” 296n45:1a).
 244. *ApAb* 21:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 26.
 245. Kulik, “Apocalypse of Abraham,” 1469n19:3.
 246. *Prête attention maintenant à l’espace sous tes pieds, et comprends (mon) dessein* = “Pay attention now to the space beneath your feet, and understand my design” (*ApAb* 21:1, from Rubinkiewicz, *L’Apocalypse d’Abraham*, 171). Cf. Daniel 9:23: “Understand the matter, and consider the vision.”
 247. Rubinkiewicz, *L’Apocalypse d’Abraham*, 171n adds, “This idea is not unique, for it is also found in the *Testament of Naphtali* 2:7–8” (see Kee, “Testaments of the Twelve Patriarchs,” 1:811).
 248. See Doctrine and Covenants 107:56; Moses 7:4–67; Ether 3:25; 1 Nephi 14:25–26; Luke 4:5; and Thomas, “Brother of Jared at the Veil.”
 249. Ether 3:20; cf. Moses 1:27.
 250. See Alexander, “3 (Hebrew Apocalypse of) Enoch,” 296n45:1a.
 251. Gershom Scholem wrote descriptively that “this cosmic curtain, as it is described in the Book of Enoch, contains the images of all things which since the day of creation have their pre-existing reality, as it were, in the heavenly sphere. All generations and all their lives and actions are woven into this curtain. . . . [All this] shall become universal knowledge in the Messianic age.” *Major Trends in Jewish Mysticism*, 72.
 252. For example, Islamic tradition speaks of a “white cloth from Paradise” upon which Adam saw the fate of his posterity (al-Kisai, *Tales of the Prophets*, 82). For a description of an account by al-Tha’labi, see Nibley, *Teachings of the Pearl of Great Price*, 117.
 253. See, for example, Nibley and Rhodes, *One Eternal Round*, 188–585; and Nibley, *Abraham in Egypt*, 42–73.
 254. Alexander, “3 (Hebrew Apocalypse of) Enoch,” 296n45:1a. The English term “blueprint” is an apt choice to describe the vision of Rabbi Ishmael:

Come and I will show you the curtain of the Omnipresent One, which is spread before the Holy One, blessed be he, and on which are printed all the generations of the world and all their deeds, whether done or to be done, till the

last generation. (3 *Enoch* 45:1, from Alexander, “3 (Hebrew Apocalypse of) Enoch,” 296 [cf. 45:6, pp. 298–99])

Citing precedents in translations of similar visions in Jewish tradition, Kulik translates the relevant term in *ApAb* 21:2 as a “likeness,” in *ApAb* 22:1, 3, 5; 23:1, and “many other instances,” he translates it as “picture” (East Slavic *obrazovanie*). Kulik, “Apocalypse of Abraham,” 1470n21:2.

255. For more on this subject, see, for example, Margaret Barker, “Beyond the Veil of the Temple: The High Priestly Origin of the Apocalypses,” in *The Great High Priest: The Temple Roots of Christian Liturgy* (London: T and T Clark, 2003), 188–201; Margaret Barker, “The Veil as the Boundary,” in *The Great High Priest*, 202–28; and Bradshaw, *Creation, Fall, and the Story*, Moses 1:27b, pp. 62–63. Joseph Smith may have been alluding to such an experience when he wrote the following to William W. Phelps:

Oh, Lord, when will the time come when Brother William, Thy servant, and myself, shall behold the day that we may stand together and gaze upon eternal wisdom engraven upon the heavens, while the majesty of our God holdeth up the dark curtain until we may read the round of eternity, to the fulness and satisfaction of our immortal souls? Oh, Lord, deliver us in due time from the little, narrow prison, almost as it were, total darkness of paper, pen and ink;— and a crooked, broken, scattered and imperfect language. (“Letter to William W. Phelps, 27 November 1832,” in Matthew C. Godfrey et al, eds., *Documents, Volume 2: July 1831–January 1833*, vol. 2 of the Documents series of *The Joseph Smith Papers*, ed. Dean C. Jessee et al. [Salt Lake City: Church Historian’s Press, 2013], 320; <https://www.josephsmithpapers.org/paper-summary/letter-to-william-w-phelps-27-november-1832/4>, spelling and punctuation modernized. Cf. Joseph Smith Jr., *History of the Church of Jesus Christ of Latter-day Saints (Documentary History)* [Salt Lake City: Deseret Book, 1978], 1:299)

256. *ApAb* 20:7, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 25.
 257. *ApAb* 26:1, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 30.
 258. See Moses 2.
 259. See Moses 1:39.
 260. See *ApAb* 27:1–31:12, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 30–35. Nibley nonetheless sees resemblances between these passages in the *ApAb* and the Books of Moses and Abraham (*Abraham in Egypt*, 25–26).

261. For example, Rubinkiewicz concludes, consistent with most recent scholarship, "Our pseudepigraphon was written after 70 CE, because the author describes the destruction of Jerusalem (cf. chapter 27)." Rubinkiewicz, "Apocalypse of Abraham," 683.
262. Demonstrating that similar questions are not unknown elsewhere in the heavenly ascent literature, we note this example from the Islamic Mother of Books: "My Lord, . . . from where did he make the spirits? What was the origin of his creation?" Willis Barnstone and Marvin W. Meyer, "The Mother of Books," in *The Gnostic Bible*, trans. Willis Barnstone [Boston: Shambhala, 2003], 685.
263. See Kulik, "Slavonic Apocrypha and Slavic Linguistics," 263.
264. Kulik's translation. See Kulik, "Slavonic Apocrypha and Slavic Linguistics," 263. Kulik concludes that "we are dealing here with the rabbinic conception of free will combined with the inevitability of God's will (predetermination)" (264). Cf. Jacob Neusner, ed., *The Mishnah: A New Translation* (London: Yale University Press, 1988), 3:15, part IA, p. 680: "Everything is foreseen, and free choice is given." See the conclusions of Paulsen-Reed on *ApAb*'s "compatibilism," in contrast to previous views of its "determinism" (see "Origins of the Apocalypse of Abraham," 88–100). Cf. Ludlow, "Abraham's Vision of the Heavens," 63n20.
265. *ApAb* 16:3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 22; emphasis added.
266. Margaret Barker observes:

To see the glory of the Lord's presence—to see beyond the veil—was the greatest blessing. The high priest used to bless Israel with the words: "The Lord bless you and keep you: The Lord make his face to shine upon you, and be gracious unto you: The Lord lift up his countenance upon you, and give you peace" (Numbers 6:24–26). . . . Seeing the glory, however, became controversial. Nobody knows why. There is one strand in the Old Testament that is absolutely opposed to any idea of seeing the divine. . . . [On the other hand,] Jesus said: "Blessed are the pure in heart, for they shall see God" (Matthew 5:8); and John saw "one seated on the throne" (Revelation 4:2). There can be no doubt where the early Christians stood on this matter. (*Christmas: The Original Story* [London: Society for Promoting Christian Knowledge, 2008], 14–15)

Jesse Hurlbut, a specialist of illustrated medieval manuscripts, comments on the discrepancy between the text and illustration as follows:

As for contradictions, it is not uncommon for medieval illustrations to differ from the texts they represent. The scribes almost never did their own illustrations, and the

communication between scribes and illuminators wasn't always successful, especially in cases where the illuminator could not (or did not) read the text. . . .

I've also had another thought about your illumination of the face-to-face encounter with God/Christ. It may be that the veil is pulled back for the benefit of the viewer—but not for Abraham. This was a frequent convention in 14th–15th-century illuminations. Here's an example from one of the *Bibles Moralisées* that shows Zacharias (father of John the Baptist) serving in the temple. The walls are stripped away so we can see what's going on, but the other present observers (“*multitude de peuples*”) are certainly not able to see him. Similarly, I think the artist has exposed God's face to the reader in the ApAb, even though He remains concealed to Abraham. (Jesse Hurlbut, email message to Jeffrey M. Bradshaw, 17 February 2020)

267. Translation of caption: “Abraham bowing with an angel before the throne of God in the heavens.” Cf. *ApAb* 18:3, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 24.
268. From the text of manuscript K. See Rubinkiewicz, “Apocalypse of Abraham,” 697, note c.
269. *ApAb* 17:5, from Rubinkiewicz, “Apocalypse of Abraham,” 697.
270. Adela Yarbro Collins explains her view of the relationship between God the Father, Christ, and the angels in the writings of Paul as follows:

In the prose poem or hymn of [Philippians 2:6], Paul portrays the pre-existent Christ as being “in the form of God.” This phrase does not refer to being God or being divine in the fullest sense. Otherwise, the “hyper-exaltation” after his death on the cross would lose its rhetorical force (Philippians 2:9). Thus “being in the form of God” is best understood as being a heavenly being, probably some sort of angel. The hyper-exalted state of Christ, historically interpreted, is best thought of as being the principal angel. The principal angel in some ancient Jewish texts is the angel who bears the name of God, such as Yahoel in the Apocalypse of Abraham, and is closest to and most like God. That the pre-existent Christ, who became the earthly Jesus, was transformed and became the highest angel is analogous to the transformation of the human Enoch into the exalted angel Metatron, whom God gives the name “The lesser YHWH” (3 *Enoch* 12:5, from Alexander, “3 [Hebrew Apocalypse of] Enoch,” 265). Thus, when the bodies of Paul and the members of his communities are “conformed to his glorious body” (Phil 3:21) they will become like those of the angels. (Adela Yarbro Collins, “Paul,

Jewish Mysticism, and Spirit Possession,” in *Apocalypticism and Mysticism in Ancient Judaism and Early Christianity*, ed.

John J. Collins, Pieter G. R. de Villiers, and Adela Yarbro Collins [Berlin: Walter de Gruyter, 2018], 94)

Curiously, however, the Christian illustrator of *ApAb* represents Christ, sitting on the throne of God, separately from Yahoel, the angelic companion of Abraham, whereas the earliest Christians might have more easily seen a fusion of Yahweh, the God of the Old Testament, and Jesus Christ, His earthly manifestation (for example, see Margaret Barker, *The Great Angel: A Study of Israel's Second God* [Louisville, KY: Westminster / John Knox Press, 1992]).

271. *ApAb* 10:17, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 18. The figure may instead represent Metatron, whose name, according to one interpretation, is short for the Greek *Metathronios*—that is, “he who stands beside the (God’s) throne” or “who occupies the throne next to the divine throne” (Scholem, *Major Trends in Jewish Mysticism*, 69)—or perhaps *Metaturannos*, “the one next to the ruler” (Alexander, “3 (Hebrew Apocalypse of) Enoch,” 243). “Metatron was merged with two other heavenly figures, (1) the archangel Yaho’el [3 *Enoch* 1:4, from p. 257; 48D:1(1), p. 313], and (2) translated Enoch. . . . From other texts, however, we know of an angel Yaho’el quite independent of Metatron [for example, *ApAb* 10, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 17–18]” (Alexander, “3 (Hebrew Apocalypse of) Enoch,” 244).

Christopher Rowland speculated that Yahoel, “like Wisdom (Wisd. 9:4) was the companion of God’s throne. While there is no explicit evidence that [Yahoel] was the one whose seat was on the throne of God, it is not impossible that we have a theological description here which reflects that found in Ezekiel 1 and 8, where the human figure on the throne leaves the throne to function as the agent of divine will” (*The Open Heaven: A Study of Apocalyptic in Judaism and Early Christianity* [New York: Crossroad Publishing, 1982], 103).

Other, more distant possibilities for the identity of this figure might include the “angel of the Holy Ghost” (*Martyrdom and Ascension of Isaiah* 11:33, from M. A. Knibb, “Martyrdom and Ascension of Isaiah,” in *Old Testament Pseudepigrapha*, 2:176) or the Father, with Christ serving as His face, in front, and the more invisible/formless Father behind.

272. For a description of the terms used to describe the different levels represented by the veils, see Kulik, “Apocalypse of Abraham,” 1480n46.
273. Significantly, the veil in Israelite temples was woven with different colors, as described by Margaret Barker:

The veil marked the division between the visible and the invisible creation. It represented matter, and was woven

from red, blue, purple, and white threads, to represent the four elements from which the material world was made: earth (white), air (blue), fire (red), and water (purple). It was embroidered with cherubim, the winged heavenly beings found throughout the temple—in the Holy of Holies, on the walls of the great hall, and on the veil between them. They could move between the two states of creation, and transmitted heavenly knowledge to earth. (*An Extraordinary Gathering of Angels* [London: MQ Publications, 2004], 14. Cf. Barker, *The Gate of Heaven*, 108–11; Barker, *The Hidden Tradition of the Kingdom of God*, 18–19)

274. See Moses 2–4. Other ancient writings affirm what the Book of Moses says about how the stories of the Creation and the Fall were revealed in vision. For example, the *Book of Jubilees* prefaces a recital of the Creation and other events of Genesis with the Lord's instructions to Moses to record what he would see in vision (see *Jubilees* 2:26, from Wintermute, "Jubilees," 54).
275. *ApAb* 19:1, 4–5, 9, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 24–25; cf. Abraham 3:1–18.
276. That is, formerly shadowed, sketched, outlined, or prefigured (see Rubinkiewicz, "Apocalypse of Abraham," 1:699n21a). Kulik translates this phrase as "the creation which was previously covered over" (*ApAb* 21:1, from *Retroverting Slavonic Pseudepigrapha*, 26).
277. *ApAb* 21:1, from Rubinkiewicz, "Apocalypse of Abraham," 699. Cf. Abraham 5:3–5.
278. *ApAb* 21:3–5, from Rubinkiewicz, "Apocalypse of Abraham," 699.
279. *ApAb* 21:6, from Rubinkiewicz, "Apocalypse of Abraham," 699.
280. *ApAb* 22:5, from Rubinkiewicz, "Apocalypse of Abraham," 700. Cf. Abraham 3:22–23. See the discussion of this passage earlier in this chapter.
281. *ApAb* 23:1, from Rubinkiewicz, "Apocalypse of Abraham," 700.
282. *ApAb* 23:1–11, from Kulik, *Retroverting Slavonic Pseudepigrapha*, 27. Whereas Rubinkiewicz, *L'Apocalypse d'Abraham*, 177n5, sees *ApAb* 23:4–10 as an insertion by a Bogomil editor, this idea is refuted in the more recent analysis of Paulsen-Reed, "Origins of the Apocalypse of Abraham," 122–24.

Consistent with the emphasis in the first part of *ApAb*, which condemns idolatry through the story of Terah, the *ApAb* version of the Fall supposes that Adam, Eve, and Cain also practiced idolatry. Mayerhofer further explains the point of these illustrations for the protagonist of *ApAb*: "Abraham, who manages to stand up against his father's ungodly practices, can escape both the crisis and the punishment" ("And They Will Rejoice over Me Forever!," 15). See also

the discussion of idolatry in Paulsen-Reed, "Origins of the Apocalypse of Abraham," 108–17.

283. Ludlow, "Abraham's Vision of the Heavens," 64, sees a parallel in *ApAb* 19:9, "and [Abraham saw] the orders they [the hosts of stars] were commanded to carry out, and the elements of earth obeying them" (from Rubinkiewicz, *L'Apocalypse d'Abraham*, 167; Ludlow's brackets), as echoing "the idea found in the Book of Abraham that greater stars had power or governed over lesser stars (see Abraham 3:2–6; 4:14–17)." The idea that the stars could be commanded to carry out God's orders also corresponds to Abraham 4:18: "And the Gods watched those things which they had ordered until they obeyed."
284. See M. D. Johnson, "Life of Adam and Eve," in *Old Testament Pseudepigrapha*, 2:249–51; and Metzger, "Fourth Book of Ezra," 518–19. Similarities and differences between these works and *ApAb* are summarized by George W. E. Nickelsburg:

Among the apocalypses we have studied in this chapter, the *Apocalypse of Abraham* is unique in its explicit indictment of the cult. With respect to this theme, what is the relationship between the author's narrative world and his real world? Is the author simply following biblical tradition, that the fall of Jerusalem in 587 BCE was punishment for Manasseh's sin (2 Kgs 21:10–15)? Arguing against such a conclusion is the centrality of right and wrong cult in this work. It provides content for the crucial elements in the plot. It is the cause for Abraham's election, the means of his ascent, the reason for the destruction of Jerusalem, and a key element in the author's hope for the future. Thus it is likely that the author believes that the events of 70 CE were caused by wrong cultic activity, which he construes as idolatry. (*Jewish Literature between the Bible and the Mishnah: A Historical and Literary Introduction* [Minneapolis, MN: Fortress Press, 2005], 288)

See also the discussion of these works in relation to *ApAb* in Paulsen-Reed, "Origins of the Apocalypse of Abraham," 205–55.

285. Harold Bloom, *Jesus and Yahweh: The Names Divine* (New York: Riverhead Books, 2005), 25. Hugh Nibley concurs with this assessment, noting that the Pearl of Great Price "has received less attention than the other writings and has been studied only superficially" (Nibley and Rhodes, *One Eternal Round*, 18).
286. Harold Bloom, *The American Religion: The Emergence of the Post-Christian Nation* (New York: Simon and Schuster, 1992), 98, 99, 101.

287. Hugh Nibley was always clear that his faith in the Book of Mormon was not built on the shifting sands of scholarship, as he made clear in the following statement (*Lehi in the Desert*, 114):

We have never been very much interested in “proving” the Book of Mormon; for us its divine provenance has always been an article of faith, and its historical aspects by far the least important thing about it.

Commenting on this passage, Richard Lyman Bushman asked:

What can [Nibley] possibly mean when he says he has never been much interested in “proving” the Book of Mormon? How can a man who dedicated his life to that endeavor say he is not much interested? He has to have been interested to focus his energies so zealously on that enterprise for decades. And then to say that the “historical aspects” were “by far the least important thing about it” compounds the amazement. What was he doing in all those books about the historical aspects if they were not important?

His belief in the book, Nibley tells us, arises in another realm, the realm of faith, not from the historical aspects, which he considers the most trivial of considerations. Apparently, he did not need that kind of proof for either Joseph or the Book of Mormon. The book’s “divine provenance,” Nibley says, comes from another realm—his faith. (“Hugh Nibley and Joseph Smith,” *Journal of Book of Mormon Studies* 19, no. 1 (2010): 6, <https://scholarsarchive.byu.edu/jbms/vol19/iss1/3>)

If the ultimate answers come from faith, why bother with scholarship at all? For one thing, we are persuaded that competent wielding of the tools of scholarship can be of immense value in increasing our understanding of both ancient and modern scripture. Moreover, we see no reason why the same methods of comparative scholarship that are sometimes employed to argue that Joseph Smith used 19th-century sources as aids in translation cannot also be used to discover *ancient* affinities to modern scripture. While such arguments are not the sine qua non of the believer’s testimony, they have their place in cracking open by a hair the doors of faith for a skeptical world. Elder Jeffrey R. Holland has said:

Our testimonies aren’t dependent on evidence—we still need that spiritual confirmation in the heart . . . but not to seek for and not to acknowledge intellectual, documentable support for our belief when it is available is to needlessly limit an otherwise incomparably strong theological position and deny

us a unique, persuasive vocabulary in the latter-day arena of religious investigation and sectarian debate. Thus armed with so much evidence of the kind we have celebrated here tonight, we ought to be more assertive than we sometimes are in defending our testimony of truth.

To that point I mention that while we were living and serving in England, I became fond of the writing of the English cleric Austin Farrer. Speaking of the contribution made by C. S. Lewis specifically and of Christian apologists generally, Farrer said: “Though argument does not create conviction, lack of it destroys belief. What seems to be proved may not be embraced; but what no one shows the ability to defend is quickly abandoned. Rational argument does not create belief, but it maintains a climate in which belief may flourish.” (“The Greatness of the Evidence” [lecture, Chiasmus Jubilee, Joseph Smith Building, Brigham Young University, Provo, UT, 16 August 2017], <https://newsroom.churchofjesuschrist.org/article/transcript-elder-holland-speaks-book-of-mormon-chiasmus-conference-2017>)

288. Nibley, *Lehi in the Desert*, 114.
289. See Michael E. Stone, “Apocalyptic—Vision or Hallucination?,” in *Selected Studies in Pseudepigrapha and Apocrypha with Special Reference to the Armenian Tradition*, *Studia in Veteris Testamenti Pseudepigrapha* 9, ed. A. M. Denis and M. De Jonge (Leiden: Brill, 1991), 419–28. Cf. Angela Kim Harkins, *Reading with an ‘T’ to the Heavens: Looking at the Qumran Hodayot through the Lens of Visionary Traditions*, *Ekstasis: Religious Experience from Antiquity to the Middle Ages* 3 (Berlin: Walter de Gruyter, 2012).
290. Samuel Zinner, “‘Zion’ and ‘Jerusalem’ as Lady Wisdom in Moses 7 and Nephi’s Tree of Life Vision: Reverberations of Enoch and Asherah in Nineteenth Century America,” in *Textual and Comparative Explorations in 1 and 2 Enoch* (Orem, UT: Interpreter Foundation, 2014), 268–69, <http://www.mormoninterpreter.com/zion-and-jerusalem-as-lady-wisdom-in-moses-7-and-nephis-tree-of-life-vision/>.
291. Regarding “dark curtain” and “little, narrow prison,” see Smith, “Letter to William W. Phelps, 27 November 1832,” 320. The context of these phrases is provided in the full citation given in a note above.
292. Elsewhere, Joseph Smith taught, “The best way to obtain truth and wisdom is not to ask it from books, but to go to God in prayer, and obtain divine teaching” (*Teachings of the Prophet Joseph Smith*, 191). The original publication of this statement reads “the *only* way” instead of “the *best* way” (*Words of Joseph Smith*, 77; emphasis added).

On the temple ordinances that enable one to receive revelation, see *Words of Joseph Smith*, 53–54n19.

293. Joseph Smith Jr., "Remarks at the Funeral of James Adams, 9 October 1843," in *History of the Church*, 6:50. Cf. *Teachings of the Prophet Joseph Smith*, 324; and "Joseph Smith's Journal by Willard Richards," in Andrew H. Hedges, Alex D. Smith, and Brent M. Rogers, eds., *Journals, Volume 3: May 1843–June 1844*, vol. 3 of the Journals series of *The Joseph Smith Papers*, ed. Ronald K. Esplin and Matthew J. Grow (Salt Lake City: Church Historian's Press, 2015), 109.
294. See email message to Jeffrey M. Bradshaw, 29 January 2009.
295. See Kent P. Jackson. "Joseph Smith's Cooperstown Bible: The Historical Context of the Bible Used in the Joseph Smith Translation." *BYU Studies Quarterly*, 40, no. 1 (2001): 41–70. <https://scholarsarchive.byu.edu/byusq/vol40/iss1/3/>, 41. The pioneering JST scholar Robert J. Matthews also took the timing of the purchase as being suggestive. He wrote: "It is possible that they were thinking of a new translation of the Bible even at that early date" (Robert J. Matthews. "A Plainer Translation": *Joseph Smith's Translation of the Bible—A History and Commentary* (Provo, UT: Brigham Young University Press, 1975), 26).
296. E.g., Thomas A. Wayment, "Intertextuality and the purpose of Joseph Smith's new translation of the Bible," in *Foundational Texts of Mormonism: Examining Major Early Sources*, edited by Mark Ashurst-McGee, Robin Scott Jensen and Sharalyn Howcroft, 74–100. New York City: Oxford University Press, 2018.
297. Jeffrey M. Bradshaw, "Book of Moses Textual Criticism 3: Was the Book of Moses simply an unplanned afterthought to Moses 1? A response to Thomas A. Wayment. 'Intertextuality and the purpose of Joseph Smith's new translation of the Bible.'" In *Interpreter Blog*. <https://www.interpreterfoundation.org/blog-book-of-moses-textual-criticism-3was-the-book-of-moses-simply-an-unplanned-afterthought-to-moses-1>. (accessed September 10, 2020).
298. See, e.g., Parley P. Pratt, 1873, *Autobiography of Parley P. Pratt*. Revised and Enhanced edition, ed. Scot Facer Proctor and Maurine Jensen Proctor (Salt Lake City, UT: Deseret Book, 2000), 72. With respect to Pratt's statement about the dictation process for Doctrine and Covenants revelations, Grant Underwood clarifies: "Strictly speaking, Pratt's observations refer only to the dictation of the revelation texts, not to what happened to them thereafter, when, as textual analysis of the [Book of Commandments and Revelations] makes abundantly clear, they did 'undergo revisions, interlinings, [and] corrections' before publication" (Grant Underwood, "Revelation, Text, and Revision: Insight from the Book of Commandments and Revelations," *BYU Studies Quarterly* 48, no. 3 (2009): 67–84, 83n23).
299. Kent P. Jackson, "How We Got the Joseph Smith Translation, the Book of Moses, and Joseph Smith—Matthew," in this proceedings.

300. Joseph Smith, Jr. "Letter to William W. Phelps, 31 July 1832," p. 5, <https://www.josephsmithpapers.org/paper-summary/letter-to-william-w-phelps-31-july-1832/5>.
301. Jared W. Ludlow, "Abraham's visions of the heavens," in *Astronomy, Papyrus, and Covenant*, edited by John Gee and Brian M. Hauglid. Studies in the Book of Abraham 3, 57-73 (Provo, UT: Foundation for Ancient Research and Mormon Studies [FARMS], Brigham Young University, 2005). <https://archive.bookofmormoncentral.org/content/abrahams-vision-heavens>. (accessed August 21, 2020).
302. See also, e.g., Jeffrey M. Bradshaw, "The Book of Moses as a Temple Text," in this proceedings.
303. See, e.g., Donald W. Parry, *Temple Symbols and Their Meaning* (Salt Lake City, UT: Deseret Book, 2020), 175.
304. For more on this topic, see, e.g., the discussion in Bradshaw and Larsen, *In God's Image* 2, 10–12.
305. See Ryszard Rubinkiewicz, *L'Apocalypse d'Abraham en vieux slave: Introduction, texte critique, traduction et commentaire*. Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, *Zrodla i monografie* 129. Lublin, Poland: Société des Lettres et des Sciences de l'Université Catholique de Lublin, 1987.
306. <https://journal.interpreterfoundation.org/moses-1-and-the-apocalypse-of-abraham-twin-sons-of-different-mothers/>. (accessed July 29, 2020).
307. Bradshaw, "Moses 6–7 and the *Book of Giants*: Remarkable Witnesses of Enoch's Ministry," in this proceedings.
308. Ludlow, "Enoch Walked with God, and He Was Not: Where Did Enoch Go after Genesis?," in this proceedings.