

8486

Digitized by the Internet Archive
in 2016

John C. Foster ✓
1890.

THE
Worship of GOD,
IN
Spirit and in Truth:

O R, A

Short and easy Method of Prayer,
Suited to *every* Capacity;
With Two Letters upon the same Subject.

By Madam G U I O N.

To which is added,

T W O L E T T E R S,
Concerning a Life truly Chriffian;

And a DISCOURSE upon the *universal* Love and
Goodness of God to Mankind, in and through
Jesus Christ.

Extracted from Two late Authors.

B R I S T O L:

Printed by W. PINE, for T. MILLS, Bookseller,
in Wine-Street, 1775.

THE
Author's P R E F A C E.

A Great many persons have fancied Prayer and Devotion to be things so very frightful and extraordinary, that they thought it was but in vain to labour to acquire them, despairing ever to be able to compass them. But as the difficulty which one apprehends to be in any thing maketh him despair of being able to succeed in it, and at the same time stiflcth his desire of undertaking it; so on the other hand, when one proposes to himself a thing as advantageous, and which is easy to be obtained, he sets about it with pleasure, and carries it on with resolution: this is what hath obliged us to discover both the advantage and facility of this method. O! were we but perswaded of the infinite goodness of God toward his poor creatures, and of the desire that he hath to communicate himself to them, we should not apprehend

such difficulties, neither should we so easily despair to obtain a good which he desireth so earnestly to give us.

After that he hath given us his only Son, and delivered him to the death for us. Rom. viii. 32. *How can he refuse us any thing else? No surely: We want but a little courage and perseverance. We have so much of both for our little temporal interests, and yet almost none at all left for the one thing necessary, Luke x. 42.*

I am willing that such as have difficulty to believe, that 'tis easy to find God in this manner, do not believe what is here told them: but let them make the experiment of it, and then let them judge for themselves, and they shall see that there is but very little told them, in comparison of what the thing really is. Read therefore, dearest reader, this small Treatise with a simple and sincere heart, with childlike littleness and humility of spirit, and you'll find very much good by it. Receive it with the same spirit that we give it you, which is no other but to carry you wholly to God without reserve. Our design is
to

to encourage the simple and the little ones to go to their father who loveth their humble confidence, and whom distrust very much displeaseth. Seek not for any thing in it but the love of God, and retain always a sincere desire of your salvation, and ye shall certainly find it.

We don't at all pretend to raise our opinion above that of others, but we sincerely declare the experience we have had, both in ourselves and others, of the advantage that there is to be found in the use of this plain and simple manner of going to God. If we pass by several things which are esteemed, and speak only of the short and easy method of prayer, it is because the treatise being intended only for this, it can't so well treat of any thing else.

It is certain that whosoever reads it in the same spirit in which it was written, will find nothing that's shocking or uneasy; they will be farther confirmed in the truth which it contains, would they but make a competent trial of it.

It belongeth to thee, O blessed JESUS! who lovest simplicity, and who

6 *The Author's Preface.*

takest thy delights in being with the children of men, Prov. vii. 31, *that is, with those amongst men, who are truly willing to become children: it belongeth to thee, I say, to give the due value and esteem to this little work, by imprinting it on the heart, and inclining those who shall read it, to seek thee in their heart where thou desirest to receive the marks of their love, and to give them the testimonies of thine. They deprive themselves of these good things by their own fault. It is thy work, O thou God of love! O thou silent WORD! 'tis thy work to make thyself to be beloved, tasted, and heard. Thou canst do it, and I am confident thou wilt do it to the soul that gives itself up to thee.*

Glory be to thy name for ever.

C O N T E N T S.

	Page
<i>M. GUION's preface</i> - -	3
Section I.	
<i>That all have ability to pray</i> -	7
Section II.	
<i>Of the right manner of prayer</i> -	13
Section III.	
<i>For those who cannot read</i> - -	20
Section IV.	
<i>Of the second degree of prayer</i> -	26
Section V.	
<i>Of spiritual drinesses</i> - -	28
Section VI.	
<i>Of resignation</i> - - -	31
	Section

CONTENTS.

	Page
Section VII.	
<i>Of sufferings</i> - - - -	35
Section VIII.	
<i>Of the mysteries of our redemption through Jesus Christ</i> - -	38
Section IX.	
<i>Of virtue</i> - - - -	41
Section X:	
<i>Of mortification</i> - - - -	43
Section XI.	
<i>Of conversion</i> - - - -	47
Section XII.	
<i>Of the prayer of God's simple pre- sence</i> - - - -	52
Section XIII.	
<i>Of rest before God</i> - - - -	60
Section XIV.	
<i>Of the inward silence</i> - - - -	62
Section XV.	
<i>Of self-examination: and of con- fession</i> - - - -	65
Section	

C O N T E N T S.

	Page
Section XVI.	
<i>Of reading and of vocal prayers</i> -	71
Section XVII.	
<i>Of petitions</i> - - -	72
Section XVIII.	
<i>Of defects or infirmities</i> - -	74
Section XIX.	
<i>Of distractions and temptations</i> -	76
Section XX.	
<i>Of true prayer and adoration</i> -	78
Section XXI.	
<i>That one acts more vigorously and more nobly by this manner of prayer than by any other</i> -	83
Section XXII.	
<i>Of internal acts</i> - - -	101
Section XXIII.	
<i>An address to pastors and preachers</i>	114
Section XXIV.	
<i>What is the safest method to arrive at the divine union</i> - -	124
	Letter

C O N T E N T S.

Page

Letter I.

Madam Guion to Mr. B. of London 142

Letter II.

Madam Guion to Mrs. T. of London 155

Extracted from two late Authors.

1 Letter I.

Concerning a life truly Christian 161

2 Letter II.

*Describing some of the temptations
which attends a life truly Christian* 177

3. A DISCOURSE upon the un-
verfal love and goodness of God to
mankind in and through Jesus
Christ - - - - 187

E R R A T A.

Page 131, read after he addeth, that *the person whose works shall be found fit to be burnt, shall be saved; yet so as by fire.*

N. B. The PUBLISHER is sensible that there are several other errors of the press, as well as in the punctuation, which he is persuaded the Reader's good sense will correct and candor pardon.

☞ Madam Guion's enemies made her *Short and Easy Method of Prayer*, a pretext for her PERSECUTION, IMPRISONMENT, and EXILE. Vide supplement to Lady Guion's Life, page 269, and her Letters, No. 158, 159, &c. published with the *Dissertation on PURE LOVE*, written by the ARCHBISHOP of CAMBRAY.

A

Short and Easy Method

O F

P R A Y E R.

SECT. I.

That all have ability to pray.

ALL men are capable of *prayer*; and therefore 'tis a dreadful unhappiness that generally all persons almost do imagine that they are not called to prayer. But we are all called to prayer, like as we are all called to salvation.

Prayer

Prayer is no other thing but the *application of the heart to God*, and the *inward exercise of love*. St. Paul enjoins us to *pray without ceasing* 1 Theff. v. 17. And our Lord saith *I say unto you all, watch and pray*. Mark xiii. 33, 37. All then may pray, and all ought to pray. But I confess, all cannot meditate, and that but very few are fitted for it. So it is not this prayer of meditation which God requires, nor which we desire of you, my dearest brethren, whosoever you be that would be saved. Come ye therefore every one to pray; ye ought to live by prayer, as ye ought to live by love. *I counsel you to buy of me gold tried in the fire, that you may be rich*. Rev. iii. 18. It is most easy for you to obtain it, yea, more than you can imagine. *Come all ye that are athirst unto these living waters; and don't amuse yourselves to hew out*
broken

broken cisterns that can hold no water.

Jo. vii. 37. Jer. ii. 13. Come all ye hungry hearts, which find not any thing that can content you, and you shall be fully satisfied. Come ye poor afflicted ones, ye who are oppressed with trouble and sorrows, and ye shall be comforted. Come ye that are sick to your Physician, and fear not to approach him because you are weighed down with maladies: lay open to him all your diseases, and ye shall be relieved. Come ye children to your Father, and he will receive you with the arms of love. Come ye poor wandring and stragling sheep, draw nigh to your Shepherd. Come ye sinners near to your Saviour. Come ye dull and ignorant ones, ye are all fit for prayer, even ye who think yourselves incapable thereof, are most of all fitted for it. Come all of you
without

without exception, Jesus Christ calleth you all. Yet let not those who are without an heart come, for they only are dispens'd from coming; for there must be an heart to love. But who is without an heart? O come then and give this heart unto God; and learn the manner of doing it. All who are willing to pray can easily do it with the assistance of the ordinary graces, and of the gifts of the Holy Spirit, which are common to all Christians.

Prayer is the key to supreme happiness. It is the effectual means of delivering us from all vices, and of acquiring all virtues: for the great means of becoming perfect, is to walk in the presence of God. This he said himself, *Walk in my presence, and be perfect.* Gen. xvii.

1. 'Tis prayer alone that can give you this presence, and that can give it you continually.

Therefore

Therefore you must learn a kind of prayer which can be made at all times, which doth not divert from outward business, and which princes, kings, prelates, priests, magistrates, soldiers, children and labourers, women and sick persons, may all perform. This is not the prayer of the head, but the prayer of the heart. It is not a prayer of thought only, because the spirit of man is so bounded, that while he thinks on one thing, he can't think on another ; but it is the prayer of the heart, which is not at all interrupted by all the occupations of the mind : nothing but irregular affections can interrupt the prayer of the heart ; and 'tis almost impossible for the soul which has once tasted God, and the sweetness of his love, to relish any thing else but him.

There's nothing more easy, than
to

to have God, and to taste (or delight in) him. He is more in us than we ourselves. He desires more to give himself to us, than we do to possess him. All consists in the right manner of seeking him, which yet is so easy and so natural, that the very air which we breathe is not more so. And even you who think yourselves so dull, as that you are not good for any thing; you (I say) may live by prayer, and upon God himself, as easily and as continually as ye live by the air which you breathe. Shall ye not then be highly criminal if ye don't do it? But doubtless ye will do it when ye shall have learned the way, which is indeed the the easiest that can be.

SECT II.

Of the right Manner of Prayer.

THERE are two ways of introducing souls into prayer, which they may and ought to use for a certain time. The one is, *Meditation*; the other is, *Meditation upon Reading*.

Meditation upon Reading is nothing else, but to take some weighty truths, which afford matter both for speculation and practice; but especially for the latter, and to proceed in this manner. *First*, You shall take the truth, such as you are pleased to chuse, and read two or three lines of it in order, that you may taste and digest them, endeavouring to draw out the juice

or substance of them, and to *keep fix'd to the place* which you read, *so long as you find any relish* in it, not passing further till that place become insipid unto you.

Then you must take as much more, and do just the same, not reading above half a page at a time: for it is not so much the quantity of reading that is profitable, as the manner of reading. Hence those who run apace cannot improve by what they read, any more than the bees can draw out the juice of the flowers by flying over them, without resting upon them. To read much, serves more for school-learning than for spiritual knowledge: but to profit really by spiritual books, they must be read in the manner above express'd; and I'm sure, that if any did so, they would by reading gradually accustom themselves
to

to prayer, and become very much dispos'd for it.

The other (help to prayer) is, *Meditation*, which is performed in a season set apart for it, and not in the time of reading. I think it might be good to enter upon it in this manner. After having placed yourself in the presence of God, by an act of faith, you must read something that's substantial, and stop gently upon it; not that you may reason, but only to fix your mind; remembering that the principal exercise ought to be the presence of God, and that the subject should serve more to stay your mind than to employ your reason. A firm belief of God being present in the ground of our hearts, must needs engage us to sink down into ourselves, gathering all the thoughts inward, and hindering them

from being scattered abroad; which is a powerful means of ridding us from a multitude of distractions, and of removing us far from outward objects, that we may approach unto God, who cannot be found but in the inward ground of ourselves, and in our centre, which is the *Holy of Holies*, where he dwells. Yea, he promises that *if any man do his will, he will come unto him and make his abode in him.* Jo. xiv. 23. St. *Austin* accuses himself for the time which he had lost, in not having at first sought God after this manner.

When therefore any one is thus sunk and introverted into himself, and throughly penetrated with a living sense of the divine presence in his inward ground; when the thoughts are all gathered up and retir'd from the circumference to the

the

the centre ; which indeed is somewhat painful in the beginning, but afterwards becomes most easy, as I shall shew you hereafter. When I say, the soul is thus recollected into itself, and when it is employed sweetly and gently about the truth it hath read, not in reasoning much upon it, but in favouring and tasting it, and in exciting the will by affection, rather than in applying the understanding by consideration : the affection being thus stirred up, we must leave it to rest sweetly and in peace, that it may swallow down what it has tasted : for suppose one should but chew an excellent bit, and indeed relish it, yet if he did not forbear a little this motion, so as to swallow it down, he could not be nourished by it. So in like manner, when the affection is moved, if we would go on to move it still, we

should extinguish its fire, and thereby deprive the soul of its food; and therefore it must necessarily swallow down what it hath chew'd and tasted, by a little repose full of respect and confidence. This method is most necessary, and would advance a soul more in a little while, than any other is capable of doing in several years.

But as I have hinted, the principal exercise ought always to be the view of the divine presence: this also we ought to perform in the most faithful manner we can: to call in our thoughts whensoever they begin to wander. This is a short and effectual way to combat all distractions, because if any would oppose them directly, they but irritate and encrease them, whereas by sinking down in the view and faith of the divine presence, and simply recollecting our-

self, and our own selves,

selves, we combat them indirectly, and without thinking of them, though in a most powerful manner.

I likewise admonish all beginners not to run from one truth to another, or from one subject to another; but to hold by one and the same so long as they find any relish in it. This is the way quickly to enter and penetrate into the truths proposed, to taste them, and to have them imprinted upon us.

I said, 'tis difficult in the beginning for one to recollect himself, because of the habit that the soul has gotten to be wholly without in things relating to the body; but when 'tis a little accusom'd to recollection by the violence which it has done to itself, this becomes mighty easy unto it; not only because it acquires this habit, but also because God, who seeks to communicate himself to his creature, sends it such abundant graces and such
an

an experimental taste of his presence, as render it most easy and delightful.

SECT III.

For those who cannot read.

THOSE who cannot read, are not hereby depriv'd of (the benefit of) prayer. JESUS CHRIST is the great book written without and within, which will teach them all things.

They ought to take this method : first, They must learn this fundamental truth, that *the kingdom of God is within them* ; Luke xvii. 21. and that there it must be sought.

They who have the care of souls ought to teach their people to pray,
even

even as they teach them the catechism. They teach them the *end* for which they were created, but they don't sufficiently instruct them how to come to the *enjoyment* of this end. I could wish they would teach it them in this manner : namely, that they ought to begin by a profound act of adoration, and of self-abasement before God, and therewith shutting their bodily eyes, endeavour to open those of the soul ; then they are to gather it wholly inward, and to exercise themselves directly with the presence of God, by a lively faith that God is in us ; not suffering their thoughts and imaginations to wander abroad, but keeping them in captivity and subjection as much as they are able.

Then let them say thus the *Lord's Prayer* understanding in some measure what they say, and believing that God, who is within their soul,
is

is very willing to be their *Father*. Being in this disposition, let them beg their necessaries of him, and having pronounced this word **FATHER**, let them continue some moments in silence with much reverence, waiting that this their heavenly Father may be pleased to discover unto them his will.

At other times, the Christian considering himself as a child that's quite spent, and all over filthy through his repeated falls, and who has no power either to stand on his legs, or make himself clean, let him lay open his shameful condition to his father in an humble manner, adding every now and then some expressions of love and regret, and again remaining in silence. Thereafter going on with the *Lord's Prayer*, let him pray this king of Glory to reign in him: giving up himself to him indeed, to the end that he
may

may do it, and surrendring to him he just right which he hath over him.

If he perceive an Inclination to peace and silence, he ought not to proceed, but to abide in that state while it lasteth. After which he may go on to the next petition, *viz. Thy will be done in earth as it is done in heaven.* Mat. vi. 10. Whereupon these humble suppliants are to desire that God may accomplish all his will in them and by them : they must give their heart and their liberty unto God, that he may dispose thereof at his pleasure ; and seeing that the peculiar work of the will should be to love, they must desire to love, and ask of God his pure love. But this ought to be done in a calm and peaceful manner, and so of the rest of the Lord's-Prayer ; which the above-named persons may very well teach them.

Again,

Again, They may place themselves as sheep before their shepherd, and ask of him their true substantial food. *O divine shepherd! Thou feedest thy sheep with thyself, and thou art their daily bread.*

They may also lay before him the necessities of their families: but all must be done in this direct and principal view of faith that God is within us.

Whatsoever men figure out or represent unto themselves as God, is not God; a lively faith of his presence is sufficient: for we must not form any image of God, tho' we may indeed of *Jesus Christ*; beholding him as a child, as crucified, or in any other state or mystery, provided that the soul do always seek him in its own centre. Again, We may consider him as our Physician, and present unto him our wounds, that
from

he may heal them: but still without any effort or violence, and with some little silence interposed from time to time, so that the silence may be mixed with action; thus by degrees increasing the silence, and lessening the discourse, until in the end by means of yielding gradually to the operation of God, he may get the ascendant in us; as we shall note hereafter.

When once the presence of God is given, and the soul begins by little and little to relish the silence and stillness, this experimental sense of the divine presence introduceth it into the second degree of prayer; which is attained both by such as can read, and such as cannot, by taking the method above described; tho' indeed God does favour some privileged souls with it even from the beginning.

SECT. IV.

Of the Second Degree of Prayer.

THIS we call the prayer of simplicity; for when the soul hath exercised itself for some time, as aforesaid, it feels by degrees that it can recollect itself more easily, and prayer becomes easy, sweet, and delightful; it knows now that this is the way to find *God*, for it feels the favour of his ointments. But then it must alter its method, and see to perform faithfully and courageously what I am a going to say, without being troubled at what may be alledged concerning it.

First, So soon as the soul recollecteth and placeth itself in the presence of *God* with faith, let it con-
tinue

tinue thus a little in awful silence.

But if from the beginning, it feels some little sense of the divine presence, let it stop there without troubling itself about any thing, or proceeding further; and let it hold what is given it, so long as it lasteth. If this passeth away, then let it stir up its will by some tender affection; and if by the means of the first affection it finds itself placed again in its sweet peace, let it continue therein. We must blow the fire gently, and when it is once kindled, cease to blow it more; for if one should go on to blow still, he would but extinguish it.

I advise above all, that no one may ever conclude his prayer without continuing for some time towards the end in a respectful silence. 'Tis likewise of great importance for the soul to go to prayer with

courage, and that it bring along with it a pure and disinterested love: let it not go so much to receive any thing from God, as to do his will. For a servant who serves his master only according as he rewards him, is indeed unworthy of any reward at all. Go therefore to prayer, not seeking any thing, but only to be as he pleaseth. This will preserve in you an evenness of spirit, and keep you from wondering either at God's repulses, or your own drynesses.

SECT. V.

Of Spiritual Dryness.

THOUGH God hath no other desire, but to communicate himself to the soul that loves and seeks

seeks him; yet he often hideth himself, that he may rouse it from its laziness, and oblige it to seek after him with love and fidelity. But O! With what bounty doth he reward the faithfulness of his beloved soul? And how much are his withdrawals followed with divine consolations! Some are apt to think, that 'tis a greater sign of fidelity, and argues more of one's love, to seek him with the pressing efforts of the head, and the force of one's own activity; or that these will quickly make him return. No: believe me (dear souls) this is not at all the conduct of this state of prayer; for 'tis necessary, that with a loving patience, a contrite, lowly, and humble regard, a frequent, but peaceable affection, and a respectful silence, ye wait for the return of your Beloved. You will let him see, by this manner of acting, that

'tis him alone, and his good pleasure, that you love, and not the pleasure you may have in loving him. Therefore, *Be not impatient in the times of darkness, suffer the delays and suspensions of the consolations of God: be resigned under every state of mind, and thereby shall the divine life grow and be renewed,* Ecclus. ii. 1, 2, 3.

Be ye always patient in prayer, and though ye should not make any other all your life-time, but to wait in a humble, resign'd and contented spirit, for the return of your Beloved; Oh! you should pray to excellent purpose: in the mean time you might pour out some expressions of love. This way of proceeding doth mightily please God; and more powerfully prevails with him than any other!

SECT. VI.

Of Resignation.

H E R E resignation and the entire surrender of ourselves unto God must begin; namely, by being convinced, that whatsoever befalls us from one moment to another, and whatsoever we want, is in the order and will of God. This conviction will render us content with every thing, and make us look upon all that happens to us as coming from God, and not from the creature. I earnestly beseech and conjure you my dearest brethren, whosoever you be that are willing indeed to give yourselves unto God, never to take back yourselves again, when ye have once given yourselves to
him ;

him ; but believe, that a thing which is given away, is no more at your disposal.

Resignation is that which is of the greatest consequence in the whole Christian path : nay, 'tis the key of the whole spiritual life. Who-soever doth fully resign himself, shall in a short time become perfectly united unto Christ. We must therefore keep firmly to resignation, without attending to reasoning suggestions. A great faith makes a great resignation : we ought to commit ourselves unto God, *Hoping against all hope*, Rom. iv. 18.

Resignation is a putting off all care of ourselves, that we may leave all that concerns us entirely to the conduct of God. All Christians are exhorted thus to forsake and resign themselves ; for our Lord said unto all in general,
Matt.

Matt. vi. 25. *Take ye no thought for the morrow: for your heavenly Father knoweth what ye stand in need of.*

Prov. iii. 6. *Think on him in all thy ways, and he will direct thy paths.* Ch:

xvi. 3. *Commit thy ways unto the Lord, and he will establish thy thoughts.*

Again, Psalm xxxvii. 5. *Commit thy whole way unto the Lord: trust also in him, and he himself will do it.*

Our resignation then ought to be an entire forsaking and abandoning our all unto God, both with respect to time and eternity forgetting ourselves in a great measure, and thinking on God only: by this means the heart remains always free, contented, and disengaged.

As to the practice of this virtue, it consists in a continual forsaking and losing all self-will in the will of God; in renouncing all particular inclinations, how good soever they
may

seem to be, as soon as we feel them arise in us, that we may always stand in the indifference, willing only what God hath willed, and be indifferent as to all things that regard either the body or the soul, temporal or eternal goods ; forgetting what is past, giving up the time present unto God, and leaving to his providence that which is to come ; being contented with what happens every moment, seeing it brings along with it the eternal order of God concerning us, and which is a declaration of his will ; not attributing any thing that befalls us to the creature, but beholding all things in God, and considering them as coming infallibly from his hand, our own sin only excepted.

Suffer yourselves therefore to be governed by God, as it shall please him, both with respect

pect to your outward and inward state.

SECT. VII.

Of Sufferings.

BE content to suffer whatsoever God shall see fit to lay upon you. If you love him purely, you will in this life seek him, as much on mount *Calvary*, as upon *Tabor*.

You must love him (I say) as much upon *Calvary* as *Tabor*, since that is the place where he discovers the most of his love.

Do not like to those Persons who give themselves unto him at one time, and take themselves back again at another. They give themselves up to be carested, but they draw
back

back themselves again when they are crucified, or at least go to seek for their consolation in the creature.

No, no, (dear souls) you will never find true consolation, but in the love of the cross, and an entire resignation of your wills. *He that hath no relish of the cross, savoureth not the things that be of God!* Matt. xvi. 23. 'Tis impossible to love God without loving the cross; and indeed a heart which hath the relish of the cross, findeth even the most bitter things to be sweet, pleasant and delightful. *The hungry soul findeth bitter things sweet,* Prov. xxvii. 7. Because the more it hungers after God, the more doth it hunger after the cross. The cross bringeth the soul to God, and God giveth the cross to purify the soul.

The great sign of the internal ad-

advancement is, if one advanceth in the cross. Resignation and the cross go hand in hand together.

Whensoever any thing occurs to which you feel a repugnancy resign yourselves immediately to God with respect to this very thing, and give up yourselves as a sacrifice unto him; then ye shall see that when the cross cometh, it will not be so very heavy, because ye have willingly accepted it. Which notwithstanding will not keep you from feeling the weight of it; as some imagine, that the feeling the cross is not to suffer: for to feel suffering is one of the principal parts of suffering itself. Jesus Christ chose to suffer the utmost sharpness of sufferings. We often bear the cross in weakness, at other times with
D strength:

strength : , all ought to be equal to us in the will of God.

SECT. VIII.

Of the Mysteries of our Redemption through Jesus Christ.

SOME may object unto me, that at this rate one cannot have any sense of the *mysteries* impressed upon him : but 'tis quite otherwise, for these are given in reality to the soul. *Jesus Christ* to whom we resign ourselves, and whom we follow as *the way*, whom we hear as *the truth*, and who animateth us as *the life*, Jo. xiv. 6. Uniting himself to the soul, makes it to bear all his several states. Now to *bear* the states or conditions of *Jesus Christ*, is a far greater thing than
barely

barely to *consider* the states of *Jesus Christ*. *St. Paul* did bear in his body the states of *Jesus Christ*. *I bear* (saith he) *in my body the marks of the Lord Jesus*; Gal. vi. 17. but he does not say that he reasoned upon them.

In this state of resignation, *Jesus Christ* often giveth us some views of his states after a very particular manner. Then it behoveth us to receive them, and to suffer our-minds to be applied to any thing that pleaseth him; taking equally all the dispositions that he shall see fit to place us in, not chusing any one of ourselves but only this, of continuing always with him, of affectionately desiring him, and of giving up ourselves entirely to him; receiving with an evenness of mind all that he doth give us, whether light or darkness, fruitfulness or barrenness, strength or weakness,

weakness, sweetness, or bitterness, temptation, pains, troubles, or doubtings; nothing of all these should stop us. There are some persons whom God doth apply for the space of whole years to a feeling sense of some one or other of these mysteries. The simple view or thought of such a mystery, gathers them inwards; therefore they ought to be faithful to it: but when God removes it from them, then let them willingly be deprived of it. There be others who are troubled because they cannot think of any one mystery; but this is without reason, seeing that the affectionate attention of the mind to God, includeth all particular devotion: and whosoever is united to God alone by finding his rest in him, is indeed applied to all the mysteries in a more excellent manner. He
that

that loves God, loveth every thing that proceedeth from him.

SECT. IX.

Of Virtue.

THIS is the short and certain way to acquire virtue ; because God, being the principle of all virtue, to possess him is indeed to possess all virtue ; and the nearer we approach unto this possession, the more we have of virtue in an eminent degree. Again, I say, that all virtue which is not given from within is but a mask of virtue and is like a garment which is put on or off at pleasure. But the virtue that is communicated from within is the only true essential and permanent virtue : *The beauty of the king's daughter cometh from within ;* Ps. 44. 13, vulg. and of all people there

there are none who practise it more vigorously than these, tho' they do not think of the virtue in particular. For God, to whom they keep themselves united, makes them to perform it in all its kinds. O what hunger have these devout souls after sufferings! They think only on what may please their beloved, and so they begin to neglect themselves and contemn themselves: the more they love their God, the more do they hate themselves and disrelish the creatures. O if men could but learn this most easy method, which is fitted for every one, for the dull and ignorant as well as the learned, how easily would the whole church of God be reformed! There needs no more but to love. *Love* (saith St. *Austin*) *and do then what ye will.* For when we love indeed, we cannot will any thing that may displease

please our beloved. *God is love, and he that abideth in love dwelleth in God, and God in him.* 1 John iv. 16.

SECT. X.

Of Mortification.

I Say further, that 'tis next to impossible for one ever to arrive at the perfect mortification of his senses and passions by any other way than the love of God. The reason is very plain, for it is the soul that gives life and vigour to the senses; and likewise the senses which irritate and raise the passions. A dead man hath no more any sense or passion left in him because of the separation which is made betwixt the soul and the senses. All the labour which is done
in

in the outward part carries still the soul more outwardly into the things to which it doth apply itself more strongly. It is in these things, that it exerts itself most: as for example: being applied directly to strictness and rigour in externals, it is wholly turned that way, and thereby invigorates the senses instead of mortifying them. For it is only from the application of the soul that the senses can draw any thing of force or vigour, and the more the soul is in them, the more doth it still enliven them. This life of sense doth move and provoke the passions, so far is it from extinguishing them. Austerities may well weaken the body, but can never blunt the edge or vigour of the senses, for the reason just now mention'd. One thing alone can do it, which is this, that the soul by the means of recollection

tion be turn'd wholly inward or within itself, to the end it may be taken up with God, who is there present. If the soul turn all its vigour and force within itself it is separated from the senses by this very action alone, and so employing its whole force and strength within, it leaves, the senses without vigour ; and the more it advances and approaches to God, the more it is separated and disjoyned from itself.

This is the reason why those persons in whom the attractions, of grace are strong, do find themselves wholly weakened in the outward man, so as many times to swoon or faint away. I don't by this mean, we ought not at all to mortify ourselves ; no ! for mortification must always accompany prayer, according to the measure of every ones strength, and circumstances. But I say, that none ought
to

to make mortification their chief exercise, nor absolutely to tie themselves to such and such austerities; but by simply following the inward attraction and employing themselves with the divine presence, without thinking of mortification in particular, God does make them to undergo all sorts of it: and he gives no respite to the souls that are faithful in surrendering themselves unto him, until he has mortified in them all that remains there to be mortified.

Therefore we must keep ourselves only attentive to God. All persons are not capable of outward austerities, but all are capable of this. There are two of our senses, in the mortifying of which we cannot well exceed; namely, the seeing and the hearing; because these take in the species and ideas of things; but
God

God doth it effectually, we need only to follow his Spirit.

The soul has a double advantage by observing this conduct; namely, that according as it withdraws from the outward, it still draws nearer unto God: and by approaching unto God, besides the secret power and virtue it receives which supports and preserves it, it necessarily departs as far from sin, as it approaches nearer to God; till at last it is brought to an habitual conversion.

SECT XI.

Of Conversion.

TURN ye and be converted unto God in the bottom of your hearts. according as you have deeply revolted from him, Isa. xxxi. 6. vulg.
Conversion

Conversion is nothing else but the turning away from the creature to return unto God.

The soul being once converted, or turned to God, finds a very great facility to continue thus turned unto him: and the more it continues turned, the nearer it approacheth God, and cleaveth to him; and the nearer it approacheth God, the farther doth it necessarily withdraw from the creature which is opposite to God. So that hereby the soul is so powerfully confirmed in its conversion, that it becomes habitual, and as it were natural unto it. But you must know that this is not done by any violent working or exercise of the creature. The only exercise it can and ought to do on its part, is by the grace of God, to exert a strong endeavour to turn and gather itself inward; after which there

is nothing more to be done, but to remain thus turned towards God in a continual adherence unto him.

God has an attractive virtue; which draweth the soul always more and more strongly to himself, and in drawing it he purifies it; just as we see the sun drawing up a thick vapour to itself; it attracts it gradually, the vapour using no other endeavour, but to let itself be drawn by the sun; which the nearer it brings it to itself, the more it subtilises and purifies it. There is only this difference, that this vapour is not drawn freely, and followeth not voluntarily, as the soul doth.

This manner of introverting or turning inward, is most easy, and advanceth the soul not by constraint or violence, but by her most natural propension or bias to God, because he is our center of rest, The centre hath always a most
E powerful

powerful attractive virtue ; and the more eminent and spiritual the centre is, the more violent and impetuous is its attraction or magnetism, and the more difficult it is to stop it.

But besides the attractive virtue of the centre, there is also given to all the creatures a mighty strong propension to a re-union with their centre: hence the most spiritual and perfect have this inclination strongest in them. No sooner does a thing return towards its centre than it precipitates with an extreme swiftness into it, if so be that it be not stopt by some invincible impediment in the way. A stone in the air is no sooner let go, towards the earth, than by its own proper weight it tends to it as its centre. Just so is it with the water and fire, which unless they are hindered, run incessantly

to their centre. And thus it is that the soul, by the strong endeavour which it uses to gather itself inward, being once turned into this propension to its center, falls gradually into its centre, without any other effort but the weight of its love; and the more it continues peaceable and calm, without its own motion, the more swiftly doth it advance, because it gives the more place to this attractive and central virtue, to draw it strongly unto itself.

We ought then to make the recollecting ourselves the most inwardly that is possible, the chief concern, and not be troubled at the pain and difficulty which this exercise may give us; for that will be very soon recompenced by a wonderful concurrence on God's part, which will render it most easy; provided we be faithful, meekly

and gently to call back our heart, by a little sweet and peaceful retreat, and by serene and tender affections, whenever it is withdrawn through distractions or outward business. When at any time the passions arise, a little retreat inwards unto God, who is there present, doth allay them with great facility: any other way of engaging with them does rather exasperate than quiet them.

SECT. XII.

Of the Prayer of God's simple presence.

THE soul that is faithful in exercising itself, as hath been said, in love and affection to its God, is all amazed when it feels how by little and little he gets the entire possession of it. His presence
becometh

becometh now so easy to the soul, that it can no more be without it; it has acquir'd a habit of this as well as prayer. The soul feels the calm and serenity prevailing upon it by degrees: the silence maketh up its whole prayer, and God giveth it an infus'd love, which is the beginning of an unspeakable happiness. O! were I permitted to proceed and declare the infinite degrees that follow! But here I must stop, since that I write only for beginners, waiting till God shall be pleas'd to bring forth what may be serviceable for all states.

It must suffice only to say, that then it is of great consequence to cease from all self-activity, that God alone may act in us. *Be still and acknowledge that I am God*; is what he adviseth us by *David*. Ps. 45. 10. But the creature is so fond of what it does itself, that it be-

believes it doth nothing, if it do not feel, know and distinguish its own operation. It does not see that the swiftness of its motion hindereth it from perceiving its steps, and that God's operation becoming more strong swalloweth up that of the creature ; even as we see that the sun as it arises, doth gradually swallow up all the light of the stars, which were very distinct before he appeared. It is not for want of light that we cannot then distinguish the stars, but the excess of light.

The case is the same here ; the creature can't distinguish its own operation, because a general and strong light absorbeth all its little distinct lights, and by his surpassing splendor and brightness makes them entirely disappear. So that they who charge this sort of prayer with idleness, are very much mistaken : and 'tis for want of experience

ence that they say so. O did they but give themselves some little trouble to make tryal of it ! they would in a very little time know it experimentally.

I tell you therefore that this abatement of self-activity proceeds not of want, but of abundance, as any that will make the experiment, will clearly perceive. He will know that it is not an unfruitful silence, occasioned through want, but a silence full, and unctuous proceeding from abundance.

Two sorts of persons are silent, the one because they have nothing to say ; and the other, because they have too much. The case is the same in this degree of prayer we speak of. They are silent not for want; but thro' fulness and excess.

The water causes death to two persons in a very different manner.

One

One dieth of thirst, and the other is drowned: one dieth thro' the want, and the other thro' the abundance of it. Even so here, it is the abundance that makes the operations to cease. Therefore 'tis of great importance in this degree for one to remain in as much silence as possibly he can.

An infant at the nurses breasts gives us a sensible demonstration of this. It begins to move its tender lips, that it may cause the milk to come; but when the milk cometh in abundance, it is content to swallow it down, without making any sensible motion: if it should make any, it would but prejudice itself by spilling the milk, and so be oblig'd to give over.

Just so at the beginning of prayer, we ought first of all to move the lips of our affection, but when the milk of grace doth flow, there is nothing by us to be done, but to abide

abide in stillness and repose, gently swallowing down what is given in ; and when the milk ceaseth to come, to move again the affection a little, as the infant doth the lip. Should we do otherwise, we could not profit by the grace, which is here communicated to draw the soul into the repose of love, and not to excite it to the multiplicity of its own motions.

But what becometh of this child that swalloweth the milk so gently and in peace, without moving or stirring ? Who could believe that it was nourished by this manner ? And yet the more it sucks in peace, the more it thrives by the milk. What is it, I say, that happeneth to this child ? Why, it falleth asleep in its mother's bosom : and likewise the soul that is quiet and peaceful in prayer, falleth oftentimes into a spiritual (or inward) slumber,

ber, wherein all the faculties and powers thereof are silent, until they are prepared to enter into the substance of that which is given them transiently. You see how the soul is here led in a way that is wholly natural, without pain, without violence, without study, without artifice.

The inward ground is not a strong hold that is to be taken by cannon and storm: 'tis a kingdom of peace which is gain'd only by love. And thus if any one will but sweetly follow this little train, in the foresaid manner, he shall quickly arrive at infused prayer. God does not require any thing that is extraordinary or too difficult; but on the contrary, a meerly simple and child-like way of proceeding doth please him best.

That which is greatest and most eminent in religion, is indeed the easiest

easiest of all. This is also true in natural things. Would you go to sea? Then take boat upon a river, and you shall get at it insensibly and without trouble. Would you go to God? Take this so very sweet and easy way, and you shall shortly come at him, in a manner that will even surprize you. O if you would but make the trial! you would soon be convinced that we have told you but a very little of it; for then your own experience would go very far beyond all that we have said. O! what are you afraid of? Why don't you readily cast yourself into the arms of essential love, who stretched them forth upon the cross only that he might receive you. What danger can there be to trust God, and purely to resign yourself to him? Ah! he will not deceive you, unless it be in a very agreeable manner, namely, by giving

ing you much more than you expect; whereas they who expect any thing from themselves, may come to hear that rebuke which God giveth them by the mouth of the prophet *Isaiah ch. 57. 10. vulg. Thou hast wearied thyself in the multiplicity of thy ways, and yet thou hast never said, let me rest in peace.*

SECT. XIII.

Of Rest before God.

THE soul being arrived hither hath no need of any other preparation for going to God but of its *Rest*. For here it is that the presence of God begins to be infus'd and almost continual all the daylong, which is the great fruit of prayer, or rather the continuation of it. Here the soul enjoys in its inward ground

an inestimable happiness : it finds that God is more in it than its self. It hath but one only thing to do that it may find him, which is to sink down into itself. So soon as it shuts its bodily eyes, it finds itself taken up into a state of prayer : it stands amazed at this infinite good, and there passes a conversation within it, which the outward man doth not interrupt. That may be said of this manner of prayer ; which is spoken of wisdom ; Wisd. 7. 11. *All good things are come along with it.* For the virtues flow sweetly into this soul, which likewise practiseth them after so easy a manner, that they seem natural to it. A seed or spirit of life, and a principle of fecundity, springeth up in her, which giveth it a facility to all that is good, and an insensibility to all that is evil. Let it therefore faithfully persist in this

F

state

state, and beware that it seek not after any other disposition whatsoever, but its simple rest: it has nothing to do, but to suffer itself to be filled with this divine effusion. This is the most perfect internal disposition of which a soul is capable for receiving the sacrament, or performing any other religious duty.

SECT. XIV.

Of the inward Silence.

THE Lord is in his holy temple, let all the earth keep silence before him
Hab. 2. 20.

The reason why the inward silence is so necessary, is, because this is a proper disposition, and requisite for receiving into the soul the

the

the Word, which is the eternal and essential speech.

It is a well known truth, that in order to receive the outward word, we must give ear and hearken. The sense of hearing, is made for receiving the word, which is spoken or communicated to it. The hearing is a sense more passive than active; it receiveth, but doth not communicate. And because the internal essential Word, desireth to speak within the soul, and to communicate itself to, and revive and quicken it; it is absolutely necessary that the soul be attentive.

On this account it is, that there are so many places in scripture, which exhort us to hear God, and to be attentive to his voice. We might easily observe a great many of them, but 'twill be sufficient to mention these two or three. Isa. 51.

4. *Hearken unto me all ye that are my people, and give ear unto my voice O nation that I have chosen!* And again, chap. 46. 3. *vulg. Hearken unto me all ye whom I bear in my bosom, and whom I carry in my bowels!* Again, Ps. 45. 10. *Hearken, O my daughter! Consider, and incline thine ear, forget thy kindred and thy father's house, so shall the king greatly desire thy beauty.*

External silence is most necessary to improve and cultivate the internal; and indeed 'tis impossible to become inward or spiritual, without loving silence and retirement. God himself tells us so by the mouth of his prophet, Hos. 2. 14. *vulg. I will lead her into solitude, and there will I speak to her heart.* How can one be inwardly taken up with God, and yet be outwardly busied about a thousand trifles? This is certainly impossible.

When

When your weakness at any time has led you to be scatter'd and distracted abroad, you must make a little retreat or retire inwards, to which you must always be faithful, whensoever you are scatter'd and dissipated. It would signify but little to pray, and recollect ones self for half an hour or an hour, if we do not preserve the unction and spirit of prayer all the day long.

SECT. XV.

Of Confession and Self-Examination.

EXAMINATION ought always to go before confession, and they that would perform it aright, must lay themselves open before God, who will not be wanting to enlighten

lighten them, and make them to know the nature of their faults. But they must take care to examine themselves in peace and tranquillity, expecting to have the knowledge of their sins given them *from God*, rather than from their own particular scrutiny.

When we exert any strong endeavours in examining ourselves, we are readily mistaken: we believe *the good to be evil, and the evil good*, Isa. v. 20. and self-love naturally deceives us. But when we expose ourselves before the all-seeing God, this divine sun discovers to us even the minutest actions. Therefore we ought to abandon and resign ourselves to God, both as to examination and confession.

So soon as the soul is advanced to this manner of prayer, God takes particular care to reprove it
fo

or all the faults it commits. It is no sooner guilty of any escape or evasion, but it feels a certain burning that rebukes it. Then it is that God makes so strict an enquiry, that he does not suffer any thing to escape; and then the soul has nothing to do but to turn itself simply towards God, and to suffer the pain and correction which he inflicteth.

Now this examination on God's part being continual, the soul cannot any more examine itself: and if it be faithful in resigning itself to God, it will be much better tried and inspected into by his divine light, than it can be by all its own cares; and experience will convince it that this is true.

You must necessarily take notice of one thing; *namely*, that the souls which walk in this way will be often surprized to find, that when they
begin

begin to confess their sins unto God, instead of sorrow and contrition, which they were wont to feel, a sweet and serene love seizes their heart. Those who are not acquainted with this matter would, it may be, withdraw from it to form an act of contrition, because they have heard say, that this is necessary. But they don't perceive that they lose the true contrition, which is this infused love, infinitely more important than any thing they could do of themselves. They have here one eminent act which comprehends the other acts with more perfection, though they have not these distinct and multiplied as before. Therefore let them not give themselves the trouble to do any other thing, when God acteth thus graciously in them, and with them.

To hate sin in this manner, is to hate
hate

rate it as God doth. The purest love of any, is, that which God operates in the soul. Let it not therefore be eager to act, but let it remain such as it is, according to the wise man's counsel, Ecclus. xi. 22. *Put your trust in God, and continue in rest in the place where he hath set you.*

The soul will admire also that it should forget its defects and failures, and have such difficulty to remember them: yet it ought not to be troubled at this, for these two reasons: one is, because this forgetfulness is a sign of its purification from the fault; and the excellency of this state consisteth in this; *namely*, to forget all that concerneth us, that we may remember *God* only. The other reason is, that God faileth not to discover to the soul its greatest faults: for he

he maketh the inspection himself and the soul will see, that by this way it shall better compass its end, than by all its own endeavours.

This is not to be applied to those states, where the soul being yet in the active part, may and ought to use its care and industry in performing all things, more or less according to the measure of its advancement. But as to the souls that are come up to this degree, let them keep to what we have told them, and let them not change their simple and silent exercises. Let them suffer God to act, and let them keep silence.

SECT. XVI.

Of Reading, and of Vocal Prayers.

THE manner of reading in this degree is, that as soon as one feels a little recollection of mind, ought to cease, and remain in stillness, reading but little, and not going on after he finds himself drawn into the inward. The soul no sooner call'd to internal silence, but it ought to forbear to burden itself with vocal prayers, except a very few; and even in those if it finds any difficulty, and feels itself drawn to silence, it should abide silent, and not strive or use any effort against it.

Let it not vex itself, nor fetter itself, but suffer itself to be led by
the

the Spirit of God, who will assuredly lead it into all truth.

SECT. XVII.

Of Petitions.

HERE the soul will find itself unable to make those requests to God, which at other times it was wont to do with great facility. But it ought not to be surprized at this; for then is it that the Spirit asketh for the saints that which is good, and perfect, and agreeable to the will of God: *The Spirit assisteth us even in our infirmities, because we know not what to pray for as we ought nor how to pray; but the Spirit itself maketh intercession for us with groans which cannot be uttered, Rom. vii. 26.* Moreover, I say, we must see

and God's design, which is, chiefly to strip the soul of its own operations, that he may substitute his in their room. Suffer him then to do, and do not tie yourself to any thing of yourself, how good soever it may seem to be: for to be sure is not then such to you, if it turns you away from that which God desireth of you; but the will of God is preferable to every other good besides. Rid yourself therefore of your own interests, and live by faith and resignation: here is that faith begins to operate in the soul by way of eminency.

SECT. XVIII.

Of Defects or Infirmities

WHensoever we have fallen into any defect, or have at any time gone out of our way, we must immediately turn inwards; because this default having led us away from *God*, we ought as soon as possible to return unto him, and suffer patiently the compunction which he worketh in us.

It is a matter of great importance not to be vexed or disturbed because of our defects; for this trouble or disquiet proceedeth from a secret pride, or from the love and esteem of our own excellence. We are uneasy when we feel what we are: but if we despond

or discourage ourselves thereby, we are weakened so much the more ; and the reflection we make upon our faults begetteth in us a peevishness or fretting, which is worse than the fault itself.*

A soul that is truly humble doth not at all wonder at its infirmities ; and the more it seeth itself miserable, the more it resigneth itself to God, and endeavoureth to keep close to him, seeing the great need that it hath of his assistance. We ought to observe this conduct so much the more, that God himself hath told it us, saying, *I will make thee to understand what thou oughtest to do ;*

G 2

I will

* *Trouble and disquiet do but sink and entangle the soul the more ; whereas a vigorous act of conversion to the divine presence within us, attended with a lively faith and an humble confidence, doth infallibly extinguish the temptation, dispel the darkness, and overcome the enemy. And one that stands in God's presence must needs hate sin, as God hateth it.*

I will teach thee the way by which thou shouldst go, and I will have my eye continually upon thee for thy guide, Psa. xxxii. 8.

SECT. XIX.

Of Distractions and Temptations.

IN all our distractions and temptations, instead of combating them directly, (which would only encrease them, and take the soul off from adhering to God, which ought to be its continual employment) we ought simply to turn away our eye from them, and draw nearer and nearer to God; like a little child, which seeing a monster, doth not stand to fight him, nor yet so much as to look at him, but meekly sinketh down into its mother's bosom,

bosom, where 'tis safe and secure. *God is in the midst of her, she shall not be moved: he will help her, and that right early.* Psa. lxxvi. 5.

When we poor feeble creatures do otherwise, thinking to attack our enemies, we find ourselves often wounded if not entirely defeated: but continuing simply in the presence of God, we shall soon find ourselves more than conquerors. This was *David's* conduct, *I have, said he, the Lord always present with me, and I shall not be moved: therefore my heart rejoiceth, and my flesh also shall rest in safety,* Psa. xvi. 8. Again 'tis said in Exodus xiv. 14. *The Lord shall fight for you, and you shall keep yourselves in peace.*

SECT. XX.

Of true Prayer and Adoration.

P R A Y E R, according to St. *John's* account of it, is an incense, whose sweet smelling favour ascends to God: for which purpose *the angel held a censer, in which was the perfume of the prayers of the saints,* Rev. viii. 3.

Prayer is the pouring out of the heart in the presence of God: thus said *Samuel's* mother, *I have poured out my heart in the presence of the Lord,* 1 Sam. i. 15. Therefore the prayer, which the kings or wise men poured forth at the feet of the child *Jesus,* in the stable of *Bethlehem,* was signified by the incense which they offered. Prayer is nothing else but a warmth of love, which

as it melts and diffolves the soul, subtilizes it, and causes it to ascend even to God: according as it is melted, so it gives forth its sweet smell, and this smell cometh from the love which burneth it.

This the spouse meaneth when she saith, *While my Beloved was on his couch, my spikenard sent forth the smell thereof*, Cant. i. 12. The couch is the ground or centre of the soul: while God is there, and one knows how to dwell with him, and keep in his presence, this presence gradually melts and diffolves the hardness of this soul, and being melted it sends forths its odours. And therefore the Beloved, seeing that *his spouse was thus melted so soon as he had spoken*, Cant. v. 6. saith to her, *Who is this that ascendeth out of the wilderness as a little cloud of perfume?* chap. iii. 6.

Thus doth this soul ascend to her
God.

God. But to this end it must suffer *self* or her *own will*, to be destroyed by the power of divine love. This is a state of sacrifice essential to the Christian religion, whereby the soul suffereth the destruction of its *own will*, that the will of God may be done, and thereby rendereth true homage to the sovereign of the universe; as 'tis written, *God alone is great, and he is honoured only by the humble*, Ecclus. iii. 20. We must die to *self* or our *own will*, that Jesus Christ, who is *the Word* that liveth and abideth for ever, may live and prevail, be heard and obeyed. That our *own will*, or the life of *self* being dead, our life may be hid with *Christ in God*. In which consisteth that adoration that giveth all honour, glory, and power, unto God and our Redeemer for ever and ever.

This is the prayer of truth; this is to worship the Father in spirit and in truth;

truth: John iv. 23. In *spirit*, because we are thereby drawn from our human and carnal manner of acting, to enter into the purity of the spirit which prayeth in us. And *in truth*, because the soul is thereby placed in the truth of the ALL of GOD, and of the NOTHING of the creature.

There are only these two truths, the *All* and the *Nothing*: every thing else is a counterfeit. We cannot honour *God's All*, but by our own *annihilation*; and we are no sooner annihilated, that is, emptied of ourselves; than *God*, who allows not any thing to be void without filling it, doth replenish us with himself.

O did we but know the infinite good which accrue to the soul from this prayer, we would scarce do any thing else! This is *the pearl of great price*: this is *the hidden treasure*,

sure. Mat. xiii. 44, 45. He that findeth it, most cheerfully selleth all that he hath to purchase it. This is *the river of living water, rising up unto eternal life.* John iv. 14, & 23. *This is to worship God in spirit and in truth* and this is to practise the pure precepts of the gospel.

Doth not *Jesus Christ* assure us, Lu xvii. 21. that *the kingdom of God is within us?* This kingdom is understood two ways. One is, when God is so much master of us, that nothing doth any more resist him: then our soul is truly his kingdom. The other is, when possessing God who is the sovereign good, we possess the kingdom of God, which is the height of felicity, and the very end for which we were created; according to the proverb, it tis said, *to serve God is to reign.* The end for which we were created is, to enjoy God even in this life: ye
alas

as, this is least in the thoughts of
most men.

SECT. XXI.

*That the soul acteth more disinterested and
more nobly by this manner of prayer
than by any other.*

WHEN some persons hear
of the prayer of silence,
they groundlessly imagine, that there-
in the soul is placed in a state of
stupidity, lifeless, and without
action. But certain it is that there
the soul acteth more nobly and with
more enlargement, than ever it did
hitherto ; because in this kind of
prayer it tis moved by *God* himself,
and it acteth by his spirit. St. Paul
would have us suffer ourselves *to
be led by the spirit of God. Rom. viii. 14.*

We don't say, that the soul ought
not

not to act at all, but only that it ought to act dependently on the movement of grace. This is admirably described in the prophet *Ezekiel's* vision of the wheels, *Chap. i. 15 21. The Wheels, which he saw, had the spirit of life, and they went whithersoever that spirit led them; they were lifted up or stood still, according as they were moved, for the spirit of life was in them; but they never returned back.* Thus ought it to be with the soul; it should suffer itself to be moved and led by the quickening spirit that is in it, following still the movement of its action, and never following any other. But this motion never inclines it to go back; that is, either to reflect upon the creature, or to bend towards itself; but to go always streight forward, advancing continually towards its end.

This action of the soul is an action

ion altogether quiet and serene. When it acteth by itself, it acteth with hurry and fatigue; and hereby it distinguisheth its own action. But when it acteth dependently on the spirit of grace, its action is so free, so easy, and so natural; that it seemeth as tho' it did nothing. *He hath brought me forth into a large place, he hath delivered me because he loved me.* P^{sal.} xviii. 19.

So soon as the soul hath got into its central bent and tendency, that is to say, returned within itself by recollection, from that instant it begins to run its course towards its centre, the attractions of which give it at once the greatest vigor and the swiftest motion; for no swiftness is equal to that of its central tendency. This then is an action, but, it is so noble, so quiet, and so peaceable, that it seemeth to the soul

H as

as tho' it doth not act at all, because its operation is so natural.

While a wheel is slowly turned, 'tis easy to perceive its motion distinctly, but when it goeth very swiftly, we can no longer distinguish any thing in it; just so the soul which continueth before God in quietness hath an infinitely noble and elevated action, but withal an action that is most peaceable. The more the soul is in peace, the more swiftly it runneth; because it is wholly resigned to that spirit which moveth it and maketh it act.

This spirit is no other than God himself, who draweth us, and drawing us maketh us to run unto him, as the divine lover well knew when she said, Cant. i. 4. vulg. *Draw me and we will run.* Draw me, O my divine centre, by the profoundest deep of my being, and by this the attraction the powers and sense
sha

all all run to thee ! This attraction
 one is both an ointment which
 ealeteth, and a perfume which draw-
 th us ; *we will run* saith she, *because*
of the smell of thy perfumes : this is a
 most powerful attractive virtue, yet
 virtue which the soul follows most
 eely, and which being equally
 strong and sweet, both draws by its
 power and charms by its sweetness.
Draw me (saith the spouse) *and we*
will run. She speaketh of herself.
 and to herself. *Draw me*, behold
 the unity of the centre which attracts
we will run, behold the running
 and correspondence of all the
 powers and senses, which follow the
 attraction of the inward ground of
 the soul.

Therefore we don't in the least
 affirm that we ought to remain idle,
 but that we ought to act only in
 dependance on the spirit of *God*,
 which should animate us, since 'tis

only in him, and by him, that we live that we act, and that we are, Acts xvii. 28. This meek dependance upon the spirit of God, is absolutely necessary, and the soul will thereby infallibly arrive to that simplicity and unity in which it was at first created and it will thereby attain the end of its creation. Therefore we must quit the multiplicity of our actions, that we may enter into the simplicity and unity of God, in whose image we were created. Gen. i. 27. *The spirit of God is one only and manifold or multiplied*, Wisd. vii. 22. yet his unity hindereth not at all his multiplicity. We enter into his unity when we are united to his spirit, as having thereby one and the same spirit with him: and without departing from this unity, we are multiplied outwardly, in what regardeth his will. So that God acting infinitely and we suffering ourselves to be
le

led by his spirit, go much further than our utmost activity could carry us.

We must suffer ourselves to be guided by the eternal wisdom: *For this wisdom is more moving or active than the most moveable things, Wis. ch. 7. 24.* Let us then abide in dependance upon his motions, and we shall act indeed most powerfully. *By the Word were all things made, and without him was not any thing made that was made. Joh. i. 3.* God created us at first after his own image and likeness, and he inspireth into us the spirit of the *Word, by that breath of life, Gen. ii. 7,* which he gave us when we were form'd to God's image, by the participation of this life of the Word, who is the image of his father: now this life is one, simple, pure, intimate and always fruitful. The devil having spoiled and disfigured this beautiful

image by sin, it was necessary that the same Word, whose spirit was breathed into us at our creation, should come to repair it. It was needful it should be done by him, because he is the essential image of his Father, and the defaced image does not repair itself by acting, but in being passive to the action of him who came to repair it.

Our action therefore ought only to be, to put ourselves in a condition to suffer God's acting upon us, and to give place unto the Word, to new model again his image in us. An image that should always be in motion, would hinder the painter from drawing any design upon it. All the motions which we make by our own spirit, do hinder this admirable painter from exactly working, and do occasion the making imperfect strokes. We must therefore remain in peace,
not

not moving ourselves but when he moveth us. *Jesus Christ hath the life in himself*, Joh. v. 26. and every one that would live must receive life from him.

That this motion is the more noble, is a matter without dispute, for certainly things have no value or worth, but so far as the principle whence they proceed is noble and sublime, and the actions of a divine principle are divine actions; whereas the actions of the creature, how good soever they seem to be, are but human, or at the very best, but moral virtues. *Jesus Christ* saith, that he hath the *life* in himself: all other beings have nothing but a borrowed life, but the Word hath the life in himself; and being communicative of his nature, he desireth to communicate of his life to men. Therefore we must give way to this life, that

that it may flow into us; which cannot be done but by the emptying ourselves, and loosing of the life of Adam, and our own will, as St. Paul assures us, 1 Cor. v. 17. *If any one be in Christ Jesus, he is a new creature: all that was old is done away; all is become new.* Which cannot be done but by the death of our own self-activity, to the end that God may act in us, and his divine will may be substituted in the place of ours.

It is not therefore pretended, that men should not act at all; but only that all our doings should be in dependance on being guided by the Spirit of God, giving way to his action in lieu of that of the creature. Which cannot be done but by consent of the creature, and the creature cannot give this consent, but by moderating its own activity, to give way by little and little that

God's

God's operation may succeed in its stead.

Jesus Christ in the gospel, teaches us this is the way : *Martha* did good things, but because she did them in her own spirit, he reprov'd her. The spirit of man is turbulent and unquiet, and therefore it doth but little, though it appears to do a great deal. *Martha, Martha*, said *Christ*, Luke x. 41, 42. *you disquiet and torment yourself with a great many things ; but after all, there is but one thing needful. Mary hath chosen the better part, which shall not be taken from her.*

What hath *Mary* chosen ? It is peace, tranquillity, and rest. She ceaseth to act in appearance, that she may suffer herself to be moved by the spirit of *Jesus Christ* ; she ceaseth to live, that so *Jesus Christ* may live in her : and therefore it is so very necessary to
renounce

renounce ones self and ones own operations, if we would follow *Jesus Christ*: for we can never follow *Jesus Christ* unless we are animated with his spirit. Now that the Spirit of *Christ* may be brought forth in us, it is necessary that our own spirit give place unto him. *Whosoever doth cleave or adhere to the Lord*, (saith *St. Paul*, 1 Cor. vi. 17.) *becometh one spirit with him*. And *David* said, Ps. lxxiii. 28. vulg. that *It was good for him to adhere unto God, and to put his whole confidence in him*. What is this adhesion? It is a beginning of union with *Christ*.

In this union there is a beginning, continuation, finishing, and perfect consummation. The beginning or entering into our union, is an inclination of the soul towards *God*. When the soul is introverted or turned inwards, in the manner aforesaid, it is in a tendency
to

to its centre, and hath a strong propension to union. In this propension is the union begun. Afterwards when it approacheth nearer to God, it adhereth, then it is united with him; and thence forwards becometh one spirit with him. Then it is that this spirit, which went forth from God, returns back unto God; it hath attained the end of its creation.

This divine life, this Spirit of Jesus Christ, is the way we must of necessity walk in, for *St. Paul* assures us that *no man is Jesus Christ's, if he hath not his Spirit.* Rom. viii. 9. Now then that we maybe one with Christ, we must suffer ourselves to be emptied of our own, that so we may be filled with his spirit; which we cannot be so long as we are full of ourselves. *St. Paul* in the same place, Ver. 14. further proves the necessity of our being thus

thus moved by this blessed spirit when he saith, *All they that are actēd by the spirit of God, are the children of God.* The spirit of the divine filiation, is therefore that of the divine nature animating us: therefore the apostle adds, *The spirit which ye have received is not a spirit of servitude to make you live in fear: but it is the spirit of God's children, whereby we cry, Abba Father!*

By no other spirit than that of *Christ*, can we partake of his filiation or sonship; and *this spirit doth itself bear witness to ours, that we are the children of God*, Rom. viii. 16. So no sooner doth the soul leave and give up itself to be animated by the spirit of God, but it experienceth in itself the testimony of this divine filiation: and this testimony greatly encreaseth its joy, by the clear evidences it gives the soul, that *it is called to the liberty of God*

God's children, and that the spirit which it hath received, is not a spirit of servitude, but of liberty. The soul then feels that it acteth freely and sweetly, though strongly and infallibly.

St. Paul proves from our ignorances concerning the things we pray for, the necessity of our being in all things conducted, moved and animated by this divine Spirit: *The spirit, saith he, helpeth our infirmities; for we know not what to pray for, nor how to pray as we ought: but the spirit itself prayeth for us with groanings which are unutterable.*

This is certain; if we do not know what we want, nor yet how to pray as we ought, for those things which are necessary for us; and if the spirit that is in us, to whose motion we give up ourselves, must needs ask and pray for us, ought we not then to let this spirit do it? This

spirit is the spirit of the Word whose petition is always heard and granted, as he said himself; *I know that thou hearest me always*, John x 42. Did we let this spirit pray and interceed in us, we should always have our petitions heard and granted. And why so? It is (saith St. Paul) *because he that searcheth the hearts, knows what the spirit desireth, forasmuch as he intercedeth according to God for the saints*, Rom viii. 27. That is to say, because this spirit asketh for that only which is conformable to the will of God. The will of God is, that we should be saved, and that we should be perfect. He therefore asks, or interceeds for that which is necessary for our perfection.

Why then after all this, do we oppress ourselves with superfluous cares, and weary out our lives in the multiplicity of our own way
without

without ever saying, *Let us rest in peace?* God himself inviteth us to rest from all our labours and disquiets, and to stay ourselves on him: nay, he complaineth in the prophet *Isaiah*, chap. lv. 2. with an unconceivable goodness, that we employ the soul's strength, its riches and its treasure, in a thousand outward things, seeing that there is so very little to be done that we may enjoy the infinite good things which we propose to ourselves. *Wherefore do ye spend your money for that which cannot nourish you? and your labour for that which cannot satisfy you? Hearken unto me attentively, feed yourselves with the good nourishment which I do give you: and your souls being made fat therewith, shall indeed rejoice.*

O that men did but know what happiness it is to hearken unto

God in this manner, and how exceedingly the soul is thereby strengthened! *All flesh must needs be silent in the presence of the Lord*, Zac. ii. 13. All must cease and be still so soon as he appeareth. Now God, to oblige us yet further to abandon ourselves without any reserve, assureth us by his prophet, that we need not be afraid of any thing in giving up ourselves to him; because he taketh care of every one in particular. *Can a mother forget her own child, (saith God) and have no compassion on the son whom she hath conceived in her bowels? But even though she should forget, yet will not I ever forget you*, Isa. xlix. 15. O blessed words! full of divine consolation! who will any longer be afraid to surrender himself entirely to the guidance of God?

SECT. XXII.

Of Internal Acts.

THE acts of man are either external or internal. The external are those that appear outwardly with regard to some sensible object, and which have no other moral good or evil, but what they receive from the internal principle whence they proceed.

I do not intend to speak then, of internal acts of the soul, only whereby it inwardly holds to some object, and so forsakes another. For instance, if when any soul is applied to *God*, I will do some act of another nature, I thereby forsake *God*, so much as the act of my turning toward created things is

stronger or weaker : on the other hand, if when my soul is turned towards the creature, I will return to God, there must be an act to withdraw my soul from the creature and to turn it to *God*: and by how much the more perfect this act is by so much the more entire is the conversion. But till I am perfectly converted, I am continually under a necessity of making acts of turning to God, (this may be accomplished by some at once, which others do by little and little,) however, in each act I ought to exert the whole strength of my soul to return to God, according to the counsel of the Son of *Syrach*, *Reunite all the motions of thy heart in the holiness of God*, chap. xxx. 24. And as *David* did, *I will keep my whole strength for thee*; Psa. lvi. 10. which is done by entering strongly into ones self; as saith the scripture,

ture,

ture, *Return to your heart*, Isaiah xlv. 8. for we have wandered from our heart by sin; and therefore God demands but our heart, saying, *My son give me thy heart, and let thine eyes be always fixed upon my ways*, Prov. xxiii. 26. To give ones heart to God, is to have at all times the eye, the force and vigor of the soul fixed upon him, and cleaving unto him, that one may perfectly follow his will in all things. Wherefore, when the heart is once applied to God, it ought to continue thus turned towards him.

But the mind of man being frail and full of levity, and the soul accustomed to roam abroad, is easily diverted and dissipated; and therefore so soon as it perceives itself wandering abroad amongst outward things, it must, by a simple act, return towards
God,

God, and reinstate itself in him : then its act will subsist so long as its conversion lasteth, by the powerful influence of its simple and unfeigned return to God. We know actions often repeated make a custom, so that by this means the soul will be accustomed to conversion, and this custom continued makes the action become altogether natural and habitual.

And then the soul ought not to perplex itself in seeking to form this act, because it is already formed and subsists ; nay, it cannot do it, without finding very great difficulty in it : besides it will find that hereby it is drawn from its proper state, under pretence of seeking after it, which is a thing it should never do ; especially since the act subsists, and the soul is then in an habitual conversion and in an habitual love.

Men

Men seek after one act by several other acts, instead of keeping themselves fixed by a simple act to *God* alone.

One may observe, that sometimes he can with great ease make such acts distinctly, but simply; which is a sign that he was gone astray, and that now he enters again into his heart, after he had wandered from it. But let him take care to remain there in peace, now that he is returned to it. When any one thinks that he ought not to form any acts, he is much mistaken, for he forms always some acts: but every one ought to form them according to the degree he is advanced to.

To clear up this place fully, which is indeed some difficulty, (the greatest part of spiritual persons, not comprehending it,)
you

you must know that some acts are transient and distinct, and others are continued; again, some acts are direct, and others reflex. All cannot form the first, neither are all in the proper state of forming the second. The first sort of acts ought to be made by the persons who are gone astray: they ought to turn themselves again by an act which they distinguish, and which should be more or less strong, according as the diversion or turning aside was greater or smaller; so that when the straying is but little, one of the most simple acts is sufficient.

I call that the *continued act*, by which the soul is wholly turned towards its God by a direct act, which is not renewed by it, unless interrupted, because the first remains entire. The soul, I say,
being

being turned after this manner, is indeed in the *love*, and dwelleth therein. *And he who dwelleth in love, dwelleth in God,* 1 John iv. 16. Then the soul hath entered as it were into the habit of the act, in which it reposeth: yet its repose is not idle; for the first act continues all the while, which is a sweet retirement into God, to which God attracteth it always most strongly; and the soul so readily following this powerful attraction, and abiding in his love, is always more and more ingulfed and swallowed up in love; and here its action is infinitely more strong, and more vigorous, than the first act which served for nothing but to bring it home from its wandering.

Now the soul in this profound
and

and strong act, being wholly turned towards its God, hath no any perception of this act, because it is direct and not reflex. Which is the reason that this person not explaining himself well, saith, that he does not form any acts: but it is a mistake, for he never did any either better or more active. Let him rather say, I do not now distinguish any acts: and not I do not do any acts. 'Tis true he doth not do them by himself, but he is drawn, and he followeth that which draweth him. *Lov* is the weight which sinketh him down, as a person falling into the sea sinketh, and would sink ever to infinity, if the sea were infinite: and without his perception of it, he would descend into the lowest deep, with an incredible swiftness.

Therefore

Therefore to say, that one doth no acts, is to speak improperly. All do acts, but all do them not after the same manner; and further the mistake cometh hence, that many who know they must do acts, would do them distinct and sensible. Which indeed cannot be; for the sensible ones are for beginners, and the others are for advanced souls. To stop in the first acts, which are weak, and advance but little, is to deprive ones self of the act. So in like manner, to endeavour to do the last acts without having passed through the first, were another no less considerable error.

All things then ought to be done in their proper season. Every state hath its *beginning*, its *progress*, and its *end*. He would be very wrong that should resolve not to go further than the beginning or first

K

stage,

stage, but fix himself there. There is no art which hath not its progress. At the beginning there must be labouring with diligence and toil, but then there follows an enjoying the fruit of ones labour. When a ship is in the dock, the mariners are forced to take pains to launch her thence into the main ocean, but afterwards they easily turn her to any coast they would steer. In like manner, while the soul is yoked in sin and in the creatures, there is much struggling and toil required to draw it out thence; there must be an untying or breaking of the cords which hold it bound; by means of strong and vigorous acts, with endeavours to draw the soul inward, removing it by little and little from its own port, and in removing it from thence, turn it inwards to God, which is the haven whereto we desire to sail.

When the vessel is turned after this manner, proportionably as she advanceth in the sea, she is at distance from the land: and the further she is from the land, the less need is there of any labour to draw her along. At last they begin to sail most pleasantly, and the vessel runs so forcibly that they must quit the oars, which are now become useless. What doth the pilot then? He contenteth himself to spread the sails, and hold the rudder. To spread the sails, is to make the prayer of simply exposing or laying ones self open before God, in order to be moved by his spirit. To hold the rudder, is to keep our heart from wandering out of the right path, recalling it gently, and guiding it according to the motion of the spirit of God, which by degrees getteth possession of the heart, even as the wind cometh by

little and little to fill the sails and drive on the vessel. So long as the ship hath the wind fair, the pilot and mariners cease from their labour, and repose themselves: what a progress do they now make without fatiguing themselves? They make more way in one hour in reposing themselves after this manner, and leaving the vessel to the conduct of the wind, than they could do in a great deal of time by all their first utmost efforts; and if they would then row, besides greatly fatiguing themselves, their labour would be quite useles, and they would retard the vessel.

This is the very conduct which we ought to observe in the spiritual life, and by acting in this manner we shall advance more in a little time by being moved by the divine spirit, than we can any other way by a great many of our own strugg
ing

ings and efforts. Would people but take this method, they should find it the easiest in the world.

When the wind is contrary and the storm great, the anchor must be cast into the sea, to stop the vessel. This anchor is nothing else but confidence in God, and hope in his goodness, waiting in patience for the calm, and for fair weather, and till the wind prove favourable again; as did *David*: *I have waited* (saith he) *Pf. 40. 1. for the Lord with great patience, and he hath at last humbled himself even to me.* We must therefore give up and resign ourselves to the spirit of God, leaving ourselves to be guided by his motions.

SECT. XXIII.

*An admonition to Pastors and
Preachers.*

IF all those that labour to gain souls, did endeavour to win them by the heart, putting them immediately upon prayer, and into the inward life, they would make numberless and lasting conversions. But so long as they go the other way to work, namely, by that which is external; and that instead of drawing souls to Jesus Christ, by the occupation of the heart in him, they do only load them with a thousand precepts for outward exercises; there comes but very little fruit thereof, and even that little does not endure.

If ministers would zealously
instruct

instruct their parishoners after this manner, the very shepherds in keeping their flocks, might have the spirit of the primitive Christians; and the ploughmen in guiding their plough-share, might entertain themselves in a blessed intercourse with God: the tradesmen and labourers that are spending themselves with toil, might gather from hence everlasting fruits: wickedness might be banished in a little time, and the whole parish become spiritual.

For when once the heart is won, all the rest is easily corrected. Thence it is that God principally demands the heart. By this method alone, drunkenness, blasphemy, uncleanness, animosity, theft, and the whole train of evils, which do so universally prevail, might be quite destroyed. Christ might reign peaceably over all, and the
appearance

appearance of his church might be seen once again in every place. Errors in the fundamentals of Christianity, are entered into the world, through the loss of the life of God in the soul: if this were established again, those errors would soon be destroyed. That error gets the possession of souls, 'tis through want of faith and of prayer; if we taught our wandering brethren to believe simply, and to pray, instead of much disputing with them, we might bring them back gently to God.

O what inestimable losses are sustained by the neglect of this simple instruction! O what account have those persons that have the charge of souls to give to God, for not having discovered this hidden treasure, to all them whom they serve by the ministry of the word!

They excuse themselves under
the

the pretence, that there is danger in this way, or that common people are incapable of the things of the spirit. But the oracle of truth assures us of the contrary, saying, Prov. xii. 22. *The Lord placeth his affection on those who walk in simplicity.* And what danger can there be to walk in the one only way, which is *Jesus Christ*, giving ourselves entirely to him, beholding him continually, putting our whole confidence in his grace, and tending with all our strength and might to his pure love?

So far is it from being true, that the simple, the plain and the ignorant, are incapable of this essential accomplishment, that they are indeed the more fit for it; because they are more teachable, more humble, and more innocent; and because not being used to reasoning, they do not so much adhere
to

to their own judgments: being moreover without knowledge, they let themselves be moved and acted more easily by the spirit of God; whereas others, who are tied down and blinded by their own self-sufficiency, do resist a great deal more the divine inspiration. Thus God declareth to us, that 'tis to the little ones that he gives the understanding of his law: *The entrance of thy word (saith David) Ps. cxix. 130. giveth light, it giveth understanding to the simple.* He assureth us likewise, *Prov. iii. 32. that he loveth to converse familiarly with the simple ones. The Lord preserveth the simple; I was reduced to extremity, and he saved me.* *Ps. cxvi. 6. Let pastors and teachers then take heed, not to hinder the little children from coming to Christ. Suffer these little children (said he to his apostles) Mat. xix. 14. to come unto me; for it is*
unto

unto them that the kingdom of heaven
both belong. Jesus Christ said this
to the apostles, because they would
have hindered the children from
coming unto him. Oftentimes men
apply the remedy to the body, and
mean while the disease is at the
heart.

The great reason why their suc-
cess in the reformation of men is
so small and transient, especially
of labouring persons, is, because
ministers and teachers set about it
outwardly. Did they but give them
at first *the key to the hidden life of God
in the soul*, Reformation of the out-
ward actions would naturally fol-
low. Now this is most easy, name-
ly, to teach them to seek God
in their hearts, to think upon him,
to return unto him there, when-
ever they find themselves distract-
ed, to do all things, and suffer all
things with a design to please him :
this

this is to send them to the fountain of all good, and shewing them where to find all that is necessary for their sanctification and salvation.

I earnestly request and conjure all you who minister to souls, to put them immediately into this way, which is *Jesus Christ*; and he conjures you this, by all the blood which he hath shed for these souls whom he hath entrusted to your ministry: *Speak ye to the heart of Jerusalem*, Isaiah .xl. 2. O ye preachers of his word! O ye ministers of his sacraments! Establish his kingdom; and that you may establish it truly, make him to reign over hearts! For as it is the heart alone which can oppose itself to his empire; so is it by the total subjection of the heart that his sovereignty is the most honoured. *Give ye glory to the holiness of God*, and

he shall become your sanctification, Isa. viii. 13. Teach your people how to pray, not by reading forms of devotion, but by the prayer of the heart, and not of the head; a prayer of the spirit of God, and not of man's invention.

Alas! Men will be making studied prayers; and while they seek to adjust them too much, they render them impracticable. They have estranged the children from the best of all fathers, in teaching them a language too polite. Give, poor children, speak to your heavenly Father in your own language; how barbarous and rude soever it be, it is not so to him. A father loveth rather a discourse, which love and respect may put into disorder, (forasmuch as he seeth that this cometh from the heart) than an harangue that is airy, empty and barren, though
L never

never so well studied. O how mightily do the glances of love in the heart delight and please him! They express infinitely more than all the fine language, whether of extempore, or of the best *invented* forms of prayer.

Men in endeavouring to teach how to love by rule and method, have in a great measure lost the love itself. O how little necessary it is to teach an art of loving! The language of love is barbarous to him who is not in love, but it is very natural to him that is in love: and one can never better learn how to love God, than in loving him. In this case the most dull become the most expert, because they behave themselves more simply and more cordially. The spirit of God hath no need of our regulations, he taketh up shepherds, when he pleaseth, to
make

make of them prophets: and so far is he from shutting the palace of prayer against any one, as some imagine, that, on the contrary, he leaveth all the gates thereof open to all; and *wisdom* crieth in the public places, *Whofo is simple, let him come unto me,* Prov. ix. 4. And she saith unto them that are without understanding, *Come ye, eat of the bread which I give you, and drink of the wine, which I have prepared you,* ver. 3. Doth not Jesus Christ thank his Father, *That he hath hidden his secrets from the wise, and hath revealed them to the little ones,* Matt. xi. 25.

SECT. XXIV.

*What is the safest Method to arrive
at the Divine Union.*

IT is impossible to arrive at the divine union by the way of meditation only, or even of the affections; or by any luminous and distinctly comprehended prayer whatsoever. There are several reasons for it: behold here the principal.

In the *first* place, according to the scripture, *No man shall see God so long as he is living*, Exod xxxiii. 20. Now all the exercise of discursive prayer, or even of active contemplation, (considered as an end, and not as a disposition to the passive) are living exercises, whereby

whereby we cannot see God ; that is to say, be united to him. It is necessary, that whatever is of man, and of his own industry, how noble and exalted soever it may be ; 'tis necessary, I say, that all this should die. St. *John* reports, that *in heaven there was a great silence*, Rev. viii. 1. Heaven represents the ground and the centre of the soul, where all must be in silence, while the majesty of *God* appears therein, all the efforts of our own strength, and all our own self-sufficiency must be destroyed ; because nothing is opposite to God but selfishness ; and all the malignity of man is in this principle of *self* subsisting, it being the source of his evil nature : so that the more any soul loseth its own will or selfish property, the more pure it becometh ; and that which would be a defect in a soul living to it-

L 3

self,

self, is not so any more, by reason of the purity and innocence which it hath contracted, since it lost that which caused the unlikeness to its God.

Secondly, To unite two such contraries, as are the purity of God and the impurity of the creature; the simplicity of God, and the multiplicity of man, 'tis needful that God do singularly operate. For this can never be effected by the effort of the creature, since two things cannot be united which have no similarity or likeness to each other; even as an impure metal will never be fully united with gold that is solidly pure.

What doth God do in this case? He sendeth before him his own *wisdom*, even as the fire shall be sent upon the earth, to consume by its activity whatsoever is of impure therein. The fire con-
sumeth

sumeth all things, and nothing resisteth its activity. It is the same with *wisdom*; it consumeth every impurity in the creature, to dispose it for the divine union.

This impurity, which is so opposite to divine union, is selfishness and activity. Selfishness, because it is the source of impurity, which can never be joined with essential purity: even as the rays of the sun may indeed touch the dirt, but cannot unite with it.

Activity, because God being in an infinite rest, 'tis necessary, in order to the soul being made capable of union with him, that it do partake of his rest; without which he cannot be united with it, by reason of the unlikeness: since that two things may be united, 'tis necessary that they be in a proportionable rest.

And it is for this reason that the
soul

soul arriveth not to the divine union, but by the resting of its will; and it cannot be united unto God, until it be in a central rest, and in the purity of its creation. To purify the soul, God maketh use of *wisdom*; as fire is made use of to purify gold. It is certain that gold cannot be purified but by the fire, which consumes by little and little all that is earthly and of a contrary nature therein, and separates it from the gold. It is not enough for the gold, in order to be made use of by the goldsmith, that the earthly part be mixed with the gold: 'tis necessary moreover that the fire do melt it, for to draw out of its substance whatever remains in it that is of a contrary or earthly nature: and this gold is cast so often into the fire till it loseth all impurity, and every

every disposition that is left to be purified.

When the goldsmith can find no more mixture, because it is come to its perfect purity and simplicity, the fire can no more act upon it; and it might be there an age, without being made thereby more pure, and without any the least diminution of its substance. Then it is fit for the most excellent works; and if this gold contracts any impurities at any time afterwards, these are defilements newly contracted only by the commerce and nearness of foreign bodies. But there is this difference, that this impurity is merely superficial, and doth not make it unfit for use: whereas the other impurity was hidden in the centre or ground, and as it were interwoven with its nature. Nevertheless persons who are unacquainted with this, seeing
a piece

a piece of pure gold that is truly refined, covered outwardly over with filth, would not value it so much, as they would a piece of coarse gold that is very impure when its outside is polished.

Moreover, you may observe that gold of an inferior degree of purity, cannot be joined with that of a superior degree of purity: there is a necessity for the one to contract of the impurity of the other, or for this to partake of the purity of that. To mix fine gold with coarse, is what the goldsmith will never do. What will he then do? He will cause all the earthly mixture of this impure gold to be destroyed, by the fire, to the end he may be able to unite it with the purity of the first. And this is it that St. Paul saith, namely, *that our works shall be tried as by fire, that what is combustible may be burnt*

1 Cor. iii. 13, 15. He addeth, *that the person whose works shall be found fewel for the fire shall be burnt although he himself shall be saved, yet so as by fire.* The meaning is, that there are certain works which are accepted and approved; but to the end that he who hath wrought them may be also pure, it is needful that they pass thro' the fire, that so the selfish mixture may be taken from them: and it is in this sense that God will examine and judge our *righteousnesses*, *Pf. lxxv. 2. vulg.* Because *man shall never be sanctified by the works of the law, but by the righteousness of the faith which cometh of God. Rom. iii. 20.*

This being once laid down, I say, that to the end man may be united to his God, there is a necessity that his *wisdom*, accompanied with the divine justice as a devouring fire, should extirpate and root out of
the

the soul, all whatsoever it hath of earthly, carnal, and self-activity; that having cleansed and purified the soul from all this, God may unite himself to it. Which can never be done by the industry of the creature: on the contrary, the creature suffereth it even with regret: because, as I have said, man loveth so strongly his own will, and dreadeth so much its destruction that if God did not do it himself, and with authority, man would never consent to it.

To this it may be answered me that God never taketh from man his liberty, and that thus he can always resist God: from whence it followeth, that I ought not to say that God acteth absolutely, and without the consent of man. That this may be done, and yet the entire freedom and liberty of the will not be violated, I explain myself

myself and say, that it sufficeth then that man give a passive consent, because that having given up himself to God, at the beginning of his Christian course, that God might do with him and in him, whatever he would, he gave then an active and general consent to whatever *God* should do. But when *God* destroyeth, burneth, and purifieth, the soul seeth not that this is advantageous to it, but believeth rather the contrary; and even as the fire seemeth at first to soil the gold, so this operation seemeth to rob the soul of its purity. So that if an active and explicit consent were then needful, the soul would have difficulty to give it, and very often it would not give it at all. The most the soul doth, is to keep herself in a passive consent, suffering as well as it can this operation, which it neither *can* nor *will* hinder.

M Therefore

Therefore God purifieth in such wise the soul from all its own operations and the workings of self, which make it so very unlike him, that in fine he renders it by little and little, conformable to himself; exalting the passive capacity of the creature, enlarging it, and enobling it; though after an hidden and unknown manner, which is hence called mystical. But it is necessary that in all these operations the soul concur passively. It is true, that in the beginning before it cometh to this, it must be more active; and then, according as the divine operation groweth stronger, the soul must gradually and successively yield and give way unto God, until it be perfectly absorpt in him. But this is long while effecting.

We do not then say (as some have believed) that there is no nee

to pass through action ; since, on the contrary, this is the very gate : but only that one must not always dwell there, seeing man ought to tend to the perfection of his end ; but he can never arrive at it without quitting the first helps and means ; which, though necessary to introduce him into this way, would greatly retard his progress, and if obstinately persisted in would hinder him from arriving at his end. This is what St. Paul did : *I leave* (saith he) *Phil. iii. 14. that which is behind, and I endeavour to advance forward, that so I may finish my course.*

Would not they say, that a person had lost his senses, if having undertaken a journey, he would stop at the first inn, because he was certainly informed that several have passed that way, that some have lodged there, and that the master

M 2 of

of the house dwells there? All that we wish for then from people is, that they go on still towards their end; that they take the shortest and easiest way; that they do not stop at the first place they come to; and that following the counsel of St. Paul, they leave themselves to be moved and led by the spirit of grace, who will conduct them to the end for which they were created, which is, to enjoy God.

None can be ignorant, that the sovereign good is *God*; that essential happiness consisteth in the union with *God*; that the saints are more or less glorified, according as this union is more or less perfect; and that this union cannot be made in the soul by any activity of its own, since God does not communicate himself to the soul, but in proportion as its passive capacity is enlarged. No one can be unit

ed to God without passiveness, and simplicity; and this union being the beatitude itself, the way or method which conducts us into this passiveness cannot be evil; on the contrary, it is preferable to all other.

This way is in no wise dangerous; if it were, would *Jesus Christ* have made it the most perfect and the most necessary of all ways? All can walk in it; and as all are called to blessedness, all are also called to enjoy God both in this life and in the next; forasmuch as the *enjoyment of God* constitutes our blessedness or happiness. I say, of *God himself*, and not of his gifts; which could never make the essential blessedness, nor be capable of giving full contentment and satisfaction to the soul. For the soul is so noble and so magnificent, that all the gifts of God, even the great-

est, could not render it happy, if God do not give himself unto it. Now God's whole desire is to give himself unto his creature, according to the capacity which he hath placed in it: and yet, alas! Men are afraid to surrender themselves to God! They are afraid to possess him, and to dispose themselves for the divine union.

Some say, that none ought to put themselves into it of themselves. I grant it. And I say also, that no creature can ever do this, since there is not a creature in the world that is able to unite itself to God by all its own efforts: it must be God that must unite it to himself. If therefore one cannot be united to God by ones self, it is to cry out against a chimera, to cry out against them who put themselves into it of themselves.

These will say, that some do
feign

feign themselves to be in it. I say that this cannot be feigned; for he who dieth of hunger cannot feign, especially for a long time, that he is in perfect fulness. There will escape from him always some desire, or longing, by which he will soon discover that he is very far from his end.

Since therefore no man can enter into his end, except he be placed therein, our concern here is not to introduce any one into it, but to shew them the way which leadeth thither; and at the same time to beseech and conjure them, that they would not keep themselves tied up, and fixed to any means or exercises, which must be quitted when the signal is given; which is known and understood by the *experienced* teacher, who sheweth the living water, and endeavoureth to introduce into it. And
would

would it not be a cruelty that deserves to be punished, to shew a spring to a thirsty man, but then to keep him bound, and hinder him from going to it, leaving him to die with thirst? Yet this is what is usually done at this day. Let us all agree in the way, as we agree in the end, whereof none can doubt without error. The way hath its *beginning*, its *progress*, and its *end* or mark. - The more one advanceth towards the mark, the more of necessity he departeth from the beginning: and it is impossible to arrive at the mark or end, but by departing continually farther from the beginning; no one being able to go from a gate to a distant place without passing through the intermediate space. This is incontestable. If the end be good, holy, and necessary, and if the gate be good, why shall the
the

the way which cometh from this gate, and leadeth directly to this end, be evil? O the blindness of the greatest part of men, who value themselves for their learning and wit! O how true is it, my God, that *thou hast hidden thy secrets from the great and from the wise, to reveal them to the little ones!*

LETTERS.

LETTERS.

LETTER I.

Madam GUION to Mr. B. of
LONDON.

*In which is a beautiful illustration, from
the similitude of a Tulip-Root.*

“ YOU desire that God should
be the principal and only
motive of your inclinations and ac-
tions, but this you will never at-
tain to by (mere) vocal prayers, it
is attainable only by a long and
inde-

indefatigable perseverance in mental prayer; which you must continue by the easy means you have taken, and it will come by degrees. You see we cannot silence ourselves when we please, it is God that gives us this state of mind; * all that we can do on our parts, strenuously to *recollect ourselves*, and reunite (as *David* says) *all the powers of our soul in the Lord.* † And when the soul is thus gathered within itself and recollected, it may address itself to its God in some little affectionate breathings of the heart, just as they come in the mind, and afterwards keep in silent respect before him; and now and then renew its affections if it finds a facility in doing it, if not, let it be altogether silent.

God

* Prov. xvi. 1. *The preparations of the heart man, &c. are from the Lord.*

† Psal. ciii. 1.

God has two ways of silencing the soul; the one by giving it *inwardly a taste of his presence* (but this taste is pure, simple, general;) the other by making it *feel in itself a certain dryness or inability* of producing these acts of affection; and in that case we ought to remain before God in a spirit of faith and absolute resignation, leaving ourselves entirely to our Lord to deal with us as he pleases. All depends upon the perseverance; never therefore cease from prayer, although you think you do nothing in it, for at that time your humble patience is infinitely well pleasing to God: nay *it is then* that God operates *more* in your soul, though in a manner hidden and unknown to your senses. This manner of prayer is not subject to delusion or enthusiasm for faith embraces the whole and does not expect, or desire any thing

hing for itself. This faith has but one object, which is God, his glory and his good pleasure, which it prefers to all self-interests, and this it is that produces the pure love which loves the *whole of God*, both what he is, and for the sake of himself, without any regard to what we ourselves are.

The *silence* which some persons profess and recommend, is vastly wide of this; they are people that keep themselves still, purely in *expectation of some light, some speech, or some new sentiment*, and thus not seeking God for himself; they are exposed to the enemy, who deceives them by giving them a thousand extraordinary things, which are very far from the way we speak of, which is simple, humble, and lowly; which expects nothing as believing it merits nothing; and which is persuaded that every thing

N

extra-

extraordinary is an obstacle to the *pure* enjoyment of God. Continue therefore and persevere in your prayer be it barren or fruitful, hard or easy, all is equal to him who wills only the will of God; and who comes to God, only that God may do with him according to his pleasure. It would be a deplorable instance of inconstancy to be varying from this way under pretence that we must proceed now on this fashion, now on another. God *proves* the fidelity of the soul by these *vicissitudes*, as he does by temptations and the fear of mistaking; but provided you humbly persevere you have nothing to fear for the devil can take no hold on you: but those who desire extraordinary *gifts* and *favours* become the sport of devils.

I do not doubt but there have been and now are, among the
above

above mentioned, many well-meaning people, who by their credulity have left themselves open to delusion ; for the natural man always loves the marvellous, he would fain see, feel, know and discern, either his own operations, or those of some foreign agent ; and this may deceive him. But he that humbly continues before God, not waiting in expectation of any thing, as well knowing he merits nothing, but is content with whatever God pleases to do, or not to do, in him or with him, is highly well pleasing to God.

I think we ought always to have some outward business that is innocent, for the mind of man is not capable of a continued introversion and abstraction ; and when we begin too eagerly, it seldom lasts. We must amuse our senses *like children*, with things that are innocent

nocent in themselves; and this little, humble, procedure, will draw down upon us the tender mercies of our God: who has told us that *unless we become as little children, we shall not enter into the kingdom of heaven.* Violence in this case, if it be too strong and too continual will ruin our health, and deprive us of the designs of God, who does all his works after a manner worthy of himself, though it is true he does not make our senses privy to them. Of this we may see many instances in nature. The root of a tulip, hid in the ground, seems to be but a very insignificant thing, yet when the season is come, it produces a flower of various colours, and very beautiful to the eye. If a man that had heard of a tulip but had never seen one, should be told that that bulb would produce so beautiful a flower, he would scarce

scarce believe it; and if through his impatience he would be often taking up his tulip root out of the earth to see the process, whether it began to shoot or no, he would certainly incapacitate it for putting forth and producing this excellent flower. And, thus it is with us,* when we will be *seeing, discerning, and knowing* WHAT God operates in us, we only hinder his work. There is nothing wanting on our part but *fidelity, patience, submission, and absolute resignation* to our divine gardiner; who in his own time will let us see the wonderful things he hath wrought in us, while we thought ourselves poor, miserable, and destitute of all good.

Our failings and miseries should

N 3 not

* Mark iv. 26. *So is the kingdom of God, as if a man should cast seed into the ground.—*
 Eccles. xi. 4. *He that observeth the wind shall not sow; and he that regardeth the clouds, shall not reap.*

not keep us from prayer, but on the contrary, we should then go to God, and say to him with an humble grief, " My God! behold what I am capable of; if thou leave me to myself, I shall still do worse; my whole dependence is upon thy grace; for of myself I am nothing but misery and sin." A little child that is fallen in the dirt, you see comes immediately to its mother who makes it clean, and ever wipes away the tears from its eyes; and thus God deals with us, when we fall thro' frailty; if we presently return to him with all our heart David who knew the necessity of acting thus, in this case, says to God, "*Wash me and I shall be clean; purge me and I shall be whiter than snow.*" It is the blood of the Lamb without spot that can make us pure and he will do it when we return to him in an humble confusion for

our miseries. There is nothing in this of extraordinary performances nor high flights; what I mean is, the pure prayer of the heart.

Take courage and follow the little path, I have here shewn you, without aspiring to greater things; for be assured, it is nothing but a passion for our own excellency, that makes us so forward to change our course, or to advance of ourselves, according to our own fond conceptions, whereby instead of proceeding we go backward, and oftentimes loose all by grasping at too much.

I pray God to illuminate, and give you to understand this letter. I must however warn you (it is of the utmost consequence) to die to all spiritual *sensibilities* and curious enquiries, that so you may enter into an implicit faith, *which believeth all things*

*things**—for your will must die to all tastes and sentiments, by a continual resignation, receiving and acquiescing in that inwardly, which God gives or does not give, and in that outwardly, which happens to us from moment to moment by the hand of providence; and so accustom yourself never to will that which you have not. Upon the practice of this continual submission of the will to God, depends all the progress of the spiritual life, and the good of the soul: this is *that* which will give you a perfect repose in the will of God: this is *that* which our Lord Jesus Christ hath bid us pray for, *thy will be done in earth as it is in heaven*. It is done in heaven without resistance, and without reluctance. All the outward works that we can do, be they what they will, will not, cannot,

* 1 Cor. xiii. 7.

cannot, advance us, as this *total* and *continual* submission of our will to the divine, most infallibly will. It is this renunciation of ourselves that Jesus Christ taught us, viz. to submit continually our *reason* to *faith* and our will to God. And this is what I require of you, that you simply enter into this course: which you see is a work of time.— Faith brings us back to our own nothingness, and by our not being any thing, leaves God to be all that he is in himself and for himself. Love is the consequence of faith: the more simple and naked the faith is, the more pure is the love: and on the other hand, faith is the consequence of love; the more perfect love is, the more perfect is faith. In the way of which I here speak and have wrote so much, we are screened from the *angel of darkness*, who can transform himself into an *angel*

gel of light: but not into an angel of love. Let us descend by love, faith, humility: keeping ourselves in our own nothingness, and we need not fear falling. I require of you in the name of God, that you preserve an inviolable attachment to this way, without *wavering*. I assure you, that they who pursue this method are founded upon the living *rock, Christ Jesus*. The devil puts doubts and uncertainties into the soul, in order to make it fickle and *inconstant*, and to keep it from persevering, because he knows great good will accrue to the soul thereby, and that this divests him of all his right and power over it. Wherefore he stirs up all the world to prevent, if possible, any one's following Jesus Christ in this path, which he himself traced out to us.

April, 1714.

L E T T E R II.

Madam GUION to Mrs. T. of
LONDON.

YOUR letter, my most dear sister in our Lord, gave me such an intimacy with your heart, as very much rejoiced me. I would not have you wonder, that you have not the sweet recollection you formerly had, and that perceptible presence which God gives in the *beginnings* to those he would draw to himself. When once he has settled them in his love, and made their heart sure to him, he severs them from all this to make them walk in faith and in the cross. This first estate is *that of milk*, which St. Paul speaks of, and
the

the second is the *bread of strong men*. In the first God gives many testimonies of his love: in the second he requires proofs of yours. He deals with us after this manner for many reasons. *First*, to the intent we may not be wedded to any consolation, but purely and nakedly to him alone, and thereby, as we ought, follow Jesus Christ, by the way of the cross. A *second* reason is, because self love nourishes itself with those things, though we do not perceive it. A *third* reason is, to make us walk in naked and obscure faith, and in a love of God pure and disengaged of all self-interest, loving him above *all gifts and recompenses*, not willing any thing of God for ourselves but *his most holy will*, and not desiring any thing but purely *his glory*, even when it is to our own cost. But the *principal reason* is to draw

draw us *out of ourselves*, and make us die to all that is of the *old man*, that so we may be cloathed, animated and vivified by the new man. Faith deprives us of all created light, whether it be of reason or laboured explanations of the pure and naked truth; without which faith, we shall never be renewed and regenerated. The pure love of God destroys in us all sorts of affections and desires, all wills, tastes and sentiments, to the end we may receive no impressions but from the will of God alone. This is the *faith* which worketh true poverty of spirit, and this is the *love* which separates us from all things, and from ourselves;—account yourself happy then inasmuch as God treats you as he did his own Son, who in the extremest outward sufferings was in the most extreme inward desolations, when

O

he

he cried out, *My God, my God, why hast thou forsaken me.* All devotion which does not tend to make us conformable to Jesus Christ, I am a little suspicious of; but where I see the cross and desolation, it fills my heart with joy.

I own it is a hard lesson to be bound to hear all the trifling discourses of the creatures. We ought *patiently to bear* all which belongs to our state, or that comes to us by providence; but where we can avoid conversation, we should do all we can to shun it. Solitude is indeed highly agreeable to the heart that loves God, but when we are debarred of it by providence, and not of choice, we should bear with patience, and for the love of him, what those things seem to deprive us of. The true
tendenc

tendency which God gives to a heart loving him is *simplicity* and *littleness*. He is not truly honoured but by *children*, and *they* only *render him perfect praise*. I am very glad that you have an inclination for littleness.

When shall we be so little as not to perceive ourselves, nor be remarkable to others; when shall we be all infantine! I own to you, that all that is great in religion, does not suit me; ah! but the infancy gives me great pleasure. I never think myself well but with those that are, or are willing to become, children.

I pray, God may be all things to you, and that he himself, and *not his gifts*, may be your strength and your support;

port; believe me in him truly
your's: desiring with all my
heart, that we may be united
in him, for time and eternity.

July 24, 1714.

TWO LETTERS,

C O N C E R N I N G

A Life truly Christian.

A N D,

A Discourse upon the *universal* love and goodness of God to mankind, in and through Jesus Christ.

Extracted from two late Authors.

L E T T E R I.

Concerning a Life truly Christian.

[F W E read the holy scriptures,
and if the holy spirit gives us the
understanding of what we read,

we shall find that God desires nothing so much, as to communicate himself to men, to dwell in them as in his true temple, and to have (humanly speaking) as familiar an intercourse with them, nay, with greater intimacy and confidence, than a husband hath with his spouse, whom he loves tenderly, and with whom he shares his heart, and the goods he possesses. This the holy scriptures are full of, especially the writings of St. *John*, and the *Song of Songs*;—*Wisdom delights to be, OR TO ABIDE, with the children of men.* Prov. viii. 31. 'Tis therefore a treasure, and an honour we ought to aspire after, to become experimentally *acquainted* with the monarch of the universe, our good God, who is love itself. It is in and by an intimate commerce with our God and Saviour Jesus Christ, that we acquire those inclinations

clinations, and learn to love and practise quite naturally, and without labour, what he loved and practised: who from an excess of love for us, assumed the human nature; not to enjoy its gratifications and pleasures, its honours, riches, and grandeur in this world; but to be despised, to live in poverty, to lead a suffering and hidden life, and at last to die on the cross, filled with ignominy and the bitterest pains, and all this out of love for us: we must then, from a reciprocal love, follow a God who hath so much love for us.--It is in and by an intimate commerce with him, that we are made *partakers of the divine nature*, 2 Pet. i. 4. that we *put off the old man*, our old inclinations, and earthly and carnal affections; and that we require the grace to become citizens of heaven, even in this world. Phil. iii.

20.—But a great many souls that desire to love and serve God, give themselves much trouble, labour hard and long, without advancing, for want of taking the right road to arrive thereat.—The place where we may find our Lord Jesus Christ (who is the *light* or *gift of God* to every man*) is our own *heart*. The *kingdom of God*, where he dwelleth, is *within* us, says, Jesus Christ. (Luke 17.) This is the place where we may infallibly meet this faithful friend and guide: it is no where else. “ O! how are
 “ numbers of souls to be pitied,
 “ who from the beginning of their
 “ life to the end, make not one
 “ step in the way of the spirit;
 “ seeking God without, when they
 “ have him within themselves.
 “ —St. Austin complained of this,
 “ with respect to himself. *Lord I*
 “ *went*

* John i. 9.

“ went wandering like a strayed sheep,
 “ seeking thee with anxious reasoning
 “ without, whilst thou wast within me ;
 “ I wearied myself much in looking for
 “ thee without, and yet thou hast thy
 “ habitation within me, if I long and
 “ breath after thee. I went round the
 “ streets and places of the city of this
 “ world, seeking thee : and found thee
 “ not ; because in vain I sought with-
 “ out for him, who was within myself.”

(Soliloquy, chap. 31.)

The way or means to find *Christ*
in us, (Col. i. 27.) is the prayer of
 the heart : for this is a capital truth,
CHRIST IN US, AND HIS
MANIFESTATION IN US, IS
THE BASIS OF CHRISTIANI-
TY. It is known only to those who
 are so happy as to experience it, that
 this truth is as real as it is unknown
 to those who do not experience it,
 who know God and religion, and
 all divine things, only by the way
 of

of reasoning and speculation. Hence it comes that we see so little real fruit among Christians, who nevertheless know very well how to speak and reason about religious matters and have a great deal of knowledge. This comes from their not having learned to *love*, without which all the rest is but a vain science. You may say perhaps, But how does one learn to love God? — It is my greatest trouble that I do not love him enough. I answer however, that prayer is the properest means: But by the word prayer, little else is understood by most people, but *vocal prayer*, or the *words* that we address to God. — I think it necessary to explain this matter a little. Our Lord tells us, that *we ought to pray always* (Luke xviii. 1.) and St. Paul says *pray without ceasing* (1 Theff. v. 17.) and also in another place, *that we know*

not what to pray for as we ought, but the spirit itself maketh intercession for us with groans that cannot be uttered, Rom. viii. 26. Our Lord says, Use not many words, as the Heathens do, who think they shall be heard for their much speaking. (Mat. vi. 7.) These instructions, to pray without ceasing, and not to use many words in our prayers, would contradict each other, if prayer consisted only of words, either by form, or even extempore only; which could not be performed continually or without ceasing.—Prayer then, must be something else, if it can or ought to be continual; and that which we have just spoke of, (which is very good, provided it is used with moderation) is but one kind of prayer. Take it then that prayer in itself is an inclination of the heart towards him, who is the object we desire to love. It is an action of
the

the heart, which is altogether natural to man ; for it is natural to the heart to love, and to incline towards the object of its love. We love incessantly ; and though we lay hold on different objects on which we bestow our love, sometimes on one, and sometimes on another, and most commonly on ourselves, who are our principal end, and to which we would refer every other thing ; yet we *always* love, and experience by our inconstancy, and by the little satisfaction we find in the objects we choose, that our hearts want to be filled with something more excellent than all the creatures together, and that it is God alone in whom this fulness and satisfaction are to be found.—Therefore in order to pray aright, one needs only turn away his heart from all the creatures and himself, and bend it to-
wards

wards God ; and this sweet exercise may be performed continually, and without *labour*. There is none necessary in order to remain quiet in the presence of a friend in whom we perfectly confide ; now and then we speak to him, then we are silent ; afterwards we look at him, and with gladness and satisfaction enjoy his presence, we possess him, and it is satisfaction enough to us to know that he is present. Let us thus behave towards God ; though our senses do neither see nor comprehend him, we know that he is always present, filling all things ; but after a particular manner, he is in the hearts of all those to whom he has already given the grace to desire to love him. This grace, if but very weak and imperfect, is from him, and is his operation, and none of ours, who *are not able of ourselves to have one good thought*. Let us be persuaded that

P

God

God is more nearer to us than we are to ourselves. Let us accustom ourselves to do all our actions in his presence, and for the love of him. Let us offer up to him with an inward glance of our soul, all that we do, think and speak. Thus shall we accustom ourselves by degrees *to walk in his presence*. Moreover let us use the means which by experience we find to be most efficacious for recalling the remembrance of God, and awakening his love in our hearts. And as soon as we perceive a forgetfulness of God, let us return to him inwardly and calmly, without troubling or disquieting ourselves. When we commit faults, let us have recourse immediately to him; let neither fear nor shame hinder us from presenting ourselves before him, how filthy and impure soever we feel ourselves to be. Let us

use such reading as may draw us to him : the holy scripture is the book of books : there are others which may be a great help : we are sensible enough of those which inflame the heart and nourish it, which is always preferable to what fills the mind with images and ideas, which often consume the heart instead of feeding it. By this procedure we form a commerce in our inward man with God, which by degrees becomes continual, by frequently addressing him with the mouth or in spirit, some little word, and laying open before him with confidence our present disposition and state, as to a most faithful friend, either by a single sigh, or barely looking up to him.—If we apply ourselves to this holy exercise of walking and living in his presence, of speaking to him rather with the *heart* than the *mouth*, though *vocal*

prayer is very commendable too at certain times, *when we find it suits our present state*: if we do this, we shall soon find a great change in ourselves; that the love of God shall take possession of our hearts, and disengage us more and more from ourselves and the creatures. The whole business consists in turning away, the most we can, our thoughts, from every thing that is not God; employing ourselves quietly and calmly with God present, without pretending to form distinct ideas of him. Thus shall we be made capable, and disposed to receive a thousand graces and favours from him. This attention does not consist in expecting to hear some extraordinary voice with our bodily ears.—God does not speak after that manner, his language is to the heart.—The change of inclinations desires and affections,

tions, which we experience by degrees, from earthly and carnal, to become more and more heavenly and divine, is the language of Christ in us: he creates and operates what he speaks, all at the same time; we do not hear his voice with our ears, but we experience the effects of it.—He loves *silence, retirement, and recollection*. In this disposition he makes himself manifest to, and felt by the heart, in a manner incomprehensible to human reason. *There* he teaches us inwardly, in so real and efficacious a manner, that when we experience it, we perceive that all the voices that strike our senses outwardly, however good, have not the efficacy, the reality of what we experience within us. Therefore it is that our Lord saith, Matt. 23. *One is your teacher*. It is because his voice alone is able to operate in us what he teaches us.

It may be objected, if so it be that the voice of God, or what they would have us to believe to be such, is not a voice which one hears with his bodily ears, why do they so earnestly recommend *silence, retirement, recollection*, and to avoid the distractions of the mind? What matters it what the senses be employed about? I answer, that though the voice of God to the soul, doth not with its sound strike the senses, yet it requires recollection, and avoiding distractions, if it is to operate with efficacy in our hearts; because the distractions and dissipation of the senses among various objects, are the very things which draw away the *will* and the *love*, and beget an attachment to those objects which the senses present to us; they are the windows of the soul, and the gates by which the creatures enter into it. Therefore,

fore, as *soon* as the soul has a desire of being converted to God, and of loving him with all its powers; it feels within itself an inclination and bias to *retirement*, in order to turn itself freely, and without interruption towards its God; and to follow the good motions he vouchsafes, and what the conscience dictates to be the things that draw it to him, and disengage it from the creatures: these are the effects of what he operates or speaks in the bottom of the heart: his language is conformable to his spiritual nature, and makes itself to be understood by our spirit, which is also of the same nature;—*God is spirit, and the true worshippers worship him in spirit*, John 3. The more we advance in the ways of God, and follow the good motions of his spirit in our hearts, the more is this matter unfolded, and the *hidden man*
of

of the heart, (1 Pet. iii. 4.) made manifest, which is as it were buried in the senses, as long as they have dominion over us. Therefore it hath been the practice of all the saints in all ages to mortify their senses.—And every saint in every age hath testified, that it is our own experience alone that can explain to us what that life of the spirit is, of which St. Paul speaks when he says, (Rom. 8.) They that are after the flesh, do mind the things of the flesh, and they that are after the spirit the things of the spirit.

MAY 14, 1735.

LET.

L E T T E R II.

*Describing some of the temptations
which attend a life truly Christian.*

“ **T**HAT which hinders the progress of the divine life in most well disposed persons, is, their resting too much not only in externals, but more especially in that which is *internal*, namely, the sentiments, consolations, and fervours, which God communicates for encouraging young beginners to walk in the way of *self denial*, and to pass on further. God gives them these sensibilities, not that they may rest in them, but in order to their further progress: he gives them because of our want of faith and confidence in him, above all these

these sweetnesses; to which we must absolutely die, if we would attain the *true good*. Souls in that state knowing nothing better, and more profound, God withdraws those sensibilities after a certain space of time; in which the soul ought to have acquired strength and courage enough to abandon herself to the conduct of God; which is what he proposes by withdrawing all those consolations and fervours that allure and render her sensual and dainty. But when the soul is deprived thereof, she supposes all is lost. Many drawback at this time, and return to the love of this present evil world: others stop short for want of courage, who continue languishing all their life long, without *entering into the true rest promised to the children of God* (Heb. iv. 5) always in anguish, vexation, and uncertainty. Others entirely

entirely neglect *internal* prayer, and content themselves to live like other folks, and look upon all that formerly past within them like unto pleasant *dreams*; and consider others, who still enjoy these sweet consolations and lively sentiments, as harmless, innocent people, but of weak understanding, whom they pity. All this proceeds from their not having at the beginning laid a good foundation, and set out in the only *path* that leads to God: I mean, living by *faith* and resignation to God; entirely surrendering themselves into his hands without prescribing any terms. This is that good foundation, which cannot be shaken; namely, the unre-served surrendering ourselves into the hands of God; willing nothing but *him*, and the accomplishment of his will; renouncing all consolations and self-gratifications,

ons,

ons, both outward and inward, accepting as it were by the by, without resting in them, all those that the divine bounty shall think fit to give; valuing nothing but him, and willing nothing but his *will*. This is the self-denied life which will infallibly conduct us to the true good, or the *manifestation of Jesus Christ in us*.—When it pleases God to drain this source of consolations, that nourished the soul for a time, and filled her with courage to combat and despise the world and all earthly things; when I say, all this forsakes us, and nothing succeeds but languishment, weakness and aversion to continue in that course of life, which we had embraced with so much eagerness and relish; finding nothing now in ourselves to supply the place of those sensibilities which are withdrawn from us, the soul knows not
 where

where she is; and as I said, all that is past seems to her like a pleasant dream: the enemy at the same time conspiring with her reason, discovers to her many excesses into which she has given, intoxicated as she was with the heat of her zeal, and makes her to call in question the whole of Christian experience.—She knows not what to do: all is disgusting and wearisome to her. O! how dangerous is this rock, against which many have struck, and been fatally shipwrecked! Many fall here into libertinism, if their constitution inclines thereunto: for having already seen the insufficiency of all outward forms of worship, they now find nothing therein to support themselves; and the enemy making them likewise to suspect the internal ways, the truth and reality of which is obscured and hid from

Q

them

them at this time, they fall into licentiousness, and become, or are in danger of becoming Atheists ; or else are in danger of falling a prey to seducing spirits, that fail not to offer themselves both inwardly and outwardly, promising liberty, tho' themselves are the slaves of Satan, or of their own spirit. *Reason* is the most dangerous enemy at this time, to those, who before their conversion led a wise and virtuous life according to the world : and it easily draws the soul into its ancient way of living, making her to shut the gate against all the internal *attractions* of the spirit of grace, which disturb and disquiet her, and are designed to make her sensible by the trouble they excite that she is in no good state.— *These* are some of the dreadful dangers and temptations that assaul the soul in this state : they cannot

all be described, because of their diversity and number.—How many doubts, disquiets, fears and terrors, do assault the poor soul! On the other hand, with what levity and rashness is she tempted to plunge headlong into the world, into libertinism; and to give wing to her passions that had been restrained for a time. Who is able to escape so great a danger! God alone can defend and secretly support us, who never fails to do it, provided the soul doth but even feebly look unto him; for he hath promised to *strengthen the feeble knees, and that the bruised reed he will not break.*—He mercifully reclaims her, though she have gone astray for some time, from which few, very few, are altogether exempt, and many remain bewildered, wandering hither and thither, without

Q 2

find.

finding the peace and repose they seek after for many years: but God brings them again into the right way, by some violent temptation, or extraordinary accident, which incites them anew to have recourse to God, who alone can help and deliver, and give them solid peace.—Those are infallibly safe, who, under this state of uncertainty, so painful and troublesome to bear, remain in peace and tranquillity, without *undertaking* or *altering* any thing in their conduct or state: for they are not in a condition to see clearly: all is darkness or obscurity—therefore cannot but mistake and fail in any thing they undertake during that period. They are blessed indeed! to whom God at this time sends some *experienced* person, who hath himself passed these dangerous streights, and has been saved from being
ship-

shipwrecked therein, who is capable of giving proper counsel, provided they are humble, and willing to accept it. The best advice for this state is this. *“ Be patient, remain in peace, stillness and tranquility, amidst all your trouble, anxiety, and inconstancy: pursue not any of those things to which your disposition to inquietude, impatience, and the like, would hurry you: wait patiently for the assistance of our blessed Lord, and support the delay of it, without seeking after, or accepting any pretended help that may offer from any other quarter.”* This is a painful lesson for nature, which is so much the more so, because the soul doth not perceive it is to God that she resigns herself, but is afraid, and believes rather that it is owing to its own negligence, stupidity and sloth, that all this is fallen upon her. But whosoever will be courageous enough to surrender him-

self up to God, in silence and resignation, suffering and bearing all the inward burnings and remorses that torment him: *persevering* to wait patiently, expecting help from no other but God, should such a one *die in this* state, he would find the favour and unexpected help of our adorable Jesus, to whom be honour and glory throughout all eternity. Amen.

A

DISCOURSE

UPON THE

Universal Love and goodness of God
to Mankind in and through Je-
sus Christ.

IT is the fundamental doctrine,
or rather the *known* foundation
of all *revealed* religion, and the *un-
known* foundation of all natural pie-
ty and goodness, that Jesus Christ
is the *Second Adam*.

That a real birth, life, and na-
ture, is in the same *reality* derived to
us

us from this our second Adam, as is derived to us from our first Adam. And that as without any figure or metaphor, we are all said to be born of *Adam*, and descended from him ; so we are all really and not figuratively born of our second Adam, and have our descent from him. And herein is seen the infinite depth of divine love and goodness to mankind, who though they were by the condition of their creation to be derived from one *head* or *parent*, and take his state of perfection or imperfection ; yet were by the goodness and care of God for them, provided from the very beginning, with a second *parent* , or common *head*, who after the *fall* of the first, and the fallen state that he had brought upon his posterity, should be a *common restorer*, and put it in every man's power to have the same
choice

choice of life and death, as the first man had ; that so, they who were lost before they were born, and were made inheritors of a miserable nature without their choice, might have a divine life restored to them in a *second* parent, which should not be in the power of any one to lose for them, but should depend entirely upon their *own will and desire of it*, upon their *own faith*, and *hope*, and *hungering* after it.

This eternal and immutable truth, worthy of being written in capital letters of gold ; is such as is sufficient to make all men rejoice and give praise to God. For by this truth, all that seems hard and cruel to human reason, that the posterity of *Adam* should be involved in the consequences of their first father's fall, is made a wonderful scene of love.—There
is

is something so amazingly loving and merciful in this conduct of divine providence over mankind, that it has surely enough in it, if once known, to make revealed religion the joy, and comfort, and desire of every man's heart. That Jesus Christ is thus the Saviour and universal Redeemer of all mankind, that he is this *Second Adam*, or parent, restoring *Adam* himself, and in him all mankind to a possibility of being born again; and that revealed religion *began* with the *declaration* of this redemption, and has revealed nothing but for the sake and support of it, is a truth sufficiently attested by scripture.

The declaration which God made to *Adam* immediately after his *fall*, of a *seed of the woman to bruise the serpent's head*, was a declaration of *pardon* and *redemption* to *Adam*, and in him to all mankind; for

for what he said to *Adam*, that he said to all that were in the loins of *Adam*; who, as they fell in his fall, before they were born, without the possibility of any one man's being exempted from it; so were they all put into this state of pardon and redemption before they were born, without the possibility of any one man's being excluded, or left out of it.

Every son of *Adam* is in the same covenant with God that *Adam* was, and has the same *bruiser* of the serpent as *near* to him, as he was to *Adam*, and declared to be his Redeemer, in the same degree as he was declared to be the Redeemer of *Adam*. And who would seek for arguments against such a Saviour? Or who would cavil at a *revealed religion*, that has no other beginning or end, but to reveal an *universal redemption*? Or who can enough call
upon

upon the creation, heaven and earth, angels and men, and every thing that hath breath, to praise the Lord, for such salvation? This declaration of God to *Adam*, of his pardon, and redemption by the seed of the woman, is not to be considered, as we consider the *declaration* of a *pardon* made by some great *prince* to an offending *subject*, which is only a declaration of *words*, that are heard only with our outward ears, and of a person that is entirely distinct from us.

God's pardoning a sinner, or redeeming fallen man, has nothing like this in it. This declaration to *Adam*, and in him to all mankind, is not the declaration of a being that is *out of*, or separate from us, but of a God in whom *we live and move, and have our being*; who is, the life of our life, the spirit of our spirit: his declaration therefore must

must signify some inward *change*, or new *state* of our existence in him, or that *he is* to us, and in us, that which *he was not* before he pardoned us.

When therefore God said to *Adam and Eve*, *The seed of the woman shall bruise the head of the Serpent*, it had the same effect, as if he had said, *Be ye henceforth in a state of salvation, and let the redeeming conquering seed of the woman, from this time, begin to have power in you, and be in you, a strength against the Serpent.* This declaration was not *solely* a promise of something to come, but of something then *inwardly* done and *given*, by a God inwardly present in him, and signified no less than God's *seeking* and *manifesting* himself again to a creature, that had *lost* him as his *God* and *only good*. - And was the real *communication* of something to

R Adam,

Adam, which made him *capable* of enjoying God as his *good*. Had not God at that time, done *inwardly* in the *depth* of his soul, something like that which he did to the darkness of the deep, when he spoke light into it, *Adam* and *Eve*, and *all* their posterity, had been inwardly meer *devils*, and outwardly mere *beasts*.—For had not God thus in the beginning of the fall, before any man was born into the world of *Adam* and *Eve*, spoke pardon and redemption unto *Adam* and *Eve*; neither they, nor any of their posterity had been *capable* of any *desire* of God, but had lived as much without all *conscience*, or *instinct* of goodness, as the beasts of the earth and devils do.

Therefore God at that time, *communicated* to man, a *desire*, a *capacity* to enjoy him as his *only good*, by sowing into him a *seed* of the woman

man

man, a *spark* of life, an *instinct* of goodness, a *taste* of heaven, a *principle* of holiness, a *touch* of love, the *pearl* of the gospel, the *pledge*, of immortality, the *hidden kingdom* of God.—All which expressions, are insufficient to express that *inward treasure* of the soul, which God in the beginning of the redemption, or as his act of redemption, communicated to man.

And in this degree of redemption is every creature that is born of Adam; he has this kingdom of God in his soul, as a *grain of mustard seed*, a *spark* of life, a *pledge*, of immortality, and *attraction* to God! If he *tramples* this *pearl* under his feet; then his destruction is from himself; but if he will cooperate with that *inward Redeemer* which God has put into his soul, if he will suffer his spark to *kindle*, his *instinct* of goodness to *spread* itself,

the light of life to *arise* in him, the voice of God to be *heard* in him; then will the *divine* life, be brought forth in him; and when his body dies, he will fall into all the fulness of God.

And now, my dear reader, how shall I touch your heart? Or how can your heart be untouched with this affecting view of the mercies of God in Christ Jesus, and of the riches and treasures which lie hid in your own soul, wanting nothing but your own consent and good wishes to be manifested in you?

If you reject the *Saviour* offer'd to you in the gospel, you reject *all that* which makes you differ from a *devil*; for that offered Saviour, is that very same *inward light of your mind*, which makes you now differ from a devil.

To refuse him therefore that speaketh to you in the gospel, is
rejecting

rejecting *all* that God has ever *transacted* with man; it is renouncing all that is *divine* and *good* within you; it is saying that you will have no benefit from the *good workings* or motions in your own heart; for Jesus Christ that calls you to repentance in the gospel, is the *very same* blessed Saviour, that *warns*, *reproves* and *preaches* repentance in the inmost essence of your spirit.

But, my friend, be wise in time, for this goodness will continue but for a time; and if you die rejecting the benefits of Christ, you will be without Christ, and you will find that all is gone with him, and that you will have nothing left, but that nature which is the torment of hell. If therefore you reject Christ in the utmost efforts of his goodness to save you, you will find that the renouncing of Christ, is renouncing all that you

have from him, and that nothing is left in that soul, where he is not, but mere darkness.

But, to return to my subject; what I have said above of God's covenant with *Adam*, is God's covenant with all mankind, and therefore thus far all mankind are the redeemed of Jesus. There is no partiality in God. As all *fell* and *died* in *Adam*, so all were *restored* in his restoration. Thus says the apostle, *As by the offence of one, judgment came upon all to condemnation; EVEN SO BY the righteousness of one, the free gift came upon all men UNTO JUSTIFICATION OF LIFE.* Rom. v. 18. And the gospel expressly saith, that Jesus Christ is the *true light which lighteth every man that cometh into the world.* Therefore Jesus Christ is in every man that cometh into the world, and every son of *Adam* has received

ed *that same* from Jesus Christ, which Adam received from him, viz. An *inward light of life*, a *beginning* of his salvation, an actual *power* to resist the serpent; and Jesus Christ is, and ever was, the *free gift of God unto all men*.

HEATHENS, JEWS, and CHRISTIANS, differ only in this, that one and the same Saviour is *differently* made known to them.—The Heathens knew him not as he was manifested to the Jews, nor as he is gloriously manifested in the gospel; but they knew him as he was the God of their *hearts*, manifesting himself by a *light* of the mind, by a *sensibility* of guilt, by *awakenings* and *warnings* of conscience; and this was their gospel, which they received as really in and by *Jesus Christ*, as the law and gospel were received thro' him. Therefore it is a great and glorious truth, enough
to

to turn every voice into a trumpet, and make heaven and earth ring with praises and hallelujahs to God, that Jesus Christ is the Saviour of all the world, and of every man of every nation, kindred, and language. Therefore saith St.

John, They sung a new song, saying, Thou art worthy to take the book, and to open the seals thereof; for thou wast slain, and hast redeemed us to God by thy blood, out of every kindred, and tongue, and people, and nation. Rev.

v. 9. And again, After this, I beheld, says he, and lo, a great multitude, which no man could number, of all nations and kindreds, and people, and tongues, stood before the throne, and before the Lamb, cloathed with white robes, and with palms in their hands, and cried with a loud voice, saying, Salvation to our God which sitteth upon the throne, and unto the Lamb. Rev. vii. 9, 10.

Every

Every HEATHEN, JEW, and CHRISTIAN, is forced to know and feel, whether he will or no, that God has a certain *secret power* within him, which is watching every opportunity of saying something to him, either of himself, the vanity of the world, or the guilt and consequences of sin. This is that instinct of goodness, attraction of God, or witness of himself in every man, which without arguments and reasonings rises up in the soul, and would be doing some good to it, if not quenched and resisted by the noise and hurry either of pleasures or business.

Therefore, my dear friend, know the place of your religion, turn inwards, listen to the voice of grace, the instinct of God that speaks and moves within you; let your heart pray to God, to bring forth his own divine nature in you. Your heart
wants

wants nothing but God, and nothing but your heart can receive him. This is the only place and seat of religion, and of all communication between God and you.

This *free gift* of God to all men, has that natural fitness for the receiving of Christ, as the eye has for receiving the light; it wants him, it desires him, it is for him, it rejoices in him, as the eye wants, desires, and rejoices in the light. And of this, does our Saviour plainly speak, when he says, *He that is of God heareth God's word*, and again, *My sheep hear my voice*.

The whole of natural religion consists in a man's following this voice of nature, and acting conformable to it; in acknowledging the *sinfulness* of his state, and in *imploping* and *relying* upon the *divine mercy* to be delivered from it; tho' it is not known by what name to call

call that deliverance, or what kind of Saviour is wanted to effect it. But he that thus according to the direction of his natural state lives before God, in *penitence*, and in *faith* in his mercy, is sure of having the benefit of all the mercy of God, though he does not know the *method*, or the *means*, by which the mercy of God will save him.—Had a man no sense of shame for his sins, he would be in the very state of the beasts; had he no *faith* and *hope* in the *mercy* of God, he would be in the state of the devils.

Therefore that internal *sentiment* of heart, that *instinct* of goodness, is the *preservation* of his nature, and the *saving* him from being like to the beasts and fallen spirits. And all revealed religion, is to improve this true religion of nature in its two *essential parts*, penitence for sin,
and

and faith and trust in the mercy of God. For all revealed religion, intends nothing, but to give us more reasons for *penitence*, *faith* and *trust* in the mercy of God.

And this instinct of good, or true religion of nature, is the *very preparation* of the heart for the reception of the gospel. For so much as there is of this *penitence* and *faith* living in the soul, so much it has of eyes to see, of ears to hear, and of a heart to understand all the truths of divine revelation. The humility and penitence of the gospel, the mercies of God in and through Jesus Christ, are as agreeable to a man in this state of heart, as food and water to the hungry and thirsty soul. And when he finds the gospel, he finds the pearl, for which he gladly sells all that he hath. Therefore there is the same agreement, and the same difference
between

between the *true* religion of nature, and the religion of the gospel, that there is between the breaking of the day, and the rising of the sun to its *meridian* height;—and as the light of the day-break, and the light of the noon-day, are both the same light, and from the same producer of light; so the light of the religion of nature, and the light of the gospel, are the same light, and from the same producer of light in the mind.

Don't therefore, my dear friend, deceive yourself, nor let any one else deceive you. The matter is of infinite consequence that you have before you. You come into the world but once, and have but one trial, but the effects of it are to last for ever. The time of disputing and speculating is short; it can last no longer than whilst the *sun* of this world can refresh your flesh

S

and

and blood, and so keep the soul from knowing its own depth, or what has been growing in it. But when this is over, then you must know and feel what it is to have a nature as *deep*, and *strong*, and *large* as eternity.

If you have lived upon the amusements of *reason* and speculation, your life has been worse than a *dream*, and your soul will at the end of such a life, be left to itself in its own *darkness*, *hunger*, *thirst*, and *anxiety*, to be for ever devoured by its own fire.

But if you have watched over that *instinct* of *goodness* which God planted in your soul, and have exercised yourself in that *penitence* for your sins, and humble *faith* in the *mercy* of God, that the gospel proposes to you; then when your body falls off from you, you will feel and know what a kingdom of
God

God lay hid in your soul, you will see that you have a *life* and *strength* like that of eternity, and the fulness of God himself will be your everlasting enjoyment.

You are now your own *carver*, and must be *that* which you shall have made of yourself. If the depth of your heart has not in this life's time its proper cure, if it has not something done to it, which your *reason* can no more do, than it can create the light, your heart will become your hell. And if you let the light of the gospel shine into it, and revive the *good seed* of life in it, then it will become the seat and habitation of your heaven.

But it may be, you will say, you would believe the gospel if you could, but that its evidence cannot have that effect upon your mind.—As the gospel is much defended and opposed by learned

men, its evidence is so perplexed, that your mind cannot come at any certainty of what you ought to believe concerning the truth of it.

I will therefore propose the shortest, and the surest of all methods.—Now I desire you to know no books, nor to be well read in any controversy but in that which passes within you, in order to know the gospel to be the greatest of all truths, and the infallible voice of God speaking the way of salvation to you.

The gospel is built on these *two pillars, first*, That you are a *fallen*: *secondly*, That you are a *redeemed* creature. Now every man's own soul, speaks these two great truths to him. You *feel*, and *know* that you are a sinner, that you have the disorders of the beasts, and the depravity of evil spirits within you.

Is not this saying to you, by the *frame* and *voice* of your nature, that you are a *fallen* creature, and not in that state in which a good being must have created you? For I appeal to yourself, in your own degree of goodness, if you could create your own children, whether you would not create them in a better state, and with less evil, both of the beast and the devil in them; than that in which you was born yourself.

Therefore, only supposing God to have your degree of goodness, he could not have created the first man, from whom your nature is derived in the state that you are; and therefore supposing him only to be good, you have a sufficient proof; but supposing him to be infinitely good, or goodness itself, you have an infallible demonstration written in the frame of your

nature, that you are a *fallen* creature, or not in that state in which God created you.

Again, do you want any learning or books, to shew you, that every man, as well as yourself, affects to appear virtuous, to have good qualities, and is ashamed of every beastly and diabolical disorder; and would seem to have virtues and goodnes, that he has not, because of an innate love that he has for them; and from a sense of their being proper for him? And is not this saying again with the same fulness of certainty, that you are a *redeemed* creature, that there is in you an *inward* Redeemer, a *light* of the mind, a *seed* of goodnes, an *instinct* to virtue, given you by God, though without revelation you don't know *when* nor *how*? And do you not hereby plainly see, that you stand nearer
to

to the truth of the Christian religion, than you do to any thing else? It is the book of yourself, it talks of nothing *out* of you, it speaks but that which is said *within* you, and therefore you have a sufficient help to understand it. What can the gospel say to you of the fall of man, and of your redemption, that is not at the same time said to you, by the state of your own soul?

A sinful creature, cannot come from God in its sinful state. And on the other hand, if you was not redeemed, how could you feel an inclination to goodness, and a desire of appearing virtuous? For what else is this desire, but a certain *inward* principle that has begun your *redemption*, and is trying to carry it on? Now the Christian religion tells you only this great truth, that you are *fallen* and *redeemed*,

deemed, that is, that you have a mixture of *evil*, and *good* in you. That from the beginning of the world, it has been God's gracious desire and design in and by Jesus Christ, to render your redemption effectual, that is, to make the *good* that is in you perfectly overcome all your *evil*. Complain therefore no more of want of evidence; you are the gospel's *evidence*, it is preached in your own bosom. And this great and glorious truth, that I have declared: this *free gift* of God to all men, by a seed of life, which all men receive from Christ, is the true and solid meaning of that which is called *preventing grace*, and which, when rightly spoken of, is said to be common to all men. It is *grace*, because it is God's *free gift*, we could not lay hold of it by any power of our own, nor had any right to claim it. It is

is *preventing grace*, because it prevents or goes before, and is not given us for any thing that we have done. And therefore it has its plain distinction from God's assisting grace.—St. Paul says, *God hath chosen us in Christ Jesus, before the foundation of the world.* Now from this eternal, foreseeing goodness of God towards mankind, it is, that a *spark* of the first divine life, called a *seed of the woman*, the *ingrafted word*, a *kingdom of God*, a *pearl of great price*, a *treasure hid in a field*, was fore-ordained to be treasured up;—which through the divine love, (my dear reader) is securely treasured up, as a pearl hidden in thy own field; which, if it be not thy own fault, shall surely revive into its first glory, through Christ, who is, and ever shall be, the RESURRECTION, and
the

the LIFE.—This divine *seed*, or *free gift* of God, is the *general*, and *pre-venting* grace of all men, that enables them so to act, as to obtain God's *assisting* grace, in the renewal of their hearts and minds ; and it is a glorious and undeniable truth, that there is no *partiality* in God, but that *all* men, have a *general call*, and a *general capacity* to obtain their salvation.—God has but *one design* towards all mankind: CHRISTIANS, JEWS, and HEATHENS, are all *equally* the desire of his heart,—his *wisdom crieth, she putteth forth her voice*, not here or there, but every where, in all the streets of all the parts of the world.——O my God, just and good, how great is thy love and mercy to mankind, that heaven is thus every where open, and CHRIST thus the *common Saviour* of *all* ! O sweet
power

power of the *bruiser* of the serpent, born in every son of man, that stirs and works in every man, and gives every man a power, to find his happiness in God! O holy JESUS, heavenly *light, that lightest every man that cometh into the world*, that redeemest every soul that follows thy light, which is *always within him!* O holy Trinity, immense ocean of divine love in which all mankind live, and move, and have their being! None are separated from thee, none live out of thy love, but all are embraced in the arms of thy mercy, all are partakers of thy divine life, the operation of thy holy spirit, as soon as their heart is turned to thee! O plain, and easy, and simple way of salvation, wanting no subtilties of art or science, no borrowed learning,

learning, no refinements of reason, but all done by the simple natural motion of every heart, that truly longs after God!

F I N I S.

Handwritten text at the top of the page, possibly a title or header.

Handwritten text in the upper section of the page, appearing to be a list or a set of instructions.

The remainder of the page contains very faint, illegible handwritten text, possibly bleed-through from the reverse side or extremely light ink.

