AARDE EN MAAN

INHOUDSOPGAWE

Inhoud
Wie was Jakob Lorber

Inleiding

Voorwoord
Die toringklok; `n Gelykenis
Eerste deel - A - Die natuurlike aarde
1. Die swaartepunt van die aarde
2. Die hart van die aarde
3. Posisie en veranderlikheid van die hart van die aarde.
4. Die wese van die materie en die geeste wat haar oergrond vorm.
5. Die inwendige bou van die aarde
6. Oor die swaartepunte en die sappe van die aarde
7. Voeding en rotasie van die aarde.
8. Die long en die asemhaling van die aarde
9. Die milt van die aarde
10. Die opbou van die milt en die vorming van die bloed
11. Die lewer van die aarde
12. Die nier van die aarde
13. Die aarde as man en vrou
14. Manlik/vroulike voortbrengsels van die aarde
15. Die trapsgewyse opklimming van die lewende wesens
16. Materiaal en konstruksie van die tweede aarde
17. Die kragtig word van die aardsappe.
18. Die aardkors.
19. Die voelende huid van die aarde.
20. Wese en bestanddele van die lug
21. Die inwerking van die lig op die lug
22. Die twaalf tekens aan die hemel en die invloed wat dit uitoefen
23. Die aard-atmosfeer en haar neerslag
24. Die oog van die aarde
25. Die wese van die vuur
26. Verskynsels in die derde lugstreek
Eerste deel B - Die geestelike aarde
27. Ontstaan en doel van die materie
28. Die geeste van die hoogste lugstreek
29. Plek van die suiwer geeste en hulle saligheid.
30. Die tweede lugstreek en haar geeste
31. Die aktiwiteite van die geeste in die tweede lugstreek
32. Geeste neem besit van die materie.
33. Natuurgeeste en mensesiele.
34. Lug-, berg- en swerfgeeste
35. Hekse en hekseprosesse
36. Towerberge
37. Berge met berugte name
38. Die eerste, onderste lugstreek
39. Die leidende geeste van die laagste lugstreek
40. Die werk van die geeste binne-in die aarde
41. Substansie en materie, krag en stof
42. God se werksaamheid deur middel van geeste
43. Indrukke van die materie op siel en gees
44. Geeste as opsigters in die natuur
45. Mineraal, plant en dier
46. Die samestelling van die intelligensie-spesifika in die lewende wesens - Deel 1
47. Die samestelling van die intelligentiespesifika in die lewende wesens - Deel 2
48. Die grense tussen die natuurryke
49. Die dieresiel en hoe sy deur geeste beïnvloed word
50. Invloed van geeste by die verwekking van mense
51. Die ontwikkeling van die menslike liggaamsvrug
52. Siel en gees in die mens
53. Die siel van Satana
54. Die wet van die sieledeling
55. Die teruggeleiding en verlossing van Satana
56. Wese en naam van Satana
57. Die belang van die onderskeiding van die bose
58. Spoke en besetenheid
59. Oor die luste van die vlees en die sinne
60. Oor die speelduiwel en die moderne opvoeding
61. Die wese en die gevolg van woede
62. Die bestryding van die toorn
63. Oor die menslike eersug
64. Allerlei menslike klagtes 1.
65. Allerlei menslike klagtes 2.
66. Die seremoniële kerk
67. Drome en hulle betekenis
68. Oor bygeloof 1.
69. Oor bygeloof 2.
70. Die Godsryk en die wedergeboorte
71. Egte en valse profete
72. Vergewing van sondes en beeldeverering
73. Oor die daadwerklike geloof
Eerste deel C - Religieuse toestande van verskillende nie-Christelike volkere in die jaar 1847
Nota: Hoofstuk 74 nie beskikbaar nie.
75 Jode, Mohammedane en Brahmane vanuit `n geestelike oogpunt

Die Jode vanuit `n geestelike opsig

Die Mohammedane

Die Brahmane

76 Die Tibetane

Groot gasvryheid van die Tibetane

77 Die Japannese

78 Borneo en Nieu-Guinee

79 Java en ander klein-eiland bewoners in Asië

80 Sumatra, Celebes en Ceylon (nou Shiri Lanka)

Ceylon

81 Madagaskar

82 Suidelike Afrika

83 Australië

84 Die oerinwoners van Nieu-Seeland

Amerika

Albino’s en gevlekte mense uit Afrika

 85 Slotopmerking
Tweede deel: Die Maan
1. Wese en bestemming van die Maan
2. Die mense op die maan
3. Die diere op die maan
4. Die oppervlakte en die geeste van die maan
5. Vier vrae met betrekking tot die maan.
Antwoord op vraag 1
Antwoord op vraag 2
Antwoord op vraag 3.
Antwoord op vraag 4
32. Die magnetiese fluïdum
Einde van inhoudsopgawe

Wie was Jakob Lorber?

Die uiterlike gebeurtenisse in die lewe van Jakob Lorber, wie op 22 Julie 1800 in Kanisga (Oostenryk) gebore was en homself as musiekonderwyser, musikus en komponis gevestig het te Graz, bly beskeie teenoor sy roeping as 'skryfkneg van God', wat hy in sy veertigste jaar deur die innerlike Woord ontvang het.

Op 15 Maart 1840, toe hy in sy moregebed versink was, hoor hy `n innerlike stem, wat uit sy hart skyn te kom en hom duidelik toespreek: "Staan op, neem jou pen en skryf!" Lorber gehoorsaam hierdie geheim​sinnige stem, neem sy pen en skryf woord vir woord op wat deur die innerlike woord aan hom gedikteer word. Die eerste sinne lui: "So spreek die Heer tot elkeen en dit is waar, gewis en getrou. Wie met My wil spreek, moet na My toe kom en Ek sal hom die antwoord in sy hart lê. Slegs die reine, wie se hart egter vol deemoed is, sal die klank van My Stem verneem as mens". Daar was juis `n aanstelling as kapel​meester in Triest vir hom aangebied, dog wys hy dit af en volg sy roeping deur die opskryf van die in sy binnenste gedikteerde woord en dit doen hy tot by sy dood in 1864. Sy biograaf en vriend Karl Ritter von Leitner berig daaroor: "Die gesig rustig en luisterend, ononderbroke skrywend, nooit stokkerig nie, nooit uiterlik besinnend nie, gly sy pen oor die papier". So ontstaan gedurende `n tydsverloop van 24 jare `n unieke werk, wat tans 25 boeke van ongeveer 500 bladsye elk vul, die kleinere geskrifte nie saam gereken nie. Lorber se geskrifte wat deur Goddelike inspirasie ontvang is, bied `n geestelike beskouing van die wêreld, wat nie alleen die Christelike vernuwingstendense nie, maar ook die wetenskap, ja die hele lewensgevoel van die hedendaagse mens verklaar, Sy werke is net so tydloos as wat dit aktueel is.

Inleiding

Die huidige natuurwetenskappe het deur ontdekkings en uitvindings byna by die grens gekom van wat hulle, deur middel van moderne tegnieke, in die natuurgebeure kan ondersoek. Die indring in die struk​tuur van die atoom en sy dinamika voer tot omverwerpende insigte, waarvan die nuttige gebruik op sigself op alle gebiede van die menslike lewe uitstrek.

Die toepassing van die atoom- en die elektroniese energie kenmerk `n volledige nuwe beskawing en laat die mense oor kragte beskik, waarvan die regte of verkeerde gebruik die verdere lot van die mensdom sal bepaal. Die atoomfisika voer reeds tot `n nuwe beskouing van die oerboustene, wat die hegte band tussen die kleinste en die grootste van die skepping vorm, die sprong in die wêreldruim — al is dit deur die begin van die ruimtevaart of deur die huidige radar-astronomie — skep dit `n uitgebreide beeld van die heelal wat die baie eng begrippe van vroeëre teorieë omverwerp en geweldig baie kosmiese dimensies open.

Dit is verbasingwekkend in welke mate die wetenskap steeds nader aan die wêreldbeeld van Jakob Lorber kom. Steeds meer gereeld bevestig nuwe ontdekkings die waarheid van sy natuurbeskrywings, wat reeds meer as honderd jaar gelede vooruit opgeskryf is en baie daarvan lei teenswoordig tot die diepste insigte in die ondersoekende werk wat gedoen word.

Voorwoord

“Ek stel nou die aarde met haar dampkring voor as `n groot, lewende wese, wat betrokke is by die ewige in- en uitaseming.”

Sedert die tyd dat Jakob Lorber hierdie werk in 1847 opgeteken het, het ongeveer `n halwe eeu verstryk, waarin wetenskap en tegniek `n ongekende ontwikkeling deurgemaak het. Die mensdom het hulle gedurende Lorber se tyd, nog in die stoomtydperk bevind en daarna in die van die industrie, die elektrisiteit en die motorisering, nou bevind ons onsself al in die wêreld van die atoom en die rekenaar met hulle groteske krag en moontlikhede, wat ten goede aangewend kan word, maar wat ook misbruik kan word.

Die ontdekkings en uitvindings van die laaste dekades gee `n steeds duideliker beeld van ons planeet en van haar op- en inwerkende kragte. Baie van die nuwe kennis dek Lorber se uiteensettings in “Aarde en Maan” en van sy ander geskrifte op natuur-geestelike gebied. Daardeur vorm onbetwisbare bewyse oor die waarheidsgehalte van sy voorheen vae betwyfelde uitsprake.

Nieteenstaande alle teorieë oor die gesteldheid van die inwendige van die aarde, bly die werklike struktuur van die wetenskap, sowel nou as voorheen, in duister gehul, omdat daar grense gestel is aan die deurdring in die diepte van die aarde in, en wat wel altyd so sal bly. Die ware beeld van die bou van die inwendige van die aarde kan maar net tot stand gebring word vanuit `n geestelike oogpunt, so ook alles wat in Lorber se geïnspireerde geskrifte gegee word.

Hierin openbaar die aarde haarself as `n kosmiese liggaam, waarin daar nie dood is nie, maar `n polsende lewende organisme, analoog aan die menslike liggaam, `n innerlike wonderwêreld, waarin geweldige elementêre kragte die uitdrukking van `n planmatige ontwikkeling is, waarop al die natuurgebeure afstuur.

Dit is opmerklik dat `n groep hedendaagse wetenskaplikes hierdie opvatting sterk nader. Die sogenaamde Gaia-hipotese verklaar baie verskynsels, wat tot nou toe vrae opgewerp het.

In die eerste deel van hierdie boek “Die natuurlike aarde” word naas die beskrywing van die materie van die aarde, reeds baie van die natuur-geestelike betekenis onthul. In die gedeelte “Die geestelike aarde” word die metafisiese (bonatuurlike) toestande behandel en wel by name die geestelike sfeer, wat by die aarde hoort. Aangesien hierdie voorstelling sy oorsprong vind in die wese van die oerskepping, word die totale werk `n geestelike ligbron van die allerhoogste insig.

In aansluiting daarop word in die tweede deel “Die maan” `n beskrywing gegee van die natuurlike maanwêreld met die gesteldheid van albei haar helftes en lewensvoorwaardes daarop. Die ruimtevaart in aanmerking geneem, verdien hierdie uitsprake ons besondere aandag, omdat vroeëre uitkomste van die ondersoek al enkele bewyse oor die juistheid van Lorber se bewerings oor die maan opgelewer het.

Lorber het vir ons in die boek die ware wese van die aarde en maan geskilder in die lig van `n nuwe, natuur- en geesteswêreld omvattende skeppingsleer. So, in al sy werke, verdiep ook die geskrifte die religie tot een geesbesielende kennis, wat aan die mense die diepste openbaring gee van God se liefde en wysheid. Die uitgewer.

Die toringklok; `n Gelykenis

Ontvang deur Jakob Lorber op 4-6-1847

[1] Op `n hoë toring in `n stad laat `n hertog `n pragtige klok inbou. Omdat die toring agthoekig was, laat hy aan elk van die agt vlakke, wat natuurlik tussen die agt hoeke val, `n wyserplaat maak, sodat elkeen vanuit alle moontlike plekke, die korrekte tyd kon sien en so die uur van die dag presies op die minuut en sekonde kon vasstel.

[2] Behalwe die korrekte tydsindeling van die uur tot op die sekonde gee die klok ook die dag van die maand aan, die stand van die maan en ook die van die ander planete, asook die daaglikse duur van die lig vanaf die opgang tot by die ondergaan van die son, en bowendien ook die vier jaargetye, maar natuurlik al die astronomiese gegewens op afsonderlike, onder die hoofplaat, vir die tyd aangebringde, astronomiese wyserplaat.

[3] Maar naas alles wat hierdie klok op haar wyserplaat vertoon het, het sy ook `n voortreflike slagwerk gehad vir ure en kwartiere en bowendien ook nog `n suiwer klokkespel en vir die uitermate gekompliseerde kunstige meganisme slegs een enkele aandrywingsgewig; kortom, `n soortgelyke klok soos hierdie was ook nêrens ter wêreld te vinde nie!

[4] Dit is egter nie ter sake nie, ook nie dat sy so `n veelsoortige diens so besonder goed verrig nie; maar dat al hierdie onderling baie verskillende verrigtings, slegs deur een en dieselfde aandry​wingsgewig in die korrekte beweging geplaas was, dit was nou eintlik wat so wonderbaarlik aan hierdie klok was.

[5] `n Vreemdeling wat in hierdie stad aankom, sien allereers hierdie oral sigbare klok en hy vra aan die eerste wat hy teëkom, hoeveel dryfvere en gewigte hierdie klok wel sou hê. Toe die mens hom antwoord: “Slegs een!", was hy totaal oorbluf en ongelowig en sê: “Dit is onmoontlik! Soveel en sulke verskillende werkings en maar een aandrywingskrag?! Nee, nee, dit kan nie wees nie, dit is onmoontlik!"

[6] `n Ander vreemdeling weer, kom en besigtig die klok en verwonder homself bomate toe die mense hom vertel wat die klok alles aan die werk hou. Hy dag dat elke wyserplaat sy eie aandrywingsmeganisme moes hê, waardeur die toring natuurlik net met verskillende klokke volgeprop moes wees. Toe mense hom ewenwel sê, dat slegs een aandrywingskrag alle wysers in beweging bring, word hy baie kwaad, omdat hy gedink het dat die mense hom, vanweë sy onkunde, vir die gek gehou het en hy gaan weg en vra nie verder na die uurwerk nie.

[7] En weer kom `n ander uit `n vreemde streek, bewonder hierdie klok en vra na die meester daarvan. Mense gee hom as antwoord; “Die meester van hierdie klok was `n baie eenvoudige boer en dit is nie seker of hy kon lees en skryf nie!"

[8] Die goeie antwoord maak die vreemdeling so woedend, dat hy daarop swyg en vinnig weggaan, omdat hy nie gekom het om as dom dwaas op so `n gewigtige manier met homself die spot te laat dryf nie.

[9] En so kom daar nog baie meer, wat vra soos die eerste. Wanneer die mense hulle egter in die geheim van die kunswerk wil inwy, vererg hulle hulleself net en sê: “Ons kan dit nie glo nie, voordat ons dit nie met ons eie oë gesien het nie!”

[10] Wel, nou bring mense hulle na die toring. Maar met die aanskou van die byna tallose ratwerke, die baie hefbome, silinders, hake, stange en nog duisend ander meganiese installasies en verbindings, raak hulle letterlik buite hulle sinne en skreeu: “Wie kan dit verstaan en begryp? Dit kon geen mens gemaak het nie! Daarvoor is honderd menselewens nodig, om maar net die onderdele van die werk te tel, om nie eers te praat van die maak nie!" En al hierdie vreemdelinge gaan totaal verdwaas weg.

[11] Slegs weiniges laat hulleself oor die werk leer, hoewel vir hierdie beter (klas) mense, die te eenvoudige en onwetenskaplike opgeleide meester van die werk min of meer `n steen des aanstoots bly.

[12] Wat leer die beeld ons? Wat is haar diepere betekenis? Daaroor mag elkeen bietjie nadink en homself so oefen in die opsoek van die verborge waarhede en daarin soveel as wat vir hom moontlik is, ontdek, totdat die algehele oplossing op die regte tyd gegee sal word! Amen.

erste deel - A - Die natuurlike aarde

Die swaartepunt van die aarde

28-12-1846

1 As jy `n liggaam, van welke vorm ookal, met `n ondersoekende blik bekyk, sal jy gou merk dat daar drie dinge aan die voorwerp beskou kan word. Ten eerste sy buitekant, dit is onder andere die vorm met alle natuurlike kenmerke, soos omvang, oppervlakte en kleur van die oppervlak. Verder het dit `n bepaalde volume wat volgens lengte, breedte en hoogte meetbaar is, welke volume, na gelang van die aard van die liggaam, duidelik `n gewig of swaarte in `n bepaalde rigting laat sien.

[2] As jy byvoorbeeld `n klip bekyk of `n ander reëlmatige of onreëlmatige voorwerp, kan jy sien dat sy swaartepunt in `n bepaalde deel lê. By `n willekeurige houtblok, kan jy dit maklik vas​stel as jy dit op die water plaas; dan sal die blok, daar waar sy swaartepunt lê, steeds die diepste in die water wegsink. Dit is dus die tweede ding wat elkeen maklik by elke voorwerp kan vind.

[3] Die derde punt is die werklike sentrum van `n liggaam wat jy egter nooit met die swaartepunt mag verwar nie; daarom het elke liggaam twee middelpunte, naamlik een volgens sy gewig en een volgens sy afmetings. Jy kan allerlei soorte liggame ondersoek, maar jy sal nooit aantref dat die swaartepunt en die gemete sentrum saamval nie, selfs nie by `n wiskundig volkome korrekte gegote metaalbal nie, omdat geen enkele liggaam uit sulke volkome gelyke dele bestaan nie, dat daarin die swaartepunt en die eintlike meetkundige middelpunt volkome met mekaar sou saamval nie.

[4] Neem byvoorbeeld suiwer staal - een van die mees soliede metale - breek so `n staaf in twee stukke en jy sal op die breekvlak, by `n sterk vergroting, die onreëlmatige kristalvorm herken wat sekerlik met die blote oog gelykvormig sal lyk; maar deur `n mikroskoop bekyk, sal die breukvlak lyk soos wat mense vanaf `n hoë berg onder hom allerlei min of meer groot en klein verhogings sal ontdek. As so `n verskil egter al in die kristalvorm van een van die mees vaste metale waargeneem kan word, hoeveel groter sal die onderskeid dan nie wees by minder vaste liggame nie, waarvan die bou van die kristalle tussen groot en klein, dig en minder dig, dikwels al met die blote oog waarneembaar is; en dus is die hierbo gegewe stelling, dat die swaartepunt en die meetkundige middelpunt nooit met mekaar kan saamval nie, des te meer waar.

[5] Hierdie grondstelling kan elkeen ook maklik by die maak van `n weegskaal vasstel. Laat iemand uit metaal, wat oral soveel moontlik dieselfde digtheid het, die balansarm vir `n weegskaal konstrueer, wat aan weerskante dieselfde afmetings het, en laat hy dit aan die ewewigspunt ophang. Hy sal tot die oortuiging kom, dat selfs by wiskundig korrekte afmetings, beide arms van die balans nooit `n volkome horisontale lyn sal vorm nie, maar die een kant sal verskil met die ander kant en die maker van die weegskaal sal die een of die ander arm met `n vyl of hamer te hulp moet kom. Die oorsaak daarvan lê natuurlik in bogenoemde grondstelling.

[6] Waar ons hierdie omstandigheid dus by alle liggame kan sien, geld dit des te meer vir liggame wat nie deur mensehande gevorm word nie, maar wat deur My krag, so gemaak is soos wat sy gevorm moet wees om te bestaan. Die swaartepunt en die meetkundige middelpunt laat jou ewemin aan dieselfde plek dink as die positiewe en negatiewe pool.

[7] Mense sal hulleself afvra hoe dit verstaan moet word; dan vra Ek op My beurt, om dit vir julle duidelik te maak: Waarom is, by die staafmagneet, beide pole nie in die wiskundige middelpunt nie, maar hoofsaaklik aan die punte?

[8] Waarom lê die kiemhulsel by `n saadkorrel nie in die middel daarvan nie, maar meestal slegs in `n bepaalde deel van die saadkorrel, sodat die middelpunt van die korrel en die teenoor​gestelde pool ten opsigte van die kiemhulsel homself meestal, `n respektiewelike driekwart deel van die totale inhoud van die saadliggaam, gereken vanaf die kiemhulsel, verder na binne- en buitewaarts bevind?

[9] Waarom sit geen mens of dier se hart in sy meetkundige sentrum nie?

[10] Uit hierdie vraag alleen al blyk dit duidelik, dat die swaartepunt van `n liggaam, iets heel anders is as die meetkundige middelpunt van daardie liggaam.

[11] As dit dus gaan oor die vasstel van die middelpunt van die aarde, dan is daaronder nie soseer die meetkundige middelpunt te verstaan nie, maar veelmeer die eintlike lewens- of swaartepunt van die aarde; want die bepaling van die meetkundige middelpunt van die aarde sou, goed beskou, belaglik wees, wat `n mens kan aflei uit die feit dat `n mens die middelpunt van `n liggaam, dus ook die van die aarde, maar net as `n denkbeeldige punt moet aan​neem, wat presies volgens julle wiskundige begrippe gedefinieerd is, iets is wat nòg in lengte, nòg in die breedte, nòg in die hoogte ook, maar die kleinste moontlike denkbare deursnee besit en dus sekerlik in sy soort die allerkleinste van alle dinge is. Julle kan verseker aanneem, dat daar al in `n atomiese diertjie, wat nie eers meer deur die allerfynste sonmikroskoop ontdek kan word nie, sekerlik nog vir tallose miljarde sulke soortgelyke punte plek sou wees. Die vraag is dus: Wat sou ons wel oor die eindelose klein wese, wat so heeltemal in die niet verdwyn, te onthul hê? Mens sou maar net hoef te sê: “Die middelpunt van die aarde bestaan uit niks, en dan was dit al heeltemal natuurlik en geestelik verklaar. Want “niks” het liggaamlik en geestelik beskou dieselfde betekenis; want waar niks is, daar hou alles heel logies op en `n niks, sowel geestelik as natuurlik, is in niks anders denkbaar as in so `n meetkundige middelpunt nie. Daarom sal ons onsself dan ook van die weinigseggende middelpunt van die aarde verwyder en gaan ons onsself nou besighou met die veel belangriker swaartepunt van die aarde, wat natuurlik groot afmetings moet hê en by so `n groot liggaam soos die aarde, wat ook van `n groter omvang moet wees om die spesiale lewenswerksaamhede van die hemelliggaam die benodigde ruimte daarvoor te gee.”

[12] Ek hoor julle al in julleself vra: “Hoe lyk die swaartepunt van die aarde dan? Waaruit bestaan dit? Is dit `n klomp (of kloster) diamant, óf suiwer goud óf yster, óf miskien `n magneet? Of is dit `n leë ruimte gevul met `n ewige, onuitblusbare vuur en dien dit miskien selfs wel as verblyfplek vir die verdoemdes en voer dit die respektabele titel “hel”, waarvan die vuurspuwende berge wat op die aarde versprei is, miskien die skoorstene is?”

[13] Dan sê Ek vir julle: “Van dit alles is daar geen sprake van in die swaartepunt van die aarde nie, net so min as, fisies beskou, sprake daarvan kan wees by `n mensehart. Die hart is nòg `n diamant, nòg `n goudklomp, ook is dit geen yster of magneetsteen nie, en ewe min `n hol, met vuur gevulde ruimte, maar die hart is fisies beskou, `n ongewone kunstige selweefsel, waarin die lewende siel en in haar weer die gees van die mens, soos `n wewer op sy weeftou besig is; hy kan dit, omdat die weeftou vir die vorming van die natuurlike lewe en vir die instandhouding gedurende die korrekte tyd daarvan, so ingerig is dat hy deur sy vakkundige konstruksie, die hande van die siel alles kan opwek wat vir die vervaardiging van die fisieke lewe noodsaaklik is. Funksioneer die weeftou in sy natuurlike konstruksie eenmaal nie meer goed nie, dan gaan dit met die verdere opwekking van die fisieke lewe nie meer so goed nie. Maar as dit ten slotte volkome onbruikbaar geword het, dan kan die siel dit ook nie meer gebruik nie en dit is dan ook tyd vir haar om hierdie nuttelose werkplek te verlaat.”

[14] Kyk, met die swaartepunt van die aarde is dit dieselfde geval. Hoe? Dit sal die onderwerp van ons volgende beskouing wees.

Die hart van die aarde

29-12-1846

2 Hoe lyk die swaartepunt van die aarde dan? Ek het al gesê dat dit van dieselfde gesteldheid is as van die mens of van een of ander dierlike hart. Die swaartepunt is dus ook, in verhouding tot die groot aardliggaam, `n staande groot aardhart wat, net soos die mensehart, die weefstoel of die werkplek is van die gesamentlike organiese lewe van die aarde.

[2] Hoe groot, vra julle, sou die hart dan wees? Julle weet immers, dat by My oral vir die verhouding gesorg word wat noodsaaklik is; so is dit ook sekerlik die geval met die hart van die aarde. So groot as wat die aarde is, so moet ook `n, na verhouding groot, hart of swaartepunt in die aarde aanwesig wees, sodat die krag in haar tallose baie kamers opgewek kan word, wat sterk genoeg is om al die verskillende lewensappe van die aarde in die uitgestrekte organe na buite te dryf en, as die sappe hulle diens verrig het, hierdie dan ter verdere versadiging weer na haarself toe te trek.

[3] Hieruit kan mens die gevolgtrekking maak, dat die aardhart taamlik groot moet wees; tog kan dit nie noukeurig met `n getal aangegee word nie, om dié rede dat die aardhart - na gelang van die noodsaak - nou eers aansienlik uitsit, dan weer baie sterk inkrimp. Maar so gemiddeld kan die plek van die swaartepunt tenminste op honderd myl in deursnee aanvaar word, al kan dit selfs tot tweehonderd myl verder uitsit en tot vyftig myl inkrimp.

[4] Waaruit bestaan die sogenaamde aardhart egter?

[5] Die hart van die aarde is nie soseer een of ander materie, net soos die hart van `n dier of van `n mens nie, maar die hart is meer `n substansiële krag, wat in `n daarvoor geskikte, maar origens vaste organisme haarself al werkend beweeg en deur hierdie werking haar invloed op al die ander organismes van die aardlig​gaam uitoefen.

[6] Maar daar sal wel iemand wees wat sal sê: As die organisme vas is en derhalwe bros, hoe kan dit dan uitsit en hoe kan dit dan `n ander substansiële krag met verloop van tyd tot onverwoesbare steunpunt dien, sonder om daarby self in sy tallose baie dele beskadig te word?

[7] Beste mense, daarvoor is gesorg! Die beendere by die diere is ook `n vaste organisme; die sappe en die bloed word steeds deur haar vele porieë gedryf en tog hou sy dit teen alle moontlike kragreaksies uit. Dit kom slegs daarop neer dat mense `n bepaalde soort vaste materie het en die is dan vas genoeg ten opsigte van elke in haar ontwikkelde kraguiting.

[8] Soos die materie van die ingewande van die diere byvoorbeeld. Hoe dikwels en hoe sterk word hierdie materie benut, en tog hou sy - hoewel sy lyk asof sy baie swak is - ondanks die groot uitings van krag, vir `n geruime tyd onverwoesbaar stand. As julle verder nog die veel teerder organe van die voëls van naderby bekyk, waarin selfs klippe fyn gemaal en verteer word, dan sal dit vir julle nog duideliker word, hoe dit maar net op `n bepaalde kwaliteit van die materie neerkom, wat, stewig genoeg gemaak is, sodat die kragte wat in haar ontwikkel word, sonder skade in haarself kan werk.

[9] As hierdie sagte materie egter al so deur My gekwalifiseerd is, dat dit optree as `n voldoende vaste steunpunt vir die kragte wat in haar werk, hoeveel te meer sal dit vir My moontlik wees om `n vaste organisme van sulke kwaliteit in die aarde te plaas, dat die sterkste werkende kragte in die innerlike van die aarde in miljoene jare haar weinig, óf glad nie kan skaad nie.

[10] As julle sou kan bou, sê dan eers hoe sterk die gewelf sou moet wees om die klokluier te dra? So iets sou julle nie van mekaar kan verkry nie; maar Ek, as Heer van alle dinge, het oral die korrekte verhoudings getref, sodat alle steunpunte vas en bestendig genoeg is, om die op hulle rustende laste met die grootste gemak te dra; en so is dit ook die geval met die organisme wat sorg vir die funksionering van die substansiële hart van die aarde.

[11] In die noordelike streke van die aarde sal julle wel dikwels die metaal platina teëkom. Kyk, die metaal het al iets gemeen met die materie, wat as organisme dien vir die heersende sentrale krag van die aarde; tog moet julle nie daarby dink, dat die metaal ook van presies dieselfde materie is, as waaruit die bogenoemde organisme bestaan nie. Ook moet julle nie dink dat die materie van die aarde gelyksoortig sou wees aan die materie, wat die oppervlakte van die aarde vertoon nie; want dit is maar `n uiterlike ongevoelige huid van die aarde, terwyl haar binneste self tot die ongevoelige buitenste kors in verhouding is soos aartjies en bloed ten opsigte van die huid; en daarom kan Ek julle op `n manier wat vir julle begryplik sal wees, niks anders oor die binneste materie van die aarde sê nie as:

[12] Dit is `n soort vlees, bloed en beendere; tog moet die dierlike materiaal - waaruit die aarde bestaan - egter nie beskou word as volkome gelyk en op dieselfde manier funksionerend as die van `n dierlike liggaam nie, maar dit is totaal kenmerkend, dus slegs `n soort aardvlees, aardbloed en aardbeendere.

[13] Dit sou `n nuttelose werk wees, om hierdie saak verder uit te lê en wel omdat dit onmoontlik sou wees om aan julle in julle liggaamlike toestand `n oortuigende beeld daarvan te gee. Stel julle dus tevrede met wat daar tot nou toe gesê is oor die kwaliteit van die materie van die binneste van die aarde. In die geestelike uiteensetting sal dit alles tog wel duideliker word.

[14] Ons het dus nog maar een vraag, naamlik: Aan welke kant van die aardliggaam is die swaartepunt eintlik?

[15] Die belangrike antwoord op hierdie vraag sal die onderwerp van ons volgende beskouing wees.

Posisie en veranderlikheid van die hart van die aarde.

31-12-1846

3 Waar is die swaartepunt, of die hart van die aarde dus? Nie in die middel, wat hierbo al aangetoon is en waarvan gedeeltelik geestelik uitgelê is waarom nie. Dit sal nog duideliker op die korrekte plek verklaar word. Die middelpunt van die aarde, dit wil sê die meetkundige middelpunt, sou met betrekking tot die plekbepaling sekerlik wel die maklikste en ook die mees sekerste as streek of plek van die aangewese swaartepunt wees, omdat dit `n sekere onverplaasbare plek moet inneem vir alle tye; want solank die aarde bly wat sy is - gelyk van vorm, grootte en gestalte - moet die meetkundige middelpunt ook steeds een en dieselfde bly.

[2] Maar so is dit nie gesteld met die swaartepunt van die aarde nie. Hiervan kan mens nie sê dat dit homself hier of daar bevind nie, want dit is nou hier en dan weer daar. Die ligging kan aan baie belangrike veranderings onderhewig wees. Wel is die innerlike inrigting van die aardliggaam van so `n aard, dat die swaartepunt hierdeur sowel noordeliker as suideliker sy plek van werking kan inneem, na gelang van die situasie, maar daar moet gladnie gedink word aan `n vaste plek van hierdie werkende substansie, wat uiteindelik die swaartepunt van die aarde bepaal nie.

[3] Dat die swaartepunt, wat die materie tot lewe bring, nie alleen in die aardliggaam nie, maar ook al by ander liggame by die aardoppervlakte op sy eie manier sigbaar word, kan julle baie maklik sien by baie gewasse, soos bome, struike en addisionele gewasse van allerlei soorte.

[4] As julle `n boom bekyk, dan sien julle baie gou dat sy groei en ook sy vrugbaarheid nou eers aan die een, dan weer aan die ander kant oorheers. Die een jaar sal hy aan die noordekant welig groei, maar daarteenoor sal self alles aan die suidekant swakker ontwikkel; een jaar sal julle by dieselfde boom `n opvallende teen​oorgestelde wisseling ontdek; dan word sy suidekant die weel​derigste, terwyl daarenteen die noordekant verskrompel sal lyk. Ook sal nou aan die een, dan aan die ander kant van die boom meer of minder dooie takke of latte vertoon word; ook gebeur dit dat — nou eers aan die een, dan aan die ander kant van die boom - die blare in die herfs vroeër of later verwelk.

[5] Hierdie en nog baie meer soortgelyke verskynsels aan so `n boom het alles dieselfde oorsaak, naamlik die steeds veran​derende posisie van die lewensverwekkende swaartepunt of die eintlike lewensverwekkende positiewe polariteit. Dieselfde verskynsels vind mens natuurlik ook by ander gewasse en plante.

[6] Julle kan julleself dan wel afvra, waarom die leweverwekkende swaartepunt van die liggame so veranderlik is.

[7] Die oorsaak lê baie diep. As dit die doel van die materie sou wees om voortdurend te bly bestaan, dan sou die polêre swaartepunt ook so geplaas kan word, dat die materie steeds sou moet bly soos wat sy is. Die appelboom sou tot in ewigheid `n appelboom gebly het en elke ding sou bly soos dit was. Maar dan sou dit met die appelboom en die plant nie beter gaan as met diamante nie. Want hoe meer die polariteit in een liggaam vas is en met die meetkundige middelpunt byna bymekaar, des te vaster en duursamer is die liggaam. Maar so `n liggaam is dan, as gevolg van sy vastheid, vir niks anders meer geskik nie, as slegs vir sy eie onveranderlike voortbestaan. Dit sou daar op so `n harde aard​liggaam sleg uitsien met die voedsel vir die lewende wesens, as hulle van diamantbome en soortgelyke gewasse vrugte sou moes pluk; ook sou dit sekerlik wel `n baie harde woning gewees het op so `n diamantaarde.

[8] Uit hierdie uiteensetting kan mens maklik verstaan, waarom die polêre lewegewende swaartepunt, uit natuurlike oorweginge, nie vas nie, maar veranderlik moet wees, net soos die bloed by diere en mense `n vergelyking toon met die swaartepunt. Met `n aan een plek gebonde bloed en nog meer met `n geboeide hart sou seker geen lewende wese gediend gewees het nie. In die vry bewegende dierlike liggaam egter, kan `n meer bepaalde plek wel aan die hart toegewys word, omdat die vrye liggaamsbeweging van `n dierlike liggaam en ook van `n mens, al self baie reaksies bewerkstellig, wat - soos maklik te begryp is - by liggame wat nie tot vrye beweging in staat is nie, tog sekerlik nie die geval kan wees nie. By hulle moet die noodsaaklike reaksies deur die steeds veranderende posisie van die polêre swaartepunt bewerkstellig word.

[9] Derhalwe maak die dier – net soos die mens - bewegings en het daardeur `n meer bepaalde plek vir sy lewenswaartepunt, naamlik die hart. Die liggame egter, wat nie tot vrye beweging in staat is nie, moet daarom die lewensswaartepunt as`t ware in hulle inwendige laat rondreis om doelmatige reaksies teweeg te bring in alle dele van die liggaam.

[10] Uit hierdie maklik te verstane uiteensetting sal elkeen wat maar enigsins `n suiwer gees het, vinnig insien dat met die bepaal van die "waar” van die swaartepunt van die aarde as vastepunt, dit nie net gewoon onmoontlik is nie, maar ook `n absoluut dom en dwase saak sou wees. Soveel kan ongeveer daarvoor en hoogstens vir die volgende jaar verseker aangegee word, of aanneemlik gemaak word, naamlik dat die swaartepunt homself ongeveer in die streek onder Ysland en `n deel van Noorweë, Swede en Lapland sal bevind, maar dit is desnieteenstaande so aktief, dat sy hartslag homself tot onder Kamsjatka in die Noorde en tot die streek onder die Middellandse See in die Suide kan uitdien.

[11] By `n ietwat grillerige diertjie, naamlik by `n kopluis, kan mense met behulp van `n mikroskoop aan die bewegings van haar lewensappe `n ongeveer gelyke verskynsel waarneem. Maar natuurlik kan dit in `n soortgelyke klein afmeting slegs as `n swak gelykenis beskou word; want die laagste diere lyk - wat betref die onbestendigheid van hulle lewende swaartepunt - nog die meeste na die liggame wat geen vrye beweging het nie.

[12] Tot sover oor die “waar” van die swaartepunt van die aarde. Volgende keer sal ons verder bespreek waarom daar verandering is in die polariteit van die liggame, wat nie tot vrye beweging in staat is nie.

Die wese van die materie en die geeste wat haar oergrond vorm.

2-1-1847

4 Hierbo was al opgemerk, dat die doel van die materie nie kan lê in haar bestaan op sigself nie.

[2] Dat dit korrek is, kan die mens maklik sien aan die voortdurende ontstaan en vergaan van die materie. Die blare wat die boom een jaar versier, val in die herfs af en kom die voorjaar, dan is daar nog maar weinig van die blare onder die boom te ontdek, hoogstens nog enkele blaar skelette, waarvan geeneen in hierdie toestand die volgende herfs meemaak nie. So gaan dit ook met die gras en met die vrugte van die bome; maar nie alleen die plantegroei nie, maar ook minerale en veral diere van elke soort ontstaan en vergaan. Berge, wat `n paar duisend jaar gelede tot bo die hoogste wolk gebiede uitgesteek het, is nou minstens die helfte so klein; want die skerp winde, die oplossende krag van bliksem en ys het hierdie trotse toppe verstuif soos kaf en is niks meer as hoogstens `n verbrokkelde rotsblok wat homself nog langsaam oplos iewers in `n diep kloof; en klein, los klippe moet hulself laat wegval sodat hulle deur die invloed van reën, wind en elektrisiteit in die sanderige bergpaadjies en beddings in die berg gebiede langsaam verweer en vernietig word. Dit alles is `n gevolg van die veranderende swaartepunt van die materie.

[3] Eens was daar kolossale groot diere op aarde en ook oerwoude met reusagtige bome. Waar is dit nou? Waar is die mammoet? Waar is een van die bome, wat duisend jaar getrotseer het, toe een boom meer hout bevat het as `n hedendaagse klein woud? Vloedgolwe het gekom en het alles dieper in die skoot van die aardkors laat versink, en vernietig op hierdie manier `n totale geslag, ja, nie net een generasie nie, maar wel duisende generasies van bome en diere en van al hierdie dinge is daar nou niks meer op die oppervlakte van die aarde oor nie.

[4] Versteende beendere van hierdie diere word hier en daar gevind en bewaar in wetenskaplike kuns - en natuurmuseums wat deur die mense opgerig word, totdat `n uitbrekende vuur die laaste oorblyfsels van die swaartepunte in die uit die oertyd oorgeblewe reste van beendere van die reusagtige oerdiere in `n dusdanige stofagtige materie verander, wat gewoonlik deur die werkvroue sonder meer opgeruim word; dit is naamlik die laaste mees vlugtige oorblyfsel van alle materie.

[5] Wat die uiteindelike vernietiging van die bome uit die oerwêreld betref, wat se oorblyfsels huidig nog dikwels onder die naam steenkool aangetref word, daarvoor is geen aparte verklaring nodig nie; want al die vuur- en stoomuitvindings van hierdie tyd sal in `n nie so baie lang tyd die laaste reste uit die kors van die aarde neem en opgebruik. En so verrig die nuut uitgevinde Industrie van die mense deur vuur en stoom die laaste vernietigingswerk van die resterende oorblyfsels van die bome uit die oertyd. Dus verander die vuur hier nog die laaste swaartepunt van hierdie materie en kyk: Van dit bly nie juis meer oor as dit wat oor die akkers en velde verstrooi word, en wat in hoogstens een jaar, deur die inwerking van reën en elektrisiteit uit die lug, weer heeltemal opgelos word, sodat so `n boom, wat dus eens meer as `n honderd morge land bedek het, ook in sy laaste reste, sy materiële bestaan heeltemal verloor het.

[6] Maar dit is juis die treurige, sal menige sê, dat al die bestaande `n sekere vernietiging tegemoetgaan.

[7] Ek sê egter: Dit is gladnie treurig nie; want die materie is die dood, net soos die vlees die sonde is deur die dood.

[8] Moet dood en sonde dan bly bestaan? Ek is van mening dat dit beter is om alle vlees mettertyd verlore te laat gaan en daardeur die lewe wat in die dood gevange lê, weer uit die materie vry te maak, as om die materie te steun en ten slotte al die vrye lewe in die dood van die materie te laat oorgaan, wat tog nooit My bedoeling kan wees nie, aangesien Ek self as die Ewige, Almagtige Oerkrag en Mag van alle kragte en magte, Self die mees werklike lewe is en dus nie vir die dood nie, maar slegs vir die lewe werksaam kan wees.

[9] Omdat die materie maar net bestaan as `n middel ter regulering en vrymaking van die vrye lewe, kan die onveranderlike bestaan van die materie onmoontlik die doel daarvan wees. Sy bestaan dus maar so lank as wat sy daar moet wees as middel tot die doel; en as daar, deur middel van haar, een lewensdoel bereik is, dan vergaan sy weer asof sy nooit bestaan het nie.

[10] Oor die algemeen geneem - soos julle reeds weet - is die materie op sigself niks anders as `n doelmatige verskyningsvorm van My uit My eie vaste wil nie.

[11] Daaruit volg dat die materie weer op dieselfde manier opgelos kan word as waarop sy bereik was.

[12] Hierdie vasmaak is juis die allerbelangrikste punt in die materie of die lewebringende en behoudende beginsel. Word dit uit `n materiële liggaam teruggetrek, dan is dit ook gedaan met die materie.

[13] Sodat dinge egter nie te skielik voor die oë van die mense sal ontstaan of vergaan nie, laat Ek die beginsel van My wil nooit so skielik terugtree nie, en Ek gryp ook nimmer een punt so skielik aan, dat daardeur meteens iets in die lewe sou geroep word of, in die teenoorgestelde geval, iets onmiddellik sou vergaan nie. Die langsame verloop van die proses van die ontstaan en vergaan van groot hemelliggame; waarom dit so is, kan julle nou al heel maklik begryp. Dit is nou juis ook die geval by die aarde, naamlik dat haar lewegewende swaartepunt langsamerhand kleiner word, totdat ook sy die lot van alle materie sal deel.

[14] Nou weet ons so grondig moontlik wat die oorsaak van die verandering van die swaartepunt in die materie is en van haar verganklikheid wat daardeur bewerkstellig word, en ons weet ook waaruit die eintlike hoofbeginsel van die swaartepunt in die materie bestaan.

[15] Maar tog sien Ek dat julle die essensie van die beginsel as`t ware in beeld sou wil sien; ook dit sal hier getoon word.

[16] As dit moontlik sou wees om die swaartepunt wat in die aarde werk, met die natuurlike oog te sien, sou mense dit sien as `n vuur, wat met ongelooflike snelheid deur bepaalde organe van die aarde skiet, wat daarvoor geskik is; daardeur word die reaksie opgewek, wat vir die behoud van die aardliggaam in al haar onderdele noodsaaklik is.

[17] Sou julle die vuur egter met julle geestelike oog kan bekyk, dan sou julle `n hele leër van tallose geeste ontdek wat deur My wil hier gehou word en wat aangespoor word tot doelmatige, bepaalde handelinge.

[18] Dit is dan die oergeeste, wat verban is om die omliggende materie tot daadwerklike lewe te bring, waardeur hulle self op die gepaste tyd hoër en hoër opstyg en dan, met ligter materie beklee, met verloop van tyd tree vir tree in die volkome vrye lewe kan oorgaan.

[19] Dié soort geeste, wat hulleself vir die sintuiglike oog as `n vuur vertoon, bepaal dus die werksame swaartepunt, wat alle materie tot lewe bring.

[20] In die volgende hoofstuk sal ons van naderby verduidelik hoe daar deur die swaartepunt, via die verskillende lae van die aardliggaam, dit wil sê deur die beendere, ingewande, aartjies en bloed heen, ook tallose newe-swaartepunte van die aardliggaam tot doelmatige werking aangedryf word.

Die inwendige bou van die aarde

4-1-1847

5 As julle `n dierlike liggaam, van welke soort dan ook, bekyk, dan sal julle, sonder om enigsins die anatomie van alle diereliggame ter wêreld te bestudeer, baie maklik insien en begryp dat die bloed, of wel die sappe, op presies dieselfde manier deur alle are en ander vate stroom as deur die are en vate, wat in die eintlike dierlike hart aanwesig is en wel op alle punte op dieselfde oomblik as waarop die pols-hartslag in die eintlike hart plaasvind. Mens kan maklik insien dat daar in een dierlike liggaam nie verdere dryfkragte aanwesig hoef te wees nie; maar dat daar slegs een nodig is vir die tallose bloedvate.

[2] Dit is ook die geval met die hart van die aarde. Deur die pulserende of stuwende stoot van die aardhart, wat elke ses uur herhaal word, word alle verskillende lewensappe uit die binneste van die aarde na alle dele van die aardliggaam gedryf en daar is geen tweede, vierde of vyfde stukrag van `n ander soort nodig nie; as gevolg hiervan is alle verskynsels van die lewensproses van die aardliggaam afhanklik van hierdie enigste stukrag.

[3] Eb en vloed en ander verhogings van die uitwendige aardkors, net soos die winde wat daardeur ontstaan, het almal hulle oorsprong daarin; want die hart van die aarde verteenwoordig ook die longe van die dierlike liggaam. Daaruit is te verklaar dat sowel die reëlmatige asook die onreëlmatige uitsettings en saamtrekkings van die aardliggaam slegs daardeur veroorsaak word.

[4] Om egter dit wat hier nou voorafgegaan het, beter te begryp, sal dit noodsaaklik wees om in kort die inwendige bou van die aarde so goed as moontlik te skilder, om deur die beeld aanskoulik te maak, hoe daar vanuit die een belangrike swaartepunt, sowel in die aarde, net soos in die liggame van diere, ook tallose ander newe-swaartepunte in `n gelyke beweging gesit word.

[5] Hoe lyk die inwendige van die aarde dan?

[6] Om `n grondige kennis hiervan te kry, moet allereers duidelik gemaak word dat nie net die aarde nie, maar selfs elke gewas, elke vrug aan `n boom, net soos elke dier en ten slotte ook die mens self, as`t ware uit drie liggame bestaan.

[7] Laat ons `n boom bekyk. Wat is die eerste wat ons aan hom ontdek? Dit is die bas wat op sigself weer verdeel kan word in die buitenste dooie kors en in die daarbinne lewende bas, sap genoem; dit is die eerste boom. Die tweede boom, wat totaal verskillend is van die eerste, is die eintlike vaste hout, `n kombinasie van talryke buisies wat in die mooiste orde langs mekaar loop. Dit is die tweede boom. Die derde of die inwendige boom is die kern, gewoonlik `n wyer buis wat totaal met `n sponsagtige selweefsel opgevul is; die sel suig die sap eers uit die aarde op, suiwer dit en stuur dit dan deur sy uitsettende en sametrekkende krag in die tallose organe van die ander boom na buite.

[8] Op hierdie manier het ons nou drie bome in een boom gesien.

[9] Laat ons `n vrug aan die boom bekyk. Wat ontdek ons eerste by `n neut, `n kastaiing, `n akker, kortom by watter vrug ookal? Die eerste is die dop, wat net soos die bas tweeledig is. Dan kom die beskuttende laag as tweede deel van die vrug, dit is gewoonlik die mees vaste. Onder hierdie omhulsel kom slegs die derde en belangrikste deel van die vrug, waarin slegs die hart of die kiemhuls rus.

[10] Laat ons nou `n dier bekyk. Elkeen sien duidelik by `n dier eerstens die vel, wat totaal opgevul is en die gestalte van die dier duidelik laat sien. Binne die dikwels uit meerdere lae bestaande vel, is die vaste beenstelsel, wat deur `n spier- en gedeeltelik kraakbeenagtige vleismassa stewig bymekaar gehou word, net soos die harde dop van `n neut of die skedel van elke hoof. Dit is die tweede dier, ook wel geraamtedier genoem. Binne die beenstelsel is die ingewande, soos longe, lewer, milt, derms en te midde van hierdie meer edele dele van die dier, die hart self, wat die lewe voortbring; dit is nou die derde dier waardeur beide buitenste dele hulle voeding en lewe ontvang, en wel deur die tallose organe en vate, wat van binne uit na die twee buitenstes uitloop.

[11] Dieselfde verhoudings vind jy in jou eie liggaam. Wil jy dit nog duideliker sien, neem dan maar `n eier; daar sal jy dieselfde vind. Kortom, jy kan van alle plante(soorte) neem wat jy maar wil en die vrugte en sade daarvan bekyk en ook kan jy die hele diereryk deurgaan en oral sal jy een en dieselfde struktuur vind.

[12] Waarom is hierdie opbou so gelyksoortig? Die antwoord daarop is maklik te vind en by rustige beskouing vind mense dieselfde oorsaak, waardeur kinders na hulle ouers lyk en die vrugte na die saadkorrels, waaruit dit weer as saadkorrels te voorskyn kom. So is byvoorbeeld die graankorrel `n saadjie wat, as dit in die aarde gestrooi word, weer dieselfde saadkorrel as vrug tevoorskyn sal bring. So het ook al die organiese lewende wesens op die aarde wat `n liggaam het, die struktuur van die aardliggaam self.

[13] Ook by die aardliggaam is die buitekant as`t ware die dooie kors, waarbinne `n reeds meer lewende en gevoeliger bas homself bevind. Soos die kors van `n boom, hoewel dikwels erg deurgroef, egter tog nie heeltemal so dood is, dat sy nie in staat sou wees om die mosplantjies wat op haar groei, genoeg voedsel te gee nie, en soos ook die vel van die diere nie so dood is, dat deur haar nie tallose hare en haartjies en dikwels, ook parasiete voldoende voeding sou kan kry nie, so is ook die buitenste en slegs in bepaalde opsig dooie of eerder ongevoelige aardkors, nie so dood dat tallose plante en diere nie hulle noodsaaklike voeding deur haar sou kon kry nie.

[14] Aan die binnekant van hierdie buitenste aardlaag wat ongeveer 150 km - soms ook wel minder - dik is, begin die eintlike, mees vaste deel van die aardliggaam, dit is die tweede aarde en die eintlike vaste deel van die aarde, weliswaar nie oral ewe vas nie, maar tog altyd vas genoeg, om die oor haar uitstrekkende aardkors maklik self te dra.

[15] Binne in die tweede deel van die aarde lê eindelik die eintlike lewende kern of wel die ingewande van die aarde, waarin haar hart haarself bevind.

[16] Hoe hierdie drie aardes met mekaar verbonde is en hoe die innerlike dryfkrag van die hart deur hulle werk, sal ons in die volgende uiteensetting van naderby bespreek.

Oor die swaartepunte en die sappe van die aarde

5-1-1847

6 As dit vir jou moontlik sou wees om met jou oë deur die vergrotingsterkte van `n mikroskoop, dwarsdeur `n boomstam heen te kyk, van sy kern tot by die kors en ook vanaf die onderste wortelvesels tot boaan die hoogste knop, dan sou jy langs die na bo lopende buisies, met hulle tallose pompe, sluitkleppe en ventilasie-openinge, nog `n hele spul kleiner dwarsorgane ontdek, wat hulself vanaf die kern van die boom tot by die buitenste kors uitstrek in `n ongelooflike aantal wendings en krommings. Oral waar dit die omhooglopende buisies kruis, is dit voorsien van elastiese kleppe. Al hierdie pompe, kleppe en lugkleppe is as`t ware spesiale swaartepunte, waardeur die lewensbeginsel in die hele boom verdeel word en al hierdie hoof- en sybuisies, soos aan julle bekend, drie bome is, word onderling deur die genoemde dwarsbuisies, wat hulself van die murg tot by die kors uitstrek, verbind. Tot in alle dele van die so ewe aangegewe boom werk die hart dan, die vernaamste lewensbeginsel van die boom.

[2] Ons het al aangedui, dat naas die belangrikste swaartepunt, nog baie ander, kleiner swaartepunte hulself in die materie bevind; maar ons het nie die “waar” bespreek nie, omdat ons dit in `n latere stadium beter sou kan verklaar. Dit is dan nou die korrekte tydstip en die geskikte plek om die “waar” van die neweswaartepunte op `n baie aanskoulike manier vas te stel. Ons weet al uit die voorgaande, dat die swaartepunt in die organiese materie die eintlik lewegewende werkingspunt is; en omdat dit onteenseglik die geval is, is elke plek in die materie, in `n sekere sin ook `n klein neweswaarte- of werkingspunt, waar die bo bespreekte dwars​organe die omhooglopende organe as`t ware deurboor en hier op die kruispunt in die opstygende organe `n besondere werking teweegbring, wat iemand homself ook met ander hulpmiddels nagemaak, kan voorstel.

[3] Lê `n mens byvoorbeeld twee stukke hout dwarsoor mekaar, dan sal daar, op die punt waar hulle mekaar raak, `n lig waarneembare werking ontstaan. Die onderste van beide gekruiste dele sal naamlik op die oomblik van die aanraking met die boonste stuk, die gewig, met die van homself verenig. Wil iemand nou die onderste dwarsbalk optel, dan het hy nie slegs rekening te hou met sy eie gewig nie, maar ook met dié van die boonste dwarsbalk, uit welke verskynsel duidelik en helder volg, dat die nuwe aanrakingspunt `n duidelike verandering in gewig in die onderste balk teweeggebring het en dus `n nuwe swaartepunt. Word die boonste dwarsbalk selfs met die onderste deur middel van `n band of spyker gebind, dan het beide dele hulle gewig verander, omdat beide die gewig van die ander juis deur die verbindingspunt opneem.

[4] Deur die voorbeeld kan jy al enigsins `n begrip verkry, hoe bepaalde aanrakingspunte van die materie op mekaar inwerk.

[5] Hier was slegs sprake van een gewigsverandering, wat sekerlik ook `n belangrike verandering is, omdat `n dubbele gewig van hierdie twee liggame daardeur in `n grotere verander is. Laat ons egter na `n ander voorbeeld kyk:

[6] Stel jou `n waterleiding voor, waarby dit gaan om die punt waar twee waterleidingspype, waardeur die water van een reservoir vanaf twee punte gelei moet word, en mekaar moet deurbreek. Die een waterstraal moet dan as`t ware deur die ander heen; in die snypunt rem die een waterstraal die ander. Na die snypunt waar beide gerem was, sit die water weer sy gewone weg voort, presies soos wat dit voorheen tot by hierdie punt gegaan het.

[7] Watter verskynsels sal in die punt voorkom? - Die water uit beide pype sal hulself eers in een maalstroom vermeng en vanuit hierdie maalstroom sal die verenigde water in beide, verder deurlopende pype dring wat nog aanskouliker en begrypliker sou word as die een pyp water en die ander wyn sou bevat. Tot by die bepaalde punt sou elkeen sekerlik uit die een pyp wyn en uit die ander water kry; maar na dié punt sou beide pype met water gemengde wyn vervoer.

[8] Kyk, uit die voorbeeld blyk die belangrike waarneembare werking wat deur die deurgangspunt, wat derhalwe `n newe​swaartepunt is, uitgeoefen word. Die dwarsbuisies op die punte in `n boom bewerk ook iets dergeliks, waar die omhooggaande buisies dit deursny.

[9] Nadat ons die voorbeeld, wat duideliker was as die eerste, bekyk het, sal ons nog `n derde soortgelyke, dog ingewikkelder voorbeeld onder oë neem.

[10] Stel jou weer `n waterleiding voor, waarby egter op een punt tien of nog meer buise mekaar straalvormig deursny. Die water sou homself in die verenigingspunt van buise deur `n sterk werwelende beweging verenig en daarvandaan in die afvoerbuise gemeng deurstroom, sodat ten slotte uit elke buis as`t ware tien - of veelvoudige gemengde water sou kom.

[11] Om dit egter duideliker te onderskei, laat ons deur elke voor- of binneleidingbuis `n heel ander vloeistof stroom, soos byvoorbeeld deur die een bronwater, deur die tweede mineraalwater en deur die derde wyn, deur die vierde bier, deur die vyfde melk, deur die sesde asyn, deur die sewende alkohol, deur die agste olie, deur die negende `n loog en deur die tiende selfs `n heuningdrank. Tot by die verenigde deurgangspunt, sal elkeen wat die buise open, die oorspronklike vloeistof kry; maar na die verenigingspunt, `n mengsel van al bogenoemde tien vloeistowwe en dit sou sekerlik nie meer suiwer lyk nie.

[12] Sulke klein waterkanale, wat ons hier beskrywe het, het ons boom in ontelbare hoeveelhede. Hoe verder na die kors toe, des te meer kanale vind mens daar vir geleiding en ook des te meer strale op `n punt. Daarom is die bas van die boom gewoonlik `n afsetting van soortgelyke gemengde vloeistowwe. Mens vind in die bas die sponsagtige van die kern, die veselagtige van die hout en nog veel meer vermengde bestanddele, wat in die binneste van die boom meer afsonderlik in verskillende buisies opgaan, om daar hulle spesiale doel, die vorming van een of ander deel van die boom, te bereik.

[13] Hier het ons weer `n nog duideliker voor oë staande neweswaartepunt, waardeur die oorspronklike funksionering van die lewensappe van `n bepaalde liggaam verander en weer ander werkings teweegbring, wat ook by `n deurgesaagde boom maklik te sien is.

[14] Hierdie verskillende ringe, wat aan julle onder die naam “jaarringe” bekend is en dit tussen die liggende sagte en wit sap, net soos die van die sentrum tot die kors uitgaande strale, getuig van die werking van die bo beskrewe klein neweswaartepunte. Dit is eintlik maar net nawerkinge van die vernaamste lewens​verwekkende werking, wat hulself ongeveer daar in die boom bevind waar die kern van alle wortels en latte in die hoofkern van die stam uitmond. Daar is dan ook die vernaamste swaartepunt of die gewone hart van die boom. `n Beskadiging daarvan sou die boom onherroeplik die dood bring.

[15] Soos wat julle egter nou by die boom gesien het, dat in hom die al bekende drie bome deur hierdie verskillende kanale verbonde is, en hoe die verskillende werkinge daar ontstaan, so is dit ook die geval by die aardliggaam, maar dan in `n na verhouding veel groter en sterker mate, wat maklik te begrype is, omdat die aarde tog sekerlik `n groter liggaam is as `n boom.

[16] Soos wat daar by `n boom, uit sy hart talloos baie kanale na bowe gaan en soos wat daar van die kern van die boom, wat in `n sekere mate `n voortsetting van die hart van die boom is, ook weer baie nog kleiner dwarsbuisies loop en die omhoog lopende kanale, veral in die omgewing van die stam, steeds gereeld gekruis deurbreek, so is dit ook by die aardliggaam die geval. Hoe nader die organe aan die hart lê, des te groter is hulle. Hoe verder hulle daarvan verwyderd is, des te kleiner is hulle en des te meer tot in die oneindige vertak.

[17] Uit hierdie so duidelik moontlike uiteensetting kan julle begryp hoe ook die drie aardes, waaroor al gepraat was, met mekaar tot `n geheel verbonde is en hoe die vernaamste swaartepunt daar deur tallose kanale en hulle baie deursnydings tot by die oppervlakte werksaam is, en hoe sogenaamde newe-swaartepunte ingerig is en hoe hulle lyk.

[18] Maar Ek hoor hoe na die deurlees van hierdie reëls iemand vra: “Dit is korrek en `n mens kan niks hierteen inbring nie, maar waar kry die aardhart al die verskillende sappe vandaan, wat sy aanvanklik in enkele groot kanale voortgelei het en wat sy eers by die deursnydingspunte in `n tweede gemengde substansie verander, wat meer gemeng is namate dit nader aan die oppervlakte kom?"

[19] Daaroor moet Ek julle die volgende vertel:

[20] Ook `n boom suig maar net reëndruppels en dou van die aarde deur haar wortelhaartjies na binne. Maar in haar hart en maag het Ek goeie chemici aangestel, wat in staat is om hierdie ingesuigde sappe behoorlik te ondersoek en te verwerk en wel op `n manier, wat selfs die geleerdste skeikundige nie kan uitvind of begryp nie.

[21] Dit is netso die geval met die sappe van die aarde. Al word sy in die binneste van die aarde in nog sulke eenvoudige substansies opgeneem, tog word sy deur die skeikundiges wat daar aanwesig is, so sorgvuldig geskei en in die goeie verhouding in die ooreenkomstige geleidingskanale dusdanig gelei en verder gevoer, dat nie een druppeltjie van die een of ander substansie te veel of te min op die bestemde plek aankom nie.

[22] Hoe so iets gebeur, kan nooit langs die natuurlike weg verklaar word nie, maar wel via die geestelike, waarop ons eers later sal terugkom. Daarom moet niemand ook so naïef wees om te vra: 'Van watter natuurlike materiaal is hierdie oersubstansies gemaak?” en moet ook niemand aankom met koolstof en suurstof en met watter stowwe dan ook nie; want as dit oor substansies gaan, is daar weinig stoflik aanwesig. Die siel van diere en mense is ook substansieel en daarin sit weinig koolstof en suurstof.

[23] Waar ons die aarde nou reeds in soverre beskou het, dat ons weet hoe haar inwendige bou in die algemeen ingerig is, sal ons hierna juis hierdie bou – vir sover dit nodig is - meer spesifiek gaan bekyk; of ons sal die inwendige vertrekke van die aarde as`t ware met die geestelike oog deurloop en in elk van die eersgenoemde drie aardes oral ewe lank vertoef, waar iets besonder gedenkwaardig sal wees.

Voeding en rotasie van die aarde.

11-1-1847.

7 Omdat die aarde as`t ware een groot organiese dierlike liggaam is, moet dit as sodanig voedsel tot haarself neem om te kan lewe. Daartoe is - soos by elke dier, of selfs by elke plant - of `n mond, of ook meer eet- of suigslurpe nodig. Bepaalde diere, soos byvoorbeeld die poliepe en ander soortgelyke diere, het baie soortgelyke suig - en eetslurpe. `n Suigslurp onderskei homself van `n eetslurp daardeur, dat die suigslurp maar net vloeibare voedsel opneem en dit ter verdere voeding van die dierlike liggaam na die daarvoor bestemde verteringsorgane lei; maar `n eetslurp neem ook liggame soos allerlei insekte en ook bepaalde klein plante met wortels in haarself op, pers hulle fyn deur haar oormekaar heen vrywende stewige spiere en bring dit dan eers fyn gepers in die verdere verteringsorgane.

[2] Dieselfde is ook min of meer die geval met alle plante, bome en struike, omdat veral hulle wortels niks anders as poliepagtige suigspriete is nie. Hul blomme, en veral hulle meeldrade is grotendeels as eetspriete te beskou, wat - hoewel vir kort tye - die bevrugte stuifdeeltjies in hulleself opneem, hulle kneus en dan die bevrugte sap na die komende vrug lei om dit tot lewe op te wek en te voed. Tegelykertyd is elke dierlike egter - net soos elke plantaardige liggaam, - met baie klein suighaartjies bedek, wat spesiaal daarvoor dien om die elektriese en eteriese lewenstof uit die vrye lug deur hulleself heen na binne te suig.

[3] Waar alle dinge, soos plante en diere, egter klein ooreenkomstige voortbrengsels van die aardliggaam is, is dit begryplik dat dit alles op groter skaal ook in die aardliggaam aangetref moet word. Die aarde het daarom, net soos elke dier, `n groot hoofmond wat by haar wese aangepas is, waardeur sy ook die vernaamste voedsel in haarself opneem. Naas hierdie hoof​mond het sy egter nog oral talryke groot en klein suig- en eetslurpe, waarteenoor sy dan tewens `n ooreenkomstige hoofafvoerkanaal het en daarnaas ook nog talloos baie kleiner afvoerkanaaltjies.

[4] Ons sal, om nie onnodig te ver uit te wy nie, eers die hoofmond en dan die daarmee ooreenkomende hoofafvoerkanaal verken, omdat dit die meeste invloed op die roterende beweging van die aarde uitoefen. Die talryke klein voedings- en afvoerkanale sal ons maar aan `n kort beskouing onderwerp; en dus gaan ons oor na die hoofmond.

[5] Die noordpool is die hoofvoedingsmond van die aarde en die suidpool haar daarmee ooreenkomende vernaamste afvoerkanaal.

[6] Hoe lyk hierdie mond dan? Hy is taamlik groot. Die deursnee van die mond, gereken vanaf die buitenste rand, waar die ingang tregtervormig begin, het gemiddeld `n afmeting van tussen 20 en 30 myl (Ou lengtemaat, 1 Duitse myl = 7,420 kilometer; Dus 150-220km), maar aan die onderkant word hy nouer en meet net iets minder as `n agste myl (900m). Met dieselfde dikte-afmeting gaan die slukderm taamlik reg na benede tot in die maag van die aardliggaam. Die wande van hierdie slukderm is baie ongelyk en geriffel en oor lang afstande so met puntige uitsteeksels beset, asof sy met die vel van `n reuse ystervark oortrek is.

[7] Die maag van die aarde lê vlak onder die hart, taamlik in die middel van die aarde. Dit is `n ongeveer 10 vierkante myl omvattende hol ruimte, wat in alle rigtings deur klein en groter dwars suile (pilare) - baie met `n deursnee van wel 200 klafter (Ou lengtemaat vadem. 1 Weense klafter = 1,9 meter; dus 380m) as`t ware in alle rigtings deels groter gemaak word, deels ondersteun word. Hierdie maag en die daarin bevindende dwarsstutte, wat lyk soos ovaal stroke en ook soos ovaal pilare met bogenoemde deursnee, bestaan nie uit een vaste massa nie, maar dit het ongeveer dieselfde hoedanigheid as `n groot elastiese rubbersak, waarvan die binnewande ook met dieselfde rubberagtige massa verstewig is, sodat dit nie deur `n van buite af werkende swaartekrag saamgepers kan word nie.

[8] Vanuit die nou beskrewe maag gaan `n skroefvormige hoofkanaal deur die hele aardliggaam heen, mond uit by die suidpool en is van dieselfde materie as die maag, maar word by die uitmonding geleidelik steeds harder.

[9] Dat vanaf hierdie hoofmaag van die aarde en vanaf haar hoofafvoerkanaal tallose voedingskanale en vate loop, hoef nouliks vermeld te word, omdat dit wel vanself spreek. Ons het dus nou die mond, die maag en die afvoerkanaal van die aarde bekyk en wel so goed en vinnig as wat moontlik is vir so `n groot geheel.

[10] Noudat ons die mond, die maag en die afvoerkanaal ken, kom die vraag waarmee die aarde deur haar mond gevoed word; en omdat dit die hoofmond is, gaan dit ook hier oor die hoofvoedsel.

[11] Diegene wat ooit die geleentheid gehad het om self oor die aardoppervlakte na die hoë Noorde te gaan en daarby ook kennis van die natuur besit, sal in hierdie noordelike poolstreek verskynsels ontdek, wat mens op geen enkele ander plek van die aarde sal aantref nie. Ten eerste is dit `n baie koue lugstreek, wat veral in die winters, vir julle instrumente, `n nouliks meetbare hoë graad bereik. Met hierdie swaar, koue lug verenig in die rigting van die Noordpool `n steeds digter wordende newelmassa, waar, veral in die winter, ontelbare ligkluwes soos vallende sterre daarheen skiet; verder sal die reisiger rondom die wye poolrand `n ontsaglike dykagtige opeenhoping van sneeukristalle aantref en so nou en dan ook nog enorme hoë pieke van ys.

[12] En kyk, daar het ons al die voedsel; - die aardmond trek hierdie sneeu en ysmassa met groot magnetiese krag na binne en lei dit na die groot maag, waar dit voedsel in die vorm van kristalle afset op die wande, die dwarsstutte en die steun van die maag. As die maag as`t ware gevul is, kom daarby die warmte van die aardhart en sy sit die maagwande in `n vibrerende beweging. Die dwarsstutte in die maag trek hulself dan ook spoedig nouer saam en sit hulself dan weer uit. Daardeur word die kos fyn gevryf en gemaal en deur hierdie aksie word `n nuwe elektriese stof opgewek, wat die voed​same waterdele in die maag ontleed en na die tallose voedings​kanale lei. Dan gryp `n negatiewe elektriese stroom die onverteer​bare reste uit die maag en dryf dit met groot krag weg deur die skroefagtig gevormde afvoerkanaal. Op hierdie manier moet hierdie ekskrementagtige voedingsreste, as gevolg van voortdurende, kragtige wrywing nog die laaste wat daar van die voedsame substansie oorbly, afgee, waardeur dan ook die noordelike halfrond baie meer kompakter is as die suidelike halfrond, omdat op die suidelike deel ook merendeels die laaste en slegste voedingstowwe aankom.

[13] Deur die uitdrywing van die laaste ekskremente [uitwerpsel], word ook die rotasie van die aardliggaam bewerkstellig en wel deurdat hierdie baie lugtig lykende ekskrement in die spiraal​vormige beweging buite op die vrye eter stuit en daardeur aan die aarde `n draaiende beweging gee, net soos `n, om `n as gewende skroef​draad die as in beweging sit as hy aangevuur word. Dit gebeur omdat die lug wat uit die skroefdraad ontwyk, so `n groot druk uit​oefen, dat die lug daarbuite nie netso vinnig kan ontwyk nie. Daardeur word daar tussen die uitstromende lug van die skroef​draad en die buitelug een ononderbroke drukkolom gevorm, wat die as waarop die skroefdraad bevestig is, in `n noodsaaklike ronddraaiende beweging bring, op die manier waarop `n opstygende vuurpyl deur `n soortgelyke, vinnige onder haar groeiende lugkolom, omhoog gedra word.

[14] Uit die maklik te begrype voorbeeld kan julle insien, hoe die daaglikse rotasie van die aarde deur haar eie volkome natuurlike meganisme opgewek word en voortdurend gelykmatig onderhou word. Hiermee het ons een van die belangrikste plekke van die binneste aarde beskou en wel in `n kort bestek so noukeurig en goed as wat maar moontlik was. Op dieselfde manier sal ons die volgende keer `n ander, nie minder belangrike plek uitsoek en daar `n kort tydjie bly om haar te beskou.

Die long en die asemhaling van die aarde

12-1-1847.

8 Julle weet dat vir die fisieke lewe nie alleen `n hart en `n maag nie, maar ook `n long nodig is. Elke dier het `n asemhalingsorgaan. Ook bome en plante moet sulke transpirasie organe hê, waardeur hulle binne 24 uur in- en uitasem.

[2] Die asemhaling van die aardliggaam is maklik waar te neem aan die seekus, waar die see reëlmatig opkom en dan weer terugval. As so `n uiterlike verskynsel dan aanwesig is, kan elkeen dan met sekerheid daaruit aflei dat dit maar net tot `n innerlike oorsaak terug te voer is, egter nooit tot `n oorsaak van buite af nie.

[3] Wie dit nie heeltemal kan begryp nie, stel vir homself `n bad met water voor, soos wat Ek julle ook al by `n ander geleentheid laat sien het. Hang bo die bad, op `n afstand van ongeveer tien meter, `n behoorlike groot bal, wat bowendien van magnetiese yster is. Bring hierdie bal bo die bad in `n draaiende beweging en kyk na die water of dit dalk in beweging sal kom. Jy kan daarvan verseker wees, dat die water in volledige rus sal bly. Laat nou iemand in die bad gaan lê en gewoonweg asemhaal. Elke waarnemer sal homself daarvan kan oortuig, dat by elke inaseming, die water in die bad ietwat sal styg en by die uitaseming weer ietwat sal daal. Wat ons hier in die kleine kan sien, gebeur met die aardliggaam in die grote.

[4] Die aarde suig die lug in haarself op. Dan sit die sagter buikstreek van die aarde, wat gewoonlik deur die see bedek is, meer uit en die daarbo bevindende seewater, styg omhoog by die vaste oewers. Stoot die aarde, of liewer die aardlong, die asem weer uit, dan daal die buik weer dieper omlaag en die seewater loop dan ook weer van die vaste oewers terug.

[5] Dit moes vooraf vertel word, sodat julle kan insien dat die aarde asemhaal en dat sy daarvoor natuurlik ook asemhalingswerktuie moet hê, welke werktuie, benewens nog enkele ander, soos ingewande van die aarde, die inwendige van die aarde uitmaak.

[6] Nou vra mense hulleself af: Waar bevind die aardlong haarself, waar haal sy haar asem na binne en waar stoot sy dit weer uit? En ten slotte: Hoe lyk die long?

[7] Hierdie aardlong, wat wel `n inhoud van 1000 kubieke myl het, bevind haarself vlak onder die harde, vaste aarde en begrens `n oppervlakte van iets meer as 5000 vierkante myl. Hierdie long is `n baie groot selweefsel, waarin baie hol ruimtes (kamers) is, wat deur kleiner en groter buise met mekaar verbind is. Hierdie buise het twee eienskappe: Ten eerste lei hulle die lug na die kamers en voer dit weer af; ten tweede kan hierdie buise hulself, vanweë hulle gevoelige elastisiteit, net soos spiere en die senuwees by diere, saamtrek en weer uitsit. Hierdie sametrekking en uitsetting word bewerk deur `n voortdurende beweging van die pole of deur wisseling van die positiewe in die negatiewe pool. Die oorsaak van hierdie wisseling lê in die sielsubstansie; sonder hierdie wisseling sou die vrye beweging in die liggame nie moontlik gewees het nie.

[8] As die buise uitsit, word die kamers vernou en as`t ware saamgedruk en daardeur word die lug uitgestoot. Trek die buise hulleself weer saam, dan sit die kamers natuurlik weer uit, waardeur die inaseming tot stand kom.

[9] Die wisseling van polariteit word, sover as wat fisies verklaarbaar is, bewerkstellig deurdat - sodra die siel die lewenstof uit die ingeasemde lug in haar lewende substansie opgeneem het - slegs die stikstof in die long agterbly. Daardeur word die positiewe pool by die inaseming in `n negatiewe verander, want die positiewe pool korrespondeer nie met die stikstofgas nie.

[10] Op hierdie manier tree die sametrekking van die buise dan weldra in en word weer nuwe lug ingeasem, waardeur die negatiewe pool dan natuurlik weer positief word en so omgekeerd.

[11] Nou weet ons hoe die asemhaling van die aarde plaasvind en waar die long is. Maar waar asem sy in en waar uit? Dit doen die aarde op dieselfde manier as die dier; die dier asem naamlik deur neus en mond, net soos die mens; op dieselfde manier asem die aarde dus deur dieselfde hoofmond waardeur sy haar voedsel opneem. Maar halfpad in hierdie hoofingang is `n sygang, wat homself, net soos by die dier, na wense kan oopmaak en sluit. Hierdie groot symonding voer na die groot long. Elke ses uur word een keer ingeasem en dan na ses uur weer uitgeasem. Tydens die inaseming sluit hyself die slukderm na die maag. Is die vereiste lug eenmaal ingeasem, dan sluit hyself soos by `n strottehoof die lugpyp en die slukderm word weer geopen. Word die lug weer deur die long uitgestoot, dan sluit die slukderm homself opnuut. Dit alles is so ingerig, dat die aarde wel voortdurend deur die long in bovermelde periode gevoed word, maar deur die eintlike slukderm na die maag, maar elke twaalf uur. In die tyd waarin die long die ingesuigde lug in `n sekere sin chemies ontbind en die lewenstof verwerk, neem die maag die voedsel tot homself; en so kan mens aanneem dat die aarde in 24 uur twee maal in- en twee maal uitasem en daarby maar twee keer voedsel in die maag opneem.

[12] Nou weet ons dus ook hoe die aarde in- en uitasem en ons hoef maar net een blik te werp op die long om te weet hoe dit lyk.

[13] Om die vorm van die aardlong aanskoulik te maak is moeilik, behalwe as julle die long van `n olifant sou kon sien. Die long van `n mammoet sou nog beter gewees het, dog om dit in ons tyd te sien is nou eenmaal onmoontlik, aangesien die dier heeltemal uitgesterf het. Daar is egter nog wel `n daarop gelyksoortige soort in die oerwoude van Middel-Asië te vind; maar hulle het erg agter​uitgegaan as `n mens hulle met die vroeëre reusesoort vergelyk en daarom lyk die long van `n olifant nog die meeste daarna. By `n volwasse dier is sy so groot dat sy maklik meer as honderd kubieke voet lug kan bevat. Haar kleur is blougrys en haar vorm lyk soos die van `n groot, hol kokosneut, waarin natuurlik nog die hart, die maag, die lewer, die milt en die niere `n plek het.

[14] Stel jy nou hierdie long in die bo beskrewe groot dimensies voor, dan sal jy so ongeveer `n vrye goeie vergelykbare beeld kan vorm. `n Nadere beskrywing sou weinig nut hê, want die groot asemhalingswerktuig sal julle tog nooit heeltemal oorsigtelik vir julle kan voorstel nie. Want `n kamer van hierdie long sou al te groot wees om haar dadelik te kan oorsien. Ook sou dit geen nut hê om die elastiese stof in besonderhede aan julle te beskryf nie, omdat julle dit tog ook nie kan begryp, waaruit die stof van `n dierlike long saamgestel is nie; hoeveel minder sou julle begryp waaruit die stof van die aardlong bestaan. Dat sy egter `n gelykenis vertoon met die stof van die dierlike long is te begrype, omdat elke dierlike long, maar dan wel in `n heel verfynde vorm, van hierdie groot aardlong afstam. Waar sou mense die stof vir al hierdie dierlike liggaamsdele vandaan kry, as dit nie in die aarde voorhande sou wees nie?

[15] Die aarde moet deur transpirasie van die tallose organe, al die materiaal wat in haar is, na die oppervlakte bring. Daardie wat daar aan die oppervlakte afgelewer word, word eers deur die plante en dan deur die diere opgeneem en in hulle weer verander, na wat dit oorspronklik was. Waar sou die dier die bloed vandaan kry as dit nie vooraf al in die aarde sou gewees het nie? Waar sou die water vandaan kom as dit nie al vantevore in die aarde sou gewees het nie? Kortom, die aarde moet al die goed in haarself berg, wat die lewende wesens op haar in hulleself het; dieselfde as wat `n kopluis, natuurlik in aansienlik veranderde en kleiner vorm, in homself besit as die dier of die mens, wat vir die klein diertjie naamlik ook `n hemelliggaam is.

[16] Ek glo dat die voorbeeld die saak vir julle wel aanskoulik sal maak. Nou het ons dus `n tweede groot plek in die aarde bekyk en ons sal die volgende keer weer `n ander besigtig

Die milt van die aarde

14-1-1847

9 By elke dier is die milt een van die belangrikste organe naas die longe; Dit is die eintlike energiebron van elke dierlike liggaam. Tot behoud van die lewe is die orgaan net so noodsaaklik as die hart, die maag en die longe, want sonder die milt sou die organe in elke dierlike liggaam dood gewees het.

[2] Ek sê dat dit die vuurherd in die dierlike liggaam is. Die vuurherd is in elke huis vir die kook van die ete en vir verwarming van die kamers die aller noodsaaklikste; ongeag hoe sy lyk, sy moet tog aanwesig wees en sy is ook dit waaraan die mense die allermeeste behoefte het; die aller eerste mense op aarde het ook die vuur leer ken voor al die ander dinge; sou hulle dit nie geken het nie, dan kon Kain en Abel geen brandoffers gebring het nie.

[3] Om die belang van so `n vuurherd, en wat so `n vuurherd eintlik is, met `n voorbeeld uit julle tyd goed duidelik en aanskoulik te maak, sal ons eers na die teenswoordig bestaande sogenaamde lokomotiewe kyk.

[4] So `n lokomotief is menslik bekyk, baie kunstig saamgestel. Vul ons die ketel met water, maar stook ons geen vuur daaronder nie, waardeur die water omgeskakel word in stoom wat dryfkrag het, dan sal jy dadelik sien dat die hele meganisme tot niks dien nie. Die vuur is dus die eintlike dryfkrag; dit skakel eers die water om in stoom en die stoom gryp dan eers die meganisme met haar krag aan en die stoomvoertuig kom dan in sy bekende vinnige beweging.

[5] Soortgelyke, weliswaar oneindig kunstiger lokomotiewe, is die dierlike liggame; maar hulle hele meganisme, wat uit talloos baie dele en organe bestaan, sou tot niks dien as die vuurherd sou ontbreek nie. Slegs hierdie skakel al die voedselbestanddele wat sy tot haarself neem, om en dryf haar deur sy eie krag in die vate verder, waar sy in bloed oorgaan en dan eers na die hart gevoer word en hiervandaan na haar eintlike bestemming.

[6] Hierdie vuurherd in die dierlike liggaam, genoem milt, bestaan daarom uit een lugtige massa en kan in haar, in alle rigtings lopende selweefsel, die elektromagnetiese vuur opwek en onder​hou. Die opwekking vind plaas deurdat sy deur `n voortdurende wrywing van haar selweefsels `n elektromagnetiese vuur laat ontstaan en dit in talryke buidelvormige vate, soos in klein elektriese flesse opslaan, en as`t ware gedurig daarmee versadig is, om daarvan elke oomblik die negatiewe deel na die maag en die positiewe deel na die hart te voer.

[7] Ek weet goed dat baie artse en natuurkundiges tot op dié oomblik nog nie weet wat hulle van die milt moet maak nie, waar dit egter ook moeilik agter te kom is, omdat niemand `n lewende dier van binne kan bekyk om op hierdie manier te ondersoek wat die milt doen nie. Is die dier dood, dan is die milt tog al veel eerder dood; maar hierby is julle nou meegedeel wat die milt is en waarvoor sy dien.

[8] Ons het dus hieruit gesien, dat die milt een van die noodsaaklikste organe van die dierlike liggaam is, omdat sy die eintlike dryfkrag vir alle ander dierlike meganismes in haarself opwek, bewaar en aan ander dele afgee.

[9] Soos die heel onbelangrik lykende orgaan dus een van die belangrikste van die dierlike liggaam is, so is `n soortgelyke orgaan ook in die aarde aanwesig, wat met reg die milt van die aarde genoem kan word. Hierdie aardmilt is, net soos in die dierlike liggaam, eers vir die maag van belang, maar staan ook met die aardhart in noue organiese verbinding. Want naas die maag, wat sy verbrandingshitte van die milt trek, moet die hart ook sy pulserende krag put uit dié belangrike orgaan. In nie mindere mate nie, berus ook die werking van die long op die van die milt, hoewel die long vir die helfte `n totaal vrye beweging het wat met die wil van die siel verbonde is, om welke rede, veral die mens, willekeurig nou vinniger, dan weer langsamer asem kan haal.

[10] Aangesien die milt dus ook in ons aardliggaam een van die belangrikste rolle speel om lewe op te wek, is dit ook nie meer as billik dat mens aan die orgaan `n besondere aandag bestee nie.

[11] Om dit egter ook in te sien, sal ons die werkinge van ons aardmilt kortliks belig.

[12] Kyk net na die vuurspuwende berge op die aarde! Hulle is weliswaar slegs onbelangrike uitlopers van hierdie vernaamste vuurherd, maar hulle aanblik kan ons tog wel `n oortuigende beeld gee hoe dit in die “hoofvuurvertrek” van die aardliggaam lyk. Dit is dus `n werking, wat op die oppervlakte van die aarde sigbaar word.

[13] Dan beskou ons die tallose vuurwarm waterbronne, wat ook hulle verwarming van die hooforgaan van die aarde trek, as dit dan nie onmiddellik is nie, dan tog via vurige organe wat in die nouste verbinding met die aardorgaan staan. Dit is die tweede uitwerking van die aardorgaan, wat op die aardoppervlak merkbaar is.

[14] Laat ons dan verder kyk na die wolke en mis en ook na die winde wat hierdie wolke en mis beweeg. Dit alles is `n uitwerking van die aardmilt, want haar sentrale hoofvuur dring deur tallose organe van die aarde heen en verwarm dit oral voldoende. As mens slegs enkele kilometers in die aarde sou deurdring, sou mens jouself kan oortuig hoe magtig die innerlike verwarmings​orgaan van die aarde reeds hier werk. As daar nou water in hierdie diepte deurdring, word dit weldra in dampe omgesit. Hierdie blaas die aardhuid omhoog en dring dan langsamerhand as gas deur die porieë, klowe en ander splete van die aardkors, vul op dié manier die lug en versteur haar ewewig, waardeur die winde dan ontstaan. As hierdie waterdamp en gasse, wat in die binneste van die aarde gevorm word, - dikwels as gevolg van te groot druk - met geweld `n uitweg soek, dan word `n groot of klein aardbewing daardeur veroorsaak en in die nabyheid van die uitbarsting tree vernielende orkane, warrelwinde en soms ook vuurboë op. Hier het ons dan weer `n derde aanskoulike verskynsel op die aardoppervlakte, wat deur die orgaan veroorsaak word.

[15] Op gelyke wyse is die bewegings van die see geen eb en vloed nie, maar slegs die golwende en stormagtige beweging, soos ook alle seestromings afkomstig is van die ingewande orgaan. Die sout van die see kan ook maar net in die seewater kom, as bepaalde stowwe vooraf deur die vuur opgelos en ter versouting van die see deur talryke organe na bo gedryf word. Ook alle meteorologiese verskynsels, wat in die dampkring rondom die aarde optree, is uit hierdie ingewande afkomstig en nie in die minste nie, ook alle vegetatiewe krag op aarde. Naas hierdie is daar nog talloos baie verskynsels in en op die aarde, wat alles uit hierdie ingewande orgaan afkomstig is; dog honderd skrywers sou in honderd jaar nie klaarkry om dit alles op te som nie! Daarom sou dit ook `n sinnelose en belaglike werk wees om al hierdie verskyn​sels apart op te noem en te bespreek en ook des te ondoelmatiger, omdat al hierdie verskynsels uit die latere beskouing van die geestelike deel, tog al baie makliker begryp kan word. Daarom is dit genoeg dat ons dit hier in die algemeen aangee, hoewel dit andersyds tog ook niemand onverskillig mag laat nie, om self vooraf oor die baie belangrike punt `n meer diepgaande kennis te verwerf, want sonder hierdie kennis sal hy die geestelike nie so grondig kan begryp nie.

[16] Ons het nou enkele van die belangrikste werkings van die aardmilt opgenoem en wel om die belangrike ingewande orgaan grondig en met waardering te kan begryp; om haar betekenis egter nog dieper tot ons te laat deurdring, sal ons onsself persoonlik in die orgaan van die aarde begewe, om daar een klein doelmatige ekskursie te maak en na te gaan hoe hierdie aardmilt opgebou is en waar sy haar vuur en die brandstof vandaan kry.

Die opbou van die milt en die vorming van die bloed

15-1-1847

10 As julle `n stukkie milt van `n dier deur `n goeie mikroskoop bekyk, sal julle redelik baie kamertjies ontdek, wat meestal kubusvormig is, dog soms ook driesydige piramides vorm; soms is hierdie kamertjies rond in die vorm van `n eier. Hierdie kamertjies is aan die hoeke deur silindertjies, organies met mekaar verbind. Die wande van hierdie kamertjies is oop, waardeur `n milt sag en lugtig voel. Tussen die rye van die kamertjies wat met mekaar verbonde is, loop talryke bloedvate, wat nie gelyk van vorm is nie, maar uit gedeeltelik nou, gedeeltelik wye buise bestaan en vir die oog ongeveer so lyk soos die drade van `n kruisspinnekop, as sy dit met haar gryswit klewerige pêrels beset het; want jy sou al wel gesien het hoe die dier sy elastiese, sterk drade self met klewerige pêreltjies versier; die pêreltjies dien daarvoor dat `n insek op die oomblik wat dit die draad aanraak, soos `n voël aan die lymstok gekleef word en homself nooit meer daarvan kan losmaak nie.

[2] So is dit dus met `n bloedvat in die milt gesteld; dit sal nog makliker te begrype wees as Ek dit met `n baie fyn snoer van klein pêreltjies vergelyk. Sulke bloedvate vind mens deur die totale lengte van die milt en ook in groot hoeveelhede in die breedte daarvan. Hulle begin in `n enkel vat, wat in verbinding staan met die maag en hulle eindig in `n hoofbloedvat wat direk met die hart verbind is. Tewens is die hele miltweefsel deur `n sagte huid omgewe, waar die miltkamertjies en die pêrelsnoeragtige bloedvate as donkerrooi vratjies te siene is. Omdat die milt by diere egter `n uiters teer weefsel is, is dit met nog `n ekstra laag vet omgewe, waardeur dit beter beskerm is en ook vanweë haar voortdurende wrywende werking `n goeie vetstof om haarself het, sodat sy haarself nêrens deur hierdie werksaamheid beseer nie.

[3] Nou het ons so goed as wat dit in die kort tydjie moontlik was, `n ietwat anatomiese beskrywing van die milt gegee, wat egter in `n dooie toestand `n heel ander vorm aanneem as wat hier beskrywe word. Ook moet ons nou weet watter werk dit eintlik hier verrig en hoe presies die inrigting so geskik vir die werk is.

[4] Ons het al gehoor dat die milt met haar bloedvate met die maag en die hart saamhang; waarom is dit? Omdat dit die sappe uit die maag, wat vir die vorm van die bloed bestem is, in haarself opneem, dit in bloed verander en dan so aan die hart aflewer. Daardeur kan dit by mense, wat baie bloed het, maklik gebeur dat die milt oorvol met bloed word, omdat dit nie alles wat in haar gevorm word, in die hart kan afsit nie, sodat die bloed wat homself in die milt ophoop, dan terugloop in die maag, waardeur die mens bloed uitbraak. Vind die bloed nie hierdie uitweg nie, dan kan daaruit maklik `n ontvlamming en mettertyd - wat nog erger is - `n verharding van die orgaan veroorsaak word. Daarom gebeur die braking van bloed meestal vanuit die milt en baie selde uit die longe.

[5] Op hierdie manier het ons al `n funksie van die milt gesien; maar nou is die vraag hoe die milt die bloed maak. Ook dit sal ons kortliks bekyk.

[6] Wanneer dit as eierwit lykende sap vanuit die maag in die milt oorgaan, dan bly dit `n bepaalde tyd in die pêrelsnoeragtige bloedaartjies sit en verplaas dit self met elke polsslag een pêrel verder. Tegelykertyd word `n wrywing van die miltkamers met elke polsslag opgewek. Daardeur vul hierdie kamertjies hulleself met elektriese vuur, wat by die maagstreek `n positiewe en by die hartstreek `n negatiewe pool vorm. Vandaar dat die kamertjies in die streek van die maag skerper kante het, terwyl hulle na die streek van die hart meer eiervormig word.

[7] Deur die elektriese vuur word die kamertjies nou eers sterk vergroot, en dan weer sterk saamgetrek. Omdat die kante van hierdie kamertjies deur die silindertjies onderling, asook met elke aardekseltjie in verbinding staan, word daardeur bewerkstellig dat die sappe in die bloedvate meer en meer in `n gistingsproses raak. Deur hierdie gisting word die oortollige koolstof, wat hulle nog bevat, uitgeskei en hierdie word deur die kamertjies, gedeeltelik aan die gal, gedeeltelik ook aan die vet afgegee. Tewens ontstaan deur hierdie gisting slegs klein blasies, wat, as hulle onder invloed van die negatiewe elektrisiteit kom, inmekaar krimp en lensvormig word.

[8] Die lensvormige blasies word dan tot die helfte met negatiewe elektrisiteit aangevul, en kry daardeur `n saffraanagtige geel kleur en tree so reeds as bloed in die hartkamer op. Die bloed is geen gelykmatige vloeistof nie, maar `n brousel wat bestaan uit klein lensies, wat met sy klein lense - wat aan die oppervlakte baie glad en glibberig is - die negatiewe elektrisiteit in die hele liggaam rond beweeg en verdeel.

[9] Hierdie elektrisiteit verwarm dan die hele organisme. Waar hierdie lense dan deur baie nou vate gedryf word, spat hulle uitmekaar, waarna die hulsels vloeibaar word en in die sogenaamde limfsappe oorgaan, terwyl die elektriese stof wat deur die uiteenspat vrygekom het, as `n ysterhoudende eter gebruik word om die senuwee tot lewe te bring.

[10] Nou het ons in so `n kort moontlike tyd die milt, haar bou en haar funksie bekyk; en omdat ons nou op hierdie manier `n baie aanskoulike basis het, kan ons onsself so goed moontlik voorberei – tenminste voorlopig – in `n weliswaar groter vuurkamer van ons aardmilt wat wag.

[11] Haar bou lyk soos die bo beskrewe bou van die klein dierlike milt, waartoe ook die menslike gereken kan word. So `n kamer is net baie biljoen male groter as die miltkamer van `n dier, ja in baie van sulke aardmiltkamers sou miljoene mense naas mekaar wel plek kan vind, waaruit ons kan aflei, dat die bou van die aardmilt wel baie indrukwekkend moet wees. Maar nog groter is die van `n son en nog baie meer groter die van `n hoofsentraalson, wie se bou tog, soos in die algemeen van sonne, baie anders is as die bou van `n aardbol; soos ook die bou van die een aardbol soveel van die bou van `n ander aardbol verskil, dat slegs die oog van die Skepper die algemeen gemeenskaplike in hulle kan sien. Daarom moet julle ook nie dink, dat – as die binneste van die aarde bekend is - julle daarom ook al die inwendige van Jupiter of van `n ander planeet sou ken nie; en nou sal ons onsself dus in so `n aardmiltkamer begewe en kyk hoe dit daar gaan.

[12] Kyk na die grysbruin wande, hoe ontelbare bliksemflitse elke oomblik daaromheen skiet. Mens hoor hier ook voortdurend `n miljoenvoudige gedonder. En kyk, uit die kamers loop breë kanale, waardeur self `n geweldige vloed stort. Die aanhoudende elektriese vlamme groepeer die vloed in sterk onder druk staande dampe. Met vir julle nie te mete geweld, dring hierdie dampe deur ander kanale verder onder verskriklike geraas. Nuwe vloedgolwe stort weer die kamers binne; weer is daar `n gebruis en gesis soos wat daar nog nooit op die oppervlakte van die aarde gehoor was nie. Gaan uit die kamer na buite en bekyk die bloedvate, wat hulleself op die vooraf beskrewe manier tussen die rye kamers uitstrek. Hoor hoe die geweldige vloedgolwe deur hulle heen storm, hoe hierdie kanale hier en daar op die plek waar hulle nouer word, hulleself soos groot reuseslange uit die oertyd, angswekkend saamtrek en dan weer uitsit, om die in haar woedende, geweldige vloedgolwe verder te stuur. Kyk hoe hier in die grote dieselfde gebeur en moet gebeur as in die dier se milt in die kleine.

[13] Dat hierdie sappe op dieselfde wyse as by die dier vanuit die aardmaag in die aardmilt oorgaan en daarna in die aardhart afgesit word as die aan alles voedsel verstrekkende aardbloed, hoef nouliks gesê te word.

[14] Op hierdie manier het ons die orgaan, so presies as wat dit maar kortliks moontlik is, leer ken en sal ons onsself hierna na `n ander orgaan van die aarde begewe.

Die lewer van die aarde

16-1-1847

11 Na die milt is die lewer een van die belangrikste organe. Sy is die afskeidingapparaat in die dierlike, sowél as in die aardliggaam, en verdien daarom, net soos die milt, ons besondere aandag.

[2] Mens en dier eet spyse wat net soveel dodelike gif bevat as lewenswekkende voedingstowwe. Dientengevolge sou elke mens, net soos elke dier, na die genotvolle maaltyd sterwe, as daar nie in die liggaam `n orgaan was wat al hierdie giftige stowwe, hoof​saaklik koolstof en blousuur, begerig na homself toe getrek het, dit gedeeltelik in `n spesiale reservoir versamel het en deels deur die urinegeleier afgevoer het nie. Die nuttige orgaan is nou juis die lewer. Haar bou lyk baie soos die van die milt, wat betref die innerlike konstruksie, maar die vorm lyk meer soos die van die longe.

[3] Dié deel van die ingewande bestaan dus ook uit `n groot hoeveelheid aanmekaar gerygde kamertjies, wat net soos die van die milt - maar dan ietwat nouer - met mekaar verbonde is. Naas hierdie kamertjies word die lewer hoofsaaklik deurkruis met vier verskillende soorte buisagtige vaatjies, wat egter nie dieselfde vorm het as die van die milt nie, maar dit is gelykvormig deurlopende organe wat met mekaar deur nog kleiner deur​gangsvaatjies verbonde is, sodat alle organe van dié deel van die ingewande in `n onderlinge verbinding staan.

[4] `n Deel van hierdie vate kom uit die hart en voer ryklik baie bloed na die lewer, sodat die bloed hier met die benodigde hoe​veelheid koolstof, net soos met `n na verhouding klein dosis blousuur, versadig word. Dan eers is dit voldoende geskik om die verteringsproses in die spysverteringsorgane te voltrek en vandaar verder na buite om ook die vel te vorm. Want vir inwendige gebruik het sulke bloed onbruikbaar geword. Daardeur is lewersiektes dan ook veral maklik te herken aan die vel. Dit is een soort deurlopende vate.

[5] `n Tweede soort vate loop van die maag na die lewer. Dié soort vate neem alle wateragtige bestanddele op, waarin die baie verdunde blousuur weggelei word en dan in die lewer deur klein verbindingsvate in `n korrekte verhouding aan die bloed afgegee word. Wat oorbly word uit die lewer deur die niere afgevoer na die urineblaas, wat dit dan as onbruikbare materiaal van homself afstoot en deur die urineleiers heeltemal uit die liggaam verwyder. Dit is die tweede soort vate wat deur die orgaan van die ingewande loop.

[6] `n Derde soort vate gaan ook weer van die maag uit en verbind spesiaal die slymvlies met die galblaas en die lewer. Deur hierdie vate word die slymerige kool - of galstof van die spyse in die maag afgesonder en vir die grootste deel in die galblaas bewaar. Die rede daarvoor is dat, as die mens of die dier iets te min van hierdie stof - wat vir die vertering nodig is - uit die spysvertering in die maag haal, die lewer van haar voorraad weer bietjie aan die maag moet teruggee. Want alle vertering is `n soort gistingsproses waartoe, soos bekend, sommige voedingstowwe hulleself beter verleen as ander. Ook het enkele stowwe wat werklik wateragtig is, maar weinig gisstof in hulleself, wat elkeen in die natuur dadelik kan merk. Neem byvoorbeeld `n houer met suiwer water en voeg `n bietjie semels daarby, dan sal die mengsel lank moet staan voordat dit gaan gis. Neem nou `n ander houer met wynmos en voeg daar `n oorvloed gars- of rysmeel by, dan sal dit in `n paar uur so `n gisting teweegbring, dat mens self nouliks raad weet. As daaruit egter al blyk dat enkele stowwe, wat die mens, net soos die dier as voedsel tot homself neem, meer of minder kool- of gisstof bevat, dan moet dit ook duidelik wees dat daar in die lewer vir hierdie oortollige stowwe, `n reservoir aanwesig moet wees om daarmee `n tekort aan hierdie stof te hulp te kom, as dit in onvoldoende hoeveelhede in die opgeneemde voedingsmiddele aanwesig is. - Deur hierdie vate het ons nou die derde soort leer ken.

[7] `n Vierde soort vate wat deur die orgaan heen loop, is die klein gedraaide aartjies, wat van die long uitgaan en in die verskillende krommings en draaiings gelei word. Deur hierdie vate word die galblaas gedeeltelik gevorm en gedeeltelik op voortdurend gelykmatige spanning gehou. Terselfdertyd word deur hierdie vate steeds `n korrekte hoeveelheid atmosferiese lug in die gal gebring en deur die atmosferiese lug soveel suurstof, dat die gal nie te veel gaan gis nie en daardeur die boosaardige stof in die liggaam opwek, waaruit hoofsaaklik allerlei ontstekings, rumatiek, jig en dergelike siektes ontstaan. Daarom is dit vir die mense ook baie ongesond om hulleself op sulke plekke en in sulke vertrekke op te hou, waar hulle, in plaas van die tot lewe bringende suiwer atmosferiese lug, maar net bedorwe lug inasem, wat maar baie min suurstof bevat, maar des te meer giftige stikstof. Dit vind jy veral in die vervloekte kroeë, waarin die gaste deur die afskuwelike tabakrook hulleself die allerbeste op die stank van die hel voorberei.

[8] Ons het nou vier soorte vate van die lewer leer ken; hulle aksie en reaksie word weer soos by die milt deur die elektriese fluidum bewerkstellig, wat in die vooraf genoemde kamertjies, net soos by die milt, deur `n wrywende beweging van die kamertjies opgewek word. Natuurlik word die elektriese vuur van die lewer hoofsaaklik deur die vuur van die milt opgewek, want ook die lewer sou sonder die milt dood wees en nie in staat wees om te werk nie

[9] Die lewer bevind haarself by die mense - net soos by alle diere - rondom die maag, omdat sy daar die nodigste is. Daar is die orgaan, maar dan in die grootste afmeting, ook in die aarde geplaas. Haar funksie is totaal dieselfde as die van die lewer by die diere. Hoewel sy maar `n sekondêre werking uitoefen ten opsigte van die werking van die milt, is sy tog nie `n minder magtige orgaan tot verwekking van lewe in elke dierlike organiese liggaam nie. Want uit die lewer van die aarde kom aanvanklik alles as`t ware voort wat die aardkors in haarself en op haar oppervlakte dra. So is ook al die seewater uit die lewer afkomstig en is uiteindelik niks anders nie as die uitgestote urine van die aardliggaam nie, welke urine egter desondanks weer verdamp en in wolke opgaan, wat op hulle beurt in die lug deur die inwerking van die lig, in soet, voedsame water omgesit word.

[10] Ons het nou op hierdie manier in kort, wat so grondig as wat moontlik was, ook dié orgaan leer ken en sal hierna weer tot `n ander oorgaan.

Die nier van die aarde

18-1-1847

12 Na die lewer bekyk ons die nier. Hierdie is in drie opsigte `n baie opmerklike lewenswerktuig in die dierlike organisme, want dit het drie essensiële en baie belangrike take, waarsonder die dierlike lewe gladnie sou kan bestaan en die voortplanting nie denkbaar sou wees nie, terwyl ook geen enkele wese homself sonder die orgaan ooit in `n vrolike stemming sou kon voel nie. Want `n sekere fisieke opgewektheid kom voort uit die niere; vandaar dat die orgaan ook dikwels in die heilige Skrif aangehaal en genoem word.

[2] Die nier het in die eerste plek die taak, om uit die lewer afgeskeide water, wat nie meer vir die organisme bruikbaar is nie, op te neem; wat nog uit die water vir die lewe bruikbaar is, word daar geabsorbeer en die heeltemal ondeugdelike bestanddele van die water, word na die blaas afgevoer.

[3] Die geabsorbeerde, edele deel is die eintlike materiële stof van die bevrugtende saad, wat nog eers deur die bloed opgeneem word en daardeur dan in besondere reservoirtjies gelei word, waarna dit dan as positiewe teenoorgestelde krag deur die negatiewe krag van die sogenaamde teelballe geskik gemaak word vir die bevrugting. - Dit is dus die tweede belangrikste taak van die nier.

[4] Die derde, nog belangriker funksie van die orgaan bestaan daarin, dat die orgaan deur geheel eie, baie klein en meer verborge lêende vaatjies met hart, longe, maag, milt en lewer in baie nou verbinding staan en daarom - meer geestelik gesien - solank `n mens of dier leef, die siel tydens die geslagsdaad tydelik tot `n noodsaaklike verblyfplek dien; en omdat die orgaan hierdie taak op die manier vervul, verwek dit in die natuurlike lewe `n bepaalde bly, welbehaaglike gevoel, wat natuurlik nie aan die liggaam nie, maar aan die siel en nog meer aan die haar ten grondslag lêende gees, toe te skryf is.

[5] Want wie ooit regtens geslagsgemeenskap gehad het, hoef homself nie te herinner hoe hy deur sy hele organisme heen, daar `n verruklike, heerlike gevoel van welbehae versprei het nie. Hy hoef homself ook nie te herinner nie dat - as hy homself gedurende `n geruime tyd van die onnodige gemeenskap weerhou het - `n langdurige opgewekte gevoel van welbehae dan van hom meester maak, waardeur hy dikwels sonder om te weet waarom, so opgewek en vrolik is, dat hy in alles wat hy sien, `n salige vreugde ondervind.

[6] Hierdie toestand ontstaan fisies in die nier en daarom het die orgaan ook byna die uiterlike vorm van `n werklik maklike kussinkie en mens sou kan sê: “Kyk, daar is `n aangename, sagte sitplek, daar kan mens goed uitrus." So is wat die liggaamlike geluk​saligheid betref, daarvoor deur die orgaan gesorg, dat dit andersins net in die hart en die hoofwerksame siel hier `n soort rusplek vind en daar soms - soos mens wel sê - haar gemak daarvan neem.

[7] Ook by die sogenaamde somnambulisme (slaapwandelary) tree die siel meestal in dié orgaan, wat deur die sogenaamde ganglionselle (senuweeknoop) in nouste verbinding met die maag​holte staan, deur welke keuse, die siel dan in so `n toestand gewoonlik ook sien, hoor, voel en haarself as dit nodig is, ook met die buitewêreld in verbinding tree.

[8] As die orgaan nou so `n prysenswaardige bestemming het, dan sal dit ook nodig wees om haar bou ietwat te begryp. Die opbou van dié orgaan het weer `n duidelike gelykenis met die van die milt en die lewer, slegs met die onderskeid, dat dit deur die bekende kussingagtige indeling haarself essensieel van die ander onder​skei. Aan beide kante het sy `n soort lobsakke, wat van mekaar geskei is, deur `n aansienlike induiking en `n wit-agtige selweefsel. Hulle vorm slegs in die middel, wat ook uit `n witterige selweefsel bestaan, `n samehangende geheel. Hier deurheen loop die vernaamste waterkanale, wat die edele saadstof aan die lob lewer; hulle het die - soos alreeds gesê - uit die van die lewer afkomstige water geabsorbeer. In die lobbe word die sap deur die in haar opgewekte elektrisiteit ryper, subtieler en meer vloeibaar gemaak. Dit word dan so in die tere bloedvate van die orgaan opgeneem en eers saam met die bloed na die hart gevoer, van waaruit dit dan weer deur totaal eie vate in die vir hom bestemde voorraadkamer gelei word, waar dit dan voortdurend deur die sogenaamde teelballe sy voedsel verkry en so bruikbaar gemaak word vir sy bestemming. Nou het ons, vir sover dit vir ons doel nodig is, die bou van die orgaan bekyk en ons kan nou dieselfde orgaan in ons aarde gaan opsoek.

[9] Die nier van die aarde lê taamlik suid, ongeveer ewe ver suid van die ewenaar en dus nader aan die Suid- as aan die Noordpool. Sy het - wat haar vorm betref - `n groot gelykenis met die ooreen​komstige orgaan van `n vark en meer nog met die van `n olifant, wat eintlik ook tot die familie van die varke hoort. Die aardorgaan het byna heeltemal dieselfde taak as die orgaan by die diere en is die hoofbron, waaruit alle seë haar water put en waaruit ook, bietjie vir bietjie, al die ander water op die oppervlakte van die aarde kom.

[10] Die aarde het weliswaar - voordat die see aangebied word - nog `n hele spul urineblase, wat hulself veral as groot water​reservoirs, tussen die aardkors en die binneste vaste aarde bevind en waarvan enkele groter is as `n hele wêrelddeel, byvoorbeeld Europa. Uit hierdie groot urineblase van die aarde, kry dan eers die see en daarna ander waters van die vasteland hulle voeding en hulle steeds gelykmatige watertoevoer. Dit is die eerste taak van hierdie aardorgaan.

[11] Die tweede taak is die afskeiding van die edele water, wat vir die teel sorg en afkomstig is uit die growwer aardurine. Die edele teelwater styg nie dadelik na die oppervlakte nie, maar word eers - net soos by die diere - na die hart van die aarde teruggelei en van daaruit deur `n paar spesiale kanale en are omhoog gebring na die oppervlakte. Daar verskyn dit gedeeltelik as soutbronwater en gedeeltelik as dou, wat op die hele plantewêreld, die mees bevrugtende invloed het. Dit is die tweede taak van die aardnier. Hierna sal ons die derde en die mees merkwaardige in oënskou neem.

Die aarde as man en vrou

[19-1-1847

13 Julle sou al `n vreemde, soms wel `n baie behaaglike gevoel in julleself waargeneem het. Die hele omgewing offer dan `n buitengewone vriendelike aanblik; waar mens ook maar heen kyk, oor alles gaan `n verkwikkende en geluksalige invloed uit. Die wolke in die lug het dan `n werklike vriendelike vorm en `n lieflike kleur, die wind waai sag en teer om die gelaat en mens kry `n gevoel asof `n mens deur duisend onsigbare bekoorlike engele lippe gekus word en die siel sprankel daardeur van vreugde. Die hier beskrewe gevoel wat `n mens op bepaalde oomblikke het, is `n sekondêre gevoel, wat afkomstig is van die tydelike rus en die welbehae van die aardliggaam en die ooreen​koms met die vreugdevolle gevoel in die niere van die mens, iets wat ook maklik by diere waargeneem kan word.

[2] So `n tyd van blymoedigheid heers op die aarde wanneer die groot, eerder gesê, die algemene aardsiel haarself in haar nier neersit en haarself daar as`t ware die nodige ontspanning en rus gun. Terselfdertyd word dan ook alles op die oppervlakte van die aarde vredig en alles neem `n bepaalde liewe en sagte karakter aan. Na so `n opwekkende tyd op die aarde, volg gewoonlik donker en stormagtige weer, waarin alles weer `n weersinwekkende, afstotende en dikwels selfs ook `n angsaanjaende karakter aanneem. Dit gebeur as die algemene aardsiel haarself weer in haar gewone aardswerkende organe teruggetrek het. By die aarde gaan dit egter nie op dieselfde manier as by die mens, wat sy siel heeltemal in sy slaapvertrek terugtrek nie. Want maar net `n deel van die algemene aardsiel mag min of meer rus, terwyl die ander deel voortdurend werksaam moet bly.

[3] Dit kan mens jouself in `n sekere sin in `n bepaalde beeld voorstel as `n menslike handeling; soos `n mens wat `n tyd lank met sy regterhand `n bepaalde werk verrig het en die hand moeg geword het, dan steek hy dit in sy sak om hom te laat uitrus en werk in dié tyd solank verder met sy ander hand tot die regterhand ietwat bygekom het. Of mens kan jouself ook `n mens voorstel, wat lank met sy hoof gewerk het, totdat dit moeg geword het; dan gun hy sy hoof rus en gaan in die plek daarvan sy voete gebruik. Of mens kan jouself ook die beeld van die gedeeltelike rus van die aardsiel voorstel as `n nagwag, wat deur twee mense uitgevoer moet word; die een waak van vroegaand tot middernag terwyl sy metgesel slaap. Dan los die een wat uitgerus is, hom af en hou dan tot die môre wag, terwyl die eerste waker gaan slaap.

[4] So moet julle dus die handeling van die algemene aardsiel, as sinnebeeld voorstel; die aarde kan dus ook nooit die volledige welbehae ondervind wat `n mens of dier verkry deur hulle nagtelike slaap nie; maar dit is soos `n gedeeltelike rus van die mens, wat nie `n onbelangrike welbehae met homself meebring nie. Die daaglikse rotasie en die jaarlikse omloop van die aarde om die son is die oorsaak daarvan, dat by die aarde geen volledige rus kan plaasvind nie. Deur die jaarlikse draaie om die son hou nou eers die noordelike-, dan weer die suidelike halfrond hulle winterslaap, terwyl die teenoorliggende deel werklik aktief is.

[5] Waar die aarde, net soos die mens en dier, ook hierdie eienskap van die nier het, wat maklik deur elkeen waarneembaar is, kan mens jouself ook afvra of die aarde nie tot opwekking van nuwe lewe in staat is nie. Verseker is sy en wel op velerlei wyse en op `n heel ander manier as `n mens, dier of plant.

[6] Vanweë haar besondere aanleg is die aarde as `n soort hermafrodiet (as `n wese wat die manlike en vroulike beide in haarself het) te beskou. Sy lyk in dié opsig soos die eerste mens, wat oorspronklik ook man en vrou in homself verenig het en hy lyk ook soos die volkome geeste uit die hemel, wat ook volkome manlik en vroulik een is.

[7] Die voorafbepaalde is nodig om die volgende beter te kan begryp: Waar die aarde tot voortplanting in staat is, vra mens jouself af: Hoe en wat wek sy op, en waar is haar vernaamste voortplantingsorgane?

[8] Die vernaamste orgaan vir die voortplanting is, net soos by diere, die sterk klewerige Suidpool; Volgens die voortplantings​orgaan is die aarde vroulik, omdat ook die hele Suidpool negatief is in vergelyking met die vroulike wese, wat ook negatief staan teenoor die positief polêre manlike wese. Die aarde, van die standpunt uit, as vrou bekyk, is dan nie self tot opwekking in staat nie, maar kan slegs die verwekking ontvang. Nou vra mense hulleself af: Wie verwek dan by die aarde? Antwoord: Die son, deur haar teengestelde polêre krag. En wat bring sy voort of wat het sy voortgebring?

[9] Die belangrikste kind wat op hierdie wyse voortgebring is, is die maan, wat die oudste kind is van hierdie telluriese (aardse) vrou.

[10] Het sy nog meer soortgelyke kinders? — O ja, `n groot hoeveelheid komete, wat deur hulle geboorte deels in die eterruimte beland het en daar rondsirkel. Vir `n ander deel egter, is sulke kinders, wat uit die verwekking gebore word, wat byna daagliks - en meestal in die tyd wat dag en nag ewe lank is - haas talloos te voorskyn kom, die sogenaamde vallende sterre. Dit is niks anders as uit die aarde nuut gebore klein, komeetagtige planeetjies nie, en dit bewys hulle ellipsvormige baan en hulle ronde vorm, waarvan die menslike oog die grootte kan waarneem as hulle in die nabyheid van die aarde kom. Hierdie planeetjies word egter weer deur die aarde, net soos al haar ander nako​melinge, opgeëet, net soos beskrywe word in die fabel van Saturnus, wat al haar kinders verslind.

[11] Waarvandaan en waaruit word hierdie kinders dan uit die aarde gebore? Die aarde het werklik baie sulke geboortekanale. Die hoofgeboortekanaal is in die middel van die Stille Oseaan, nie ver van die ewenaar nie, in die streek van die eilandgroep, die sogenaamde Tahiti en Otahiti; - van hierdie plek uit was eers die maan van die aarde geskei en daarna nogal `n groot hoeveelheid van nog bestaande komete.

[12] Dit is dus `n hoofgeboortekanaal van die aarde. Ander geboortekanale is baie seë, moerasse en holtes in die berge, waaruit, sulke klein planeetjies dikwels deur so `n polêre krag nog baie hoog weggeslinger word. Waar sy egter te min volume het, word - deur die oorwegende polêre krag van die aarde - hulle klein hoeveelheid teenoorgestelde polariteit verteer en word sy weer deur die aarde aangetrek, waarop sy dan weldra soos `n slakagtige massa neerval of dikwels ook wel soos klippe; sy kom egter as klippe slegs dan weer omlaag, as sy vooraf in die eterruimte ontplof het en dan as deel van die geheel na benede stort.

[13] Dit is een manier van verwekking, waarby die aarde maar net as vrou optree. Hierna sal ons die veel merkwaardiger duisend​voudige verwekking beskou, waarby die aarde tegelykertyd as man en vrou optree.

Manlik/vroulike voortbrengsels van die aarde

20-1-1847

14 Van hierdie voortplanting stam alle materie van die minerale-wesens, net soos van die plante- en dierewêreld af. Die aarde, beskou as man en vrou in een wese verenig, vervul en baar hier op die mees uiteenlopende maniere en wel so, dat sy enersyds as`t ware lewende jongelinge ter wêreld bring, dan weer soos die voëls eiers lê en dan weer soos plante saad voortbring en soos minerale bepaalde kristalle vorm, terwyl in almal die krag lê om alles wat aan hulle gelyk is, na hulleself toe te trek en hulleself so in wye kringe uit te brei. - Dit is die vier maniere van die aarde om voort te bring onder beide gestalte in een.

[2] Hier sou iemand kan vra: As die aarde dit alles doen, waartoe dien dan die krag van die plante - en dierewêreld om hulself te vermenigvuldig? Waarom moet die plant, welke vorm sy ookal het om haarself voort te plant, vir haar tipiese sade voortbring; waarom die voël die eier, waarom die diere `n aan hulle gelyke skepsel en waarom amfibieë hulle jellieagtige sperms, wat eintlik ook uit eiertjies bestaan?

[3] Die antwoord op hierdie vraag is eintlik nie so eenvoudig te gee as wat iemand wel sou dink nie; maar dit is nietemin vir mense, wat maar `n bietjie dieper insig het, in die hele natuur al duidelik uitge​sproke voor die hand liggend.

[4] In die begin van hierdie verhandeling was gesê, dat die aarde hier tegelykertyd man en vrou is. As vrou wek sy nie op nie, maar neem die opgewekte maar net op en baar dit; as man wek hy maar net op en baar nie, maar die voortgebringde moet eers tot daardie spesifieke soort geslag rypword en gebore word, waartoe dit deur die aarde in sy funksie as manlike wese opgewek word.

[5] Om dit duideliker in te sien, sal ons eers `n boom bekyk wat in wisselwerking staan met die aarde. `n Ietwat grondige insig in hierdie verhouding sal die saak sekerlik helder voor oë stel. Laat ons aanneem dat die saad eerste daar was voor die boom, waaruit dit dan weer self reproduseer, welke aanname ook daarom al korrek is, omdat `n saadjie haarself tog in elk geval makliker in die aarde laat opwek, as `n totaal volgroeide boom. Ook kan mens die ligte saadjie oral plaas en daar sal maar weinig krag voor nodig wees om die ligte saadjies van die grootste bome in al vier die windrigtings uit te strooi; en as daar `n sagte wind waai en hierdie die ligte saadkorrels met haarself meevoer, dan word hierdeur nie eens `n muskiet gekrenk nie, laat staan `n groot dier of selfs `n mens. Hoe moeilik en met watter kraginspanning en met watter gevaar sou so `n operasie verloop, as dit sou gaan met totaal volgroeide bome! Wat sou die mens wel sê, as so `n groot eikebos - meteens deur magtige orkane aangevoer - homself bo hulle hoof sou neerlaat en in die aarde wortel sou skiet? En vir so `n totale bos hoef maar `n wa gesonde eike aangevoer te word; dit kan dan in alle stilte in die aarde geplant word en geen mens sou sy hoof daaroor breek as na verloop van tyd, die eike as tere lootjies hulleself langsaam uit die aarde sou begin te verhef nie. Wie het ooit pyn ervaar as `n ligte dennesaadkorreltjie na benede op sy hoed neerfladder, terwyl hy in die bos wandel? Wat se gesig sou `n mens egter wel getrek het, as, in plaas van so `n ligte saadjie, `n totaal volgroeide reusagtige denneboom voor sy neus na benede kom?

[6] Slegs uit hierdie weinige voorbeelde, is dit vir elke verstandig denkende mens maklik om in te sien dat die saad eerste daar was, voor die boom.

[7] By diere is die omgekeerde weer die geval. Daar moes die voël wel eerste daar gewees het, voor die eier, omdat dierlike warmte vir die uitbroei van die eier nodig is. Maar desondanks was die voël nie dadelik as voël daar gewees nie, want in hierdie eerste ver​wekkingsperiode het die aarde ook die eerste eier gelê, en die aarde was dus die eerste algemene voël.

[8] Toe die eerste voël uit dit eier gebore word, het hy `n eier gelê wat `n ander samestelling gehad het as die eerste, en daaruit het dan `n tweede voël gekom, wat aan die eerste gelyk was.

[9] Mens kan dus by die voël, net soos by die amfibieë, aanneem dat die eerste eier die saad was en dus bestaan ook hier die saad voor die dier wat uit hom voortgebring is. Slegs as `n mens tussen die kwaliteit van die aardeier en die voëleier `n wesenlike onderskeid sou vind, sou die voël werklik eerste daar gewees het as die eier wat sy lê, waardeur sy weer `n aan haarself gelyke wese voortbring. Maar dit was nie die geval met die sade van die plante nie. Dit was presies so uit die aarde gebore, soos wat die plant haar weer voortbring. Dit is ook met alle ander diere die geval. Elke geslag word eers as soogdier uit die aarde gebore en kry die moontlikheid om homself weer voort te plant deur `n eie vermoë tot verwekking.

[10] Ons het, om die voortbringende en barende krag van die aarde te verklaar, `n boom as voorbeeld geneem. Ons moes die bostaande beskouing vooraf gegee het, want daarsonder sou hierdie saak nie so goed duidelik gewees het nie. Noudat ons egter so `n verklaring gegee het, sal dit ineens vir julle duidelik wees hoe, die aarde enersyds as man vervul, en andersyds weer as vrou baar, en hoe sy haarself by ons voorbeeld van die boom, nou eers as vrou, dan weer as man gedra.

[11] Laat ons die volgende aanneem: `n Saadjie wat aan die boom ryp geword het, word in die aarde geplaas. Dan gedra die aarde haarself as `n vrou as sy ontvang en die ontvangde deur haar eie krag laat rypword en dan baar. As die boom egter volgroeid is, neem hy `n vroulike karakter teenoor die aarde aan en die aarde tree teenoor die boom op as man en bring in die boom nuwe sade voort vir die bevrugting.

[12] Uit dié voorbeeld blyk al ten dele dat die aarde sowél manlik as vroulik werksaam is en daaruit volg dat die aarde, om dit te bereik, dus noodsaaklikerwys beide nature in haarself moet verenig. Maar in die voorbeeld tree die aarde en die boom in wisselwerking. Dit alleen is nie genoeg nie, maar ons moet ook die wisselwerking van die aarde self vasstel. Hoe sal ons dit egter doen? Dit sal nou werklik nie so moeilik wees nie.

[13] Julle weet dat die aarde `n Suid- en `n Noordpool het. Ten opsigte van die hoofwerking van die aarde bly beide pole steeds soos wat hulle is, naamlik die Suidpool negatief en die Noordpool positief, of die een aantrekkend en die ander afstotend, wat dan tot gevolg het dat twee sulke ongelyke pole noodsaaklikerwys baie goed naas mekaar kan bestaan en mekaar verdra, want die een pool gee, en die ander ontvang. By hierdie verhouding van die pole sien ons die wisselwerking duidelik. Oorspronklik, of in sy uitmonding, is die positiewe Noordpool die ontvanger, omdat hy al die voedsel vir die hele aardliggaam in homself opneem. Die Suidpool daarenteen is in sy uitmonding, wat niks van buite af opneem nie, maar slegs afgee. Binne-in die aarde is die Noordpool egter teenoor die Suidpool die een wat gee en die Suidpool is die een wat ontvang.

[14] Kyk, daaruit blyk al hoe die aardwese inwendig deur sy polêre aksie in beide polariteite afwisselend gedeeltelik manlik en gedeeltelik vroulik optree.

[15] Nog opvallender sien ons hierdie wederkerige, steeds veranderende, polêre werking in die wisseling van somer en winter. Want `n halfjaar is dit op die noordelike helfte van die aarde winter, terwyl tegelykertyd op die suidelike helfte die somer heers en die volgende halfjaar is dit net andersom. Dit moet so verstaan word: Die winter is die manlike deel en die somer die vroulike. Die winter wek op in die vroulike somer en sy baar dan wat die winter vervul het. Dus is in die wintertyd die een helfte van die aarde manlik terwyl die ander vroulik is en dan tree ook die anders vroulike Suidpool manlik op teenoor die vroulik geworde Noordpool en omgekeerd. Die opmerklike verskil is hier egter nog steeds, dat die vrugte van die suidelike helfte van die aarde weliswaar soeter, sagter en voller, maar nie so kragtig is as die uit die noorde nie, omdat die vroulike in die suidelike deel oorheers, terwyl die manlike in die noordelike deel sterker is. Mense sou dit etimologies (woordvormend) so kan uitdruk: In die noorde is die aarde `n manwyf en in die suide `n verwyfde man.

[16] Uit hierdie verhandeling word die dubbele geslag van die aarde tog al byna heeltemal duidelik. Om egter `n helder beeld te kry, moet mense nog weet dat daar ook `n wisseling van pool ontstaan, deurdat die aarde dag en nag het. Die nag is altyd vroulik en die dag manlik. Wat die dag vervul, baar die nag weer in haar donker skoot. Daarom word elke saadjie deur die aarde as manlike wese opgewek - bevrug, en deur dieselfde aarde as vroulike wese tot rypwording gebring en gebore. Dat die aarde werklik saadjies van plante en diere voortbring, kan mens aflei uit baie verskynsels wat op die oppervlakte van die aarde plaasvind. Tot hierdie verskynsels hoort byvoorbeeld die oorspronklike groei van bosse op gebergtes, net soos wat mos en gras groei op die vroeër woeste veld, waarop niks gedurende duisende jare gegroei het nie. Skimmels en swamme het tot nou toe geen ander saad nie. Dan hoort by die verskynsels wat hierdie saak verklaar ook die - alhoewel selde, maar wat tog nog dikwels genoeg voorkom - verskynsels waarby dit graan en allerlei soorte koring reën; en veral word hierdie saak verduidelik deur die dikwels voorkomende visse-, slange- en paddareëns en die soort verskynsels, waarvan geen wetenskaplike, as hy ook maar `n klein bietjie gesonde verstand het, kan naspeur of miskien `n warrelwind haar van die aarde opgelig het en haarself weer op `n ander plek neergeslinger het nie. Want dan sou hy op een of ander manier moet kan aantoon, dat daar op die aarde so `n plek is, waar hierdie wesens dikwels, triljoenvoudig voorhande was. En sou hy dit kon gedoen het, dan sou daarmee maar net die besondere skeppingskrag van die aarde, dat sy so-iets uit haarself kan voortbring, des te opvallender bewys gewees het. Hoe sulke verskynsels eintlik presies optree, sal ons nog noukeuriger in die volgende hoofstuk bekyk.

Die trapsgewyse opklimming van die lewende wesens

22-1-1847.

15 Hierdie verskynsels tree skynbaar so op, dat mense sou kan glo dat hulle as`t ware versamelings van bepaalde warrelwinde was, wat hulself dan in die lug tot `n bol verenig en dan weer na benede val as die opstygende krag van die wind afgeneem het. Maar vir iemand wat dieper nadink, sal hierdie uitleg sekerlik nie voldoen nie. Want om paddas/amfibieë, en slange op te tel, sou tog `n ongewone sterk warrelstorm of selfs `n baie hewige windstorm nodig wees. As die, nie so stewig geboude diere, egter so aan die woede van die wind prysgegee word, sou hulle ten eerste al vooraf, voordat hulle op die aarde neerval, in klein stukkies verskeur gewees het; en met die in die lewe bly van sulke diere sou dit nie so goed gesteld wees nie. Ten tweede sou so `n windstorm, om die diere op te neem uit `n meer of moeras - wat dikwels etlike ure (maateenheid van afstand) lank in die lengte en breedte is - self `n ontsaglike deursnee moet hê en ook so `n kragtige werking, dat geen berg haar sou kan weerstaan nie en dit kan `n wetenskaplike ondersoeker tog nie maklik aanneem nie. En ten derde sou so `n wind of so `n geweldige windstorm ook die water van die meer tot op die laaste druppeltjie, of wel die hele moeras saamneem, sodat daar nie die kleinste saadkorreltjie agterbly nie. As hierdie diere dan sou neer “reën”, dan moes daar ook water, modder en `n menigte ander bestanddele en plante na benede kom, wat egter gewoonlik by hierdie sogenaamde amfibiese reën nooit die geval is nie. Hierdie verskynsels ontstaan egter op die volgende manier.

[2] Die aarde bring as dubbelwese in een of ander streek uit haar binneste `n talryke hoeveelheid dergelike eiertjies voort. Hierdie eiertjies is baie klein en word maklik deur die porieë en kanale van die aarde na buite gedryf. Deur die in hulle aanwesige gistingstof, sit hulle, hoe hoër hulle kom, des te meer uit. Ten slotte is hulle ligter as die atmosferiese lug en styg dan, as hulle die aardoppervlakte bereik het, in die vorm van donker newels, soos `n lugballon tot `n bepaalde hoogte op, waar hulle in `n sterk elektriese stroming raak. Dit gebeur baie maklik, omdat hulle self deur hierdie stroming aangetrek word. In hierdie stroming word hulle dan vinnig ryp en word gebore, en dikwels in `n aantal van baie duisende miljoene. Omdat hierdie klein diertjies self dan egter deur die elektriese stroming uit die lug, `n spesifieke swaarder liggaam gevorm het, as wat lug self weeg, kan hulle hulleself ook nie meer lank in die lug ophou nie, maar val omlaag na die aarde; maar omdat hulle tog taamlik lig is, gaan dit nie so vinnig dat hulle deur so `n val skielik uitmekaar sou spring en dus natuurlik dadelik gedood sou word nie. Hulle kom steeds behoue en wel na benede en kan daarna nog enkele ure lewe. Maar omdat die vorm wat op hierdie wyse ontstaan het, `n trap oorslaan, wat nie in ooreen​stemming is met die orde waarvolgens die intelligensie van die aardliggaam haarself ontwikkel nie, vergaan hulle weer vinnig en verdwyn uit die sigbare lewe; hulle word dan weer deur die aarde opgesuig en in die planteryk gedryf. Hierby is op te merk, dat sulke voortbrengsels dan eerder in die voormalige diere stadium oorgaan as wanneer so `n dierstadium volgens die normale ordening eers `n hele legioen plantelewens moet deurmaak. Want mens kan hier van dierstadium spreek, omdat die diere as sodanig al dadelik uit die aarde sigbaar word as dierlike wese, maar tog eers `n stap terug moet en doen in die planteryk, voordat hulle die intensiewe dierlike karakter kan aanneem.

[3] `n Heel ander geval is dit met die oorspronklike plantestadia, wat reeds as sodanig in die eerste bestaan tree. Hulle moet eers alle plantestadia deurloop voordat hulle in die dierlike lewe opgeneem kan word. Omdat daar egter ook `n geweldige onderskeid is tussen plante en plante, want daar is edele en nie-edele, goeie en nie-goeie, volg hieruit ook dat, veral die edele, so na aan die dierestadia staan en die edelste selfs so naby die menslike vlak, dat hulle baie gou - altans gedeeltelik - in die menslike wese en grotendeels in die edelste deel van die diereryk opgeneem kan word. Van sulke plante sê mens dat hulle maar `n kort oorgangslyn het om deur te loop; maar daar is ook baie onedele plante; by hulle duur dit baie lank voor hulle in die meer edele plante opgeneem word en dan sê mens, dat hulle `n lang oorgangslyn het.

[4] Dieselfde is ook die geval by die diere. Soos soortgelyke diere egter dadelik uit die dubbelwese van die aarde voortgebring word, so gebeur dit ook met die sade van plante. Dit gebeur hoofsaaklik in die tropiese lande, soos byvoorbeeld in die klipperige Arabiese en in sommige streke van Afrika en Amerika. Daar is nog tot vandag toe, groot woestyne en velde. Hierdie woestyne het bepaalde geboortepunte vir soortgelyke sade en daar sal mens ook oral `n weelderige plantegroei aantref. Waar sulke bronne vir die ontstaan van allerlei sade egter ontbreek, bly die aarde woes en leeg.

[5] So het ook die nuut ontstane eilande hulle plantegroei te danke aan die sade wat deur die aarde voortgebring word. Het die plante dan voldoende stadia deurloop, dan sal sy (die aarde) ook diere ontwikkel, maar nie verder as die nog hoogs onvolkome kruipende diere en insekte nie. Verder omhoog reik die vrye natuurlike oorgang nie. Daar moet dan `n hoër krag intree om `n ooreenkomstige, op `n hoër trap staande dier te skep, waarin die voorgaande ontwikkelingstadia kan oorgaan. So gaan dit dikwels opwaarts tot by die mens, wat egter nooit nuut geskape word nie, maar op die regte tyd deur verhuising daarheen gebring word.

[6] Ek glo dat hierdie uiteensetting voldoende sal wees vir diegene wat nadink, om die opwekkings- en reproduksiekrag van die aarde as dubbelwese in te sien. Hy sal begryp dat hierdie uiterlike verskynsel op die hierbo beskrewe manier, sy oorsprong hoofsaaklik in die nier van die aarde het, omdat die algemene saadstof hier gevorm word, wat om verder bruikbaar te word, op die voorgeskrewe manier bevrug word.

[7] Hiermee is nou ook die eintlike aktiewe wese van die binneste van die aarde so volledig moontlik aangehaal, en omdat dit in hierdie mededeling oor die onthulling van die binneste van die aarde gaan, is die inwendige so kort en goed moontlik en vir die menslike verstand begryplik onthul. Aangesien die kennis van die binneste van die aarde egter nie vir `n volledige deursien van die hele aarde voldoende is nie, moet ons van die binneste van die aarde, of die inwendige aarde, na die tweede vaste aarde oorgaan om enigsins `n oorsig hiervan te kry, sodat die uitwendige van die aarde des te makliker begryp kan word; want op die buitekant van die aarde doen `n groot aantal verskynsels homself voor, waarvoor selfs die geleerdste ondersoekers nooit `n verklaring kan gee nie. Al hierdie verskynsels kan egter dan eers goed en korrek erken word, as mens hulle grondslag ken. Daarom moet julle die vaste bousel (kleinste boublok) nie as heel eenvoudig voorstel nie, maar juis as baie gekompliseerd, terwyl dit bowendien verreweg die grootste deel van die aarde in beslag neem. Dit is as`t ware die vaste hout van die boom, wat immers ook die grootste massa uitmaak; en soos in die vaste hout van die boom juis die mees kunstige inrigtings aangebring is, so is dit ook die geval by die aarde. Die vaste deel van die aarde is daarom soos `n skool te beskou, waarin die, uit die binneste aarde opstygende, aanvanklik stewig gevormde wesens, hulle eintlike kleur en vorm kry. Dit is die rede waarom hierdie tweede vaste aarde ook baie grondig bekyk moet word en daarom sal ons hierdie tweede aarde hierna effens gaan verken.

Materiaal en konstruksie van die tweede aarde

23-1-1847

16 Die tweede vaste aarde bestaan uit `n baie besondere massa, wat soos die hout van `n boom, byna heeltemal homogeen is. Slegs verder na binnetoe is sy ietwat minder dig; die digtheid neem wel steeds meer toe namate sy die buitekant nader, wat ook noodsaaklik is. Want as dit daarom gaan om groot laste te dra, moet die digtheid groot wees. Na binne toe egter - waar die polêre kragte werk deur die ingewande van die aarde - moet die digtheid effens afneem en moet die aarde `n bietjie taai wees en meegee, sodat sy nie by sterk innerlike aandrang van kragte sou bars en die baie gevoelige ingewande by hulle heen-en-weer gaande en op-en-afgaande bewegings, deur `n gevoelige botsing met die te vaste wand wat hulle omgewe, miskien skade sou kon ly nie. Maar na die buitekant toe word hierdie tweede aarde in haar kunstige samestelling uiters vas. Die vaste deel het gemiddeld `n deursnee van 200 myl, en die dikte is sterk genoeg om die hele digte buitenste aardkors met al haar mere, lande en berge met ewe veel gemak te dra, as waarmee `n olifant `n uitgespreide sitplek op sy rug dra.

[2] Uit watter materiaal bestaan die tweede vaste aarde dus? Om hierdie materiaal vir julle te beskryf, sal wel ietwat moeilik wees, omdat `n soortgelyke stof nie op die oppervlakte van die aarde te vinde is nie, en ook nie daar kan wees nie, omdat die bestanddele van elk van hierdie inmekaar passende aardes baie verskillend is, wat mens ook baie maklik sien wanneer mens `n neut bekyk, waar die buitenste groen skil heeltemal niks van die harde dop bevat nie, ewemin iets van die binneste kern en elke deel, hoewel met mekaar verbonde, tog op sigself as `n geheel afgeskeide iets aanwesig is. So is dit ook met die massa van hierdie tweede, vaste aarde gesteld. Dit is nóg klip, nóg metaal, sekerlik geen diamant nie en nóg minder goud of platina. Want as hierdie massa uit laasgenoemde stowwe sou bestaan het, dan sou hulle ten eerste die innerlike vuur wat uit die ingewande stroom, nie kon deurstaan nie; die massa sou weldra gesmelt en in skuim en as verander gewees het. Ewemin sou sy die tallose vuurbronne en ander verstorende kragte wat deur haar heengaan, kon verdra; sy sou weldra verbruik wees en andersyds op hierdie deurgange verweer, en in die toestand sou sy dan nie meer vir verdere operasies geskik wees nie.

[3] Is sy dan miskien `n heel merkwaardige beenmassa? Dit is allermins die geval. Sy lyk nog die meeste na die sogenaamde asbes of klipwol, as dit in vaste massas saamgepers sou wees. Want hierdie klipwol word byna nie deur vuur of deur suur aangetas nie, alhoewel dit chemies oplosbaar is; en daarin toon self die verskil tussen die ook chemies onaantasbare massa van die vaste aarde en asbes, soos ons dit ken. As daar iewers op die aarde nog iets bestaan wat nog meer na die tweede vaste aarde lyk as asbes, dan is dit `n bepaalde soort puimsteen, wat egter slegs in die nabyheid van die Suidpool aangetref word; hierdie klipsoort is tot nou toe nog in geen enkele versameling van natuurwetenskaplike voorwerpe te vinde nie, omdat ten eerste tot nou toe geen natuurondersoeker die Suidpool so naby genader het nie - en ook al sou iemand slaag om die uiters gevaarlike punt van die aarde te nader, dan sou hy diep in die ys moet grawe om so `n stuk te ondersoek - en ten tweede sou hy noodsaaklikerwys eers moet weet waar van die soortgelyke puimsteen is, anders sou hy tevergeefs `n myn in die ys kap. `n Grein [l/20 gram] van die gesteente sou meer werd wees as `n 100 kilogram swaar pêrels en wel vanweë sy enorme, glansende kleureprag en vanweë sy totale onaantasbaarheid; maar die aller kosbaarste uitwerpsel van die aarde is juis daarom so sorgvuldig verborge gehou, om die metaal- en mineraal-mynende wêreld nie nog erger te verblind hiermee, soos wat goud en diamante alreeds doen nie. Die mineraal lyk, soos reeds gesê, die naaste aan die massa van ons tweede vaste aarde.

[4] Wat die kleur van die vaste aardmateriaal betref, die is aan die buitekant gryswit en sou in die sonlig ongeveer die kleur van `n pêrel hê. Verder na binne word sy donkerder en het sy die mees wonderlike kleure, byna soos die kleurespel by die goue pêrelmossel. Tewens is die materiaal baie swaar en moet dit ook wees, want daarin lê vernaamlik die roterende beweging van die aarde, waarvoor die aardkors, wat losser is en die beginselvastheid van `n swam het, nie gebruik sou kon word nie.

[5] Nou het ons iets oor die massa van hierdie middelste aarde bekendgemaak en kan ons oorgaan tot haar bou. `n Duidelike begrip van die kunstige samestelling van hierdie tweede vaste aarde kan die beste en mees doelmatigste verkry word deur die noukeurige navorsing van die struktuur van `n skedel of ook van `n gewone neut; en wel daarom, omdat hierdie voorwerpe hulleself as`t ware as leraars naas jou opstel, wat met `n vinger of aanwysstok jou oë na die bousel lei, en deur die bousel en sy organe kan jy maklik die begrip vind; jy moet elkeen dan geweldig vergroot, omdat jy net deur hierdie vergroting vir jouself `n goeie begrip kan vorm, hoe kunstig en doelmatig hierdie vaste aarde gebou is. Want julle moet by dit alles dink, dat dit nie goed is om te beweer, dat mense - as mens twee dinge vergelykend bekyk - hulleself al `n begrip daaromtrent sou kan vorm nie; mens moet juis eers deur die vergelykende beskouing tot `n begrip kom. As dit gebeur het, dan moet mens dit ontleed en vergroot; en dan eers het `n mens `n begrip van die saak gevorm.

[6] Ons wil nou ook `n begrip van die kunstige bou van die middelste, vaste aarde vir ons vorm. Maar hoe? Dit sal nie so moeilik wees nie. Wat by die beendere sigbare porieë is, is by hierdie tweede aarde vêr uiteenlopende kanale, dikwels baie meters in deursnee, wat op verskillende punte van die mees veelsoortige sluitkleppe voorsien is. Op verskillende ander plekke kruis meer kanale mekaar op `n punt; elke kanaal voer sy eie vloeistof na die punt en die gesamentlike vloeistowwe verenig hulleself op die punt van samekoms, ook wel newe-swaartepunte genoem, tot `n heel nuwe mengsel en stroom weer vandaar voort in baie, verder deurlopende kanale as een en dieselfde verenigde vloeistof. Alle kanale is voortdurend van `n ontelbare hoeveelheid sluitkleppe voorsien, wat na bo oopgaan en hulleself na binne sluit.

[7] Waarom is hierdie sluitkleppe in die tallose kanale aangebring? Hierdie sluitkleppe dien daarvoor dat die veelsoortige deur die ingewande na buite gedrewe voedingstowwe en die lewens​verwekkende sappe nie meer deur hulle gewig na die ingewande kan terugval nie; want elke polsslag van die groot aardhart dryf die verskillende sappe in tallose organe verder. Was hierdie organe nie dadelik by die binnestroming van die vloeistowwe al van `n sluitklep voorsien nie, dan sou die sappe, as gevolg van hulle gewig, weer terug gestroom het; maar as sy daar in die organe opstyg, open hierdie sluitkleppe hulleself deur die druk van onder af en die vloeistowwe dring na binne. As die stootkrag verminder en nuwe materiaal word gebring, druk die in die organe binne gedronge sappe, die sluitkleppe dig toe en versper die terugvloei deur hulle gewig.

[8] Dat so `n groot aardaar met verskillende sulke sluitkleppe in haar, dikwels `n duisende kilometers lange aanloop moet hê, spreek vanself, omdat andersins, sonder meer sulke steunpunte, die vloeistof in so `n lang buis te swaar sou word om deur die hartslag verder omhoog gebring te word en deur haar gewig ten slotte die sluitklep sou deurbreek en verniel. Groot kanale of groot are, het naas sulke sluitkleppe ook nog lang draaie om die val te breek en ook aparte perspompe, waaraan die pulserende stoot baie steun het. Soortgelyke sluitkleppe vind jy ook in alle are van die dierlike liggaam. Jy hoef maar net `n anatomiese werk, of byvoorbeeld `n houtvesel deur `n mikroskoop te bekyk en jy sal langs die buisies `n hele spul van sulke sluitkleppe aantref.

[9] Dink eers oor na wat daar tot nou toe vertel is, omtrent die meganisme van hierdie vaste aarde, dan sal jy `n werklike nuttige kennis opbou van die dinge uit die natuur; en as julle julleself `n bietjie in hierdie eerste tegniese uiteensetting ingeleef het, dan sal julle die volgende, heelwat moeiliker uitleg oor die meganisme, des te makliker verstaan.

Die kragtig word van die aardsappe.

25-1-1847

17 Ons het gesien hoe die vloeistowwe uit die binneste van die aarde deur die middelste of vaste aarde heen na bo gestuur word. Die meganisme is, soos julle maklik uit die beskrywing sou kon sien, basies werklik eenvoudig, maar daarby volkome doelmatig ingerig. Die sappe, wat deur die eenvoudige meganisme na bo gestuur word, sou egter baie gou hulle oorspronklike krag, wat as substansie met hulle wese vermeng is, verloor, veral op `n weg wat dikwels verskeie honderde myle beloop. Om die euwel, wat homself maklik sou kon voordoen, te voorkom, moet daar van `n ander kant af met `n buitengewone kunstige meganisme te hulp gekom word en wel as volg: In die rigting Noord-Suid loop tallose fyn mineraaldrade, wat van die noorde na die suide meestal suiwer ysterhoudend is en in omgekeerde rigting Suid-Noord platina- en soms koperhoudend is. Hierdie drade is, soos al opgemerk word, buitengewoon fyn en wel soos die spinnekopweb, wat, as dit verdeel sou word, `n aantal van tienduisend sulke drade sou voortbring, wat tog sekerlik `n baie fyn werk is. Hierdie drade loop nie gelykmatig regdeur nie, maar is erg gekronkel, ongeveer soos die kam van `n saag, en het daarby ook nog baie ander draaie, veral in die gebiede waar dit in aanraking kom met die van binne-uit na bo lopende are en kanale. Dit is egter noodsaaklik, want juis op die plekke moet hierdie geleidingsdrade die mees werksaamste optree.

[2] Hierdie drade is geen buisies nie, maar bestaan uit veelsoortige, aanmekaar gerygde kristalle wat soos skakels van `n ketting met mekaar verbind is. Dit is ongeveer so geplaas asof mens verskeie driesydige piramides so op mekaar gesit het, dat die top presies teen die middel van die ondervlak van die volgende piramide sou kom lê. Die ysterhoudende piramides is so geplaas, dat die toppe na die noorde gerig is, terwyl die platina- en koperhoudende piramides hulle toppe na die suide gerig het. As mens dit goed voor oë stel, het mens `n beeld omtrent die konstruksie van hierdie geleidingsdrade. Hierdie geleiding moet daarom meganies so georden wees, omdat elke anders geordende, gladde leiding - soos byvoorbeeld deur `n draad - die werkende elektromagnetiese vloei sou verloor by `n lengte van dikwels, 3,000 myl!

[3] Dat gladde geleidinge mettertyd die stroom langsamerhand verloor, kan die voorste meer geoefende natuurkundiges daaruit aflei, dat `n ver weggeleide elektriese vonk nie meer die kragtige werking het as in die nabyheid van die geleier, wat eers, óf deur `n gevryfde glasplaat, óf deur verskillende in sout- of swaelsuur gedoopte koper- of sinkplate, die elektromagnetiese stroom opneem. Maar hierdie ry piramides sou nog nie voldoende gewees het vir die voort geleiding van die stroom oor etlike duisende myle nie, as sy nie deur `n eie buis gegaan het nie, wat uit `n stof bestaan wat geen elektriese vonk kan penetreer nie.

[4] Hieruit kan julle al effens verstaan, hoe besonder kunstig die meganisme geweef is; maar daar sou weinig mee gewonne wees, as hierdie drade die elektromagnetiese stof heen en terug sou laat wissel. Daarom moet op bepaalde punte - veral in die omgewing van die omhooglopende kanale - versamelruimtes aangebring wees,waarin hierdie stof homself kan versamel. Is so `n kamertjie heeltemal gelaai, dan werk dit in op die vloeistof in die kanaal en gee dit weer nuwe krag. Dit is `n taak van hierdie baie versamelkamers, wat nou eers groot, dan weer klein word, nou eers negatief, dan weer positief; en as die opstygende vloeistof deur die positiewe elektrisiteit te warm geword het, neem die negatiewe dan weer dit wat te veel is, in homself op en verander tegelykertyd, sodat dit aan haar gelyk word; of duideliker gesê: wat die positiewe elektrisiteit te veel verhit, koel die negatiewe weer af.

[5] `n Ander funksie van hierdie nou bekende geleidingsdrade is, om die pompe, wat die aandrywing in die kanale versorg, in beweging te sit, welke pompe `n ondersteuning is van die oorspronklike dryfkrag van die hartslag van die aarde. Sonder hierdie ondersteuning sou hierdie eerste krag noodsaaklikerwys gou moet verlam, as hy by elke stoot met baie triljoene kilo sappe te doen het, welke gewig die sappe, wat met elke hartslag wegge​stoot word, ook op sy minste wel sal hê. Deur die bo aangeduide, spesiaal in die kanale aangebringde pompe word die polsslag van die aardhart soseer gehelp, dat dit nou met `n aansienlik minder gewig te kampe het. Dit sou vergeefse moeite wees om die meganisme van so `n pomp van naderby aan julle uiteen te sit en julle sou by die helderste moontlike uitleg tog nooit `n volkome insig in die saak kan kry nie, omdat dit `n te gekompliseerde werk is, waarin slegs `n gees - en nooit `n vleeslike oog - heeltemal kan binnedring om dit te beskou nie; daarom laat soortgelyke kunstige preparate hulself by die geestelike uiteensetting oor die aarde veel makliker en beter verklaar as net by hierdie materiële uiteensetting.

[6] Ons het op hierdie manier `n heel kunstige meganisme in hierdie middelste aarde leer ken. Daar ontbreek nou nog maar weinig om `n volledige kennis oor die deel van die aardliggaam te besit, dan sal ons daarmee klaar wees. Die weinige bestaan uit die sogenaamde terugleidings- of wederopsuigvaatjies , waardeur - soos by die dierlike liggaam die bloed deur die are - die oor​vloedige sappe, wat nog nie heeltemal vir die voeding van die aarde voorberei is nie, weer na die hart teruggedring word om nuwe krag en versterking daar te kry. Die terugvoerende kanale is ook van teenhoudende kleppe, wat hulself slegs open wanneer die aar homself saamtrek. Sit die aar self weer uit, dan sluit die klep self en laat die teruglopende sappe nie verder opgaan nie; hierdie kleppe is net nie so presies soos die in die opwaarts voerende kanale, wat egter ook nie so noodsaaklik is nie. Ten eerste is die terugvoerende kanale deurgaans nouer as die opstygende, daarom het die vloeistofkolom, wat homself daarin bevind, nie so `n groot gewig nie. Ten tweede is die vloeistof ook baie traer as die in die opstygende kanale; ten derde moet bogenoemde kleppe maar net bewerkstellig, dat hierdie kanale by die opwaartse stoot nie totaal onderbreek nie, maar vernou word - welke meganiese inrigting mens ook in die are van dierlike liggame kan aantref, net soos in die aan julle bekende buisies van die hout, waar die terugleidingsvate egter tussen die bas en die hout loop.

[7] Dit is nou alles wat van ons middelste aarde in materieel meganiese opsig nog gesê moes word en waar ons op hierdie manier met die onderwerp klaar is, sal ons die volgende keer die derde en buitenste aarde behandel.

Die aardkors.

26-1-1847

18 Nadat ons die middelste aarde deurgegaan het, begewe ons onsself - soos wat alreeds gesê is - na die buitenste aarde, wat as`t ware die huid of die kors van die aarde uitmaak.

[2] Die buitenste deel van die aarde bestaan allermins uit `n meganies kunstige bousel; wat daar in hierdie sfeer egter ontbreek, word voor gekompenseer deur talryke struktuurvorme en daar heers `n sodanige oorvloed van alles, wat geen enkele mense​verstand sou kan begryp of haarself sou kan voorstel hoe en wat daar alles in hierdie aardkors aangaan nie.

[3] By die vroeëre twee aardes het ons alles eenvoudiger gevind, omdat die werking, benewens die aan haar voorafgaande aktiwiteit, in `n sekere sin heel eenvoudig is. Mens sou die inwendige aktiwi​teit en die inwendige arbeid kan vergelyk met `n gewone dryfwiel, waarby mens niks anders sien as dat dit stadig, maar tog met baie vaart, om sy as wentel nie. Gaan mens dan egter die werkplek binne, waar deur die eenvoudige werking van die genoemde dryf​wiel `n werklik gekompliseerde meganisme in die mees verskillende bewegings omgesit word en waar deur hierdie rat- en spilwerke die mees verskillende resultate bereik word, dan is mens verbaas as mens bedink dat dit alles deur die eenvoudige ver verwyderde dryfwiel teweeggebring word.

[4] So kan mens ook die eenvoudige werking in die binneste van die aarde beskou as `n eenvoudige dryfwiel, waardeur egter juis op ons derde en buitenste aarde talryke werkings van velerlei soort teweeggebring word. Mens moet jouself egter nie voorstel, dat die uiterlike aarde van die binneste aarde deur `n lugleë ruimte of deur `n daar tussen geleë ruimte - byvoorbeeld `n onderaardse see - geskei is nie; maar beide hierdie aardes is ewe innig en vas met mekaar verbonde soos die bas met die hout van die boom.

[5] Eers rus op die vaste aarde, `n kilometers dik gevoelige aardhuid, waaroorheen slegs die eintlike gevoellose aardkors lê, waarin hyself die werking van die innerlike organiese lewe van die aarde verduisendvoudig. Daar word alles wat daarin of daarbuite geplaas word, gevorm, dit wil sê die saad, soos dit geaard is, word óf nuut gevorm, óf in homself vasgelê, soos die uit die kiem ontstane uiterlike vorm homself eens sal ontplooi. Oftewel, word hier vir die sade die krag gewek en al na hulle aard geskei, sodat dit geskik sal wees vir die tot lewe wekking van die reeds aanwesige saad, sowél vir plant as dier. Dit word dan langsamerhand deur die planteryk, die water en deur tallose klein diertjies opgeneem en baie intelligent gebruik.

[6] Vir `n soortgelyke voorbereiding is seker in die eerste plek `n uiters gekompliseerde, meganies-organiese konstruksie van dié deel van die aarde nodig. Maar `n dergelike meganisme alleen sou nog maar baie weinig of heeltemal niks oplewer nie; dog die inrigting van dié deel van die aarde moet – naas die mees wonder​baarlik gekompliseerde meganisme tot skeiding en verdeling van die uit die binneste van die aarde opstygende sappe en kragte - nog `n tweede, oneindig meer gekompliseerde installasie besit, met die doel om die subtiele inwerkings uit die omliggende oneindige heelal op te neem en na die korrekte plek van bestemming te voer.

[7] Dat ons vir dié doel nie met `n eenvoudige installasie gediend sou wees nie, kan mens jouself maklik voorstel, as mens maar net `n enkele plant aandagtig sou beskou; hoeveel dele besit dit nie en wat `n oneindige hoeveelheid van elke deel moet in elke plant aanwesig wees, soos byvoorbeeld stekels, hare, rande, hoekies, vesels, drade, vloeistowwe, vette en nog meer soortgelyke dinge, en dit alles verbind deur `n kunstige meganisme, wat slegs daartoe dien om hierdie een plant te vorm. As `n plant alleen al soveel voorsiening nodig het, hoe oneindig veelvoudiger en gekompli​seerder verbindings en meganismes sal daar dan nie in die derde aarde deel aanwesig moet wees nie, as dit ten eerste gaan oor die vorming van die veelsoortige en ryk mineraalwêreld, daarna oor die hele plantewêreld en ten slotte oor die talryke variante in die dierewêreld!

[8] `n Sandkorreltjie, wat sekerlik die eenvoudigste mineraal is, is so kunstig saamgestel, dat julle van pure verbasing met oop monde sou staan, as julle sou kan sien op hoe `n kunstige wyse dit in homself saamgestel is. Dan sou julle `n groot hoeveelheid van die mees verskillende kristalle ontdek, wat so reëlmatig saamge​voeg is, dat `n knap wiskundige dit nie sou kan bereken nie. Dit is egter nog niks nie. As julle enkele kristalle noukeurig sou ondersoek, sou julle ontdek dat dit niks anders is, as `n blote versameling van dierlike kadawers en wel van `n soort infusie​diertjies, wat veel kleiner is, as die reeds lank meer ontwikkelde soort, wat jy in gistende waterdruppels sien verskyn. Sou jy dan hierdie kadawertjies self van naderby ondersoek, dan sou jy in elke kadawer `n tallose hoeveelheid atomiese diertjies ontdek, wat tydens die lewe van hierdie, nou in kristalvormige aanmekaar gekleefde infusiediertjies, hulle tot spys en voeding gedien het. En sou dit vir julle moontlik wees om so `n atomiese diertjie - weliswaar meer met julle geestelike oog, as met `n skerp gewapende natuurlike oog - te beskou, dan sou julle in elke atomiese diertjie `n miniatuur heelalsfeer ontdek, waarin die hele universum in allerkleinste afmetings in beeld te voorskyn tree. Neem miljoene daarvan tesame in so `n kristalletjie, wat weer uit duisende infusiediertjies saamgestel is en die sandkorreltjie dan weer uit honderd sulke kristalle, dan sal julle tenminste `n klein begrip kan vorm van die waarlik kunstige bou van die aller eenvoudigste stuk mineraal, of liewer gesê, dit sou vir julle beter sigbaar word.

[9] Wat moet daar alles gebeur om so `n eenvoudige stukkie mineraal voort te bring! Hoe kunstig moet die meganisme wel nie wees in werkplekke, waar slegs sandkorreltjies gefabriseer word nie, as daar twee generasies diere - waarvan elke diertjie reeds `n werklik kunstige organisme besit - die bou van so `n sandkorrel voorafgegaan het; jy kan jou nie eens `n begrip vorm van die besonder kunstige organisme van die betreffende diertjies nie. Want so `n diertjie het oë, ore en ander sintuie en bowendien `n totaal vrye beweging. Weet goed, dat dit alreeds alle menslike begrippe te bowe gaan om dit te vervaardig! Nog raaiselagtiger is die beeld van die universum in `n atomiese eiervormige kegeldiertjie. Die buitekant van die aarde moet wel `n werklik kunstige reproduksie meganisme besit om uit dit alles dan weer `n sandkorreltjie te vervaardig. Hoeveel is daar dan wel nie nodig om ander minerale te ontwikkel en hulle hulle bepaalde eienskap en vorm te gee nie. En wat is daar nie nodig om die mees uiteenlopende plante te vorm, wat ten slotte daar is om die tallose baie diersoorte op te bou, waarvan die aantal nog nie met die getal miljoen te meet is nie!

[10] Uit hierdie slegs oppervlakkige uiteensetting sal julle maklik kan begryp, dat dit gewoon onmoontlik is om hier `n spesiale beskrywing te gee van die oneindige gekompliseerde vormings​meganisme. Sou ons hierdie saak werklik in alle onderdele wil uitlê, dan sou duisend skrywers seker `n biljoen jaar werk hê. En wie dan so `n werk sou wil bestudeer, die sou dan nog duisend biljoen jaar moet lewe om `n soortgelyke werk minstens eenmaal in so `n lang lewe deur te lees. Kortom, die belaglike van so `n onderneming is al met die eerste oogopslag duidelik. Daarom sal ons by die beskouing van die buitelaag van die aarde, slegs `n algemene uitleg gee, waardeur baie uiterlike verskynsels van naderby verklaar kan word. Al die orige sal, soos al dikwels gesê, makliker uit die “Geestelike” deel te begryp wees en dan sal `n minuut meer vrug dra as `n miljoen aardse jare. Daarom, hierna slegs nog maar iets oor die besondere inrigting van die buitenste deel van die aarde.

Die voelende huid van die aarde.

27-1-1847

19 Wat die voelende huid van die aarde betref, dit word deur talryke kriskras deurlopende kanale deursny en tussen hierdie kanale is weer `n menigte groot en klein versamelplekke, of reservoirs, vir allerlei opstygende vloeistowwe uit die binneste van die aarde. Ook is daar weer van die reservoirs, wat terugstromende sappe opneem en dit dan weer deur die voorheen genoemde terugvoerkanale na die binneste van die aarde lei. Hierdie reservoirs het, net soos die mere op die oppervlakte van die aarde, verskillende vorms; die meeste is egter eiervormig. Dit dien hoofsaaklik daarvoor om die sappe, wat hulle ontvang het, in `n soort gistingsproses te bring, waardeur dit weer skeikundig geskei word en dan vir bepaalde doeleindes verder gelei word. Hierdie reservoirs moet mens nie verwar met die groot onderaardse waterbakke, waaruit die drinkbare water op die oppervlakte van die aarde tevoorskyn kom en wat op verskillende plekke wel met `n vakkundige bergboor bereik kan word nie. Hierdie groot water​bakke bevind hulself al reeds in die ongevoelige aardkors, terwyl die genoemde reservoirs vir aardsappe almal in die gevoelige deel van die aarde tuishoort. Welke doel die reservoirs nog meer het, sal ons in die geestelike deel grondig beskou.

[2] Dit is een hoedanigheid van die aardkors; `n ander bestaan uit `n ondersteuning wat soos `n pilaar lyk, waarop die hele boonste gevoellose aardhuid, saam met sy seë, mere en berge rus. Hierdie pilare rus eers op die vaste binneste aarde en gaan vandaar uit soos `n geraamte na die oppervlakte van die aarde omhoog. Hulle middelpunt is nie so vas en hard soos die klippe op die oppervlakte van die aarde nie, maar het meer `n kraakbeenagtige stewigheid, met `n hoë graad van elastisiteit. Dit is ook noodsaaklik, omdat gaspilare dikwels, tussen die gevoelige en ongevoelige huid van die aarde vorm, wat baie groot ruimtes laat ontstaan en die buitenste deel van die aardkors dikwels sterk omhoog hef en dit dikwels plaaslik deurbreek, waardeur aardbewings en geweldige orkane ontstaan. Sou die bogenoemde steunpilare baie vas wees, dan was dit gou gedaan met die aardoppervlakte en nog vinniger met haar bewoners. Omdat hierdie steun elasties is, kan daar niks meer gebeur as dat daar op bepaalde plekke op die oppervlakte van die aarde, enkele sandkorrels, soms `n paar molshope en soms ook `n paar gemesselde huisies van die mense beskadig word.

[3] Hierdie meegewende steunpilare word geleidelik in die ongevoelige aardkors harder, soos wat die kraakbeen ook by die diere langsamerhand harder word, en ten slotte heeltemal in stewige beendere oorgaan. Hierdie vaste beendere van die aarde is hier en daar op die oppervlakte van die aarde as oergesteentes sigbaar onder die naam oerkalk, ook graniet, somtyds kwarts. Hierdie klipsoorte word egter - namate hulle hoër lê - des te meer gemeng, dus ook onsuiwerder, growwer, harder en brosser. Haar uitlopers is gewoonlik die hoë oergebergtes, wat self in alle dele van die aardoppervlak baie duidelik van die ander, later gevormde gebergtes onderskei kan word deur vorm, hoogte en massa. Die ander gebergtes het later verskyn en hulle wyse van ontstaan is al aan julle bekend, net soos die feit, dat onder hierdie gebergtes en ook onder ander landstreke, onderaardse watermere hulself bevind wat weer – wat aan julle bekend sal wees - deur spesiale pilare ondersteun word, dit wil sê die oordakking van hierdie basisse, sodat die pilare nie op een of ander manier ineenstort en daardeur `n groot stuk vrugbare land in `n see sou verander nie, wat reeds hier en daar gebeur het.

[4] Nou moet nog vermeld word waarvandaan die see haar hoofvoeding verkry. In die eerste plek kry sy haar hoofvoedsel uit die baie vloeistof-reservoirs, wat in die gevoelige huid lê en wat as`t ware die eintlike urineblase van die aarde vorm. Dan kry die see ook `n heel aansienlike toevoer vanuit die so pas bespreekte watermere via alle groot riviere en strome. Dit is werklik noodsaaklik, omdat die opstygende vloeistof uit die eintlike urineblaas van die aarde, te sout is en sonder bymenging van soetwater weldra in `n vaste massa sou oorgaan, sodat in plaas van die see, niks meer as maar net na die hemel reikende soutberge sou ontstaan nie. Dit sou die lug met die verloop van tyd so versuur, dat geen lewende wese as gevolg daarvan sou kon bestaan nie. Tegelykertyd egter sou dit ook by die aarde self die gevaarlike siekte veroorsaak, waarby die urineleiers afgesluit sou word, waardeur die aarde in werklik `n kort tydjie heeltemal aan die brand sou slaan en dan volledig sou sterwe. In so `n toestand sou sy nie meer in staat wees om `n lewende wese te dra nie, ewemin sou die poolys geskik gewees het om `n lewende wese voort te bring en in stand te hou.

[5] Nou weet ons dit ook. Oor die ryk van die fossiele het ons al onlangs gepraat, dus bly vir ons, vir die natuurlike beskouing van die aarde, alleen nog die lug oor, wat die aarde aan alle kante tot `n hoogte van tien Duitse myl in drie verskillende sfere omgewe. En daarom sal ons hierna die buitenste deel van die aarde nog deurloop en sal ons eindelik, as ons die eter bereik het, op sy ligtrillings na die wêreld van die geeste oorgaan.

Wese en bestanddele van die lug

29-1-1847

20 Die water van die see, en ook die van die mere van die vasteland, vorm `n soort verdigte lug, waarin diere kan lewe. Maar hierdie lug behoort eintlik nog tot die aardliggaam self en wel tot haar buitenste kors. Daarom kan die water nie sondermeer in die atmosferiese lug opgeneem word nie, maar slegs die deel, wat in die mis en wolke is, net soos die vrye waterstofgas in die lug self, al kan ons dit ook nie as mis of wolke beskou nie.

[2] Waaruit bestaan die atmosferiese lug dan in al haar dele?

[3] Die atmosferiese lug, of die lug wat ons inasem bestaan uit `n ontsaglike groot aantal lugsoorte, wat almal gasse, of liewer eenvoudige lugsoorte genoem word.

[4] Die natuurondersoekers is weliswaar met die opnoem van hierdie gasse, waaruit die atmosferiese lug bestaan, gou klaar; volgens hulle bestaan die lug uit `n bepaalde verhouding van suurstof, waterstof, koolstof en die eintlike stikstofgas. Maar met hierdie vier soorte sou die eintlike atmosferiese lug baie weinig gediend wees as sy daarnaas nie nog ander lugsoorte sou bevat, wat nie aan die natuurondersoekers bekend is nie; want sou dit hierdie nie bevat het nie, dan sou dit sleg gelyk het met die ontstaan van die minerale, die groei van die plante en wel besonder sleg met die dierewêreld!

[5] Elke plant suig uit die atmosferiese lug die eenvoudige lugsoort wat vir haar noodsaaklik is, in en skei ander uit. As dit nie die geval sou gewees het nie, dan sou elke plant nie haar soort, nie haar eie gestalte en nie haar eie smaak en reuk gehad het nie. As elke plant egter volgens haar aard, maar met haar ooreenkomende eenvou​dige lugsoort insuig, dan sal daar eweveel eenvoudige lugsoorte moet bestaan as wat daar verskillende verbruikers is.

[6] Dat dit egter werklik die geval is en moet wees, word al sonhelder bewys deur die reuk van elke plant afsonderlik en nog meer deur haar innerlike substansie. Ruik maar aan `n roos, `n angelier, `n lelie, `n viooltjie, dan aan bilsenkruid en vra julleself af, of die een blom dieselfde ruik as die ander.

[7] Die geur van die roos werk versterkend op die reukorgane en verskerp die sig. Die angelier trek die reukorgane saam en verswak die sig. Die lelie verswak die reukorgane en bewerk na `n rukkie selfs mislikheid van die maag, waardeur `n hoofpyn dikwels opgewek word. Die viooltjie sal opwekkend op die reukorgane inwerk en versterk selfs die brein, terwyl die vuilgeel bilsenkruidblom onmiddellik walging veroorsaak en by langdurige inaseming, duiseligheid en vergroting van die pupil.

[8] Vraag: Kan dit alleen aan die vier eenvoudige, bekende gasse toegeskryf word? Kan slegs hulle verskillende verhoudingsgewyse vermenging, dit veroorsaak? Ja, as hierdie vier gasse werklik die eenvoudige grondstowwe was, waaruit ten slotte alle dinge gevorm is, dan sou dit tog `n vreeslike skande wees vir die hooggeleerde chemici, dat hulle nie al lankal goud, silwer en diamante in groot oorvloed daaruit vervaardig het nie; want tussen vier eenvoudige soorte kan tog baie gou `n groot hoeveelheid mengsels saamgestel word en uit elke samestelling moes, as dit nie al dadelik goud was nie, tog miskien een of ander nuwe plant of selfs `n nuwe ras van miniatuur osse -esels en -kalwers of iets dergeliks te voorskyn gekom het. Maar kyk, so-iets gebeur nie by sulke helde van die wysheid nie, ondanks die allergeleerdste vertrekkings van hulle gesigspiere en daar kom niks te voorskyn nie, behalwe hoogstens een of ander witagtige stof, wat, mikroskopies ondersoek, self in die vorm van klein kristalle vertoon, waarmee egter nog nie veel gesê is nie, omdat so `n kristalstof, in die vrye natuur sonder die chemiese voorbereiding, nog veel beter en veelvuldiger opgewek word. Julle hoef in die herfs maar `n ryp pruim, `n ryp druif of ook wel blare van verskillende bome te bekyk, en dan sal julle sulke stof in oorvloed soos `n witagtige waas op die bogenoemde vrugte en blare ontdek. Bekyk dit onder die mikroskoop en dit sal dan wemel van die mooiste kristalle!

[9] Hieruit volg weer dat daar nog meer eenvoudige lugsoorte moet bestaan as net die vier bekendes. So is daar ook plante, wat so `n vreeslike skadelike lug uitasem, dat ander plante en diere dadelik daarin sterwe. Ook is daar weer ander wonderbaarlike plante, waardeur selfs dooies, as hulle nog nie te lank gestorwe is nie, weer in die lewe teruggeroep sou kan word. Beide plantsoorte - die een uitermate dodelik en die ander uitermate lewensverwekkend - moet tog elkeen, volgens hulle aard, vir hulle eie grondstof uit die lug opsuig [om sulke werkings tevoorskyn te roep], omdat hulle anders nie sou kon word wat hulle is nie.

[10] As dit egter onteenseglik die geval is, dan volg daar tog weer duidelik uit hoe die atmosferiese lug uit baie soorte saamgestel moet wees om die in haar aanwesige veelsoortige dinge elkeen volgens hulle aard, tot voedsel te dien. As die plante egter al net soveel verskillende lugsoorte uit die atmosferiese lug vir hulle bestaan nodig het, hoeveel meer grondstowwe moet daar dan nie wel vir die diere in die atmosferiese lug aanwesig wees nie, sodat elke dier die passende inasemingsstof vir hom vind.

[11] Elke dier asem wel die totale atmosferiese luggehalte volume in, maar behou daarvan maar net dit uit die ingeasemde volume, wat met sy natuur ooreenkom; al die ander asem hy weer uit.

[12] Ek glo dat vir diegene wie se denkvermoë enigsins meer ryp is, dat dit wat tot nou toe gesê is, genoeg sal wees om in te sien hoe hoogs gekompliseerd die atmosferiese lug moet wees, sodat in haar die talloos baie verskillende wesens dit kan vind wat met hulle natuur ooreenkom. As ons dit nou sekerlik maklik begryp het, sal dit ook nie so moeilik wees om die talloos baie en besonder geaarde verskyningsvorms in die atmosferiese lug te begryp nie, vir sover elkeen volgens sy sintuiglike waarneming in die aard van die verskillende verskyningsvorms `n onderskeid sien en hy vir homself moet sê: Hierdie verskyningsvorm het weliswaar ooreengekom met `n vroeëre, maar dit is tog verskillend in sy vormgewing van die vorige en as dit die geval is, moet daarvoor ook `n nuwe, vroeër nog niebestaande rede wees.

[13] En julle sal ook verskyningsvorms sien, wat steeds aan mekaar gelyk bly; dit sal ook steeds dieselfde oorsaak hê.

[14] Eens het daar op die aarde plante en diere bestaan wat - soos bekend - teenswoordig nie meer op hierdie aardbol bestaan nie; in die plek daarvoor het ander plante en diersoorte egter ontstaan, wat toe nie aanwesig was nie. Kyk, dit is verskyningsvorms wat in bepaalde opsigte wel na mekaar lyk, maar in ander weer heel ongelyk is. Die mammoet lyk soos die teenswoordige olifant, die renoster na die kleiner soort van teenswoordig. Beide hierdie diere vertoon in een opsig dieselfde; hulle behoort tot dieselfde soort, maar lyk wat grootte en gestalte betref, glad nie na mekaar nie. So was daar ook eens reusebome gewees, soos wat al voor in die begin van die boek vermeld was; ook teenswoordig nog is daar, veral in die trope, `n soort veelstammige boomsoort wat `n gely​kenis vertoon met die vroeëre reuseboom, maar tog nie dieselfde is as wat die boom toe was nie. Daar bestaan `n aansienlike verskil, sowel in grootte as in vorm.

[15] Al hierdie veranderings het tot stand gekom, omdat die vroeëre reusesoorte, hulle passende voedsel nie meer in die atmosferiese lug gevind het nie, en so ten slotte heeltemal uitgesterf het. Toe was `n luggrondstof dus teenwoordig, wat nie meer in die lug aanwesig is nie. In die plek daarvan, het `n ander tevoorskyn gekom, wat vroeër nie daar was nie. Dieselfde oorsaak lê dikwels ook ten grondslag aan nuwe siektes wat skielik opduik, sowél van plante as van diere en mense, waarby die artse ook presies so `n gesig trek soos die chemici wanneer hulle hulleself op goud maak toelê en ten slotte, in plaas van goud, `n klomp sterk stinkende gemors win. Maar daar is wel ooreenkomste te vinde. So kan ook nuut ontstane siektes `n ooreenkoms vertoon met vroeër voorko​mende siektes. Vergelyk mens egter die namaakgoud met die natuurlike, dan sal daar by wyse van spreuke `n verskil wees soos tussen 1000 en 1. Dit is ook die geval wanneer mense `n nuwe siekte met die medisyne wil genees, waardeur `n vroeër daarop soortgelyke siekte ook genees was; dan sal `n mens homself geweldig oor die vingers moet tik, want hierdie nuwe siekte is die gevolg van `n gebrek aan `n bepaalde grondstof in die lug, wat as gevolg van die een of ander oorsaak verdwyn het, en nie weer vinnig opgewek kon geword het nie. Dit moet dan wel moeilik wees om `n medisyne te vind, wat die verdwene grondstof bevat, waardeur die nuwe siekte vanselfsprekend en oombliklik uitgeroei sou kan word. Waar hierdie gebeurtenis vir die mensdom, sodra hulle `n beter kennis ontwikkel, van wesenlike belang kan wees, sal ons hierna nog dieper daarop ingaan en `n blik werp op die oorsake, waardeur bepaalde grondstowwe uit die lug geheel of gedeeltelik verlore gaan en ander soms in hulle plek tree.

Die inwerking van die lig op die lug

30-1-1847.

21 Om nog duideliker in te sien dat in die atmosferiese lug `n ontelbare hoeveelheid luggrondstowwe of - soos die geleerde wêreld sê - spesifika aanwesig is, moet mens tot die punt gelei word, waar mens as`t ware onteenseglik tot insig kom, waar hierdie spesifika vandaan kom en wat die oorsaak is van hulle ontstaan, hulle bestaan en hulle verdwyning.

[2] Om dit alles in te sien, is nie moeilik vir hulle, wat maar enigsins van goeie wil is en nie `n op diplomatiek gebaseerde geleerde is nie, wie se diplomasie soos `n sluier van Moses voor sy oë hang; net nie oor dieselfde rede nie, dog sodat hy dit nie sal sien en begryp wat die eenvoudigste mens met min moeite kan sien, waarneem en begryp nie. Wie dus maar enigsins - Ek sê dit nog `n keer - van goeie wil is en geen sluier voor sy oë het nie, vir diegene is dit voor die hand liggend, dat hierdie tallose spesifika in atmosferiese lug nie somaar uit die lug gegryp is nie, maar - soos alles — wel deeglik gegronde redes het.

[3] Kyk omhoog: Hoe talryk skitter die sterre in die verre ruimte van die oneindige eter, wat nêrens `n begin en nêrens `n einde het nie! Die mens is totaal verruk as die glinsterende lig van die miljoene sterre in sy oë val en hoe treurig is hy, as enkele somber nagte die heerlike aanblik van die sterrehemel vir hom bederwe.

[4] Is dit geen inwerking, wat die menslike gemoed weldadig besielend aangryp nie? Ja, dit alles is die werking van die lig uit die verre gebiede; en die lig is dit, wat die atmosferiese lug - die groot wêreldoog - om die hemelliggaam heen vorm, soos dit ook maar net die lig is, wat die oog maak in die mens en dit daaraan verwant maak, want as die oog geen lig sou hê nie, dan sou dit die lig nooit kan sien nie.

[5] As die mens met sy oog, met hierdie klein son in sy liggaam, die sterrehemel bekyk, dan word sy oog self `n klein heelalsfeer waarin miljarde sonne hulle baan deurloop en sentraalsonne hulle oerlig in die eindelose verte stuur. Die menslike oog bevat dan `n eindelose skepping en die straling en terugstraling van die sonne in die aan die son verwante oog van die mens, bewerk die verrukking in die siel oor so `n wonder, hoe die grootste homself in die kleinste terugvind en as dit erken, wat dit in homself is.

[6] Wie kan dit ontken? Hoogstens `n werklik blinde mens, of iemand, soos wat daar nou baie van is, wat `n stinkende tabakpyp in sy stinkende mond, meer waardeer as die hele sterrehemel, wat hy maar net in sy eie spieël sien wanneer hy homself bekyk, hoe sy noupassende jas lyk, waarvoor hy die kleremaker nog skuldig is, en hoe sy afskuwelike pyp pas by die nuwe jas wat nog met skuld belas is. Maar oor sulke menslike larwes word nie hier gepraat nie; wat eintlik maar op die wêreld is, om dieselfde rede as waarom die brommers op `n mishoop te vinde is; hulle skat is die vuilheid, omdat hulle self vuilis is. Sulke mense kyk natuurlik nie na die sterre nie en het geen oog vir My werke nie!

[7] Maar mense, waarvan daar ook nog baie is, wat dikwels omhoog kyk en heimlik in hulleself sê: “O Vader, in U ryk is wel ontelbare wonings, aan sulke mense sal die bo beskrewe werking, deur die aanskouing van die sterrehemel, sekerlik nie verbygaan en hulle sal ook nooit kan ontken dat die sterrelig magtig op hulle gemoed inwerk nie.

[8] As al die lig van die sterre slegs deur die mense-oog in werklik verswakte toestand al so `n duidelike inwerking het, hoeveel sterker sal die werking van die sterrelig dan deur middel van die groot aardoog op die aarde self wees! Want die atmosferiese lug is op haar oppervlakte, waarop die eter rus, `n glansende spieël, waarin elke ster al werklik groot afgebeeld word. Die beeld word nou op die vaste aardoppervlakte geprojekteer en wel in steeds meer gekonsentreerde ligsterkte, volgens bekende optiese wette. Die inwerking van gekonsentreerde lig, of die gekonsentreerde lig self, is op sigself al `n heel eenvoudige spesifikum in die atmos​feriese lug, omdat dit op die dele van die aarde, wat met haar ooreenstem en op die oppervlakte daarvan oplossend of same​trekkend inwerk. Nou hoef jy maar net die talryke sterre te tel - as dit moontlik sou wees - dan sal jy tegelykertyd ook die onmeetlike aantal eenvoudige spesifika in julle atmosferiese lug ken. Alles wat liggaamlik in en op die aarde voorhande is, is `n wedersydse werking van die sterre en wel daarom, omdat Ek, die Skepper, die groot wêreldmeganisme so ingerig het.

[9] Astronome op die aarde het al twee belangrike waarnemings gedoen. Volgens die een het sterre, wat vroeër bestaan het, verdwyn en dan moet ook die deur hulle bewerkte spesifikum op aarde ook verdwyn het en daarmee die wesens, wat deur die spesifikum in die fisieke bestaan kon tree.

[10] `n Ander ontdekking van die astronome is dit, waarvolgens die lig van baie ver sterregebiede of nou, of eers oor baie jare op die aarde sal aankom. As gevolg daarvan moet nuwe spesifika en daardeur ook nuwe vorms dus op die aarde ontstaan, wat vir die al voorheen op aarde aanwesige wesens óf gunstig óf nadelig sal inwerk, na gelang van die ster waarvan die spesifikum uitgaan, goed of sleg is. Want daar is goeie en kwaadaardige sterre, soos wat daar gevolglik ook goeie en kwaadaardige plante en diere is.

[11] Daar is ook dubbelsterre wat mekaar op bepaalde tye bedek. Van hierdie sterre is die een gewoonlik van goeie en die ander van bose aard. Staan die goeie ster voor die bose, dan hef hy die werking op; skyn beide na mekaar, dan word die slegte invloed van die bose ster deur die goeie verswak; staan die bose voor die goeie, dan hef hy die werking van die goeie heeltemal op; dan sal op dié deel van die aarde waarbo so `n ster op die kruin staan, weldra sy slegte werking bemerk word, wat hyself óf deur slegte weer, óf deur slegte groei van baie gewasse, óf deur siekte by mens en dier kenbaar maak.

[12] Die verduistering van sterre deur planete oefen dikwels ook op hierdie manier, óf `n slegte, óf `n goeie invloed op die aarde uit. Vanuit dié standpunt bekyk, bepaal die ou wyses, die nou fabelagtig teenswoordige “heerskappy van die planete” wat egter nie so dwaas is soos wat die teenswoordige geleerdes, wat maar net in syfers kan dink, dit vir hulleself inbeeld nie.

[13] Ook ou voorspellings oor die weer was hierop gebaseer en al word nou daaroor gelag, nietemin is die ou wysheid nog steeds van krag. Op gelyke wyse oefen ook die komete en ander ligmeteoriete - al is dit van korte duur, `n merkbare invloed op die aarde uit. In nie `n mindere mate nie, is die wisseling van die lig van die maan `n invloed, en veral baie duidelik voelbaar is die verandering van tydsduur van die skyning van die son; want iemand wat nie die onderskeid tussen somer en winter kan bemerk nie, die is treurig daaraan toe. Dat die lig, hoe kort dit ookal duur, `n magtige invloed uitoefen op een of ander ding op aarde, bewys sekerlik die maar kortdurende lig van die bliksem, wat - soos bekend is - die krewe vrekmaak as hulle hulleself nie, voordat die onweer begin, in die modder verskuil het nie. Uit dit wat tot nou toe vertel is, sal elkeen, wat ook maar `n bietjie beter insig het, verseker helder en duidelik weet waar die baie spesifika uit die lug vandaan kom, hoe dit bewerk word en watter invloed dit noodsaaklikerwys self uitoefen.

[15] Aangesien ons dit nou deurgeneem het en daardeur ook die eerste en onderste lugkring leer ken het, kan ons dit nou verlaat en ons na die tweede omhoog werk, van waaruit ons die verskynsels sal waarneem, wat daagliks in die veelvuldige wolkformasies tevoorskyn kom en daar sal ons ook insien, waarom die lug in die hoër gebiede suiwerder en gesonder is as in die laere.

Die twaalf tekens aan die hemel en die invloed wat dit uitoefen

1-2-1847

22 Onder baie ander dinge wat julle gelees het, sal julle ook in baie ou almanakke gevind het dat die sogenaamde twaalf tekens van die diereriem een of ander invloed op die vegetatiewe krag van die aarde uitoefen, soos wat daar ook hier en daar, as`t ware mistiek-profeties tussengevoeg is, dat soortgelyke tekens aan die hemel, en tewens die planete, `n invloed op die geboorte van diere en mense uitoefen en dat die toekoms van die mense hulleself selfs daarin reflekteer.

[2] Op sommige plekke rig die boere hulleself vandag nog daarvolgens. Hulle hou veral rekening daarmee wanneer hulle hulle produkte plant en oes.

[3] Mense beweer dat dit gedurende die kreef, die skerpioen, die weegskaal en die waterdraer nie goed is om te saai nie, omdat die vrugte dan dikwels vroeër bederf, voordat dit begin te ontkiem; daar is baie sulke riglyne; daarvan stam ook die baie, aan julle die welbekende dae met onvaste weersomstandighede af. Dat soort​gelyke idees, hoewel ietwat gebrekkig, nog tot op hede onder die mense lewe, is aan geen twyfel onderhewig nie. Boere-almanakke is tot vandag toe weerprofete en gee elke dag aan watter sterrebeeld `n invloed op die dag uitoefen; dit gee elke maand twee dinge aan, ten eerste hoe die maan die sterrebeelde deurloop en ten tweede onder welke teken die son staan en in watter teken dit sal kom.

[4] Ja, daar skuil werklik iets waar in hierdie saak, weliswaar ver​seker nie volgens julle bekende, baie onsuiwer manier nie, maar op `n wyse waar julle op `n baie aanskoulike manier met die vooraf​gaande inligting bekend gemaak was.

[5] Die maan deurloop sy baan presies binne 29 dae, wat hy wel in `n werklik nou kring onder die sogenaamde twaalf sterrebeelde deur trek, en dit gebeur op hierdie wyse, sodat die maan geduren​de die verloop van sy omlooptyd, agtereenvolgens baie natuurlik geleidelik onder elk van die twaalf sterrebeelde te staan kom.

[6] Presies dieselfde is skynbaar die geval met die son, ofskoon die aarde eintlik die hemelliggaam is wat beweeg en wat die twaalf diereriemtekens deurloop. Nietemin lyk dit tog of die son elke maand ongeveer een sterrebeeld verder te staan kom, waarom `n ander sterrebeeld dan ook elke maand in die kalenders aangegee word. By die deurloop van die vernaamste sterrebeelde gebeur dit natuurlik dat, - sowél deur die maan as deur die son - enkele sterre van hierdie sterrebeelde voortdurend deur hierdie twee hemel​liggame oordek word. Deur hierdie bedekking word natuurlik die invloed dan, wat bogenoemde sterre uit die sterrebeeld op die een uitoefen, vir `n kort tyd onderbreek. Dan moet daar, as gevolg van hierdie verskynsel, volgens die vooraf genoemde wette, een of ander verandering op die aarde te bemerk wees, veral by die dinge wat presies, deur die invloed van sterre, aan hulle verwant is, omdat hulle `n spesifikum nodig het vir hulle bestaan, wat uit die lig van hierdie sterre afkomstig is.

[7] Hierdie inwerking kan egter maar van korte duur wees, omdat die sterre nooit vir lang tye agtereen deur hierdie twee hemelliggame bedek word nie. Maar `n ander situasie kan ontstaan, waardeur `n werklike groot invloed wel op die aarde uitgeoefen word.

[8] Hierdie situasie van die bogenoemde twaalf sterrebeelde is die minder bekende skommeling, sowél die van die aarde in haar baan om die son, asook in die besonder die skommelings van die maan, wat in baie honderde jare nouliks een keer dieselfde baan deur​loop, wat sy vroeër geloop het. Deur hierdie skommelings is dit baie natuurlik dat die hoogste posisie (senit posisie) van bostaande twaalf diereriemtekens verander, en hierdie verandering laat dan baie voelbare en gevoelige veranderings op die aarde intree.

[9] By hierdie verandering kom dan nog die voortdurende verandering van die posisie van die planete, wat nouliks in duisend jaar, weer in presies dieselfde konstellasie te staan kom as die, waarin sy al `n keer haar invloed op die aarde uitgeoefen het.

[10] Bowendien moet mense, naas hierdie besonder belangrike situasies, ook nog rekening hou met die uitbarstings op die son. Daardeur word die sonlig swakker en kan nie met dieselfde krag op die aarde inwerk as wanneer dit heeltemal sonder leemtes al haar lig op aarde laat skyn nie.

[11] Die inwerking egter, wat afkomstig is van laasgenoemde verskynsels, word nie soseer in die onderste luglaag waargeneem nie, maar meer in die tweede, wat eers begin by `n hoogte van ongeveer vyf-, ses- tot seweduisend voet bo seespieël.

[12] Hier sal mens opmerk: In hierdie tweede luglaag sou `n mens ook die werkings moet bemerk wat veelvuldig in die onderste luglaag optree.

[13] Daarop moet geantwoord word dat so `n bewering selfs wiskundig onwaar sou wees. Want die strale van die werklik baie, ver verwyderde sterre, is op hierdie hoogte nog te weinig gekon​denseer. Dit kan daarom nog nie op hierdie posisie die spesifika vorm, wat dit ongeveer 1900 meter laer sekerlik wel veroorsaak nie. Dit kan afgelei word uit die toestand dat mense, van so `n hoogte snags, nie meer sterre van die vierde, vyfde en sesde grootte met die blote oog kan sien nie, nog minder die van die sewende, agste en nog verdere groottes, terwyl elkeen met gesonde oë, veral by die seekus, in `n helder nag nog sterre van die sewende en agste grootte met die blote oog kan waarneem.

[14] Waarom kan `n mens dit op `n 7000 voet hoë berg nie meer nie, en nog minder op nog hoër berge? Omdat die invallende strale van hierdie werklik ver sterre nog te weinig gekondenseerd is. Vir die oog om die ster te kan waarneem, moet die invalshoek minder skerp wees; ook het hy te weinig ligliggaam om `n werking tevoorskyn te roep en hoe hoër mens opgaan, des te meer sal `n mens hierdie teorie bevestig sien. Dit is ook die rede dat die plantegroei op sulke hoogtes afneem en ten slotte totaal ophou. Mens moet nie glo dat dit slegs deur die sonstrale veroorsaak word nie, hoewel dit hoër op ook minder dig word. Die son werk maar net indirek, sy ondersteun die invallende lig van die sterre en wel met dieselfde lig wat sy eers self uit die sterre opgeneem het. Sy fungeer dus maar net as ondersteuning, maar dit is nie sy wat die lig heeltemal alleen versprei nie.

Die aard-atmosfeer en haar neerslag

3-2-1847.

23 Dat die son begryplikerwys slegs iets is wat die lig ondersteun, maar nie dit is wat die lig eintlik self skenk nie, is maklik te verklaar uit die feit dat die son vooraf die lig uit die tallose sonne op haar glansende oppervlakte opneem en dit dan as `n verenigde lig in die wye eterruimte uitstraal. Die uitgestuurde, verenigde lig van die baie sterre ontmoet ook oral die ligstrale, wat direk van die sterre op die aarde val, verenig hulself dan met hierdie ligstrale en val dan saam met hulle op aarde. Daaruit bestaan die ondersteuning, want die sonlig alleen sou baie swak wees, as die lig van die sterre nie met haar sou saamwerk nie. Ook sou die lig van die maan alleen baie dof gewees het, as dit nie deur die sonlig ondersteun was nie, soos dit op sy beurt deur die sterrelig ondersteun word.

[2] Dat egter die een lig die ander kan ondersteun, word bewys deur verskillende aangesteekte ligte in `n kamer, wat tog duidelik meer lig versprei as een enkele lig.

[3] Op die hoogte in die berge waaroor ons al gepraat het, kan hierdie ondersteuning egter nie die uitwerking hê soos in `n laer geleë streek nie, omdat, soos wat alreeds uiteengesit is, die strale daar nog nie voldoende digtheid bereik het nie. Dit gebeur omdat die lugkring om die aarde `n lensvormige ronde deursigtige liggaam vorm. Dit is as`t ware `n groot brandglas, waarby die invallende sonstrale nie dadelik hulle volle sterkte agter die lens het nie, maar net verder weg, op `n afstand wat gelyk is aan die helfte van die deursnee van die periferie (sirkelvormige buiterand), waaruit die bolvormige oppervlak van die brandglas geneem is; maar die strale kom steeds agter die brandglas nader na mekaar toe en kry dus `n steeds sterker werking totdat dit ten slotte hulle hoogste krag in die brandpunt bereik. Die brandpunt van die groot luglens sou net in die middelpunt van die aarde geval het, waar `n sonstraal egter nooit deurdring nie. Nietemin word die ligstraal, wat op die opper​vlakte van hierdie groot aardlens val, steeds digter en werksamer hoe meer hy die aarde en tegelykertyd sy brandpunt nader. Objekte soos byvoorbeeld die berge, lê al meer in die minder digte deel van die ligstrale as die dieper geleë dale en veral die seegebied van die aarde; die strale van die ver verwyderde sterre kan nog geen merk​bare digtheid in die berge hê en dus ook geen invloed op die plantegroei uitoefen nie. Met ander woorde: Hierdie ligstrale vorm op sulke hoogtes nog geen spesifika nie. Daarom kan die plantsoorte, wat hierdie spesifika nodig het, nie meer op sulke hoogtes gedy nie.

[4] Dit is dan ook die oorsaak dat die lug steeds suiwerder word op hierdie hoogte, wat uiteraard natuurlik is, want hoe minder mengsels homself in `n vloeistof bevind, des te suiwerder moet die vloeistof wees; soos wat `n mens ook in sy hart steeds suiwerder, gesonder en kragtiger word, hoe meer hy die veelsoortige mengsel van sy hartstogte, begeertes en behoefte uit homself verban het.

[5] Aangesien op hierdie hoogte, of beter gesê in hierdie gebiede, die strale uit die kleiner sterre, net soos selfs die uit die son, egter as gevolg van hulle geringe digtheid, nog nie so `n effek kan hê as verder na benede nie, is so `n hooggeleë gebied in `n sekere sin `n oorgangspunt van die vroeëre sterker intredende werking. Oftewel, hier op hierdie hoogte begin die strale hulleself te verdig, gedeel​telik deur hulle eie verdigting en gedeeltelik deur die refleksie, of die strale wat weer deur die aardoppervlakte teruggekaats word. Deur hierdie straling en terugstraling word dan bepaalde ontwik​kelings in die lig veroorsaak, wat soos `n soort golf lyk. As die golwe vir `n tyd deurgaan, word daardeur ook `n spesifikum opgewek, en wel omdat die golwe al `n chemiese ligproses is, om op julle geleerde manier te praat. Die spesifikum, wat in homself natuurlik veelsoortig en gemeng is, tree eers op as `n mis in die hoë gebergte. Word die chemiese proses dan nie verbreek nie, dan ontstaan uit die mistigheid in hierdie hoë area weldra wolkemassas, wat hulleself langsamerhand steeds meer verdig en selfs uiteindelik as reëndruppels, en in die winter as sneeu, op die aarde neerval.

[6] Dat hierdie neerslag uit die lig voortkom, word deur velerlei verskynsels aan die oppervlakte bewys; veral in die tropiese gebiede val reën dikwels, wat alles waarop dit maar neerkom, met `n fosforagtige ligglans oortrek. Selfs die oppervlakte van die see glans dikwels so sterk, dat dit lyk asof dit gloei. Ook voorwerpe wat deur die seewater nat word, glans soos skimmelhout uit die bos.

[7] Ook die sneeu het `n geheel eie lig en laat duidelik sien, dat hy `n produk van die lig is.

[8] Gesien as `n natuurlike gebeurtenis, ontstaan die mis en die wolkformasies in hierdie tweede luggebied dan op hierdie manier. Daarby moet mens die wederkerige werkende polêre krag van die Noord- en Suidpool, wat veral in hierdie area optree, nie buite beskouing laat nie. Want deur hulle word hierdie nuwe formasies met telluriese elektrisiteit (aardelektrisiteit) versadig en kry deur hierdie versadiging slegs die verdigting, waardeur dit aan die aarde as voedsel vir haar plante- en dierewêreld toegevoer kan word.

[9] Die so versadigde wolke, wat op hierdie manier die aardse in hulleself opgeneem het, kry gewoonlik `n donker kleur, terwyl die onversadigde, suiwer deel veel witter en ook ligter lyk. Hierdie twee soorte wolke vorm `n teenoorgestelde polariteit met mekaar, waar​by die versadigde, donkere negatief en die onversadigde witte positief is.

[10] Dat die negatiewe dan altyd aan die kortste end moet trek, spreek vanself. Want wat swaar is en steeds swaarder word, moet omlaag val. Waarom dan ook mense, wat hulle hart met te veel aardse negatiewe onbenullighede vol laai, dit daardeur steeds swaarder maak en daardeur ook ondeurdringbaarder en digter en ongeskik vir die lig; hulle is dan nie meer in staat om in die ryk van die lig op te styg nie, maar maak hulleself wel steeds meer geskik om neer te stort in die ryk van die duisternis.

[11] `n Verskynsel wat baie voorkom op sulke hoogtes is dat mense, wat hulleself die moeite getroos het om so `n hoogte te bestyg, gewoonlik op die hoogte wat deur hulle bereik is, baie opgewek en vrolik word en maklik alle sorge vergeet waarmee hulle, benede in die dal, te kampe gehad het.

[12] Tegelykertyd kry die meeste ook `n groot eetlus en dors en kan dikwels op so `n hoogte van spyse geniet, sonder dat dit hulle swaar op die maag lê, terwyl hulle benede in die dal nie eens die spyse durf bekyk nie. Die oorsaak daarvan is slegs in die groot suiwerheid van die lug te soek en toon `n groot gelykenis met die toestand van die saligheid, wat ook van alles kan geniet sonder dat dit hulle ook maar enigsins skaad, omdat vir die reine alles steeds meer gereinig word en alles wat skadelik is, daar nie meer skadelik kan wees nie, waar dit deur gebrek aan die daartoe benodigde spesifika, geen verder vormende voeding meer vind nie.

[13] Dit was dan `n voldoende uiteensetting oor die tweede lugstreek, wat homself meer as 19 000 meter bo die seespieël verhef en wat natuurlik, hoe hoër jy gaan, steeds suiwerder word.

Hierna sal ons onsself na die derde lugstreek begewe en kyk wat daar gebeur en waartoe hierdie lugstreek dien.

Die oog van die aarde

5-2-1847.

24 Die derde lugstreek rus ongeveer net so op die tweede as wat baie suiwer eteriese olie op helder water sou rus. Hierdie olie vermeng homself dan nie met die water nie, maar dryf bo en doen geen afbreuk aan die suiwerheid nie, maar verleen inteendeel `n nog mooier glans aan die oppervlakte. Hierdie derde lugstreek werk ook net soos eteriese olie; dit is as`t ware die vet waardeur beide onderste luglae gesmeer word en is tegelykertyd die eteriese sout, wat die onderste luglae sout en wat dit `n goeie smaak vir die gebruik deur plante en diere verleen.

[2] Alle heerlike geure kom vanuit die derde lugstreek na benede, waar dit deur die lig en sout - dit is `n eteriese sout - omlaag gebring word om deur die in die nabyheid van die plante versamelde elektrisiteit in die plante, self gelei te word en hulle die eteriese olie en daardeur die mees uiteenlopende heerlike geure te gee. By baie plante kan mens hierdie olie as baie klein, hoogs deursigtige harsbolletjies met die vrye oog of baie goed met `n mikroskoop ontdek.

[3] Kortom: Die reuk en ook grotendeels die smaak en die baie mooi kleure, veral die van die blomme en vrugte, is hoofsaaklik afkomstig uit hierdie derde lugstreek; want die smaak, die reuk, so ook vir die grootste deel die mooi kleure, is suiwer eteriese sub​stansies en kan dus maar net daarvandaan stam, waar dit die naaste aan die eter grens, waar al hierdie baie eteriese spesifieke substansies vandaan kom.

[4] Hierdie spesifiek eteriese substansies gryp mekaar in hierdie derde lugstreek aan en vorm saam as`t ware `n fluïdum, wat met die daarheen lopende verskillende strale uit die tallose sterre, as`t ware `n chemiese affiniteit vertoon, hulleself verenig en na die aarde afdaal en dan die plante en diere, wat met die verskillende spesifieke grondstowwe van die lig ooreenkoms het, substansieel te vervul.

[5] Hierdie derde lugstreek kom ook met elke plant ooreen en wel met sy uiterste dele; dit is by die plante altyd die knoppe, blomme en vrugte en ook hulle blare wat met hulle elektrisiteit opsuigende punte eindig. Al hierdie plantdele het `n eteriese suiwer voorkoms. Dit kom dus ooreen met die derde lugstreek. Want gewoonlik is dit uiters sag en subtiel en het `n goeie smaak, maar sommige plante is ook wel afstotend van reuk. Dog hierdie onaangename geur is slegs die gevolg van `n oormaat van die innerlike, telluriese sappe, wat as`t ware nie deur suiwer hemelse substansies oortref kan word nie.

[6] In die diere verenig die substansies uit hierdie derde lugstreek hulleself nog opvallender. Weliswaar is dit hier in sekere sin al tweederangs en daardeur al nie meer so suiwer eteries soos by baie plante nie. Maar die murg in die kop, wat gewoonlik deur die hare die spesifika uit die lug opsuig en werklik in die besonder ook die heel suiwer vloeistowwe van die oog - veral die van onder die eerste horingvlies, asook die horingvlies self, - word deur die wenkbroue en ooglede uit die lug geabsorbeer en in die oog gelei. Die derde lugstreek lyk dus in `n sekere sin soos die oog en wel daarom, omdat dit naas die hierbo beskrewe doeleindes ook dit vir die totale aarde is, wat die oog vir mens en dier is.

[7] Hierdie derde lugstreek is dus ook eintlik die oog van die aarde. Want as die aarde nie die algemene gesigsvermoë sou gehad het nie, dan sou ook geen enkel wese op aarde dit kon gehad het nie. Want die saak is baie natuurlik: Wat iemand nie het nie, dit kan hy ook nie gee nie; het mens dit egter, dan kan mens dit gee. Anders gesê: Waar niks is nie, verloor die keiser sy reg.

[8] Maar nie alleen het die aarde in hierdie derde lugstreek haar oog, wat rondom die hele aarde is nie, maar ook elke plant het die dele, wat met hierdie lugstreek ooreenkom, en `n gesigsvermoë of as`t ware `n soort oog, waardeur sy die lig in haarself opneem. Dat die plant verseker en gewis ook `n oog het, of liewer `n vir haar spesiale vermoë tot sien besit, volg al uit die feit dat ons kan waarneem, dat byna alle plante en blomme hulleself na die son draai om hulle lig op te suig. Ook kan mens hierdie waarheid erken uit die feit dat `n plant, wat in `n donker kelder ontkiem, haar kiem presies daarheen wend, waar sy `n opening vir die lig vind en as sy dit gevind het, buig sy haar hoof nie meer terug nie, maar groei voortdurend in die rigting van die helder lig.

[9] Baie sal wel vra: Waarom het die aarde na dit alles so `n groot algemene oog nodig? Wat sien sy daarmee; en kan sy haarself wel `n voorstelling maak van wat sy sien?

[10] Dan sê Ek: Alles op sy eie wyse! Die aarde sien voortdurend die hele oneindige ruimte om haarself heen. Hierdie algemene waarneming roep in die aarde self by alle geeste wat in haar woon, `n algemeen ooreenkomstige voorstelling op, waaruit elke afson​derlike geestelike wese sy intelligensie vir die buitewêreld put. Dit sou onmoontlik wees sonder die algemene groot gesigsvermoë van die aarde. Die aarde as liggaam weet in haar algemene wese weliswaar niks van dit wat sy sien nie. Dit sou ook nie nodig wees om die aarde `n eie sigself bewuste kennis te gee nie, omdat sy - soos ons in die nog volgende geestelike deel sal sien - geen aparte selfstandige wese is nie, maar `n eindeloos veelvoudig wese, wat bestaan uit tallose aparte intelligensies. Hierdie intelligensies is dit, wat die groot algemene aardoog nodig het, soos ook elke mens en elke dier, sonder die algemene aardoog, niks met sy eie oog sou sien nie. Want juis deur die oog kan die mens die son, die maan en die sterre sien. Dit sal tog wel duidelik wees dat die mens, met sy klein oog onmoontlik ooit die groot son sou kon gesien het, as die groot aardoog nie vooraf `n klein beeld van die son sou opneem en dit aan die menslike oog sou oordra nie. En so sien niemand die son of die maan en die sterre, soos hulle in hulle eintlike hoedanigheid en in hulle groot afstand is nie, maar mense sien slegs hulle beeld op die oppervlak van die groot, algemene aardoog, waarvan die oppervlakte, soos al opgemerk is, meer glans as die suiwerste waterspieël en wat daarom baie geskik is vir die opneem van die beelde van die groot hemelliggame om haar heen.

[11] As gevolg van hierdie eienskap van die aarde was daar dan ook werklik al dwase astronome gewees, wat gemeen het dat die son hoogstens tien myl ver verwyderd was en wat die son as `n meteoor beskou het, wat maklik binne 24 uur om die aarde kon sirkel. Maar tot hierdie dwase mening het hulle slegs die skynbare aanblik gelei, waardeur die beeld wat julle van die son sien werklik nie veel verder van die aarde afstaan nie. Maar die beeld is nie die werklikheid nie, maar dit is slegs `n klein beeld van die groot son, wat meer as 20 miljoen myl van die aarde af staan. Tegelykertyd neem die oog ook beelde op van die oppervlakte van die aarde en gee dit deur aan die ander hemelliggame, net soos die ander hemelliggame hulle oppervlakbeelde weer deur hulle algemene oog na die algemene oog van die aarde voer. Uit hierdie eienskap is veral in die tropiese lande die sogenaamde fata morgana (optiese illusie) verskynsels te verklaar - en by name in die tropiese lande, omdat die derde streek daar dikwels selfs laer kom lê as die berge wat nie eens so hoog is nie. Ook is dit in die berge van hierdie tropiese lande waar balsemagtige geure dikwels voorkom, as gevolg van die feit dat hierdie derde streek soms so diep omlaag sink, en dan sou julle dit van louter welriekende geure nie daar kon uithou nie.

[12] Watter eienskappe hierdie derde streek nog verder het, welke verskynsels daar nog te siene is en hoe dit dikwels vanaf die aarde gesien word, daaraan sal ons etlike beskouings hierna wy.

Die wese van die vuur

6-2-1847

25 Hierdie derde lugstreek, wat, soos alreeds hierbo opgemerk, die mees suiwer en deursigtige is, rus soos `n eteriese olie op die tweede lugstreek en het naas die al genoemde eienskappe ook hierdie baie besondere, dat sy by een of ander steuring, maklik ontvlam. Baie lig ontvlambaar is sy op die plekke waar `n liggaam, byvoorbeeld `n meteoor, in haar beland en dan `n groot afstand in hierdie streek aflê. Die ontvlamming is van `n heel besondere aard, omdat geen verbranding daarby plaasvind nie. Dit is `n opvlamming, maar geen verbranding nie. Om die opvlamming en hierdie heel besondere manier van ontvlamming vir julle uit te lê, sal vir julle begrippe wel ietwat moeilik wees; maar nietemin sal ons probeer om die saak so duidelik moontlik te maak.

[2] Om die besondere proses te begryp, moet eers oor die ontvlamming, of in die algemeen oor die geaardheid van die ontvlamming, iets van naderby vertel word.

[3] Wat is `n ontvlamming eintlik? - Baie sal wel sê: As mens brandbare voorwerpe by die vuur bring of dit aan hitte blootstel, dan ontvlam dit en verbrand daarna. Maar met hierdie verklaring sal niemand wel ver kom nie, want die eenvoudigste bediende weet dat hout en ander brandbare dinge ontvlam as mens dit in die vuur gooi.

[4] Maar: Wat is die vuur, wat is die ontvlamming in wese? Dit kan op geen enkele natuurkundige wyse beter verklaar word nie, omdat dit wat eintlik vuur is, alreeds op geestelike terrein lê, goed of kwaad is hier om`t ewe.

[5] In alle materie woon geeste. Word hulle op een of ander manier geprikkel, dan ontvlam hulle, dit wil sê, dat hulle in steeds groter aksie kom, waarby hulle werksaamheid en uiting van krag steeds groter word. In so `n potent van ywer en krag ontstaan dan ook baie lewendige bewegings, wat mekaar as baie vinnige skom​melinge opvolg. Deur hierdie beweging word die vaste materie verniel, want die groot aksie skeur alles in die kleinste atome uiteen. Die geeste kom eindelik na die volledige oorwinning van die materie vry, verskyn as opstygende rookwolke en vind so hulle vryheid, terwyl die res van die materie as as agterbly.

[6] Daarom is die ontvlamming `n opwekking van die geestelike in die materie; en die voortduur en steeds magtiger word van hierdie opwinding is die eintlike verbranding. Die lig gee van die vuur, kom deur die uitermate sterk en vlugtige beweging van die geestelike, en die voortplanting van die lig van die vuur is eweneens `n prikkel van gelyke geeste in alle materie en in die hele dampkring. Dit is dus die proses van ontvlamming en verbranding.

[7] Maar let wel, hier op aarde gebeur die ontvlamming en verbranding gewoonlik deur die opwinding van nog onsuiwere en onedele geeste; daarom lyk die vuur gewoonlik vuil en rookagtig, in `n sekere sin nog grimmig en vonke spattend van woede.

[8] Daar kan egter ook `n ander ontvlamming plaasvind, naamlik deur die vuur van die liefde; hierdie ontvlamming is egter nie versteurend en verderfbringend nie.

[9] `n Soortgelyke ontvlamming is byvoorbeeld die terugstraling van die sonlig op `n wateroppervlak. Deur die liefdeslig van die son word die vreedsame geeste van die water baie geprikkel, maar hulle verniel niks in hierdie opwinding nie. Weliswaar word die hele oppervlakte van die water ontsteek en kaats weer die strale wyd en syd terug, maar tog verbrand niks daarby nie.

[10] Op dieselfde manier ontstaan `n ontvlamming in `n spieël as `n ligstraal daarop val, maar daar ontstaan geen verbranding nie, omdat hier `n opwekking van goeie geeste plaasvind. Word `n geestelik goeie sonstraal van liefde egter gepotensieerd na liggame gelei, wat nog onsuiwer geestelike dele in hulleself dra, dan word hulle ook ontsteek en verbrand.

[11] Noudat ons die gebeure van die ontvlamming eenmaal begryplik uiteengesit het, is dit maklik om die ontvlamming van hierdie eterlug in die derde lugstreek, as sy in haar normale rus gesteur word, te verklaar. Deur hierdie derde lugsfeer vallende, of vlieënde meteoor, skeur die lug natuurlik uitmekaar. In hierdie lug ontstaan dan, deur hierdie gewoonlik werklik vinnige beweging van sulke liggame, `n leë ruimte. Hierdie hol ruimte vorm dan `n spieëlvlak, waarin die ligstrale van tallose sterre, in `n oomblik van tyd, soos in `n hol spieël, of nog beter soos in `n silinderspiëel kon​sentreer en hierdie stralerefleks lyk dan, soos van die aarde af gesien, soos `n vuur; maar dit is gladnie `n vuur nie, maar slegs die reflekterende, bo beskrewe werking van die sterrelig in die pasgevormde lugsilinderspiëel.

[12] Hierdie verskynsel in die derde lugstreek is dus `n baie besondere eienskap, spesiaal van hierdie lugstreek, omdat `n soortgelyke verskynsel nie in die onderste luglaag kan voorkom nie; die lug is daar te swaar en val weer te vinnig saam agter `n liggaam wat haar deurkruis, terwyl die baie ligte lug van die derde streek homself maar geleidelik weer aansluit. Daarom is daar nog `n lang stert agter so `n vlieënde meteoor te sien, wat lyk soos die van `n draak.

Verskynsels in die derde lugstreek

8-2-1847

26 Nou moet mens al die verskynsels nie as heeltemal gelyksoortig beskou nie, waar mens daar onder die ligtende meteore ook werklik enkeles vind wat op sodanige wyse ontvlam, dat met die ontvlamming ook werklik verbranding plaasvind. Maar nietemin stam die ontvlamming van sulke meteooragtige liggame nogtans uit die derde streek; die verbrandingsproses begin egter eers dan, as so `n meteoor met `n behoorlike groot deursnee in die tweede of dikwels selfs in die eerste streek van die aarde aankom en `n baie vinnige beweging het. Want `n middelmatige vinnige of eerder nog `n sterk afne​mende beweging veroorsaak geen ontvlamming nie. `n Meteoor moet minstens 1-5 Duitse myle (1 Duitse myl = 7,420 kilometer) per sekonde aflê, as hy werklik na die ontvlamming tot verbranding wil kom; Is `n beweging langsamer, dan volg geen ontvlamming waaraan `n verbranding verbonde is nie.

[2] `n Besondere verskynsel by die ontvlamming, of nog beter by die ligte van die meteore wat deur die derde lugstreek val, is veral dat die kop van so `n meteoor die meeste verlig is. Die ligvoor​siening van die kop, tydens die deurskiet van die derde lugstreek, is van dieselfde aard as die ligte van sy stert. Dit is `n gekon​sentreerde stralerefleks, omdat die vaste, gewoonlik ook nog ronde liggaam, die ligte, eteriese lug wat hom omgewe, uiteendryf en om homself heen, veral aan die voorkant van die kop, `n lugomhulsel vorm wat op sy beurt `n glansende vlak om die liggaam vorm, soos van `n hol spieël, wat die lig van die liggewende hemelliggame op​neem en dit dan verder na die aarde omlaag stuur. As iemand `n ronde klip baie hard in helder water sou gooi, sou hy vir homself `n voorstelling van die verskynsel in die kleine kan maak, want al sou die klip ook swart wees, tog sal mens hom onderwater met `n heeltemal wit kop na benede sien skiet. Die wit aan die kop is niks anders nie as `n, deur die vinnige beweging van die klip gevormde hol spieël van water, wat die in die water vallende strale gekonsentreerder opneem en weer terugkaats. Om hierdie rede lyk die skuim van die water ook wit, omdat die lugbelle as`t ware suiwer hol spieëls is, wat werklik baie strale in hulleself opneem en hulle dan weer gekonsentreerd terugstuur. Wat die water hier laat sien, dit laat die ligte van `n meteoor daar sien, naamlik niks anders as `n gekon​sentreerde refleks van die lig nie.

[3] As `n meteoor van `n groter volume egter in die tweede streek na benede kom, dan ontsteek hy dikwels werklik en wel deur wrywing in die swaarder luglaag. Is die beweging baie vinnig, dan kan so `n meteoor selfs nog brandend op die aarde neerkom, wat egter uiters selde gebeur. By `n vertraagde beweging, wat maklik deur die digter lugstreek te verklaar is, tree die vernietiging dan weldra in en die liggaam val dan totaal donker op die aarde neer. Tog sou selfs `n groter meteoor by `n werklik vinnige beweging nie ontvlam nie, as hy nie vooraf met die baie maklik brandbare, eteriese lug van die derde streek versadig sou wees nie. Hierdie eteriese lug is dan eintlik die brandbare wese van so `n meteoor as dit in die digter lugstreek aangekom het.

[4] Dit is nou alles oor die besondere verskynsels in ons derde streek en tewens oor die spesiale eienskappe van hierdie streek. Ons hoef nou net nog maar uiteen te sit, hoe hierdie lug en die verskynsels wat in haar optree, vanaf die aarde gesien word. Hoe die meteore gesien word, benodig geen verklaring meer nie. Maar daar is nog ander verskynsels wat uit hierdie luglaag stam en dit moet ons ook nog aanroer, sodat ons dan alles ken wat tot die materie van die aarde behoort.

[5] Julle sal wel dikwels totaal wit, fyn, krullerige wolke gesien het, die sogenaamde vlieswolkies. Hulle is baie subtiel en so deursigtig, dat hulle selfs die lig van die sterre byna ongehinderd deur hulleself heen laat skyn. Hierdie vlieswolkies is die hoogste wolke wat bo die aarde voorkom. Hulle ontstaan deur `n soort verbinding van die suiwer eter met die oppervlakte van die derde lugstreek. Eintlik is hulle geen wolke nie, maar slegs golfagtige bewegings op die hoogste oppervlakte van die derde lugstreek. Hulle word daardeur veroorsaak, wanneer bepaalde ligwesens die aarde deur die wye eterruimte begin nader, welke ligwesens langs die al bekende weg van die sonliggaam afstam. Aangesien hierdie fyn liggaamlike wesens tog wel `n sekere gewig het, bring hulle, deur die afkom op die baie gevoelige oppervlakte van die derde lugstreek, `n golwende beweging daar teweeg. Hierdie beweging laat die invallende sonstrale nie meer lynreg nie, maar wel uiters gebroke deur, en hierdie verskillende soorte breking op die golwe van die derde lugstreek veroorsaak dan juis dié verskynsel, wat hulleself as wit, fyngekrulde vlieswolkies vertoon.

[6] Dat onweer gewoonlik na so `n verskynsel intree, kom baie duidelik deur die aankoms van vreemde gaste, aan wie deur die geestelike aardbewoners in `n sekere sin gevra word, waar hulle vandaan kom en wat hulle hier doen. By sulke vrae ontstaan dan altyd struwelinge en voorbereidinge hoe sulke nuut aangekome - op `n vir die aarde onskadelike manier - plek gevind moet word. As die pas aangekomene hulleself geduldig wil skik - wat selde die geval is - dan kom daar geen onweer na die vlieswolkies nie. Is dit egter nie die geval nie, dan word die mag van die orde regdeur gehandhaaf en moet diegene, wat hulleself eers vrywillig kon skik, dan inskiklik gemaak. Dit is dus alweer `n kenmerkende verskynsel uit die derde lugstreek, `n verskynsel wat ook vanaf die aarde gesien kan word.

[7] Ten slotte is daar nog `n verskynsel, wat wel minder dikwels gesien word, maar tog sekerlik die moeite werd is om opgemerk te word, omdat dit so te sê, `n suiwer geestelike verskynsel is, wat egter tog met die liggaamlike oog waargeneem kan word. Dié verskynsel vertoon homself slegs op baie warm dae en is te sien as `n soort witblou strepe. Hierdie strepe is `n moment, waarop die salige geeste as`t ware gemeenskaplik saamkom, hulleself in die rus verheug en dan beraadslaag wat om te doen en hoe om bestuurstake aan die nuwe geeste voor te lê. Op sulke dae is dit dan ook byna doodstil op die aardbodem. Geen blaartjie beweeg nie, geen gewone wolk is te siene nie en op aarde is dit drukkend warm. Hierdie toestand duur egter nie lank nie. Word hierdie sitting as`t ware opgehef, dan kom alles weer gou in beweging, veral as daar nuwe geeste vir die beheer van die lug, die berge en die seë aangestel word. Dan is dit dikwels die geval dat die nuwe besems skoner vee as die oues. Daarom kom daar na sulke verskynsels allerlei winde en die barometers sal aanhoudend op “veranderlik” staan, sodat dit by soortgelyke verskynsels met die bestendigheid van die weer `n tyd lank verby is.

[8] Hierdie bo beskrewe witblou strepe is dus niks anders as `n as`t ware rustig byeengekome skare van geeste, en wel op die oppervlakte van die derde en suiwerste lugstreek, wat selfs op die voorgeskrewe wyse deur die menslik natuurlike oog waargeneem kan word.

[9] Geestelik ingestelde mense, wat tewens met hulle geestelike oog kan waarneem, sal seker meer sien as maar net witblou strepe. Maar soortgelyke mense het in hierdie tyd, waarin mense alles uit yster begin te vervaardig, nog seldsamer geword as diamante in die noordeliker streke van die aarde; dit kom weliswaar daar voor, maar - soos al gesê word - uiters selde; en as hulle voorkom is hulle klein, onaansienlik en dus nie van besondere groot waarde nie - of anders gesê: Daar is teenswoordig nog maar besonder min Paulusse en Petrusse.

[10] Hiermee loop egter ook die uiteensetting oor die natuurlike, of materiële aarde ten einde en ons sal dus hierna die geestelike aarde beskou.

Eerste deel B - Die geestelike aarde

Ontstaan en doel van die materie

9-2-1847.

27 By die beskouing van die geestelike deel van die aarde, sal ons, om onsself noukeurig op hoogte te bring, die omgekeerde rigting volg en nie van die diepte omhoog nie, maar van bo na benede gaan. Mens moet jouself naamlik van buite na binne keer om tot die eintlike geestelike te kom, wat by elke ding die diepste en mees inwendige is.

[2] Dit is al dikwels aangetoon dat die materie altyd `n geestelike kern het en dat die sigbare materie ten slotte niks anders is as gebonde en vaste gees nie, maar tog sal ook hier, vir `n beter begrip, `n verdere uiteensetting volg.

[3] Geen materie wat jy bekyk is ooit volkome vas nie, maar alle materie is deelbaar, omdat sy uit deeltjies bestaan en tussen hierdie deeltjies nog altyd klein ruimtes is, genaamd porieë.

[4] Tot nou toe is daar nog geen geleerde wat presies op hoogte is van die deelbaarheid van die materie nie en niemand kan bepaal tot welke kleinste deeltjie die materie uiteindelik deelbaar is nie. Neem byvoorbeeld `n korreltjie muskus en plaas dit iewers in `n groot vertrek neer. Binne `n kort tydjie word dit totaal met muskus​geur gevul. Mens kan so `n stukkie baie jare laat lê en dit sal nóg in gewig, nóg aan volume merkbaar verloor. En tog moet daar elke sekonde, baie miljoene deeltjies van die stukkie, hulleself losmaak om die hele vertrek voortdurend met muskusgeur te vul. Ons kan nog baie van hierdie voorbeelde gee, maar hier is een voldoende om in te sien dat `n definitiewe uitspraak oor die deelbaarheid van die materie sekere moeilikhede gee. As dit nou egter duidelik geword het, dat ten minste vir julle begrippe, alle materie tot `n byna oneindige minimum deelbaar is, dan is dit aan die ander kant ook meer as duidelik, dat die materie noodsaak​likerwys uit deeltjies saamgestel moet wees. Wie trek hierdie deeltjies saam en voeg hulle so vas aanmekaar, dat hulle daar soos `n massa lyk, wat nou eers vaster, dan weer minder vas is? - Kyk, dit is al die eerste stadium waar die geestelike begin!

[5] Hierdie eindelose klein deeltjies is oorspronklik niks anders nie as maar net idees en krag uit My, die Skepper van alle dinge. Hierdie idee kry vorm en die vorm ontvang lewe uit die lewe van die Skepper.

[6] Die Skepper maak die lewend geworde vorm los van Homself, gee hom uit Sy oerlig `n eie lig en met die lewende lig, die eie intelligensie, waardeur die tot lewe gewekte vorm homself herken en van homself, as `n selfstandige wese, bewus word.

[7] As die vorm homself dan so herken het, dan word `n ordening - `n wet vir alles wat bestaan aan haar gegee en met hierdie orde​ning die innerlike vuur van die Godheid, `n vonk van ewige liefde; en hieruit kom die wil voort. Nou het die tot lewe geroepe vorm, lig, selfkennis, selfbewussyn, ordening en wil en hy kan sy wil volgens die ordening aanwend of daarteen handel.

[8] Rig `n skepsel homself na die ordening, dan sal hy sterk word soos `n boom en sal homself as `n volkome vry wese in die groot skeppingsruimte beweeg om ewig voort te bestaan, omdat sy hele wese dan geskape is uit My, wat ewig is en ewig sal wees; en daarom is die mens `n skepsel, omdat sy gehele wese uit My geneem is en sy lot niks anders kan wees as dit van Myself nie, omdat syne uit My geneem is, net soos wanneer iemand uit `n bron water skep, die water in die houer van gelyke soort is en dieselfde bestemming het as die water van die bron, waaruit dit geskep was.

[9] As so `n nuwe wese of skepsel egter nie die gegewe ordening met sy wil volg nie, dan gaan hy natuurlik sy ondergang of sy oplossing tegemoet, wat maklik te begryp is.

[10] As iemand `n plant in die aarde sou plant, maar hy sou haar geen water, geen sonlig en geen warmte gee nie - wat sou daar dan van die plant word? Neem ons ewe aan, dat die plant `n vry bewussyn sou hê en dat sy water, lig en warmte tot haarself kon neem, maar dit nie wil nie, wat sou daar van haar word? Sy sou verdor en vergaan.

[11] Of iemand sou `n skilder `n goeie selfportret wil laat skilder, maar hy sou sy gesig nooit na die skilder toe draai nie, wat sal daar dan ten slotte met die portret gebeur?

[12] Dit kan My, die Skepper, nie onverskillig laat, of `n wese, wat nie net deur My as `n beeld in My gedagte geneem was nie, maar op die bo beskrewe wyse uit die volheid van My goddelike wese geskape was, maar net vir `n kort tydjie of vir ewig bestaan nie. Was die eerste die geval, dan sou kennelik `n deel uit My vernietig kon word, wat onmoontlik is. `n Wese kan dus, wanneer hy eenmaal geskape is, slegs vir die ewigheid geskape wees.

[13] Maar so `n skepsel kan vrywillig uit My ordening tree en dit beteken soveel as om op te hou bestaan vir My; want wie nie vir My is nie, is teen My. Op hierdie wyse sou hy self, na verloop van tyd, `n teenstellende krag en magspotensie langs My vorm, wat in My vrye werk steuring sou veroorsaak, wat met ander woorde niks anders sou beteken nie as: Ek, die Allerhoogste Volkomenheid, sou Self onvolkome moet wees om `n onvolkomenheid langs My te duld.

[14] Om dié allerergste euwel tog in die goeie rigting te stuur, word `n skepsel, wat homself nie binne My gegewe ordening wil voeg nie, dadelik gevange geneem en in `n bepaalde punt op `n bepaalde plek vasgemaak en sien, hierdie vasmaak is nou dit wat julle as materie ken, sien en voel.

[15] In die tallose baie deeltjies van die materie lê die eindelose intelligensie van die nuut geskape, maar nou gevange geneemde wese, `n intelligensie wat nooit vernietig kan word nie. Maar sy word vasgelê en teen die geestelike son gekeer, totdat sy die rypheid bereik het, waardeur sy maar net nog in staat is om die lig van die son op te neem, soos `n spieël wat die lig van die son solank opneem, tot die son hom vir al die ander blind maak en hy alleen nog maar in staat is om die lig van die son op te neem. Van buite af gesien word die spieël steeds matter (meer afgemat) en sy materie word losser en meer poreus; maar daardeur is hierdie materie steeds beter in staat om in al haar opgeloste dele die beeld van die son, hoewel erg verklein, op te neem, en dit is eintlik die goeie oorgang, naamlik: Dat so `n wese begin om die Godheid in al sy dele op te neem en nie maar net in `n enkele deel nie. En daarom is dit nie genoeg wanneer iemand sê: “Heer, Heer” nie, maar hy moet die Heer in alle vesels van sy lewe opgeneem hê; dan eers is hy ryp om weer daarheen terug te keer, waarvandaan hy gekom het.

[16] Dit is die rede waarom alle materie weer tot in die kleinste deeltjies opgelos moet word, sodat daar geen enkele deeltjie meer sal bestaan wat nie in staat sou wees om die beeld van die ewige son op te neem nie. En in die opneem van die ewige oerbeeld lê dan weer die nuwe skepping, waarin die eindelose intelligensies van `n wese, wat eers gevange geneem was, maar nou weer vry geword het, mekaar weer aangryp, na die eerste oervorm terugkeer en weer dit word wat hy al in die oerbegin moes geword het.

[17] Uit hierdie inleiding het wel duidelik geword, dat die materie onmoontlik iets anders as geestelik kan wees; en ons kan nou langs goed verligte weë ons tog oor en in die aarde maak.

Die geeste van die hoogste lugstreek

10-2-1847.

28 Laat ons eers na die hoogste lugstreek gaan om te sien watter geestelike wesens daar gehuisves word en hoe hulle handel en wandel is.

[2] In hierdie streek bevind alleenlik volkome geeste hulleself en maar net dié soort, wat vroeër mense op aarde was. Hierdie geeste geniet al van `n voortdurende lig, want op hierdie hoogte word dit ook natuurlik gesien, nooit totaal donker nie. In die geestelike natuur is dit daar ononderbroke dag. Want hierdie derde streek gee al `n derde suiwer geestelike stadium aan; terwyl die tweede streek nog nie suiwer is nie en dikwels aan vertroebeling blootgestel is. Maar dit is nog meer die geval in die eerste of onderste lugstreek waarin goed en kwaad deurmekaar heen loop, omdat dit die eerste stadium is.

[3] Ons weet nou, dat die suiwerste geeste van hierdie aarde in die derde streek woon. Waarom? Wat doen hulle daar?

[4] Geen enkele gees, al is hy ook hoe volmaak, wat van hierdie natuurlike aarde in die geestelike oorgaan, kan dadelik in die eintlike hemelryk omhoog styg nie, omdat daar iets vir sy voleinding by hom ontbreek, wat op die aarde agtergebly het en wat hy maar stukkies en bietjies kan opneem. Eers wanneer hy die laaste res van dit, wat hom eenmaal toebehoort het, veredel en vergeestelik in sy wese opgeneem het, kan hy hierdie streek verlaat en die werklike eerste fase van die hemelryk ingaan.

[5] Die gees op sigself, as die oerbeginsel van die lewe uit My, het vir sy voleinding weliswaar niks van die aarde nodig nie. Maar wat die vorm van die wese betref, dit is die siel, sy moet tot op die laaste atoom weer dit in haarself verenig, wat haar eens uit die volheid van My, haar vormende idee verleen het. Die gegewene bestaan uit eindeloos baie intelligensiedeeltjies, wat vanself​sprekend by die sterwe van die mens nie in `n oomblik vrygemaak kan word nie. Daar is dele van haar liggaam en spesifika, wat sy tydens haar lewe in- en uitgeasem het; ook alles wat van haar liggaam afkomstig is, haar trane en ander afskeidings van die liggaam, selfs haar kleding, haar behuising; kortom alles wat sy op die een of ander manier met haar krag voortgebring en gedoen het, moet mettertyd as`t ware as gelouter, psigiese spesifikum deur die siel opgeneem word, sodat die gees dan in haarself `n totale beskouing en hierdeur `n duidelike herinnering kan hê aan alles, wat daar met haar komplete wese gebeur het en hoe die hele, lang weg gelyk het, waarlangs sy nou weer in haar oereerste volkomenheid teruggekom het.

[6] Tot hierdie spesiale herinnering sou die gees nie kan kom, as hy nie alles in sy psigiese wese opgeneem het, wat oorspronklik tot sy wese behoort het en wat hy op sy lang rondgang verwerf het nie. Daarom word ook gesê dat alle hare op ons hoof getel is, en slegs diegene wat volgens My leer leef, versamel; wie egter anders handel, verstrooi. Daarom moet die gees nog `n tyd wag tot al wat syne is, in sy wese opgeneem is.

[7] Hoe herken die gees egter wat van hom is? Dit lê in die ewige ordening beslote. Soos wat elke grasplantjie presies weet om sy spesifikum uit die eindelose mengelmoes van spesifika te vind, nog noukeuriger vind die gees wat aan hom toebehoort.

[8] Wat doen die gees in die tussentyd? - Hy handel volgens die wette van die liefde en heers so in hierdie streek en bewerk deur sy teenwoordigheid en deur sy handeling volgens die liefde, dat hierdie derde lugstreek bestaan. Om te begin berei en orden hy die weg vir diegene, wat as nuweling in hierdie streek aankom en wys hulle hulle plek aan en sê wat hulle moet doen; ook beheer hy die al reiner geeste in die onderste regione en onderrig hulle. En as daar wrywings en onluste ontstaan, dan daal hy net soos hulle gelyke as vredestigter omlaag en is dan energiek daar besig.

[9] As daar geeste van ander hemelliggame hier aankom, dan ondersoek hy hulle en as hy vind dat hulle voldoen, lei hy hulle langs die goeie weg na die aarde en is dan aanwesig deur sy invloed met hulle verwekking. Hy help hierdie pas aangekome geeste op die weg, wat hulle liggaamlik op die aarde moet gaan en dra dan ook sorg daarvoor, dat hulle ook die louteringsweg bewandel, wat hulle in die ander wêreld besluit het om te gaan, om kind van God te word.

[10] In hierdie derde streek beweeg dus eintlik die bekende sogenaamde beskermgeeste van die mense self. Maar hierdie rein geeste is geen alleenheersers nie en kan dit ook nie wees nie, omdat hulle nog dikwels, om redes wat hierbo genoem was, die volledige kennis ontbreek; daarom is daar bo en onder hulle steeds engele wat hierdie geeste altyd die korrekte aanwysing gee oor wat hulle te doen staan. Dit is hier in die derde streek `n heerlike paradys vir geeste, want hulle het alles wat hulle hart, in die liefde tot God, maar vreugde kan gee.

[11] Dan is daar pragtige streke, wat hulleself egter volgens die gesteldheid van die geeste rig; want daar is elke gees die skepper van die grond waarop hy staan en van die omgewing, waarin hy homself tuis voel. Hierdie omgewing is ryk aan vrugte en aan alle dinge. Die gees geniet in ryke mate van alles en hy honger na niks meer nie; en sien, juis te midde van die genietinge neem die gees dan langsamerhand alles op, wat nog van sy wese aan die aarde bly kleef het; en hierdie vrugte en die omgewing word as`t ware op `n aanskoulike manier, van die aarde opstygend in hierdie derde streek, psigies spesifiek gevorm en die gees herken hulle as van hom afkomstig, neem hulle in sy erkenning op en kom dan eers vanuit hierdie erkenning tot `n aanskouing van dit wat van hom is, geniet ook daarvan en neem dit volledig in sy wese op. As hy dit nou alles opgeneem het en hy die aarde, en sy as`t ware niks meer aan hom verskuldig is nie, dan eers het hy sy volledige vastheid bereik en kan ter verdere voleinding in die hemel opgeneem word.

[12] Daar kan egter ook geeste wees, wat nog baie wat aan hulle toebehoort op ander hemelliggame het. Hulle styg dan op na die sfere van die wêrelde, waar hulle, óf hulle vernaamste spesifikum vandaan kry, óf waar hulle al voorheen in `n liggaam geleef het om ook daar te gaan afhaal wat aan hulle toebehoort, maar dit alles op die weg van die liefde wat alleen die aantrekkende beginsel is. En dit alles moet uit vrye keuse geskied, waarby elke gees daarna streef om te versamel wat van My is, om dit dan vir My, in sy groot liefde tot My, volkome terug te bring.

Plek van die suiwer geeste en hulle saligheid.

11-2-1847.

29 In die terugbring en wel in die volkome terugbring, lê juis die toekomstige volkome, volkomenste en allervolkomen​ste graad van saligheid. Maar daar word niks geëis nie en geen afrekening van die gees verlang, met betrekking tot die terugbring van al dit, wat tot sy wese behoort het nie; asof hy, in sekere sin, op sy eie rekening sou moet terugbring wat hom oorspronklik en op sy hele tog gegee was.

[2] Wat sy liggaam betref en wat daarmee gebeur het, oor die algemeen al die spesifieke, kry hy sonder sy toedoen in die korrekte orde terug. Maar dit is iets anders wanneer dit gaan oor sy bekwaamheid om alles op te neem wat eens tot sy wese behoort het. In `n sekere sin word hy werklik vir hierdie bekwaamheid ter verantwoording geroep en wel omdat elke gees so `n bekwaam​heid vanuit die voorskrifte van die suiwer religie kan en moet verwerf. Wie nie wil handel nie, sy talent begrawe en homself liewer besighou met die vleeslike, as met die geestelike, die moet dit aan homself toeskryf wanneer hy geoordeel word deur die Woord, wat uit die hemel aan hom gegee was as `n troue wegwyser, wat hom aangedui het hoe hy die lewe weer moet versamel om hom daarheen terug te bring, waarvandaan hy oorspronklik gekom het.

[3] Die al suiwer geworde geeste moet nog `n langer tyd in hierdie streek bly om hulle psigiese spesifika op te neem, of duideliker gesê, hulle moet in die derde streek so lank wag totdat hulle liggaam vergaan het en via die vergaan in die siel opgeneem word; mense moet dit nie as `n straf beskou nie, maar as net so `n soort noodsaaklikheid, soos ook `n aardse lewe `n bepaalde tyd moet duur, by die een korter, by die ander langer, sodat die gees tydens hierdie lewensduur die tyd win om sy wese steeds meer te ontwikkel en homself te manifesteer.

[4] Wie sou dan wil beweer dat iemand, oor die tyd wat hy op aarde in sy liggaam deurgebring het, rekenskap en verantwoording sou moet aflê? Dit is immers `n noodsaaklikheid en lê buite die bereik van die wil van die gees, soos ook niemand ooit rekenskap hoef af te lê oor hoe lank sy hare of naels gegroei het nie, net so min as oor sy asemhaling of hartslag; want dit is alles noodsaak. Die verantwoording, of beter die oordeel, lê maar net in die daadwerklike wil; al die ander dra nie daartoe by nie en lê heeltemal in die gang van sake beslote en kom vry, as die wil maar vanuit die suiwer erkenning van My goddelike wil in die korrekte ordening gebring is.

[5] As sulke suiwer geeste soms baie honderde jare in hierdie derde streek deurbring, dan verloor hulle daardeur alleen niks, maar hulle kan slegs wen, want voorlopig ontbreek hulle niks en is hulle buitengewoon gelukkig en salig. Hulle toenemende intelli​gensie is duidelik `n voortdurende oorwinning en hoe meer hulle wen, des te meer volkome sal hulle daarheen terugkeer waar dit om hulle uiteindelike bestemming gaan. Het hulle daar maar net `n klein taak te versorg en het hulle dit behoorlik en verstandig verrig, dan sal hulle eens des te beter in staat wees om groot sake te bestuur, omdat hulle as engelegeeste nie maar net oor dele van een hemelliggaam nie, maar oor hele groepe van wêrelde en sonnegebiede geestelik en van daaruit ook deur en deur in die materie, daadkragtig moet optree. En daartoe is sekerlik meer nodig, as om maar net enkele streke hier te bewaak, en dit onder die opperste leiding van engelegeeste aan wie dit toevertrou word om hierdie hele aarde te bewaak, vanaf die middelpunt tot by die son.

[6] Waar julle met julle oë weinig of niks sien nie, daar gebeur groot dinge en dit is soos wat `n wyse eens gesê het: Daar is meer tussen hemel en aarde as waarvan die menslike verstand ook maar kan droom.

[7] Hierdie suiwer geeste daal dikwels tot in die tweede of ook tot in die eerste streek af; hoofsaaklik daal hulle egter op die plekke op aarde neer, wat vanweë hulle groot hoogte voortdurend met sneeu en ys bedek is. En dit is ook die rede waarom sulke streke op byna alle mense `n magiese, besielende en tegelykertyd op die menslike gemoed opwekkende, versterkende en rusgewende aantrekkings​krag uitoefen. Wie treurig is en vol onrus in sy gemoed, die moet homself in My Naam op, óf in die omgewing van, so `n hoogte begewe en sy gemoed sal soos met `n versterkende balsem oorgiet word.

[8] Terwyl die gemoed in die laer streke steeds dowwer, swaarder en lydender word, soos iemand wat in die ravyne en grotte afdaal, so word daarenteen die gevoel van iemand wat so `n suiwer hoogte bestyg het, steeds opgewekter en diegene wat bo aangekom het, kan dan passend uitroep: “Heer, dit is goed om hier te wees!" - Maar dan voeg Ek daaraan toe: “Die tyd om hier te bly het nog nie vir jou gekom nie!" Maar nietemin sê Ek tog:

[9] Trek die berge in! Want Ek het dikwels berge bestyg, toe Ek as mens op die aarde geleef het. Op `n berg was Ek verheerlik; op `n berg het Ek die groot verleier verdryf; op `n berg het Ek oor die ryk van die hemele gespreek; op `n berg het Ek gebad en op `n berg was Ek gekruisig! Gaan daarom graag die berge in, want nie alleen jou gees nie, maar ook jou liggaam wen daarby meer as by honderd aptekers.

[10] Op hierdie manier het ons ook die derde geestelike streek van die aarde deurloop en daar bly verder weinig oor om te vermeld, as dat die pas aangekome suiwer geeste hulleself eers daar ophou waar hulle tydens hulle lewe op die aarde gewoond was. As hulle egter weer volkome geword het, dan brei hulle werkterrein hom self oor alle gebiede van die aarde uit; die sterkste bewaak die pool​gebiede, die sagmoediges, goedaardiges die tropiese gebiede en diegene wat baie beweeglik is, bewaak die seë, mere en riviere; die beginner word groter of kleiner gebergtes ter bewaking toever​trou, met alles wat daar is.

[11] Die vroulike geeste lei meestal die plantegroei en oefen ook invloed uit op die totale plantegroei van die aardoppervlakte.

[12] Noudat ons ook dit weet, kan ons afdaal na die tweede streek, waar dit al baie bonter gaan as in die derde vreedsame streek.

Die tweede lugstreek en haar geeste

13-2-1847.

30 Netsoos daar by die mens vanuit die suiwer geestelike, `n oorgang na die liggaamlike bestaan, is daar tussen die hoogste en die middelste gebied ook so `n oorgang. Die twee gebiede is in verhouding soos siel en gees. Die gees werk op die siel in en kan haar deurdring, die siel kan egter nooit die grense van haar gees oorskry nie, maar sy moet daar wees om deur die gees deurdring te word, terwyl die gees nie daar is om deur die siel deurdring te word nie; maar die siel kan deur die gees opgeneem word, waardeur sy self geestelik word.

[2] Op dieselfde manier kan ook die geeste van die tweede streek in die derde oorgaan wanneer hulle siele, of in sekere opsig hulle substansiële liggame, hulleself steeds meer vergeestelik het en volledig een geword het met die gees. Die siel op sigself, as samestelling van tallose substansiële intelligensiedeeltjies, het ook allerlei drifte in haarself, wat sy as spesifika in haar dra.

[3] As hier of daar die een of ander spesifikum meer op die voor​grond tree, keer alle ander hulleself na die punt waar so `n verhewe spesifikum optree. So `n neiging wek dan een of ander hartstog op in die siel. Hierdie hartstog kan dadelik deur `n ander vervang word, as `n ander spesifieke sielsintelligensie-punt op die voorgrond tree, wat as`t ware alle siels-spesifika intelligensiepunte oorheers en oorstraal, sodat die ander hulleself aan haar ondergeskik maak.

[4] Hierdeur word duidelik hoe menige siel deur tallose hartstogte en begeertes van die een pool na die ander gedryf sal word as die gees nie waaksaam is nie. Wat in die siel as`t ware in een wese as in `n punt gekonsentreerd optree, dit is in die algemeen in die tweede streek reeds meer die geval, omdat suiwer siele hier woon, by wie die gees nog nie geheel ontwaak is nie. Die een siel het hierdie sterk aandrywing, die volgende weer `n ander en miljoene siele het natuurlik miljoene verskillende neigings en drifte. Die een wil stry, die ander wil rus hê; die een wil slegs die geheime van die skepping ontdek, die ander botaniseer; `n ander maak voortdurend weer reise en so het elk van die miljoene `n anders gerigte neiging.

[5] Wat `n bont harwar van siele moet daar wel in hierdie tweede streek saamwoon. Hoeveel verskillende verskynsels moet hulleself wel voordoen wat ten slotte as verdig moet oorgaan in die natuurlike wêreld en vir liggaamlike oë sigbaar word. En so is dit ook. Die verskillende soorte wolkformasies en nog tallose ander verskynsels in hierdie middelste streek is daarvan afkomstig. Geen dag en geen nag bring weer die vorm in die dieselfde hoedanigheid terug as wat dit ooit daarvoor was nie.

[6] Bekyk net `n wolkformasie op `n bepaalde dag en teken dit na, dan kan jy wel honderd jaar lank elke dag die nuwe wolkformasies met die vorige deur jou getekende vergelyk - en nooit sal jy weer presies dieselfde sien nie. So sal jy nog wel ander verskynsels ontdek wat steeds gelyk bly wat hulle aard, maar nooit wat hulle vorm, betref nie. Nie een sneeuvlokkie is volkome dieselfde as `n ander nie en geen reëndruppel is presies ewe groot nie en as dit hael, vergelyk dan net twee haelkorrels, of hulle presies aan mekaar gelyk is! Sowel in vorm as gewig sal jy verskille opmerk. Ys sal wel ys wees, maar dit is `n soort; die manier waarop ys egter gevorm word, is net so verskillend as die verskillende hartstogte van die sielewesens. Dit kan jy ook op aarde sien by die nog lewende mense.

[7] Bekyk nou net `n huise in `n stad; as soort is dit wel almal gelyk, want hulle moet mure, vensters en `n dak hê; maar jy sal nie maklik twee huise vind wat volkome aan mekaar gelyk is nie. Die ene is ietwat hoër, die ander ietwat laer; die een huis is sus geverf, die ander so; en daar is nog talryke ander verskille.

[8] Die verskeidenheid in vorm kom deur die verskillende neigings van die siele wat die huis laat bou het. So het ook elke mens `n ander jas en geen kleremaker maak een wat aan `n ander gelyk is nie. En so is daar ook `n groot verskeidenheid in ander kunswerke van die mense. Elkeen wat skryf het geleer, het `n kenmerkende handskrif, wat niks met `n ander gemeen het nie, omdat daar seker geen lyn op die lyn van `n ander pas nie. Die vorm is dus oral anders, hoewel die soort dieselfde bly.

[9] Of laat `n paar ewe begaafde skilders dieselfde voorwerp skilder; elkeen sal `n vergelykende beeld skilder, maar die aard van die afbeelding, die vorm waarin dit geskilder is, sal by elkeen totaal eiesoortig wees. Of gee aan tien komponiste opdrag om musiek by dieselfde gedig te skryf, dan sal heel duidelik uitkom, hoe elkeen `n heel ander melodie by die gedig gekomponeer het.

[10] Al hierdie verskeidenheid, as uitbeelding van vorm, kom deur die baie verskillende, spesifieke intelligensiepunte in die siel. Na gelang een van hierdie punte oorheers, rig die siel haar handelinge daarvolgens. Daar waai dus voortdurend `n ander wind; daar ontstaan steeds nuwe verskynsels en nooit herhaal iets homself volkome nie, die allerminste daar waar die produserende intelligensies hulleself nie onder `n positiewe oordeel bevind nie, wat juis die geval by die mensesiele is, omdat hulle hulleself weer moet inwerk in hulle oorspronklike vryheid. Maar daar is tussen `n afgeskeide en `n nog in die liggaam lewende siel dié onderskeid:

[11] Die siel in die nog lewende liggaam kan deur `n groot hoeveel​heid verskillende hartstogte beheers word. Die mens kan elke dag `n ander wees; vandag voel en dink en doen hy so en neem hierdie of daardie besluit, môre is dit alles vaag en handel hy weer volgens `n ander intellektueel substansieel spesifieke swaartepunt van sy siel. Vandag is iemand vrygewig en iedere arme wat vandag na hom toe kom het geluk, môre tree in plaas van hierdie vrygewigheid, `n gierige swaartepunt op en die vandag vrygewige het môre `n afkeer van elke bedelaar en het berou oor sy vry​gewigheid van die vorige dag.

[12] By die afgeskeide siel is dit anders. Daar tree gewoonlik maar `n oorheersende hartstog op, wat die siel meer en meer beheer en wat langsamerhand alle intelligensiedeeltjies na homself toe trek: Daarom sê Paulus ook: “Soos wat die boom val, so bly hy lê!” - wat nie wil sê dat `n afgeskeide siel onverbeterlik sou wees nie, maar dat sy in een van haar vernaamste hartstogte gevange bly, totdat dit alle ander spesifieke intelligensiedeeltjies as`t ware opgeteer het, wat dan `n groot armoede van die siel tot gevolg het, wat daardeur in `n toestand kom, waarin sy van alles beroof is en haarself as geheel naak in nag en duisternis bevind. In hierdie beroofde toestand kan die gees eers vry word en die siel begin te deurdring en dit is dan die oorgang van die tweede na die derde streek. Voordat hierdie toestand ingetree het, kan die gees haarself nie in die siel uitbrei en haar deurdring nie, omdat haar spesifika nog te materieel en te min geestelik is.

[13] Waar daar dus op hierdie manier `n hele spul verskillend gestemde siele in die tweede streek saamkom, wat elkeen hulle eie oorheersende hartstog in hulleself dra en daarvolgens lewe en handel, is dit maklik te begryp, dat die verskynsels wat voortkom uit die veelsydigheid van die siele, ook baie verskillend volgens hulle verskyningsvorm sal optree. Daarom het elke bliksemflits `n ander kronkellyn, elke wolk of wolkie `n ander vorm en beweging; daarom waai daar winde van alle kante en dientengevolge is daar nou eers `n wolkbreuk, dan weer `n plonsreën, nou eers hael, dan weer motreën, nou net is daar groot, middelgroot of klein sneeuvlokkies en duisende soortgelyke verskynsels, wat veral baie in die tropiese streke en in die poolstreke van die aarde voorkom.

[14] Dit was `n noodsaaklike algemene inleiding; hierna sal ons die saak meer indringend bekyk.

Die aktiwiteite van die geeste in die tweede lugstreek

15-2-1847.

31 Hier kom die vraag dadelik na vore: Is die geestelike wesens van hierdie tweede streek goed of sleg en styg hulle omhoog of gaan hulle omlaag?

[2] Hierdie vraag word juis deur `n spesiale waarneming van die geestelike wesens in die tweede streek duidelik genoeg beant​woord en elkeen sal goed kan uitmaak wat goed of kwaad is aan hulle en waar hulle heengaan.

[3] Die tweede streek kom die meeste ooreen met die lewe van die mense op aarde. Daar sien ons voortdurend heen en weer haas, `n saamskoling van gelykgesindes, oorlog, moord, gevangeneming, oorwinning, wegloop, steel en roof, kwaad doen en weer iets goeds daaraan toevoeg. Dit alles kan mens in die tweede streek beleef. Dit is die eintlike strydperk van die geeste; daarom lyk gebergtes, wat in hierdie streek is, baie verweerd, soos `n vesting wat jare lank `n beleëring deurstaan het.

[4] Slegs al die aanblik van hierdie hoogte toon ons duidelik hoe strydlustig dit in hierdie streek gaan. Daar heers egter ook vryheid soos nêrens anders nie, omdat dit die plek van voorbereiding is, waar die geeste óf vir die hemel, óf ook wel vir die hel voorberei word. Want die siel en die gees van elkeen wat gestorwe is, kom dadelik na sy dood eers in hierdie streek, waar hy presies so verder leef, soos wat hy op aarde geleef het. Hy geniet volle vryheid en soek natuurlik sy gelykes hier op; so ontstaan same​skoling en waar eenmaal in `n vereniging baie saam is, word weldra planne gesmee hoe dié een óf ander, gewoonlik deur geweld of deur lis, bereik kan word.

[5] In so `n vereniging is ook baie gou weer verraaiers, wat `n plan van hulle vereniging aan `n magtiger vereniging verraai. As die vereniging deur die verraaiers te wete kom, watter dreigende planne daar teen hulle gesmee word, begin hulle hulleself te bewapen. Dit word in die natuurlike wêreld merkbaar deur `n steeds toenemende bewolking. Dit duur nie lank voordat die verbitterde leërs teen mekaar optrek nie. Maar die alles deursiende, magtige vredesgeeste waak oor hulle. Hulle daal af, neem die verbitterde leërs heeltemal solo gevange en werp hulle neer op die aarde. Dit duur dan geruime tyd, voordat hulle as`t ware weer hulle kragte byeen geraap het en moed versamel het om langsamerhand saggies na die plek terug te keer, waar hulle deur die vredesgeeste na buite gewerp was, soos `n kwaadwillige gas uit `n herberg. Dit manifesteer in die geestelike sfeer egter nie soos wat dit homself hier in die materiële wêreld vertoon nie, maar meer asof egte verraaiers hier deur die politiek gevange geneem word, geboei en in `n passende sel opgesluit word. Die sel is die materie waarin hulle weer gevang word en die politiek is die vredesgeeste uit die derde streek. As die geeste na so `n kragtige teregwysing hulleself verdeemoedig het en deur die verdee​moediging in `n toestand gebring word waarin hulle My Naam kan en wil uitspreek en in hierdie Naam hulp, redding en heil soek, dan word sulke geeste dadelik baie vriendelik deur die vredesgeeste begroet en reëlreg na die derde streek gelei en daar, weliswaar in die begin onderaan, in hierdie streek ingekwartier, waar hulle dan in voortdurende kontak lewe met hierdie rein geeste en vandaar uit, namate hulle liefde tot My en My ordening toeneem, steeds hoër en hoër opstyg.

[6] Dit alles kan mens ook vanuit die natuurlike wêreld sien en wel in die dikwels voorkomende verskynsel van die verdwyn van die wolke aan die uitspansel, - waar in die teenstellende geval, wanneer daar bose sameskoling in opkoms is, hulleself skielik in die ope lug, veral rondom die toppe van hoë berge, wolke begin te vorm, waar die helderste hemel nog voorheen te siene was.

[7] Die oorsaak van dié verskynsel lê daarin, dat die geeste steeds hartstogteliker word, waardeur hulle hulleself ook steeds meer vermaterialiseer namate die slegte eienskappe digter saamgepak in hulle opstyg. Want alle materie is so ver moontlik van My verwyderd en is op sigself niks anders as die afdruk van `n baie verkeerde hartstog nie.

[8] As die gees weer deur die hartstog van sy siel gevange geneem word, dan verwyder hy homself van My en hoe verder hy homself van My verwyder, des te growwer en materiëler word hy, tot hy ten slotte selfs in die materiële wêreld onder die een of ander materiële vorm, wat met sy hartstog ooreenstem, sigbaar word. Hy word dan weldra te swaar vir hierdie tweede streek, as gevange in `n grof materiële liggaam na benede gewerp deur sy eie gewig, wat die wil is van die vredesgeeste en ook Myne, want My wil is die gewig van alle liggame.

[9] Dat sulke geeste dan dikwels geheel materieel bly en uit eie kwaadwilligheid liewer afvalhope of die mees vieslikste diere en lelikste plante bewoon, as om hulleself te verdeemoedig, daarvan getuig `n menigte voorbeelde te alle tye en hier moet `n goeie leiding gehandhaaf word, sodat sulke omlaag geworpe gespuis hulleself in hulle kwaadwilligheid nie op die edel vrugte en diere werp nie; want as dit sou gebeur, dan sou vrug en dier ten gronde gaan.

[10] Die aartappelsiekte van die vorige jaar het presies dieselfde oorsprong gehad [1847]; As koring en graanvelde skielik branderig word, dan is dit weer die gevolg van die inbesitneming deur sulke bose geeste, wat dan materieel te voorskyn kom. Dikwels werp sulke demone hulleself ook op allerlei diere; dan kom daar baie gou besmetlike siektes onder die diere, selfs die visse in die water bly nie daarvan verskoon nie. So is die egte pes ook meestal, net soos ander epidemiese siektes by die mense, `n gevolg van die feit dat sulke bose geeste die liggame in besit neem van mense en dit op die een of ander manier verniel. Daardeur sou die natuurlike dood dan maklik kan intree, as daar nie gou sulke spesiale middele in My Naam aangewend word nie, waarvoor hierdie demone moet wyk.

[11] Nou weet julle al heelwat oor hierdie geeste, of hulle goed óf boosaardig is en waarheen hulle gaan en op welke manier. Sodat julle egter ook duidelik mag insien, hoe sulke geeste met hulle intelligensie hulleself in die skynbaar dooie materie kan laat verban en hoe hulle dit op `n sekere demoniese wyse in besit neem, sal ons in die volgende verhandeling nog `n nadere beskouing daaraan wy.

Geeste neem besit van die materie.

16-2-1847.

32 Dit is sekerlik moeilik om jou voor te stel dat in `n reëndruppel, `n sneeuvlok, `n haelkorrel of selfs in `n wolk een of meer geeste saam gebonde en gepers is en in so `n volume `n gewig kry, waardeur hulle maklik omlaag val of na benede gewerp kan word; `n nadere beskrywing sal dit duidelik maak.

[2] Jy moet jou nie voorstel dat die gees met die siel soos `n stukkie papier saam gevorm word totdat dit eindelik soos `n prop lyk nie. Dit is gladnie die geval nie. Die menslike vorm van die gees bly ongedeerd. Slegs die siel, en dan nie haar vorm nie, maar slegs haar spesifika word in die hartstreek saamgedruk en tree dan in hierdie saamgedrukte toestand, na gelang die proses meer of minder heftig verloop, in die bogenoemde komeetagtige ver​skyningsvorms na vore.

[3] So moet julle ook nie vir julleself voorstel dat, in `n haelkorrel, `n hele gees met sy siel saamgevorm na benede val nie, maar dit is maar net sy materiële begeertes. Dit word vanweë sy materiële sindelikheid deur die vredesgeeste saamgedruk en word daardeur materieel en swaar. Omdat hierdie begeertes egter `n dwingende verlange is van die gees en die siel, word die gees met sy siel deur die nuut gevormde materiële swaartepunt daarheen getrek, waarheen dit, vanweë sy materiële eienskap, noodsaaklik gerig moet wees.

[4] Om julle die saak nog duideliker te maak, sal ons `n duidelike voorbeeld gee. Stel net `n menslike vorm vir jou voor, wat saamgestel sou wees uit `n dun vlies wat met waterstofgas gevul kon word en as dit gevul was, `n menslike vorm sou hê en seker dadelik na die hoër streke sou opstyg. As die waterstofgas homself egter skielik in hierdie ballonmens sou verdig, dan sou so `n verdigte waterstofgas, vloeibaar word, natuurlik swaarder word en deur sy gewig na benede val; aangesien hy homself egter nie buite, maar binne in ons ballonmens bevind, wat deur die verdig​ting van die waterstofgas die nodige ekspansie verloor het, word die ballonmens dan ook na die aarde getrek. Die vorm van die ballonmens het nie verander nie, hy het maar net ietwat ingekrimp, as`t ware maerder geword, en kon vanweë die nuut gevormde swaartepunt nie meer in die hoë lugstreek bly nie. As die tot water verdigte gas egter benede op die materiële grond van die aarde deur nuut toegevoegde warmte weer in gas verander word, dan sal die ballonmens weer opstyg.

[5] Dit is `n baie materiële beeld, maar stel tog die geestelike in `n vergelyking, baie treffend voor. Daaruit kan jy die gevolgtrekking maak, hoe `n geestelike mens, wie se siel `n geestelike ballon​agtige buitevorm is, self in sy binneste verdig, daardeur swaar word en van sy hoogte af die rigting inslaan na die werklike materie. Hier word hierdie materiële verdigting van sy sinlike begeertes deur die vuur van sy in deemoed ontwaakte liefde baie gou weer opgelos en hy styg dan, meer verdeemoedig, lang​samerhand op na die plek waar sy wese tuishoort.

[6] Baie boosgesinde geeste word dikwels tot klippe verdig en val dan na benede; die oplossingsproses sal dan baie langer duur as wanneer hierdie verdigting maar net sigbaar word in die vorm van bogenoemde meteore. Baie, wat bo hoë gebergtes, en veral bo die poolstreke van die aarde ten val gebring word, word selfs lank in bogenoemde verskyningsvorm gehou, maar dit moet dan wel baie kwaadgesinde geeste wees, waarin baie hoogmoed te vinde is, wat natuurlik al van helse aard is. Wat na so `n les met die geeste gebeur, dit sal hierna nog duideliker uiteengesit word. Voorlopig is dit egter genoeg, dat julle so `n duidelik moontlike begrip daarvan kry van hoe en waarom, die natuurlike verskynsels wat vir die vleeslike oog sigbaar is, daar altyd iets geestelik daaragter is. Oor die hoe en waarom volg nog enkele beskouinge.

Natuurgeeste en mensesiele.

18-2-1847.

33 Die reën val nou eers in groter, dan weer in kleiner druppels op die aarde; die sneeu net so. Dit sien mense ook by hael; dikwels val daar maar net klein korreltjies na benede, soms ook loodsware haelstene, ja in hoë gebergtes dikwels selfs kilogramme swaar haelstene en dan gewoonlik in `n ontelbare aantal. Dan kan mense vervolgens vra: As elke reëndruppeltjie, elke sneeuvlokkie of elke haelkorrel `n gees met homself saamtrek, waar kom dan so `n oorgrote hoeveelheid geeste vandaan? En as dit in die tyd van Adam gereën, of gesneeu of gehael het, waar het die geeste dan toe vandaan gekom, waar daar toe nog geen mense op aarde gesterf het nie? Wie die saak egter van hierdie kant sou wil bekyk, sou `n geweldige vergissing maak.

[2] Wat betref die geeste van die mense wat op aarde gesterf het, hulle kan iets soortgelyk beleef as wat die geestelike wesens moet ondergaan wat nog hulle tog deur die vlees moet begin. As dit sneeu, is daar dus altyd geestelike potensie in die sneeuvlokke, dit wil sê nuut aangekome geeste, wat hulleself voeg by die siele wat uit die aarde bevry is en met hulle wat hulle tog deur die ryk van die natuurlike verskynsels begin te maak.

[3] Dit is dus geen geeste van gestorwe mense nie, maar nuut aangekome of nog duideliker gesê, nuut opgewek uit die lang slaap van die aardmaterie.

[4] Maar daar kan ook geeste van gestorwe mense, wat hulleself die voortskrydende ordening nie wil laat wegval nie, weer op dieselfde weg teruggedring word, wat ook die nuut aangekomenes te gaan het; maar die nuwes bly in die aarde en moet daar die weg wat vir hulle bepaal is, begin; die geeste van die gestorwenes daarenteen, keer weer na `n kort tyd van verdeemoediging terug, wat `n mens ook in die natuurlike wêreld kan sien. Want as dit reën, dring die reën in die aarde in en word daar deur plant en dier, asook minerale opgeneem. Maar hier en daar sien mense al, hetsy tydens, óf na die reën, hoe veral in hoër geleë streke, ligte mis optrek. Dit is wel die kleinste deel van so `n reënval, wat weer in mis omhoog styg. Dit is egter ook die kleinste deel van die geeste wat van gestorwe mense afkomstig is, terwyl die grootste deel die nuut aangekomenes is.

[5] In hulle verskyningsvorm bestaan geen onderskeid nie; maar wel in aard en manier waarop die verskyningsvorm ontstaan, daar bestaan `n baie groot verskil in die wyse waarop die gees homself aan die verskyningsvorm bind. By die nuut aangekome geeste en by nuwe siele wat opduik, is alles van die siel en die gees nog volkome in die materie ingeslote. Hier is die materie geen innerlike swaartepunt wat tevoorskyn tree wat die gees omlaag trek nie, soos dié van die ballonmens, maar hier is alles van die siel en van die gees nog erg verdeeld, sodat in miljoen reëndruppels, sneeuvlokkies of haelkorrels, nouliks die wese van een enkele gees en die siel geheel en al in die aarde gesaai word. By `n gees wat al volledig gevorm is, is dit daarenteen `n heel ander geval. By hom word maar net sy materiële wense en neigings in so `n materiële vorm saamgepers om dan gedurende `n kort tydjie die bittere lot te deel met geestelike potensies, wat so pas onder die bo beskrywe verskyningsvorm, die groot kringloop vir hulle bevryding begin het.

[6] Dit sou moeilik wees om daaragter te kom, in welke reëndruppel of in welke sneeuvlok `n natuurlike, of `n gees wat die natuur al verlaat het, na benede kom, want die uiterlike verskyningsvorm is gelyk, maar grootte en gewig kan wel ongeveer `n aanwysing wees. In `n groot haelkorrel skuil daar dikwels `n verdeemoedigde gees, wat al sy aardse baan deurloop het. Die kleinere is slegs sogenaamde natuurgeeste. Van hulle is daar natuurlik baie omdat hulle nie as hele, maar in oneindig baie geestelike partikeltjies verdeeld op aarde kom. Ewe-eens sal ook een hele siel nooit met al haar geestelike spesifika van die aarde opstyg nie, maar altyd in `n hoë mate gedeelde toestand. Maar waarom so verdeeld?

[7] Aan hierdie deling lê twee belangrike dinge ten grondslag: Die eerste lê in die oergeestelike wese self, omdat elke gees deur sy strewe om groot te wil word, homself tot in die oneindige verdeel en verskeur; en die tweede rede is, dat juis deur hierdie deling so `n oergeskape gees homself natuurlik ook tot op die laaste druppeltjie van sy krag verswak het, waardeur hy, as gevolg van die verswakking, nooit sy hoogmoedige planne kan uitvoer nie.

[8] So `n verstrooiing van die gees vertoon `n gelykenis met die Babiloniese spraakverwarring: Soos die volkere hulleself moes verstrooi, so moet hy by `n gees sy begrippe verstrooi, sodat hy nooit totale gedagtes, en nóg minder `n plan in homself kan beraam nie.

[9] Dit is die rede waarom Satan tot vandag toe nog ywerig besig is, om sy eie oerwese weer in afsonderlike mensesiele en geeste in `n geheel saam te voeg om daardeur die krag te herkry wat hy in die oerbegin besit het.

[10] Sodat hy hierdie krag egter nooit meer sal kan verkry nie, is hy verdeel en deur die hele skepping verstrooid en die geestelike van hom word omgesit in materie, waaruit die siel van elke mens nou voortkom, welke siel `n nuwe gees ingeblaas kry, sodat uit elk van hierdie dele `n heel wese te voorskyn sal tree. Dit is dan gelyk aan die oergeskape wese wat homself deur sy hoogmoed of sy idee en uitbreiding bo God wou verhef, maar hyself dit as`t ware self laat uiteenspring en so tot in die oneindige laat versplinter, sodat daar niks anders meer van hom oorgebly het nie, as sy ‘ek’ en daarmee sy oerkwaadaardige wil. Maar al sy vermoëns, al sy idees en die tallose begripsvolkomenhede is hom ontneem en hierdie is nou juis dit, wat voortdurend op die hemelliggame aankom en vir die grootste deel al in die hemelliggame self, gebonde aanwesig is; waardeur `n splitsing ontstaan tussen wat tot die gees en wat tot die siel behoort; sodat in die sieledeel die gegewe ek en die selfbewussyn weer uit die materie opduik en deur die gees die erkenning van God weer in die siel ingeplant word, waarsonder die siel, net soos `n plant wat geen reën en son verkry nie, weldra sou verdor en sterwe.

[11] In die plant duik die sielelewe eerste op. Sy kan haarself nie ontwikkel nie, as sy geen geestelike voedsel kry nie.

[12] Hierdeur word duidelik hoe en waarom soveel geestelikheid in die bo beskrewe verskyningsvorms na die aarde daal en mens kan ook maklik begryp dat dit daarom nie vir die veelheid van die verskynsels nodig is, dat daar op die aarde al soveel mense sou moes geleef het nie. Wel volg hieruit dat hier nog baie sal lewe. As al die geestelike en alle sieledeeltjies van die aarde egter eendag uitgeput sal wees, dan sal daar in die plek van die natuurlike- `n volkome geestelike aarde haar plek inneem, wat dan nie meer sal bestaan uit gevange- nie, maar uit vrye geeste en siele.

[13] Dat die aarde nou egter uit suiwer verbanne siele en geeste bestaan, dit bewys nie net die dikwels daaglikse wederkerende meteoriese [komeetagtige] verskynsels nie, maar dit was ook deur alle tye heen waargeneem, deur die eenvoudige heldersiende mense, wat die vermoë gehad het om die geestelike- en siele​lewens waar te neem, en die dikwels tallose leërs water-, aarde-, berg- en luggeeste.

[14] Die geleerde wêreld sien hierdie dinge nie, maar hulle sien ook soveel ander dinge nie, wat nog nader aan haar lê en wat noodsaakliker sou wees om te ken as al die dinge oor die geeste wat in materie verban is. Maar geloof, of geen geloof by die geleerdes, tog bly alle oerdinge soos wat hulle is en die voël kan vandag, net soos in die oertyd, die lug beheer, ofskoon hy nooit aan `n Paryse Universiteit eksamens in die aërostatika (lugweeg​kunde) afgelê het nie.

[15] Ook vandag nog is daar baie eenvoudige mense wat in hulle eenvoud meer sien en dikwels ook meer weet as `n hele geleerde fakulteit. Daar is ook wel beter geleerdes wat dit alles tenminste nie betwyfel nie, maar slegs weiniges kom daartoe om dit waar te neem.

[16] Hieraan kan ons nog heelwat nuttige beskouings toevoeg; dan sal dit baie maklik word om uit hierdie beskouings die hele verdere, geestelike aarde in een oogopslag te oorsien. Dus nou verder met enkele van soortgelyke beskouings en nog meer gedenk​waardighede.

Lug-, berg- en swerfgeeste

19-2-1847

34 Die mis, wat hier en daar oor hoë klipagtige gebergtes, nou eers bo die een-, dan weer bo die ander groep rotse ontwikkel, is, as geen reën of sneeu of iets dergeliks daaraan voorafgegaan het nie, meestal natuurgeeste wat nie afkomstig is van gestorwe mense nie, maar wat eers na verloop van `n lang tyd mensesiele en geeste kan word.

[2] Hierdie geeste, wat hulleself so graag in die lug verhef, ja selfs geheel daarheen trek, is die sogenaamde luggeeste wat al meer vryheid geniet as die meer vaste aardgeeste, maar tog in hierdie vrye toestand sorgvuldig deur die suiwer vredesgeeste bewaak moet word, want anders kan hulle maklik groot skade aanrig.

[3] Hierdie geeste is selde vir die mense sigbaar en die geeste probeer om dit ook sorgvuldig te voorkom, omdat hulle baie bang is vir alles wat materie is, maar veral vir diegene, by wie hulle `n sterk waarnemingsvermoë bespeur. Juis hierdie vrees gee hulle ook `n haatgevoel teen die materie waarin hulle so lank gevange gehou word, wat dan ook die sorgvuldige bewaking van hierdie geeste begryplik maak. Want elke gees wat eenmaal uit die materie vrygekom het, wil vir geen prys meer naby die materie kom nie. Selfs die siele van die gestorwe mense het `n afkeer daaraan, hoewel hulle `n volkome intelligensie het. Hoe groot moet dan wel die vrees van die geeste nie wees, wat eers enkele oomblikke gelede deur `n besondere vergunning uit die bande van die mees harde gevangenskap tot die verlangde vryheid gekom het, in welke hulle voorgee om volkome te wees, sonder die fatale, moeisame en lang weg van die vlees te deurloop het.

[4] So `n versoek word hulle toegestaan, maar gewoonlik hou hulle nie hulle woord nie, want hierdie geeste word deur afsku en haat teen die materie, boosaardig of wraaksugtig, of hulle skool met miljoene saam en wil na buite in die wye oneindigheid ontvlug. Die boosaardige en wraaksugtige word weer gevange geneem en onder bogenoemde meteoriese verskynsels na die aarde afgevoer, waar die plantgebiede vir hulle aangewys word om in te werk. Maar as hulle geen sin daarin het nie, dan word hulle in die verskyningsvorms van water in strome, riviere, mere en seë gedryf, waar hulle dan ook, wat al vir julle bekend is, dikwels lelik tekere gaan. Maar as hulle baie boosaardig geword het en hulle daar met die harde, ongenaakbare gees van die see verenig, dan kan dit wel gebeur en gebeur dit ook dikwels, dat sulke kwaadaardige geeste weer teruggedryf word na die binneste van die aarde, wat `n erg beklaenswaardige lot is. Maar as hierdie geeste vlytig besig is met die plantegroei, dan kan hulle óf die weg van die materie inslaan, óf hulle kan na `n afgelegde diensperiode, wat hoogstens twee​honderd jaar of ietwat langer kan duur, weer in hulle vorige vrye toestand terugkom, sodat hulle dan in vryheid die lug, die berge, die aardryk, die bosse, dikwels ook mere en riviere kan bewoon.

[5] Hierdie soort geeste het `n volkome intelligensie; hulle is uiters bedrewe in die dinge van die natuur en hulle kan alles sien en hoor wat daar op aarde gebeur en wat daar gesê word.

[6] Hierdie geeste kan selfs met mense omgaan en hulle dikwels belangrike dienste verleen; maar elkeen moet homself daarteen behoed om hulle ooit te naby te nader; want dan word hulle gou verbitter en hulle kan dan elkeen wat hulle verbitter het, baie skade toebring en wel daarom, omdat hulle, ofskoon hulle die materie bewoon, tog haar doodsvyand is.

[7] Streke waar hulle graag woon, moet afgeleë en rustig wees; niemand word ook aangeraai om in so `n streek hard te roep, te fluit en nog minder te vloek, of te skel nie, omdat die geeste wat nog in die materie gevange is, daardeur opgewonde en rebels sou kan word, wat dan diegene wat al vryer geword het, volgens hulle idee, skade sou kon toebring.

[8] Om dit te voorkom, probeer hulle die wandelaars in die streke deur allerlei verskynsels skrik aan te jaag, sodat hulle die streek weer so vinnig as moontlik sal verlaat. Baie erg lastig is hulle in die berge en veral in die myngange en skagte; daar het hulle al dikwels groot ongelukke veroorsaak onder die arbeiders wat in die berge werk. Hier en daar `n skielike instorting van skagte en gange, slegte lug daar binne, dikwels skielike oorstromings, verdwyn van die metaalbronne en dergelike aaklige dinge meer, is alles die werk van sulke geeste; ook word meestal, onverlate aardverskuiwings en groot sneeulawines op hoë berge deur hierdie geeste teweeggebring.

[9] As hierdie geeste die mense soms op die een of ander manier goedgesind is, of tenminste niks kwaad teen hulle in die sin het nie, dan verskyn hulle gewoonlik in die gestalte van `n dwerg en wel baie donkergrys of blou of groen van kleur. Die klein vorm gee aan dat hulle hulleself tot die mense neerbuig om aan hulle goed te doen, omdat hulle met die verbanne gees in hulle, in `n sekere sin medelye het. As `n mens homself dan egter onbehoorlik teenoor sulke geeste gedra, groei hulle dikwels tot `n reusegestalte uit en dan is dit nie goed om in hulle nabyheid te bly nie - en sonder aanroeping van My Naam gladnie.

[10] Daar is al elders vermeld dat sulke geeste bestaan en mense vra hulleself dan af, of sulke geeste ook die weg van die vlees sal deurloop of nie.

[11] As hulle hulleself op aarde nuttig maak en baie werksaam is, kan hulle wel die weg van die vlees op aarde bespaar word, maar dan kom hulle, óf op die maan, óf op `n ander planeet, waar hulle dan tog wel moet inkarneer en dit ook bereidwillig doen, omdat die inkarnasie op die ander hemelliggame gewoonlik vlugtiger en ligter is.

[12] Hierdie geeste word meestal swerfgeeste genoem, omdat hulle van die een planeet na die ander gaan aan welke swerftogte dikwels, ook geeste van gestorwe mense deelneem, waartoe hulleself, veral die sogenaamde natuur filosowe en astronome, aangetrokke voel, aan wie hierdie swerfgeeste, wat nie op die wêreld inkarneer nie, gewoonlik die gewenste dienste verleen. Want die geeste van gestorwe mense sou niks op die ander hemel​liggame kon sien, sonder hulp van hierdie swerwende natuurgeeste nie. Die natuurgeeste help hulle daar om in die mense van ander hemelliggame te kom, sodat sulke geeste dan die dinge op die vreemde hemelliggame kan sien deur die oë van die mense.

[13] As sulke natuurgeeste op die lange duur vir rondkyk moeg word, dan keer hulle gewoonlik tog weer na die aarde terug en laat hulleself dan die moeilike inkarnasie wegval waarsonder nooit aan `n kindskap van God gedink kan word nie, want elkeen wat `n kind van God wil word, moet ook van a tot z die weg van God gaan: Dit is die rede dat geeste van talryke ander hemelliggame na die aarde verlang om daar die inkarnasie van die Menseseun deur te maak. Want soos daar ook maar een God, een waarheid en een lewe is, so is daar ook maar een weg daarheen; maar dit is nie noodsaaklik dat daarom alle bewoners van die ander hemelliggame hierdie sou moet gaan om op hulle manier salig te wees nie; net soos daar in die menslike liggaam tallose ander gesonde senuwee en spiervesels kan wees, sonder dat dit noodsaaklik tot die senuwee van die hart behoort.

[14] Deur hierdie uiteensetting en gedenkwaardige aanvulling sal ieder in hierdie tweede, geestelike streek al baie maklik sy weg vind. Nou nog enkele gedenkwaardige dinge en dan vinnig na benede na die eerste lugstreek.

Hekse en hekseprosesse

22-2-1847

35 Daar sal nie iemand wees wat nooit van sogenaamde hekse gehoor het nie; want dit is nog nie eens so lank gelede dat regbanke nog hekseprosesse (Regterlike verhore van hekse) gevoer het en onder hierdie naam baie volkome onskuldige mense op die pynlikste manier na die ander wêreld gehelp het nie.

[2] Hoe het die mensdom aan hekse gekom? - Hierdie vraag sal ons met behulp van enkele verhaaltjies beantwoord.

[3] In vroeëre tye, toe die mense nog baie eenvoudiger geleef het as nou, was daar baie wat die sogenaamde tweede gesig gehad het en heel natuurlik in beide wêrelde geleef het. Ook mense van hierdie tyd sou dit maklik kon doen, as hulle voedsel net eenvoudiger sou wees; die mees skadelike is die gekompliseerde etery van die teenswoordige. Daarmee bederf en versuf sy haar natuur so, dat die siel in hom soos `n voël aan `n lymstok vaskleef en verstrik raak, sodat sy onmoontlik die beweeglikheid en behendigheid kan verkry waarby sy vryuit sou kan opstyg en beweeg.

[4] Waaruit het die voedsel van die vroeëre eenvoudige mense dan bestaan?

[5] Die voedsel het meestal uit peulvrugte bestaan, wat baie eenvoudig sag gekook, bietjie gesout en dan nooit in `n warm toestand geëet was nie. Ook gewone brood, melk en heuning was al baie ou eenvoudige voedsel en daardeur het die mense dikwels `n hoë leeftyd bereik en was tot die laaste oomblik van hulle lewe in besit van die tweede gesig.

[6] Wel mag elkeen so nou en dan matig wyn gedrink het, maar nooit soveel dat hy `n roes daarvan sou kry nie.

[7] Vleisgeregte moes maar op bepaalde tye geëet word en dan nooit langer as sewe dae agtermekaar nie, baie matig en altyd berei van pas geslagte diere, en dan is vis beter as vleis van duiwe, die vleis van duiwe weer beter as dié van hoender, die vleis van hoender weer beter as lamsvleis, dit beter as bokvleis en dit beter as kalfs- en beesvleis. Onder die broodsoorte is volgraan brood die beste; van die genoemde spyse moet egter nooit meer as een met (`n klein stukkie) brood daarby, geëet word nie en ook moet die vrugte altyd maar matig en altyd goed ryp geëet word, net soos wortelgewasse, maar altyd net een op `n slag.

[8] Met sulke voedsel sou die liggaam nooit so dik geword het, waardeur dit traag, slaperig en lomerig word nie, waarby die siel dan heelwat te doen het om so `n swaar masjien in beweging te hou, laat staan dat sy, naas sulke werk, haarself nog met ander dinge sou kan besighou.

[9] Kyk, mense wat so eenvoudig geleef het, was daar vroeër baie; en veral die mense wat in die berge gewoon het, het baie eenvoudig geleef. Hulle het dan ook altyd die tweede gesig gehad; hulle het dag en nag `n baie natuurlike omgang met die geeste gehad en was deur hulle in die mees verskillende dinge onderrig. Die geeste het hulle die werking van kruie getoon en het hulle ook vertel waar so hier en daar `n edel of onedel metaal in die berge verborge gelê het; hulle leer hulle ook hoe hulle die metaal moes win en hoe hulle dit deur smelt en smee tot allerlei nuttige dinge kon bewerk.

[10] Kort en goed, daar was selde `n huis in die berge wat nie sy huisgeeste gehad het nie, wat net soos ander huispersoneel baie gewoon by die huis behoort het. Daardeur was daar ook, veral op die berge, baie wyse mense, wat met die geheime natuurkragte, naamlik met die geeste, baie vertroulik geleef het - of beter gesê, hierdie kragte of geeste het hulle so te sê altyd ten dienste gestaan.

[11] As mense dan uit die laer streke, soos die uit die grotere dorpe, markte en stede na hierdie wyse mense in die berge toe gekom het, dan sou daar baie gewees het, wat vir hulle grieselig en geheimsinnig voorgekom het, en veral as hulle kwaadwillig met so `n bergbewoner oor iets gaan twis het; want so `n twister beleef dan verseker een of ander afstraffing, wat vir hom onbegryplik was, waarvan hy niks anders kon dink nie as dat dit deur die lewende Satan, of tenminste deur sy handlangers aan hom gedoen was nie.

[12] Wat was dan die gevolg? Die dorpeling of stedeling wat op hierdie manier deur skade en skande wys geword het, gaan dadelik na sy gemeente geestelike toe, wat in die tyd gewoonlik óf nog dommer, óf tenminste nog boosaardiger was as die aanklaer. Daar word dan misse, prosessies en duiweluitdrywing georgani​seer, natuurlik slegs vir kontantgeld. Dit was altyd `n aansienlike som, as dit nie die hele vermoë, benewens huis en hof, uitgemaak het van die, in die geval behekste, of selfs deur die duiwel besete aanklaer nie.

[13] Het die aanklaer sy geestelike op hierdie manier tevrede gestel, dan word die geval voor die wêreldse regbank gebring. Hulle gaan dan met allerlei deur die geestelik voorgeskrewe gewyde antiheks- en antiduiwelsapparate na die huis waar die aanklaer volgens sy idee beheks of deur die duiwel gegryp was. Die wêreldse gereg neem dan gewoonlik alle bewoners op `n afskuwelike manier gevange en voer hulle dikwels, sonder verdere verhoor, na die brandstapel en neem alle skatte, benewens huis en grond in beslag, maar wel nadat die duiwel vooraf sewe maal uitgedryf is en alles gewy was; en vir hierdie wyding moes natuurlik weer aansienlik betaal word.

[14] In latere tye het mense dit dikwels nog erger gemaak, want daar was uiteindelik elkeen, behalwe persone uit die geestelike stand, wat in `n swart jas gesien was en vinniger kon loop as `n ander, as `n baarlike duiwel aangesien en daar was maar net `n ietwat boosaardige aanklaer nodig en die swart geklede was al voor `n heksegereg gedaag; totdat in die teenswoordige nuwere tyd, die natuurkundiges en chemici dit ten slotte so ver gebring het, dat die baie dom mensdom begin het om in te sien dat hulle vermeende heksery die grootste dwaasheid is.

[15] Maar toe verval die mense van die een uiterste in die ander en vergeet mens dat daar `n gulde middeweg is. Want so verkeerd as wat dit is wanneer `n mens met geeste wil stry, is dit `n nog groter fout om die hele geesteryk te verban en dit as van nul en generlei waarde te verklaar.

[16] Dit is nie te ontken nie dat baie mense vroeër met bose geeste in konflik geraak het nie, waardeur hulle dan die streek soms skade berokken het, maar juis hierdie booswigte het altyd `n goeie kontrole en bekwame leermeesters aan hulle goeie bure gehad, wat baie presies geweet het wat een of ander boosaardige mens kon doen. Maar die geestelikes het, sowel toe as nou, geen tegemoetkoming gehad nie en engel en duiwel moes beide die vuur in; want mens het nie daarna gekyk of iets goed of sleg was nie, maar slegs of dit geld voortbring. As die aanklaer en die vermeende towenaar nie vermoënd was nie, dan was dit requieskant in pace! (Mag hy rus in vrede) Maar as `n mens vermoed het dat daar geld was, het alles nie so vreedsaam afgeloop nie. Dit was toe met die hekse net soos teenswoordig by begrafnisse, waar alle moontlike seremonies en gebede vir die ryke verrig word, die arme moet egter tevrede wees met `n “Onse Vader” en `n “hy rus in vrede”; en as `n arme heeltemal niks kan betaal nie, dan moet hy genoeë daarmee neem om in gewyde grond begrawe te word.

[17] Is dit nie dieselfde as towery bedryf nie? O nee, dan sê mense: Die arme kom tog wel in die hemel, slegs die ryke moet nog ietwat transpireer voordat die hemelpoort vir hom geopen word! O, sal dit nie `n snaakse tafereel in die ryk van die geeste wees nie!

[18] Hierdie handelswyse beskou elkeen as eerbaar en regmatig, maar hulle is in geestelike opsig baie erger as alle vroeëre “mag hulle rus in vrede” hekseprosesse; want toe was domheid gewoonlik die rede, maar hier suiwer hebsug en `n hekseproses uit hebsug is veel erger as een uit domheid. En wat is `n sielemis anders as `n hekseproses, waardeur mense dink om nog soveel duiwelse dinge by die gestorwenes te verban.

[19] Ek glo dat hierdie saak duidelik is; daarom hieropvolgend nog enkele verhaaltjies en dan verder!

Towerberge

23-2-1847

36 Dat heldersiende mense vroeër tyd in die berge gewoon het, en wat met geeste omgegaan het, daarvan getuig die eienaardige name wat mense aan die berge gegee het nog hede, maar daar bestaan nie veel meer verdere getuienis nie.

[2] In julle land (dit is Stiermarken) is baie sulke berge, wat nog dit wat vroeëre gebeur het, in hulle naam verberg. In Karnten, in Tirool en in Switserland, in Savoye of die Duitse berge en oral elders waar berge is, vind mens baie berge waar `n mens maklik aan sy naam kan sien wat eens daar geskied het. So is byvoorbeeld die “Schockel” so `n berg wat sy naam daaraan ontleen. Die woord “Schockeln” beteken volgens `n ou streeksdialek “weer maak”. `n Mens, die wat toertjies kan vertoon, soos die huidige goëlaars, word schogler genoem. Ook van koorddansers en mense wat geweldige spronge maak, sê mense dat hulle schogler was. Die woord schogler is `n oud-asiatiese woord, waarna die towenaars in die streek jongleurs, jogles genoem word (in Engels: jugglers).
[3] In die Duitse taal bestaan nog `n ietwat verouderde woord. Wat hiervan afstam, naamlik “schock”, byvoorbeeld `n schock mense of `n schock schoven. Mense noem `n bepaalde groepie mense daarom `n schock, omdat mense dink dat onder hulle wel iemand homself bevind, wat meer weet as die ander, wat dus sekerlik `n schogler moes gewees het en die groepie verkry dus deur hulle die naam schock. Ook sien mense gewoonlik die mense op die berge as schockwyse saam, wat in die berge baie natuurlik is, omdat dit nie aan te raai is dat mense hier alleen gaan werk nie, omdat `n mens ten eerste nie voldoende krag daarvoor sou hê en ten tweede, as sy krag voldoende sou wees, hy tog maklik `n ongeluk kon kry en daar dan niemand sou wees om te help nie. Maar die mense uit die tyd wat in die dal gewoon het, het dadelik, as hulle so `n groepie mense op die berg sien en hulle toevallig `n wolkie bo die berg waarneem, gedink dat hierdie mense hulleself met towery besig hou of in elk geval besig was om die weer te beïnvloed, So het dit vroeër gegaan en ook nou nog op julle schockel, behalwe wat betref die weer maak.

[4] Hierdie berg was veel vroeër bewoon as die dale en sy eerste naam was “Treitauwer”. Toe die dale later bewoon was deur swak mense, het hierdie dalbewoners die bergbewoners van towery begin te verdink en die naam “Treitauwer” was weldra verander na die naam: “Schockel” of “Sauberberg”. Net honderd jaar gelede, was die berg so berug, dat geen mens, wat ook maar enige Katoliek-Christelike inslag gehad het, dit gewaag het om die top van die berg te bestyg nie, omdat elkeen van die kerk dringend gewaarsku was teen die Schockelheks. Daarom het die mense sy hoogste top ontbos, om die Schockelheks haar skuilplek te ontneem, sodat sy haarself nie kon verberg as daar van alle kante met gewyde buskruit op haar geskiet was nie. Die weergate is nog te sien; dat die weer egter nooit daaruit voortgekom nie, en daar ook nog nooit `n heks op die Schockel gewoon het nie, begryp mense goed. Maar dat die berg vroeër en ook nou nog deur baie sogenaamde berggeeste bewoon was, en dat die ou bergbewoners dikwels baie natuurlik met hulle omgegaan het en daarom baie wyser was as die bewoners uit die dal, kan mens verseker aanneem en ook dat hierdie berg eens `n vuurspuwende berg was en sy weergate niks anders as dooie kraters is nie.

[5] Netsoos die “Schockel”, het nog baie Stiermarkse berge hulle geheimsinnige name, maar om oor die herkoms van almal te vertel, sou die ruimte nie toelaat nie. Die “Rasalpe” is van gelyke oorsprong; want die woord “Rax” is `n verkorting van rakker, wat so ongeveer `n halwe duiwel is. Die naam “Tote Weib” behels al duidelik wat hierdie berg eens was, naamlik `n oord vol hekse; `n vrou wat deur hulle gevang was, maar haarself nie aan hulle wou onderwerp nie, was eens daar in `n klip verander. Deur hierdie verandering is sy natuurlik ook gedood.

[6] In latere tye het mense `n kluisenaarswoning meer na die dal geplaas, waarin ook eens `n dooie vrou gevind was en so word daar meer soortgelyke sages met hierdie berg verbind, wat natuurlik ewe veel waarheid bevat as die leuen self. Maar die verdagmaking en die slegte naam van so `n berg het dieselfde oorsaak as dit wat al in die loop van hierdie voorgaande gedenkwaardige verhaaltjies aangegee is.

[7] So is ook die “Hohe Schwab” baie bekend as `n towerberg. Sy naam is afkomstig van `n nasaat van `n immigrant uit Schwaben-land, wat as een van die beroemdste towenaars in hierdie streek gewoon het en daar allerlei onheil veroorsaak het, totdat die naby geleë pelgrimsoord “Mariasell” daar `n einde aan gemaak het. So bestaan daar ook nog `n “Teufelstein”; en om dit nader uit te lê is oorbodig. Die “Predigerstuhl” is van gelyke oorsprong, daar sou die duiwel self eens die gedragsreëls aan die heksemeesters gepreek het.

[8] So staan die “Grimmig” ook in dieselfde bose roep. Maar besonder verdag was die na alle kante homself uitstrekkende “Tragelgebergte”, wat die grens gevorm het tussen Stiermarke, Oostenryk en Salsburg; die Tragelgebergte was in `n sekere sin die hoërskool vir alle towenaars en heksemeesters van die hele Stiermarken, Oostenryk en Salsburg. Selfs teenswoordig is die naam nog erg verdag en daar is nog geen inwoner van Altaussee of van Ramsau maklik daartoe te beweeg om hierdie berg te beklim nie, veral nie die mense wat meer tot die sogenaamde laer volk hoort nie. Slegs die stropers, wat wyslik nie meer in hekse glo nie, maar des te meer in die vet berggemsbokke, wat eintlik heeltemal op hierdie uitgestrekte bergmassas tuishoort, bestyg hierdie berg.

[9] Ons sou nog wel enkele honderde sulke berge in Stiermarken kan opsom, maar ons wil ons beperk tot die genoemde en daarna nog `n paar verhale oor `n paar berge in Karintie, Tirool en ook een in Switserland op dieselfde geskiedkundige manier. Hierdie berge het so `n honderd-en-twintig jaar gelede nog `n heel uitsonderlike, mistieke rol gespeel.

Berge met berugte name

24-2-1847.

37 In die streek Karintie, nie ver van die Drau nie, is `n berg met die naam “Hohe Staff”. Hierdie berg oorsien met sy top die Drauw-dal byna vanaf die grens van Tirool tot by Klagenfurt, dit wil sê tot in die nabyheid van hierdie stad; aan sy voet lê die sogenaamde “Weifie See” aan die suidelike kant. Hy is 8000 voet hoog en vanaf die top kan elkeen wat hom bestyg het, van die mees betowerende uitsig geniet. Hy was eens berug, omdat hy volgens die sage die vernaamste versamelplek van heksemeesters was - natuurlik volgens die verhale van die nog lewende boere wat hierdie berg aan alle kante bewoon het. Sy uitlopers het die naam van hulle vroeëre roem as towerberg behou. So het `n noordwaarts gerigte uitloper die “Goldeck”, `n noordwes gerigte die “Siflits”, `n na die weste gerigte “Barenbuck” en `n na die suide gekeerde, die “Silberne Grab”. Die loodregte rots vanaf die hoë top noem mense die “Hohe Freiung” en `n enigsins onder hierdie liggende wand die “Unterfreiung”, terwyl die saal tussen die hoë en die lae Staff dikwels “Hexen” - en dikwels ook “Teufelsritt” heet. So loop ook vanaf die saal `n ontblote klip- kloof, wat die “Rutschbrett des Teufels” genoem word. Nog `n ander kloof wat na die weste loop, heet die “Wilde G`jad”. Hierdie en nog meer soortgelyke benamings, wat homself hierby aansluit, soos `n “Hexensprung”, “Teufelsritt”, “Weerwolfsnes” en nog meer ander, laat baie duidelik sien, welke roeping hierdie berg eens gehad het. Maar afgesien van hierdie name van die verskillende kante van die berg, is die naam “Staff” al voldoende om te begryp dat dit `n belangrike towerberg was.

[2] Die woord “Staff” was by hierdie vroeëre bewoners van die gebergte `n uitdrukking, waarmee hulle die eienskap van iets buitengewoon aangedui het. Buitengewoon was vir hulle dit, wat sowél vir die elemente, soos lug met haar verskynsels en water met syne, vir mense, sowél as vir diere tot rigpunte gedien het. Dit was die rede dat mense in later tyd hierdie berg `n nuwe naam gegee het, wat die eerste naam maar net as`t ware in `n moderner Duits vertaal het.

[3] Die nuwe naam was en is nog steeds “Landschnur”. Hiervan het die Franse, wat hulleself daar opgehou het, later “Landjour” gemaak. Die woord “Staff” beteken in hierdie ou taal uit die berge as`t ware `n oordeel en “Hochstaff” `n hoë oordeel en wel daarom, omdat elke onbevoegde, wat nie in die towermisterie van hierdie berg ingewy was nie, dadelik op die vreeslikste manier, natuurlik deur die heksemeester, veroordeel was as hy dit gewaag het om die berg te bestyg tot daar waar die bebossing ophou; so `n mens word dan deur onsigbare hande beetgepak en met die snelheid van die bliksem, soos die sage lui, op die hoogste bergtop neer​gesit. Daar word hy deur ewe-eens onsigbare kragte baie ure lank op die mees pynlike en gruwelike manier gekwel en met don​derende stem word aan hom te kenne gegee, dat hy tot die heksebond moes toetree. Wil hy dit nie, dan word hy van die hoogste punt, wat daarom die “Hohe Freiung” heet, op die “Untere Freiung” gewerp, maar met so `n magiese krag, dat hy nie gedood word nie. Op die Untere Freiung kom die betowerende bekoorlike “Sylphiden” hom dan met hulle verleidelike gestaltes bedwelm. Had hy homself dan aan hulle oorgegee, dan word hy skielik weer op die Hohe Freiung gesit en daar in hulle misterie ingewy. Maar as hy homself nie deur die bekoorlikhede van hierdie “Sylphiden” wil laat betower nie, dan kom hy op die duiwelsglybaan en moes dan `n afskuwelike reis na benede in die dal maak, waarby al sy ledemate, kompleet, soos mense sê, uit hulle lit gaan. As hy egter tydens die bekorings van “Sylphiden” laat blyk het, dat hy wel enigsins toeganklik was, dan word hy op die goue hoek gesit waar hy verblind was deur die enorme rykdom wat bestaan het uit massas suiwer goud. En was dit dan ook nog nie genoeg nie, dan word hy suidwaarts gevoer na die streek van die silwergraf, na `n wondermooi feëryke gedeelte van hierdie berg, wat hierdie nuut aangekomene so betower, dat dit vir hom nog maar net moontlik was om homself volkome by hierdie heksebond aan te sluit.

[4] Natuurlik is dit maar net volksages en wel van die volk wat die laagste deel van dié dal bewoon het.

[5] Die verstandiger bergbewoners, wat vanweë die domheid van die dalbewoners dikwels, `n skandelike strafgerig moes verdra, het van al hierdie heksery niks geweet nie, maar het wel die geeste geken wat hierdie berg aan alle kante so dig bevolk het soos geen ander berg nie. - Waarom juis hierdie berg? Die rede waarom sulke wesens die een berg meer as die ander in besit neem is verskillend; gedeeltelik hang dit af van die ligging en `n bepaalde hoogte van die berg, gedeeltelik van die inhoud van so `n berg; meestal egter van `n taamlik vrye ligging waardeur `n berg van die ander berge aan alle kante as`t ware afgesny is, sodat die geeste van ander berge wat dikwels boosaardig is, hierdie geeste nie maklik kan bereik en verwarring onder hulle stig nie. So `n berg word egter hoofsaaklik deur die bo beskrywe geeste in besit geneem, omdat hy ten gevolge van sy vrye plek na alle sye `n heerlike oop uitsig het. Want al hierdie geeste het die vermoë, om as hulle dit wil, die natuurlike wêreld te kan sien. Omdat hulle ook vir eie sogenaamde weermaak gebruik word en voortdurend `n noulettende oog op die naburige berggeeste moet hou, hou hulle ook die meeste van die berge, waar hulle deur niks in hulle waaksaamheid gehinder kan word nie. Aan sulke geeste word weliswaar ook meer volkome geeste toegevoeg, wat hulle beheer en lei, maar desnieteenstaande word aan geen gees sy eie individualiteit, sy vrye werksaamheid en die daarmee verbonde geluk ontneem nie.

[6] Dit was dus `n belangrike en beroemde berg van die land. `n Tweede van die soort is die “Unholde”, wat nog meer berug was as die Hochstaff. Want benamings wat reeds die bergmassa tot vandag toe nog aankleef, asook sy byna mistieke wild romantiese groteske vorm, is meer as sprekende bewyse van sy beroemdheid as towerberg. Ons wil maar net enkele name van sy uitlopers en tussen liggende dale vermeld, wat ons voldoende daaroor sal inlig hoe hierdie berg eens moes gelyk het, maar natuurlik nooit so gelyk het nie.

[7] Die hoogste top heet die “Hohe Stadl’, dat wil sê `n hoë plek en `n hoë woning waarin die hekse somer en winter deurbring. `n Sytop van hierdie berg heet ook die “Niedere Freiung” en `n top wat weer hoër as hierdie lê, die “Hohe Freiung”. `n Freiung is `n plek waar baie onskuldige mense, op die al eerder beskrywe manier, gewerf was om towenaars te word. Vlak onder hierdie beide “freiungen” is `n taamlik uitgestrekte plato, waar die nuwe aankomelinge die toorkunste moes leer. Hierdie plek heet nog hede “Saubrad” of “Sauberplats.

[8] Bo hierdie “Sauberplats” verhef meer na die suide nog `n ronde rotsagtige bergtop homself wat die naam “Ruhdnik” dra; dit was die plek waar nuwe towerleerlinge kon ontspan. Onder die “Ruhdnik”, meer suidwaarts, lê `n groot, oop terrein, wat die naam “Gerlise” dra. Die woord “Gerlise” beteken in die toenmalige dom towertaal soveel as: `n Plek van die mees uitgelate vreugde en tegelykertyd ook `n plek vir towery; want nog tot vandag toe is daar in die rots​wande van die “Hohen Stadl” verskillende bronne wat presies om half twaalf self `n waterstraal na buite stoot; van hierdie bronne is daar nou nog maar een oor, wat die “Halbswolfbrunndl” heet.

[9] Nog suideliker verhef die teenswoordige sogenaamde “Hohe Truth” homself, wie se naam met betrekking tot die vroeëre betekenis nie nader omskryf kan word nie. Bo hierdie “Hohe Truth” verrys die sogenaamde “Rote Wand” ook wel “Blutwand” genoem en hier teenaan, sou die afvallige of verraaiers van die towery deur die duiwels, gewerp word.

[10] Weer bo die “Rote Wand” bevind die sogenaamde “Dreihexenspitse” homself, in die teenswoordige spraak ook wel “Dreihexen-koffel” genoem, wat permanent deur die drie hekse wat daar wag moes hou, bewoon word.

[11] Bo hierdie “Dreihexenspitse” verhef die taamlik steil bergrug homself tot aan die “Hohe Stadl” toe, onder die naam “Hexenstieg”, wat - soos al opgemerk word - homself tot by die hoogste top uitstrek, waarop die “Stadl” of die kasteel van die heksekoning homself bevind. Noordelik, ewewydig met die hoogste top, loop `n 19 meter lange en 9,5 meter breë rotskam. Hy dra nou die naam “Hohebriistung”, maar vroeër het hy geheet “Hexentrui”. “Trui” beteken soveel as “Trieb”, drif; daar was hulle na buite gedryf die vrye lug in en hulle moes die mis, wat uit die top opstyg, beetgryp. Die top heet “Deuwwand” in moderne Duits vertaal “Teufelswand”.

[12] Meer noordelik van die “Deuwwand” is die “Deudreispits”; nog meer noordelik die hoë “Siebenwand”, ook wel “Hohle spits” genoem, waarvan gesê word dat hy deur die allerergste geeste bewoon word.

[13] Meer suidelik van die “Hohe Stadl” is `n baie steil top met die naam: Die “Verdammte Bucht”, later ook “Sandriss” genoem. Nog suideliker, maar meer dal inwaarts, is die “Teufelsgalgen” en vandaar af meer suidwestelik die “Bose Weib”.

[14] Uit hierdie name blyk heel duidelik hoe ontsettend beroemd die bergmassa was. Die naam “Unholde” alleen al toon baie duidelik die karakter van die gebergte, soos dit eens bekend gestaan het. Gedeeltelik beheers dit Karintie, gedeeltelik Tirool en ook `n groot deel van “Welschland”.

[15] Dat niks anders weer agter hierdie sage sit nie, as wat Ek nou al klaar helder en aanskoulik uiteengesit het, is vanselfsprekend.

[16] Juis hierdie “Hochstadl” is ook so `n oop geleë berg en daarom `n geliefde verblyfplek van sulke vrygeworde natuurgeeste, wat met die aan die voet van hierdie berg wonende boere dikwels in konflik gekom het. Dat aan die naam van hierdie berg en sy uitlopers baie treurige hekse-inkwisisie geskiedenisse verbonde is, benodig geen nadere verklaring nie; want aan die “Drau” is nog tot vandag toe die teregstellingsplek van hekse van die ou landgoed “Flaschberg” te sien, wie se naam al `n voldoende beskrywing in homself sluit van wat hier eens bedryf was.

[17] In Tirool is nog baie sulke berge; so is die “Gantspitse”, die hoë “Bose Ring”, die “Bose Stein”, die “Hohe Helm”, die “Brenner”, die “Oetser”, die “Vintschgauer Hochkuppe”, die “Wurmserjoch” en nog meer soortgelykes, werklik berug. In Switserland is dit die bekende “Wetterhorn”, die “Finstere Achhorn”, die “Hohe Monch”, die “Wollerhorn”, die “Pilatusspitse”, ook die “Bernhardsberg”, die “Teufelsbriicke” en nog baie van daardie soort - almal berge van dieselfde kaliber.

[18] Maar die berugste is die berge van Savoye. Want daar woon, volgens die volkssage, die hoogste aanvoerders van die bose geeste en elke Savoyaard was, nog nie so baie lank gelede nie, met so `n veragting aangesien, dat mense hulle nouliks hoër gestel het as die diere, soos wat die bewoners van die Pireneë ook nog nie so baie lank gelede onder die naam “Chacots” meer deur die Spanjaarde verag was as `n straathond.

[19] Nadat ons nou, ter verduideliking van die bestaan van geeste in ons tweede streek, dit voldoende breedvoerig deur hierdie verhale belig het, en ons nou gesien het hoe dit in hierdie tweede streek gaan, sal ons vervolgens dadelik na die eerste streek afdaal en kyk hoe dit daar op geestelike gebied gaan.

Die eerste, onderste lugstreek

25-2-1847.

38 Die eerste streek, wat natuurlik die onderste is, neem juis die plek in, waar die natuurlike atmosferiese lug, waarin plante, diere en mense lewe, rus op die aardoppervlak. In hierdie eerste streek is die geestelike so nou met die natuurlike verweef, dat `n wyse man as volg sou redeneer:

[2] “Ek vind in hierdie heel onderste lugstreek maar net iets geestelik; slegs dit, wat oombliklik of langsamerhand deur geestelike werking vas word, lyk in sy formele verskyningsvorm natuurlik; maar in die grond van die saak is alles volkome geestelik".

[3] Waarom sê mense hier “geestelik” en nie gewoon “gees” nie? Omdat in hierdie streek die geestelike, dus ook die enkelvoudige spesifieke intelligensies van die siel, mekaar eers geleidelik aan vasgryp, hulleself verenig en mekaar in `n gehele, volkome geestelike vorm weer kompleet as `n wese, wat van homself bewus is, moet vind.

[4] Hoe moet ons dit eintlik begryp? Ek sê julle: Makliker as wat julle dink.

[5] Oral is daar `n bepaalde sentrum gegee vir die volledige vereniging van alle geestelike spesifika. Die sentrum is die eintlike stewig gevange geneemde oergees of die liefdesvonk uit My. Hierdie trek alles kragtig na homself toe wat tot sy wese behoort; en al is dit nog hoe verstrooid, dan sal dit homself tog by die geestelike sentrum voeg waar dit by hoort en sal, al is dit van `n gelyke hoedanigheid, tog by elke sentrum ander eienskappe verkry.

[6] `n Voorbeeld sal dit duidelik maak.

[7] Beskou byvoorbeeld die ontwikkeling van een mens of van meer mense in `n skool. Honderd leerlinge het een en dieselfde meester, hulle leer uit dieselfde boeke, hulle leer elkeen volgens `n voorbeeld skryf en bekyk hulle naderhand net as mense, wat in hierdie skool gevorm was, dan sal daar geen twee dieselfde denkwyse hê nie, nie twee dieselfde skrif nie en nog dergelike verskillende! En tog was die geestelike spesifieke stof vir die vorming dieselfde; maar elke gees van hierdie skoliere het uit hierdie onderwyserskos presies sy eie spesifikum uitgesoek, sonder dat die leraar vir die doel dan ook maar die minste daartoe bygedra het.

[8] Uit hierdie voorbeelde sien ons baie duidelik hoe elke geestelike sentrum uit die oneindige veelheid van intelligensie-spesifika baie presies weet om dit uit te soek wat spesifiek by hom hoort. So vind ook die sentrale sielspesifikum wat in elke saadkorrel aanwesig in dieselfde water, dieselfde lug, dieselfde aarde, in dieselfde lig presies dit, wat tot sy wese behoort en trek dit na homself toe.

[9] Dus konsentreer die sielsintelligensies hulle om die geestelike sentrum, wat spesiaal by hulle hoort, of hulle stroom daarheen, waar hulle geestelike sentrum is, gryp mekaar vas tot `n intelligente vorm en kry eienskappe volgens die grondwese van hulle geestelike sentrum, wat gewoonlik binne-in die mens plaasvind, omdat die eintlike sentrum slegs in die mensevorm teruggegee word.

[10] Die woord is `n baie treffende voorbeeld ter verduideliking van hierdie saak.

[11] `n Woord word gegee en die woord, soos wat dit gegee is, trek op daardie oomblik alles na homself toe, wat nodig is om aan die begrip te voldoen.

[12] Neem ons die woord “gebod”. Die woord is `n sentrum, maar trek na homself toe en verenig in `n oomblik dit, wat vir die vervulling van die begrip “gebod” noodsaaklik is.

[13] Om egter die begrip “gebod” tot `n geheel te maak vanuit die baie begrippe is `n baie besondere en deurgaans nie so `n maklike opgawe as wat iemand sou dink nie, want wat hoort by `n gebod? Ten eerste `n wyse, gebiedende wese wat `n groot, diepgaande insig het waarom daar `n gebod is en vir wie. Ten tweede moet daar `n vrye wese wees, met baie insig en daarmee verbonde wils​krag, sodat hy die gebod kan aanneem, begryp en daaraan gehoorsaam. Wat is nodig om so `n wese te skep en welke eien​skappe moet die Skepper hê om so `n wese te kan skep? Ten derde: Die gebod moet ook bekragtig wees; wat is nou weer nodig, om `n gebod wys, regverdig en daadwerklik te kan bekragtig?

[14] Kyk net wat `n oneindige aantal begrippe, grondidees en kragte met die een begrip “gebod” verbonde is, soveel, dat iemand sou kan sê: “Ja. As die woord gebod’, dit alles as kenmerk in haarself sluit, hoe is dit dan met `n ander meer betekenisvolle woord?"

[15] Nou kom die belangrikste uitleg: Elke woord vorm op sigself `n bepaalde geestelike sentrum, trek uit dieselfde onmeetlike hoeveelheid begrippe dit na homself toe, wat vir hom kenmerkend is en neem dit in homself op, sodat dieselfde begrippe hulleself in die woord tot iets heel anders moet kwalifiseer as tot die kwalifikasie wat hulle kry by `n ander, voorheen genoemde woord.

[16] Dit is nie nodig om nog meer woorde as voorbeeld te gee om die saak nog duideliker te maak as wat dit al is nie; dit kan julle self doen. Want vir die begrippe “liefde”, “deug”, “deemoed”, “God” en soortgelyke is eweveel nodig as vir die begrip gebod, maar wat in gebod tot gebod word, word in liefde tot liefde, in deug tot deug, in deemoed tot deemoed en in God tot God, - net soos dieselfde fundamentele spesifika in klawer tot klawer, in raap tot raap en in wynstok tot wynstok word, ensovoorts.

[17] As julle hierdie uitleg ook maar enigsins opgeneem het, sal julle dadelik begryp dat hierdie onderste streek as`t ware die werkplek is waar die afsonderlike geestelike en sielselemente saamgevoeg en herenig word tot `n volledige gees. Met alles wat hier voor elkeen se oë in die plantaardige en aktiewe verskyningsvorm tree, vertoon hulle die grootste moontlike gelykenis. Want oral word `n besondere geheel uit eindeloos baie deeltjies saamgestel. Kort en goed: Hier is die plek vir die uitsaai; dit is die akker waarin elke geestelike saadkorrel `n heel eie geestelike ideëassosiasie in `n vorm saamgevat word, - oftewel is dit die versamelplek van al die verstrooide sielsdele rondom `n gegewe geestelike sentrum.

[18] Omdat julle dit nou goed en moeiteloos opgeneem het, sal dit by die volgende uiteensetting maklik wees om in hierdie sfeer verder te gaan.

Die leidende geeste van die laagste lugstreek

27-2-1847.

39 Oral, in watter groot bedryf ookal, moet leiers van so `n saak aangestel word, wat alles orden en lei, wat masjiene in orde hou en hulle vermoë bepaal. Sonder sulke direkteure sou elke werk of gladnie, of baie sleg verloop. So is dit ook in die laagste lugstreek gesteld.

[2] Dit is waar dat hier eintlik maar net die versamelplek is waar die enkelvoudige en verspreide sielsintelligensies hulleself as`t ware instinkmatig om `n geestelike sentrum versamel, omdat hulle dit as tot hulle behorende herken. Maar hierdie versameling sou tog erg onbehoue en onordelik afloop, as dit nie volgens `n vasgestelde, bepaalde ordening sou plaasvind nie. Dit sou wees asof iemand die materiaal, wat vir die bou van `n huis bestem was, op `n hoop laat gooi. Daardeur sou stene, kalk, sement, hout, vensterluike, dakpanne en alles wat by `n huis hoort, op `n hoop te lande kom. Maar wat se verskil sou daar dan wel wees tussen so `n onordelike hoop en `n goed geboude huis, waar elke soort materiaal sy korrekte plek inneem volgens die bouplan.

[3] Soos wat dit by `n huis wat gebou moet word, waar die materiaal aanwesig is, die geval is, so gaan dit ook in geestelike opsig in die onderste bousfeer. Hier is die materiaal, intelligensie-sielspesifika en geestelike sentra, in oorvloed voorhande. Maar alhoewel `n eie lewende intelligensie in elke partikel aanwesig is, kan die materiaal homself tog nie self tot `n volkome mensewese opbou nie, omdat elke aparte intelligensie maar een enkele uit baie herken. Eers as die tallose, vir `n wese benodigde intelligensies tot `n vorm en `n wese verbonde is deur die geestelike boumeesters, kan so `n wese langsamerhand tot `n algemene insig kom, wat die hele ordening oorsien. Dit kan egter eers langsamerhand gebeur soos eie ervaring leer en daar kom die gesegde vandaan: Daar het nog nooit `n geleerde uit die hemel geval nie, en nog minder `n wyse.

[4] Wat hou lering eintlik in? Dit is niks anders as om die afsonderlike intelligensies van die siel op te wek en hulle dan tot samewerking te bring nie.

[5] Hoe meer iemand sulke intelligensies deur vlyt en ywer in homself opgewek en met mekaar verbind het, des te geleerder is hy en des te meer weet hy. Maar hierdie geleerdheid is nog lank geen wysheid nie, want die wysheid is die opwekking van die gees, wat as hy eenmaal totaal gewek is, al die tallose intelligensies van sy siel in `n oomblik deurdring, hulle opwek en hulle almal in homself tot `n volkome kennis verenig, wat die gelykenis heet met die kennis van God.

[6] Dieselfde is die geval, as so iemand in `n pikdonker nag in `n groot museum vir kuns binne gebring word. As iemand hom daarin rondlei en hom die kunsvoorwerpe laat betas en voel en hom daarby die gevoelde voorwerpe ook nog duidelik beskryf, dan sal die persoon wat rondgelei word, tog maar `n baie flou voorstelling verkry van maar min voorwerpe uit daardie museum. Want as daar talryke kunsvoorwerpe aanwesig is, hoeveel daarvan kan jy dan wel in `n kort tydjie betas en oor hoeveel kan daar uitleg gegee word? Sekerlik sal die rond geleide mens aan sy professor sê: Meneer, as daar maar lig was, dan sou ons baie met die grootste gemak in `n oogwink kon oorsien, wat ons nou maar net in die donker moeisaam en onseker met ons growwe tassin kan onder​skei! Hy het gelyk, en dit vra die gees in die mens dan ook; en iemand, wat in die duisternis van die museum onderrig word, is dan `n geleerde.

[7] As vir diegene, wat hulleself in die museum bevind, die son egter dadelik opgaan en alle sale totaal verlig word, sal dit dan nog wel nodig wees om rond te tas om die voorwerpe te herken? O nee, hy oorsien alles nou dadelik met een blik wat in die museum is en nie maar net gedeeltes nie. En as die voorwerpe in die museum dan georden is, dan sal hy ook maklik die hoofdoel van die kunsvoorwerpe wat in die museum opgestel is, en ook die spesiale doel van elke voorwerp apart, baie maklik kan beoordeel.

[8] Kyk, dan eers kom die beskrewe vorming ooreen met die meganiese leer. En wat hyself deur middel van die leer soveel moontlik eie gemaak het van die voorwerpe in die museum, is dan gewoonlik die geleerdheid van die mense.

[9] Die wysheid is egter die tweede; sy sien die eindeloos baie in een oomblik in die helderste lig, wat die geleerdheid slegs ten dele en in die nag tastend waarneem.

[10] Daaruit volg egter, dat met die ordelike samevoeging van alle intelligensiedeeltjies, wat by die siel van `n wese hoort, nog lank nie die algemene insig verbonde is, wat noodsaaklik is om in die onderste streek, waar die wesens gebou word, die aparte sielsintel​ligensies sodanig om `n geestelike sentrum te orden en te verbind, dat daaruit mettertyd werklik `n volkome insig kan voortvloei nie. Daarom is dit ook begryplik dat die bogenoemde intelligen​siedeeltjies van die siel hulleself nie vanself kan orden nie, maar daar moet voortdurend sulke wesens aanwesig wees, wat die orde by die bou van die wesens moet bewaak en lei.

[11] Wie is hierdie boumeesters eintlik? Dit is maklik te raai. Dit is ten eerste die engele wat die leiding het; dus is daar in julle streek dikwels baie, baie engele.

[12] Die opperste leier van hierdie groot saak is EK Self in die eerste plek; want Ek kan nie ver van julle af wees nie, omdat juis Ek Self hier in julle kunsmuseum die een lig na die ander vir julle aansteek; en daar waar Ek My ophou, hou baie hulleself op, wat graag om My heen is en altyd graag om My heen was.

[13] Maar daardeur ontstaan hier juis `n groot konflik; want waar die hemel sy grootste werksaamheid ontwikkel, daar is die hel nie minder werksaam nie. Maar dit moet so wees; want anders was daar geen ewewig tussen beide pole denkbaar nie.

[14] Hoe engele onder My leiding, en ander goeie geeste onder die leiding van engele, egter die opbou van die wesens van plant tot mens begelei, sal ons hierna beskou.

Die werk van die geeste binne-in die aarde

1-3-1847.

40 By die behandeling van die natuurlike aarde het ons al gesien, hoe die aarde as `n organies lewende wese haar voedsel tot haarself neem, dit verteer en die voedingsappe dan deur tallose organe na buite na die oppervlakte lei en hoe growwer, nie-verteerbare uitwerpsels na die Suidpool gevoer word. Hierdie voeding van die aarde is maar net materieel vir ons oë, maar in wese is dit geestelik. Want voortdurend dring daar tallose hoeveelhede geeste en geestelike spesifika van `n beter soort in die binneste van die aarde waarin die ergste geeste verban is.

[2] Die binnedring van die beter geeste in die binneste van die aarde het `n meervoudige doel. Ten eerste word die siele en geeste van boosaardige mense daarheen verban en aan `n ewige helse gevangenskap prysgegee, soos wat die mense dit sê. Want sulke muiters teen die goddelike ordening moet diep en stewig geberg word, sodat hulle nie die goddelike ordening voortaan meer kan versteur nie, want vir hierdie inkerkering is baie duisende pogings tot verbetering tevergeefs gewees.

[3] `n Tweede rede, waarom hierdie geeste en geestelike spesifika in die innerlike van die aarde na binne dring, is dat daar geeste is, wat deur raserny in hierdie gevangenskap al `n hoë leergeld betaal het en daardeur verstandig geword het en weer die vurige wens het om vry te word. Sulke geeste word dan deur die na binne gedronge beter geeste volgens bepaalde reëls uit hulle gevangenskap bevry en na bo in groter vryheid gebring; Daar word hulle dan weer aan die werk gestel. Omdat daar nog boosaardigheid in hulle is, moet hulle hulleself eers besig hou met giftige plante en diere en wat vir die groei noodsaaklike psigiese oerspesifika ordening en daardeur so `n giftige plant of giftige dier die vorm en geaardheid gee waarin hulle steeds volgens hulle orde moet verskyn. Voldoen sulke geeste, dan kry hulle die leiding oor beter plante en diere; voldoen hulle nie, deurdat hulle hulleself dikwels wangedra en die skadelike spesifika, in plaas van in plante, dadelik na diere of mense lei, waardeur epidemiese siektes ontstaan, dan word die taak weer van hulle afgeneem en word hulle stewiger in die aarde gevange geneem waar hulle hulleself dan met die vorming van metale en klippe moet besighou; dié werk is natuurlik veel swaarder en langduriger. `n Bevryding uit so `n toestand kan eers dan tot stand kom, as so `n gees na baie jare die werk wat aan hom opgedra is, getrou en tot nut van die verlossing van die in die materie gevange geeste volbring het. Dit is dus weer `n rede waarom die beter geeste afdaal na die binneste van die aarde.

[4] Nog `n ander rede is, dat die gevange oersiele bevry moet word. Hulle word as nog werklik sterk gedeelde spesifika in die verskyningsvorm van allerlei vloeistowwe na die oppervlakte van die aarde omhoog gelei. Daar word hulle verlossingsweg langs die reeds bekende trappe van die plante- en diereryk gevoer, onder leiding van die geeste wat óf al die weg van die vlees deurloop het, of wat sonder om dit deur te geloop het, hulleself as volkome geeste gemanifesteer het. Dit is die bekende aarde-, berg-, water-, vuur -en luggeeste. Naas hierdie twee soorte geeste is daar nog tallose hoeveelhede sielspesifika wat eers losgemaak en daarna saamgevoeg en georden moet word in `n wese, wat op elke trap van sy ontwikkeling volgens die ordening met hierdie sielsspesifika ooreenkom.

[5] Omdat soortgelyke geeste en sielsatome, hoe dieper hulle hulleself in die aarde bevind, ook des te boosaardiger is, moet daar goed toesig gehou word dat daar veral by die sieledeeltjies, wat vanuit die hele aarde by die oppervlakte saamkom, maar net die allersuiwerste ter aanvulling van die eintlike siel gebruik word; die growwer en slegter word dan vir die vorming van die materiële liggame bestem.

[6] So bestaan die menslike liggaam ook uit suiwer sielsdeeltjies, maar dit wat die liggaam vorm is nog grof, boosaardig en onsuiwer, om welke rede hulle dan eers weer in die aarde kom, waar hulle moet vergaan en eers van daaruit op die reeds bekende manier weer uit die vergane stowwe opstyg om hulleself ter voltooiing weer by daardie wese te voeg, tot welke liggaam hulle eens behoort het. Dit gebeur gewoonlik, soos ons sien, in die derde of hoogste aardgeestesfeer, waardeur dan natuurlik elke suiwer gees weer volkome word, naamlik as hy alles wat tot hom behoort, weer opgeneem het. Die opneem is die sogenaamde opstanding van die vlees en regverdig die uitspraak van Paulus, wat sê: “Ek sal in My vlees God sien”.

[7] Dat daarby, die in die eerste streek aangestelde geeste, ontsettend baie te doen het, is vanselfsprekend. Daarom is daar ook op aarde `n rustyd ingestel waarin sulke druk besige geeste rus en verposing kry, dit wil sê dat hulle dan nie soveel te doen het as tydens hulle werktyd nie.

[8] So `n rustyd is die winter, wat egter in die omgewing van die ewenaar baie korter duur as meer na die pole. Daarom word ook, namate mens nader aan die pole kom, asook in die hoër geleë gebiede op aarde, swakker geeste aangestel; en hoe dieper omlaag, des te kragtiger moet die arbeiders wees - wat ook duidelik word aan die produkte.

[9] Nou weet mens hoe engele, geeste en natuurgeeste by die vorming van die wesens werk. Maar omdat dit alles met baie moeilikhede en kombinasies verbonde is, volg `n nadere uitleg hier.

Substansie en materie, krag en stof

2-3-1847

41 `n Spreuk uit julle liturgie, wat die saak wel ietwat ongelukkig en nie korrek weergee nie, lui: “Bedink mens, dat jy stof is en tot stof sal terugkeer.” Hierdie spreuk bedoel met die woord “stof”, wel die totale uiteenval van die liggaam, maar is in hierdie betekenis onwaar, omdat elkeen onder “stof” fyn verpoeierde aarde of klip verstaan, wat maklik deur die wind verwaai word. Ook kan daaronder die nog fynere sonstof verstaan word, wat wel fyner is as die stof van die straat. As die liggaam in sulke soort stof opgelos sou word, dan was sy siel weinig daarmee gehelp. Die allerfynste stof wat ons nog kan sien, is tog altyd nog materie en kan dit self, so lank dit materie bly, nie met die siel en die gees verenig nie. Beter as stof sou mens kan sê “spesifieke sielsatoom”; dit is nie meer materieel nie, maar substansieel. Tussen materie en substansie is egter `n hemelsbreë verskil.

[2] Om dit alles beter te begryp moet jy die verskil goed ken. Neem net `n magneet; wat jy sien, is materie, wat in die magneet aantrekkend of afstotend werk, is substansie. Hierdie substansie is nie met die sintuiglike oog sigbaar nie; maar die oog is ook nie die enigste beriggewer oor die siels- of geestesgebeure nie, maar die mens het ook nog ander sintuie wat nader aan die siel lê as die gesigsvermoë, wat ongeveer die mees uiterlike sintuig van die mens is. Die gehoor lê al dieper, die reuk en die smaak nog dieper en heeltemal met die siel verenig is die gevoel- of tassin.

[3] As iemand twee magnete bymekaar bring sal hy baie gou die wedersydse aantrekking voel en dit is genoeg om ook daaruit die gevolgtrekking vir sy uiterlike sintuie te maak, dat daar `n besondere, hoewel onsigbare krag of substansie in die magneet aanwesig moet wees wat die aantrekkingskrag bewerkstellig.

[4] Hier kan elkeen maklik die verskil sien tussen materie en substansie. Ook by `n sogenaamde elektriese masjien kan elkeen maklik die materiële van die substansiële onderskei. Die materie is hierby: Die glasskyf, die wrywingskussing, die metaal konduktor en nog enkele flesse. As die masjien in rus is, ondervind niks wat die masjien nader een of ander beweging nie; maar word die masjien in beweging gebring, dan word die in haar bevindende substansie net soos die uit die lug van die omgewing, opgewek; as iemand dan die masjiene nader, voel hy dadelik hoe daar aan sy hare getrek word en as hy nog nader kom sal hy die substansie as knetterende vonke sien, wat aansienlik prikkel - en wat as dit sterk genoeg is, skokke in sy spiere teweegbring. So `n elektriese vonk, hoewel sigbaar in die materiële tyd en ruimte, is egter geen materie meer nie, maar `n substansie of krag wat `n ooreenkoms het met die sielesubstansie en wat in die materie rus. As dit egter geprikkel word, uiter dit oombliklik as `n alles deurdringende krag, waar mense geen materiële hindernis teenoor kan stel nie.

[5] Dit was weer `n goeie voorbeeld van materie en substansie. Kyk net na die buskruit, wat uit swawel, salpeter en koolstof bestaan. Die korreltjie is rustig en val soos alle ander materie van bo na benede; maar in die korreltjie rus baie substansiële krag. Word hierdie substansie deur iets, wat op haar lyk, geprikkel, dan verskeur sy bliksemsnel haar gevangenis in atoomklein stukkies en maak haarself vry. Die vuur is verwant aan hierdie substansie en is daarom die middel om haar te prikkel. Daarom manifesteer sy haar ook as `n substansiële krag wat nie deur natuurlike hindernisse beperk kan word nie. In die water is ook `n substansiële krag voorhande wat by `n hoë warmtegraad ontwikkel word. As iemand hierdie krag nou ontsluit, dan sal sy so sterk spring en haar dan in vryheid uitbrei. In byna elke materie is `n substansie voorhande; dit kom slegs daarop neer, hoe en waardeur sy opgewek kan word om haar werking te toon.

[6] Die natuurondersoekers, dikwels die ydele natuurdwase, het wel in alle materie bepaalde basiskragte ontdek, soos die aantrekkende en afstotende krag, waarvan die aantrekkende as kohesie of swaartekrag en die afstotende as die sentrifugale krag aangeneem word. Daarteenoor is daar nog oor die elastisiteit of ekspansiekrag, die deelbaarheid en die deurdringbaarheid van die materie, baie geleerde verhandelinge gehou en het hulle dit ook onder die kragte ingedeel, wat tot die grondeienskappe van die materie behoort. Maar het hierdie geleerde natuurdwase, as self lewende mense, maar `n stappie verder gegaan en het hulle vir die alles beheersende en alles vullende lewenskrag `n plek in hulle boeke ingeruim, dan sou hulle al lankal met hulle wetenskap `n groot stap voorwaarts gemaak het en het hulle nie noodsaak​likerwys dooie kragte - wat die grootste moontlike onsin is, moes ondersoek en ontbind nie, maar het hulle dadelik met die basisvoorwaardes van alle wese (om te wees) te doen gehad. Dan het hulle hulself en alle materie al lank vooraf en met gemak kon deursien vanaf die korrekte, effektiewe, ware standpunt. Dit is eintlik die allerdomste dat die lewendes in suiwer dooie kragte rondtas en ten slotte ook nog wil bewys, dat die lewende krag `n mengsel en samestelling van suiwer dooie kragte is!

[7] O, wat `n klinklare onsin! Volgens welke logika kan dan `n werksame krag as dood aangesien word? Kan daar iets meer onsinniger wees as dat mense bepaalde duidelik sigbare werkinge aan `n dooie oorsaak probeer toeskryf? Dit sou dieselfde wees as om van alle werkinge heeltemal geen oorsaak aan te neem nie. Want dood is in `n bepaalde opsig nog minder as niks. `n Ding kan alleen as dood beskou word, solank dit uit een of ander werking​sfeer verban is. Siel en gees van `n mens kan dood wees deurdat hulle `n verkeerde gebruik maak van hulle vryheidsproef, waarby hulle hulle nie aan die goddelike ordening hou nie en daardeur noodsaaklikerwys in `n sodanige gevangenskap raak, dat hulle van elke effektiewe werking uitgesluit word.

[8] As daar egter in en aan die materie werkende kragte ontdek word, dan is dit nie dood nie, maar lewendig en intelligent; want sonder `n bepaalde intelligensie is `n werking ewe ondenkbaar as `n krag.

[9] Soos die krag haar deur haar inwerkingtrede laat sien, so toon sy ook die intelligensie van die krag deur die steeds gelyk geordende planmatigheid. As die groei van die gras en die plante nie volgens `n bepaalde plan gaan nie, dan kan elkeen wat die plant sien groei, dit maklik waarneem. Dit is ook die geval met die vergaan en met al die verskynsels waaraan bepaalde kragte ten grondslag moet lê. Daaruit kan mens maklik hierdie gevolgtrekking maak.

[10] Waar mens niks anders as die uitwerkings sien nie, daar moet ook kragte se uitwerkings wees; en omdat al die werkinge geordend en planmatig is, moet daar ook eweveel intelligensies as krag aanwesig wees. En uit hierdie gevolgtrekking word dan ook begryplik, dat die materie maar net uit siele, dus intelligensies bestaan, wat deur hoëre kragte en intelligensies volgens ordening en behoefte tydelik vasgehou kan word. As die tyd van die vashouding verstreke is, ontwaak die afsonderlike intelligensies en verenig hulle weer as oersubstansie tot die wese, waarin hy oorspronklik uit My, die Skepper, gevorm was; en hierdie hereniging is dan gedeeltelik die werk van die intelligensies self en gedeeltelik die van die bekende hoëre geeste.

God se werksaamheid deur middel van geeste

3-3-1847

42 As iemand hierdie uiteensetting maar enigsins begryp het, sal hy insien, dat daar in die eintlike betekenis van die woord glad geen materie bestaan nie, omdat die materie self maar net `n werking van kragte is; die werking van hierdie kragte verskyn dan as `n bepaalde soort in `n bepaalde gesteldheid en vorm en laat deur die optrede sien dat die werkende kragte nie sonder intelligensie werk nie; want waar aan `n ding of `n wese `n bepaalde vorm, soort en eienskap te ontdek is, kan niemand die intelligensie van die daarin werkende kragte verloën nie.

[2] Weliswaar sal `n vroom pelgrim - miskien na Mariasell op weg - sê: “Dit alles doen ons liewe Heer immers; Waarom is daar dan nog intelligensies nodig?" - Dit is sekerlik waar; want die Heer sê: "Hemel en aarde en alles wat daarin is, het Ek gemaak en – nota bene - maak Ek nou nog"; maar as mense die maak oordryf, dan sou Ek op die wêreld ook nog baie moet maak, wat Ek eintlik nie gemaak het en nog steeds nie maak nie, omdat Ek die maak aan die mense oorgelaat het, sodat hulle ook iets te doen sou hê. Hulle maak dit wel maar net deur My verleende krag en Ek doen dit daardeur eintlik deur middel van hulle, - en dit is asof Ek dit Self sou gedoen het. En soos Ek deur mensehande tallose dinge laat maak, netso laat Ek deur die Krag van die Liefde en Wysheid in My engele en geeste op aarde en op ander hemelliggame die dinge maak, wat nie deur die mense gemaak kan word nie.

[3] Die mense kan wel huise bou, stowwe vir kleding en werktuie maak; maar die materie daarvoor kan hulle nie maak nie. Hulle kan geen gras maak, geen struike en geen bome nie, net so min diere. Maar deur en deur lewende geeste en engele kan dit wel doen, omdat hulle daartoe voorsien is met krag uit My, om dit in My Naam te kan volvoer.

[4] Hoe die afsonderlike intelligensies egter op een en dieselfde manier kan funksioneer en ander intelligensies weer op `n ander manier en dit alles onder leiding van hoëre geeste, sal ons deur `n paar begryplike voorbeelde duidelik maak.

[5] Kyk net na `n spinnekop! In die diertjie sal jy twee intelligensies verenig vind. - Die eerste is die herkenning van die voedsel wat dit nodig het; die voedsel word vir twee doeleindes gebruik, naamlik vir die voeding van die dierlike wese en om die klewerige sap te berei, waaruit sy haar net spin; dit is die een intelligensie. Die tweede intelligensie is die eintlike kuns van die spin - om die draad uit haar te trek, hom aan klein hakkies te hang en `n net te spin, of beter gesê te vleg, die net dan met `n pêrelagtige klewerige sap te oortrek, en daardeur die insekte te vang, wat haar nuwe voedsel gee. Uit hierdie manier van handeling moet elkeen tog goed sien dat die spinnekop `n intelligensie moet besit; en die intelligensie is dieselfde as wat natuurondersoekers - wel ietwat ten onregte - 'instink' noem; want instink is eintlik `n innerlike drang om `n bepaalde saak, op `n bepaalde manier, in werking te moet stel. Maar wat die geleerdes instink noem, dit is nie meer die intelligensie van die diertjie nie, maar dit is die leiding en rigting gee deur hoëre geeste. Dit is naamlik twee dinge: `n Bepaalde vaardigheid besit en: Volgens hierdie vaardigheid `n bepaalde handeling uit te voer. Aan die besit van so `n vaardigheid is die noodsaaklike uitvoering daarvan nog nie verbonde nie; daartoe moet daar nog `n ander drang bykom en dan is die besit van sulke vermoëns en vaardighede in `n wese, of in `n psigiese spesifikum, juis die intelligensie. Die dwang om egter na so `n inwonende intelligensie te handel is nie in wese self as `n instink neergelê nie, maar dit is die dwingende leiding van die kant van die hoëre en volkome geeste, wat byvoorbeeld ons spinnekop die plek aangee waar, en die tyd wanneer sy haar spesiale vaardigheid moet aanwend. Want was dit nie die geval nie, dan sou die spinnekop of heeltemal nooit, of aanhoudend maar sonder stop gespin het en sy sou selfs die gesig van `n mens nie ontsien het nie en sou `n net oor sy oë spin. Dit is egter nooit die geval nie; want sy moet spin waar dit genoodsaak word om te spin en waar haar spesifikum doeltreffend is as sy haar met die spesifikum van die aanwesige materie in verbinding stel en dit in haar versamel vir `n hoër lewe.

[6] So spin die sywurm ook haar draad en wel omdat sy uit die voeding en uit die vrye spesifikum uit die lug die intelligensies in haar saambring, waardeur sy die vaardigheid kry en as`t ware tot die insig kom om uit die voedsel wat tot haar geneem is, eers die taai sap te vorm en die sap, as dit ryp geword het, soos `n eier om haar heen te spin.

[7] Hier is ook baie duidelik dat die bekwaamheid tot sulke werk en die noodsaak om die werk op die korrekte oomblik en die korrekte plek te volbring, werklik twee verskillende dinge is, soos wat dit ook die geval is by `n mens wat `n kunstenaar is, `n musikus of `n skilder. Die musikus het altyd die bekwaamheid om `n konsert of ander musiekstuk te speel, net soos die skilder `n skildery kan maak; maar speel die musikus vanweë sy artistieke bekwaamheid daarom dag en nag deur die een konsert na die ander en lê die skilder nooit sy kwas en sy verf opsy nie? - Kyk, hoewel beide kunstenaars voortdurend die gelyke bekwaamheid in hulle dra, moet die toonkunstenaar maar net by bepaalde geleenthede uit sy voortdurende begaafdheid iets produseer, net soos die skilder slegs dan maar `n skildery sal maak as iemand een by hom bestel het of wanneer hy een vir die verkoop, of vir sy eie genoegdoening vervaardig. Die eerste is hier ooreenstemmend met die intelligensie van die kunstenaar, die tweede is egter `n oproep, van welke sy ook, om die intelligensie aan die werk te stel.

[8] As mense egter vir groter kunsuitinge van bepaalde mense al leiers aanstel wat byvoorbeeld die dag van `n konsert bepaal, stukke uitsoek en dit dan dirigeer, hoeveel noodsaakliker is dit dan om by soveel kunssinnige intelligensies leiers aan te stel, as dit gaan om die behoud en `n doeltreffende voortbestaan van hele wêrelde!

[9] Omdat hierdie onderwerp vir julle suiwer insig in hierdie saak van die hoogste belang is, sal ons nog baie verder op die terrein gaan.

Indrukke van die materie op siel en gees

4-3-1847

43 `n Mens kan die diere- en plantewêreld en selfs die wêreld van die minerale deurloop - oral sal mens `n selfstandige intelligensie en naas hierdie intelligensie ook `n dwang aantref. Hierdie selfstandige intelligensie blyk nie net uit die verskillende soorte karaktereienskappe nie, maar ook - wat veral vir die sielkunde belangrik is, uit die indruk, wat die verskillende dinge en sake op die menslike gemoed uitoefen het.

[2] Op wie kan die indruk gemaak word? - Op `n mens en wel slegs op sy siel en op sy gees.

[3] Watter eienskappe moet die mens hê om in staat te wees om die indrukke op te neem?

[4] Hy moet lewenskragtig wees en intelligensie besit; en sodat alles `n indruk op hom kan maak, moet hy al vooraf alle intel​ligensies in hom, dit wil sê, in sy siel, verenig, - dus moet hy lewenskragtig wees en sy intelligensie volledig.

[5] Vraag: Hoe kan `n dooie ding of `n dooie saak indruk op `n mens maak, aangesien die indruk tog `n inwerking is ? Hoe kan `n dooie ding of `n dooie saak inwerk?

[6] Hoe kan `n dooie wese in die lewende wese `n ewebeeld wat aan hom gelyk is, oproep? Is dit nie om die lewe vir die gek hou, as mense so dwaas sou wees om te beweer dat die dood, as `n voorwerp, uit die lewe van `n ander voorwerp weer `n dood kan opwek?

[7] As daar egter sprake is van opwekking, hoe kan `n dooie dan gewek word, as hy dood is? Die begrip 'dood' - veronderstel tog `n totale wesenloosheid of tenminste die onmoontlikheid van `n wese om `n inwerking te veroorsaak, wat eintlik dieselfde is; want wanneer daar geen wese is nie, kan dit ook op niemand `n indruk maak nie, omdat dit gladnie bestaan nie, en so is dit ook met `n wese wat geen inwerking kan uitoefen nie; sou so `n wese indruk op iemand kan maak, dan was hy sekerlik nie totaal ineffektief nie, omdat die indruk tog `n uitwerking is.

[8] Hieruit volg egter dat alles wat op die menslike siel een of ander indruk maak, nie dood, maar in `n sekere mate intelligent lewend moet wees om in die lewende siel sy ewe lewende intel​ligensiespesifikum te kan opwek en het as iets, wat aan hom gelyk is, voor die oë van die siel te plaas om dit te beskou. Hierdie voorstelling is dan die bo aangeduide indruk, wat `n ding of `n saak op die mens gemaak het. Hieruit volg egter nog - wat al enige beter natuurondersoekers vermoed het - dat daar in die sigbare wêreld nêrens `n dood bestaan nie; maar dat, wat die kortsigtige mens dood noem, maar net `n oorgang is van `n minder intelligente vorm na `n hoëre, waar al meer intelligensies met mekaar verenig is.

[9] By die aanskoue van klipmassas, maak verskillende gevoelens hulleself van die mens meester. “Ja, die klippe is dood" - sê mense; “Hoe kan hulle dan in die lewende siel `n gevoel oproep? Sou dooie beelde in die siel gelyke lewende beelde kan oproep?" So `n bewering of vermoede sou seker nog baie dommer wees as wanneer iemand sou wil beweer dat, as mens saadkorrels bokant in `n rustende synde wateroppervlak sou hou, waarin die sade hulle weerspieël, hierdie weerspieëlde saadkorrels in die water sou gaan ontkiem en waarskynlik hulle wortels in die lug sou laat groei en vrugte onder die waterspieël sou laat ryp word. Maar dit sou nie eers so dwaas wees nie; want dan sou die voorwerp wat in die water weerspieël, nie dood wees nie, en sou mens eerder kan vermoed dat dit in staat was om deur sy spieëlbeeld in die water, iets lewends, wat soos hy lyk, tevoorskyn te roep, as dat `n volkome dooie objek in staat sou wees om in die lewende siel `n lewende voorstelling op te roep.

[10] Klipmassas en rotsformasies bewerk lewendige gevoelens in die menslike siel, wat soms baie lieflik en soms baie entoesiasties en bewonderend is. Sou dooie klippe hierdie gevoelens kan oproep? - Dan sê Ek ook: “Wie ore het, hoor en wie oë het, sien wat die lewende gees vir die lewende gees sê!”

[11] Hierdie klipmassas het, net so goed soos die lewendigste gerub, uit die almagtige ewige krag van God voortgekom. Hoe sou die ewige oerlewe van alle lewe dan sogenaamde 'dooie' klippe laat ontstaan?

[12] “Ek as die oerskepper kan die eindelose hoeveelheid van My idees fikseer" - sê die Heer - en kan die lewende intelligensies as`t ware as enkelvoudige gedagtes in die materiële verskyningsvorm van die klip vashou, dit langsamerhand vrymaak en dit in hulle volheid en heerlikheid sigbaar maak vir My, die Skepper, en vir diegene wat uit My voortgekom het, sodat die eindelose volheid van My idees nie as `n geheel `n onveranderlike beeld voor My oë sal swewe nie; want juis in hierdie materiële skepping sluit die Skepper Hom van die eindelose baie idees af en voer dit deur die vrywording en oplossing van die materie weer as enkelvoudige gedagtes ter beskouing voor Sy goddelike oog.

[13] As die Skepper dan Sy idees en gedagtes, wat sekerlik nie dood is nie, in die verskyningsvorm van die materie ingebind het, soos `n boekbinder `n boek, dan moet daar tog ook wel lewe in die klip aanwesig wees, dus `n groot hoeveelheid intelligensies, wat hulle uiteindelik in die lewende menslike siel, wat haar lewende deel al daaruit in haarself opgeneem het, terugvind, om hulle weer as`t ware as lewend in die siel te regenereer.

[14] Kyk, dit is die karakteristieke, wat uit elke ding of elke saak in die lewende siel van die mens na binne straal en hierdie karakteristieke trek is afkomstig van die lewende intelligente kragte wat in die materie vasgehou word.

[15] Die karakteristieke openbaar die vrye intelligensie, waardeur elke ding op sy manier hom van een of meer vermoëns en bekwaamhede as`t ware bewus is. Naas hierdie karakteristieke kenmerke openbaar hy ook `n noodsaak, soos byvoorbeeld dat `n klip vas moet wees, `n plant in een of ander vorm moet groei en vrug dra, net soos `n dier dit moet wees en moet doen waartoe hy bestem is. Hierdie noodsaak lê nie in die materie nie, maar is die werk van die volkome geeste, aan wie hierdie taak opgedra is.

[16] Hoe die geeste egter hulle werk in hierdie gebied verrig, sal ons in die volgende toelig.

Geeste as opsigters in die natuur

5-3-1847

44 Mense weet, hoe tuiniers en boere die saad op bepaalde tye in die aarde strooi en dat gou daarna elke saadkorreltjie wat in die aarde gestrooi is, begin opswel, eindelik oopspring op die plek waar die kiem sit en `n klein witgroen puntjie uit die saadjie tevoorskyn kom. Dit is die kiem. Byna sigbaar groei hierdie kiem baie teer verder en verder omhoog en daar, waar eers maar net `n puntjie te sien was, ontvou hom nou al twee, drie en meer blare en steeds meer dy die gewas uit, wen aan stewigheid en krag en weldra sien mens al blomknoppe. Van uur tot uur word sy voller, spring eindelik oop, ontvou haar en die blom kom te voorskyn en in haar kelk sit die nuwe vrug al, soos `n jong by in haar kokon, wat eers as `n suigeling gevoed word deur die heerlike geure van die blom. Het die nuwe vrug deur hierdie hemelse kos sterk genoeg geword, dan ontvang sy haar voedsel uit die stam en haar lewe van die lig.

[2] Kyk, dit is die natuurlike verloop tydens die groei van die plant; want die groeiproses begin met die plaas van die saadkorrel in die aarde, en eindig met die rypword van die vrug.

[3] Die saadkorrel self het net so min krag om voedsel vir homself te soek as `n pasgebore kind dit het, ja selfs minder as `n kind in die moederliggaam, as daar geen geeste was wat die siele-intelligensiespesifika die rigting gee, waardeur hierdie spesifika hulle juis na die bepaalde punt moet begewe, waar hulle spesiale werkterrein lê.

[4] Om `n duidelike beeld hiervan te gee, neem ons `n koringkorrel. Dit bevat die volgende spesifika: Ten eerste liefdesdeeltjies, die eintlike voedingstof in die saadkorrels van die koring. `n Tweede spesifikum is die geestelike, of eintlik die spirituele basis​bestanddeel, waardeur uit koring ook, net soos uit ander vrugte, alkohol gewen kan word. `n Verdere spesifikum is koolstof, wat oombliklik by verbranding sigbaar word, waardeur dit ook dikwels gebeur, dat, as teveel van die spesifikum in die halm opstyg, die koringkorrel op die veld al branderig en eindelik swart word. Weer `n ander spesifikum in die graan is die suur of broustof, waardeur uit hierdie saadkorrel ook, net soos uit gars, hawer en koring, `n goedsmakende bier berei kan word. Nog `n ander spesifikum is die eteriese swawel, wat die moontlikheid tot verbranding van die saadkorrel bewerkstellig. Nog `n ander spesifikum is die oliestof waardeur uit koring, net soos uit ander saad, `n baie goed​smakende olie berei kan word. Weer `n ander stof is die suikerstof wat ryklik in die koringkorrel voorhande is. Nog `n ander stof of spesifikum is die klewerige stof, as gevolg waarvan die sogenaamde stysel uit hierdie saadkorrel gewen kan word.

[5] Dan is daar in die saadkorrel nog `n flinke hoeveelheid van die suiwerste en eenvoudigste waterstofgasspesifikum, wat oor die geheel geneem, `n belangrike bestanddeel uitmaak van die koring​halm, net soos van alle ander plantsoorte. Want hierdie stof of die spesifikum vul altyd die hol buis van die halm en hou hom regop. Sonder hierdie stof kan die halm nie omhoog groei nie en daarom is die hol halm dus `n ballon wat verbonde is met sy in die aarde stekende wortels; die ballon hou die vesels van die plant regop, solank dit nog nie haar eie stewigheid verkry het nie. As sy die nodige stewigheid bereik het, dan trek die spesifikum steeds meer in die ryperwordende saadkorrel in en word daar as `n basisspesifikum bewaar om by die volgende saaisel as eerste noodsaaklikheid vir die groei in voldoende hoeveelheid aanwesig te wees.

[6] Uit hierdie opsomming van spesifika in ons koringkorrel het ons gesien, hoeveel basisspesifika werksaam aanwesig moet wees. Hoe word dit egter gelei? - Deur vir die doel aangestelde geeste, waarby altyd egter `n onderverdeling van die geeste plaasvind, waar elkeen `n territorium onder hom het.

[7] Van die laagste soort geeste het elkeen maar net `n akker, wat ongeveer so groot is soos die natuurlike akkers van die mense op aarde. So `n gees het die hiertoe benodigde wysheid en krag en lei die afsonderlike spesifika slegs deur sy wil en hierdie wil is soos `n oordeel vir die vrykomende sielespesifika. Hierdie gees ken die spesifika van die saadkorrel wat in die aarde geplaas is, presies; hy weet hoeveel daar vanuit die aarde en hoeveel van bo die sterre afkomstig is en weet ook van watter soort dit is en in watter verhouding.

[8] As die saadkorrel dan in die aarde geplaas word, dan asem die gees sy wil oor die akker uit; die wil, homogeen met die bepaalde spesifika, gryp hulle vas en dwing hulle na hulle bestemde plek. Dan stroom hulle daarheen volgens hulle op die punt gerigte intelligensie en begin daar, in die vorm van wesens wat soos infusiediertjies lyk, hulle werksaamhede; hulle besit intelligensie en aangepaste krag daarvoor. Dan vorm hulle die wortels en die buisies; ander gaan die wortels binne en voed of vergroot hulle; ander styg weer via die wortels in die stam op; die gelyksoortiges gryp mekaar vas volgens die orde van hulle intelligensie en `n soort van hulle vorm die buisies in die stam; die ander vorm die kleppe, pompe en ventilasie-sisteem, ander weer wat suiwerder is, styg deur hierdie buisies omhoog en vorm blare volgens die ordening en vorm van hulle intelligensie; ander weer, wat nog suiwerder is, styg weer hoër op in die buisies en vorm die knoppe, en die bloeisels. Die allersuiwerste en deur hierdie daad self gelouter, vorm die vrug en die heeltemal geestelike, as`t ware die sentraal intelligensies, verenig hulle in die vrug tot kiem en omhul hulle met `n weefsel, waardeur die uiterlike en nog nie so suiwer intelligensies, nie kan heendring nie.

[9] As die vrug met verloop van tyd hierdeur ryp geword het, dan het die gees van hierdie akker sy werk verrig en laat dit verder aan die mense oor en ook ietwat aan die natuurgeeste, wat dan die vergaan, of liewer gesê, die verdere oplossing veroorsaak van die dele wat nie tot die vrug behoort nie, sodat hierdie spesifika dan in die daaropvolgende tyd in `n rypere vorm kan opstyg.

[10] Dink jou nou net soveel geeste in as wat daar akkers en verskillende plantsoorte is; elkeen kry `n bepaalde soort op `n bepaalde territorium toegewys en moet daarvoor sorg dat die soort in `n voortdurende gelyke vorm en geaardheid gedy.

[11] Die minste onoplettendheid van die kant van so `n leidende gees het `n verkeerde groei en `n misoes tot gevolg, wat dikwels by die geeste voorkom, omdat hulle, met die oog op die werk wat hulle moet doen, geen geoordeelde, maar `n volkome vrye wil het, wat noodsaaklik is, omdat in `n geoordeelde wil geen krag kan lê nie. As die mense deur `n misoes getugtig moet word, is daar niks meer of minder nodig as om die werk deur meer louerige geeste te laat doen, wat hulle weinig daaroor bekommer nie en die misoes is `n feit. Want as hierdie geeste, wat die toesig het oor die plantegroei, wat volgens die ordening ontbonde sielespekifika nie in die korrekte orde en volgens die goeie aantal op hulle plek bring nie, dan styg diegene wat niks te doen het nie, dadelik op na die tweede vlak, verenig hulle daar tot selfstandige wesens en tot natuurgeeste, veroorsaak dan `n slegte weergesteldheid, slegte miasme (giftige uitwaseming) en dit alles werk sleg in op die groei van die plante.

[12] Sodat dit egter so min as moontlik sal voorkom en slegs op min plekke, het hierdie geeste weer `n hoër en meer volkome gees wat bo hulle staan, wat `n veel groter territorium te oorsien het. So `n gees is as`t ware soos `n landheer en het baie geeste onder hom. Stel jou die afsonderlike geeste as onderdane voor en die bo hom staande as landheer, dan het jy `n taamlike goeie verhou​ding, - of soos `n distrikshoof, wat verskillende sake onder hom het en afsonderlik in elke saak ingewy is; sy arbeiders verrig elkeen maar `n enkele aspek van die saak, maar hy oorsien alles en ver​deel die werk onder hulle volgens hulle talente.

[13] `n Landheer, of distrikshoof, bemoei hom nie met die gebied van `n ander nie. Sodat in alle gebiede egter tog een en dieselfde orde sal heers, volgens die aard van die distrik, is `n geestelike goeweneur weer bokant die gebiedshere gestel, wat as`t ware `n hele land oorsien en lei. Dit is `n gees uit die derde streek. Soos julle weet vorm meer lande `n ryk; daaroor waak `n engelevors. Oor alle ryke waak egter die Vors van die Vorste soos Hy ook waak - wat geen enkele gees kan doen nie - in elke afsonderlike spesifikum; en daarom sien die oog van die Heer oral wat daar is en wat daar gebeur.

Mineraal, plant en dier

6-3-1847

45 Die plantewêreld waar ons nou net oor gepraat het, is as`t ware die oorgangsfase van die mineraal en die eter, wat uit die sterrewêreld omlaag kom, na die diereryk.

[2] Daar bestaan eintlik nóg `n mineraal-, nóg `n planteryk. Want die mineraal-, sowel as die planteryk, is in die grond van die saak ook `n diereryk; elke mineraal bestaan uit net soveel infusoriese diersoorte as wat daar in hom deur die geestelike wysheid afsonderlike psigiese spesiale intelligensies te ontdek is, wat vir enige gewone verstandsmens goed ondenkbaar is. Maar vir iemand wat ook maar iets van die ware wysheid en die verstand van die gees besit, sal dit nie moeilik wees om in elke mineraal, sowel as in elke plant, die intelligente, psigiese basisspesifika te ontdek nie en wel langs die tot nou toe aangewese weg.

[3] Mens hoef slegs alle moontlike eienskappe by `n mineraal of plant op te spoor, dan het mens ook al eweveel basisspesifika ontdek, waarvan elkeen baie karakteristiek is en daarom ook maar met die een intelligensie aan `n bepaalde doel in die mineraal beantwoord.

[4] Sodat `n mineraal dit word wat dit is en moet wees, moet hy egter juis daarom, die verskillende spesifika wat tot hom behoort, tot `n geheel verenig om deur hierdie vereniging juis die mineraal te vorm, wat volgens die ordening noodsaaklik vervaardig moet word.

[5] Om dit goed in te sien sal ons `n voorbeeld gee.

[6] Ons neem byvoorbeeld yster. Hoeveel spesifika sal daar wel vir die samestelling van die metaal nodig wees? Deur die opneem van die enkelvoudige eienskappe van die metaal sal ons sien wat vir sy vervaardiging nodig is.

[7] Ten eerste is yster swaar. Waardeur word die gewig veroorsaak? - Deur `n spesifikum wat uit die binneste ruimte van die aarde opstyg waardeur dit, hoewel dit hier aan die metaal gebonde is, nog altyd sy intelligente aantrekkingskrag daarheen rig waar dit so lank verban was. Hierdie aantrekking (hierdie swaartekrag) in die spesifikum is as`t ware die liefde na omlaag.

[8] Verder bemerk ons aan die yster die eienskap hardheid. Hierdie op sigself staande eienskap van die spesifikum berg die vrye intelligensie van die volledige selfsug in hom en daardeur die hardheid en onkreukbaarheid teenoor sy omgewing. Die spesifikum is net soos die gewig van benede afkomstig.

[9] Verder ontdek ons aan die yster `n soepel buigbaarheid. Dit is `n spesifikum of siels-intelligensie, wat aan alle kante beproef, en die gewilligheid in hom dra. Die spesifikum is daarom ook al kragtiger as die eerste twee. Deur die samesyn met die spesifikum verloor hy weliswaar niks van sy kenmerke nie, maar tog moet hy hom volgens die spesifikum rig, wat `n deemoedige volgsaamheid in hom berg. As die yster verhit word, word dit soepeler en buigsamer en kom in hierdie toestand om beproef te word, des te meer met die gewillige deemoed ooreen, omdat die deemoed en die wil des te soepeler word, hoe meer hy die vuurproef ondergaan. Die spesifikum is weliswaar van benede afkomstig, maar dit is al van die goeie soort, omdat hy hom voeg, want deur die baie beproewinge het hy geleer voeg.

[10] Verder is die oplosbaarheid nog `n spesifieke eienskap; mense weet dat yster in suur oplos net soos in vuur. In die spesifikum lê die intelligensie van die vry wees, welke spesifikum alle voor​gaande met hom saamsleep, as hy in sy intelligensie die steun gevind het om hom vry te maak en vry te word. Tewens kom die spesifikum in natuurkundige opsig ooreen met die sentrifugaal of middelpuntvliedende krag wat, as daar geen beperking opgelê sou word nie, dit tot in die oneindige sou uitbrei.

[11] Sodat dit egter nie sal gebeur nie, ontdek ons dadelik al weer `n ander eienskap, `n intelligensie spesifikum, wat as`t ware die totale onversteurbaarheid bevat. Dit wil hom daarom tot die uiterste saamtrek. Die spesifikum is dus die kontroleur van die vorige en beperk hom in sy behoefte om hom uit te brei, terwyl ook die vorige sentrifugaalspesifikum die laaste sentrifigaalspesifikum kontroleer.

[12] `n Ander eienskap is weer die maklik gloeiend word in die vuur. Dit is `n woedespesifikum in die yster, wat weliswaar gewoonlik in rus is, maar as dit geprikkel word, tree dit kragtig op, verslind alle vorige spesifika en bring hulle in sy toestand. Die spesifika van die metaal, wat ons tot nou toe opgesom het, is almal van benede en sou die eintlike yster nog lank nie tot stand kan kom as hy nie met die meer edele spesifika uit die sterre versadig sou word nie.

[13] Hoe kan mens hierdie spesifika onderskei? – Net soos die vorige, deur die verskillende eienskappe van die metaal te bekyk.

[14] As yster gevryf word, gee dit `n spesiale metaalagtige suur geur af. Hierdie geur is `n spesifikum met `n intelligensie, waarin hy al daadwerklike liefde laat sien; want soos in elke suur, oftewel in die suurstof die bekende lewenslug aanwesig is, net so is dit in geestelike opsig die daadwerklike liefde wat eintlik in die ware sin die lewe is. Dit spesifikum is die vernaamste verenigende beginsel van die metaal, want dit deurdring dit nie net heeltemal nie, maar dit omgewe dit ook met `n eie atmosfeer; vandaar ook die geur van die yster.

[15] `n Ander eienskap van die metaal is, dat dit grootliks bereidwillig is om elektrisiteit op te neem. Die oorsaak daarvan is ook weer dieselfde spesifikum in die metaal; dit is die intelligensie van die beweeglikheid en die daarmee verbonde eienskap tot gemeenskap. Die spesifikum is ewemin soos die vorige `n spesifikum wat vas daaraan verbonde is, maar een wat die metaal deurdring en omgewe, net soos die vorige. Omdat dit tog min of meer met die vorige spesifika verwant is, lê sy vaste standplek by hom en is hy voortdurend besig om hom vry te maak en hom dan vir hom te wen. Gewoonlik verskyn dit as roes, wat mettertyd al die yster in hom opneem en langsamerhand heeltemal oplos.

[16] Roes op sigself is nie die eintlike elektriese spesifikum, wat voortdurend vry bly nie, maar dit is die ander wat al vooraf aan die spesifikum gebonde was en wat elkeen op sy manier daarna strewe om aan die spesifikum gelyk te word. Daarom is die spesifikum ook van bo-af

[17] `n Ander eienskap weer is die glans van die yster en wel met `n wit-blou-grys kleur. Die spesifikum hou die begrip rus in. Slegs in rus kan alles in ewewig gebring word en as alles vereffen is, dan kom `n gladde oppervlak tevoorskyn, wat in staat is om lig op te neem soos `n spieël. Die hele yster bevat die spesifikum maar dit is nie vas daaraan gebonde nie en verenig hom dan eers daarmee, as dit aan sy oppervlakte gepoets is, glad gemaak en dan gepoleer is. Sou die dele, wat aan die oppervlakte in die mees gelykmatige rus verkeer, egter deur die een of ander in hulle rus versteur word, dan het die spesifikum dadelik verdwyn, indien nie heeltemal nie, dan tog gedeeltelik. Hieruit volg ook, dat ook die mensesiel, as sy volledig is, slegs dan in staat is om die lig op te neem, as sy haar in die rus van haar gees begewe. Want die gees vertoon die vernaamste beginsel van die rus. Dit is die rede waarom die ou wyses `n afgeskeide siel niks as rus en lig toegewens het nie.

[18] Om alle spesifika in die metaal nog verder te ontdek en daardeur nog beter te laat sien dat die diereryk in die mineraal- en planteryk aanwesig is, en hoe die diereryk hieruit voortkom, sal ons die siderisme (komend van die sterre) eienskappe van die yster in die volgende hoofstuk verder behandel.

Die samestelling van die intelligensie-spesifika in die lewende wesens - Deel 1

8-3-1847

46 As yster gehamer word, word dit elasties. Die elastisiteit is ook `n spesifikum van bo en is soos `n geordende wilskrag, wat nie vandag dit en more anders wil wees nie. Hoewel hierdie `n krag is wat ook kan buig, tog volhard hy nie in die stand nie, maar neem altyd weer die vorige ordening aan. Hierdie spesifieke krag is een van die mees voorkomende; hy hou hom in die onderste lugsfeer op en deurdring elke lugatoom, waardeur ook die lug self in `n hoë mate elasties is.

[2] Hierdie krag, ofskoon komende van bo, deurdring tegelykertyd ook die hele aarde en is die vernaamste oorsaak van alle beweging in en op haar. Sy is ook die eintlike basis-eienskap wat die beweging in alle liggame veroorsaak en hulle karakteristieke elastisiteit teweegbring, wat met die hand voelbaar is. Slegs in die vuur verswak sy, omdat sy daar tot `n te groot aktiwiteit aangespoor word, maar hierdie belangrike krag gaan nooit ten gronde nie. As die gloeiende yster dan hierdie krag skynbaar verloor het, dan hoef `n mens maar net die koudgeworde yster met `n hamer te bewerk en kyk, die skynbaar verlore gegane elastiese krag is weer net soos tevore aanwesig.

[3] Die spesifikum is die meeste verwant aan die lig en bestaan uit suiwer ligatome. Dit is koëlvormig of beter gesê: Die spesifikum sit in `n baie klein en baie deursigtige blasie, wat in alle porieë van die materie binnedring. Word die porieë nou, soos by yster, deur die gehamer hard gevryf en gesluit, sodat hierdie elastiese spesifieke blasies by die buig van die metaal nie kan ontwyk nie, dan laat hulle dadelik hulle kragtige aanwesigheid merk as die yster gebuig word en hulle sorg dat dit nie in dieselfde posisie bly waarin dit gebuig was nie, maar hulle dryf dit dadelik weer terug in die posisie wat die beste ooreenkom met hulle gedrukte toestand.

[4] Hierdie ligatome word ook deur sommige natuurondersoekers eteriese ligmonades genoem, `n naam wat goed pas, omdat deur die woord 'monade' iets aangedui word, wat as`t ware op sigself staan. Die spesifikum is, omdat dit van die lig afkomstig is, baie karakteristiek in sy intelligente sfeer. Dit hou van rus en soek dit met groot vashoudendheid. Maar juis omdat dit in hulle as`t ware die wet van die rus self is, oefen dit by elke beperking en in elke verdrukking die grootste moontlike krag uit wat `n beweging veroorsaak om die vorige rustoestand te herstel. As die krag deur die een of ander uit haar ewewig gebring word, kan niks haar weerstaan nie.

[5] Dit is dus weer `n nuwe spesifikum, dus `n nuwe intelligensie in die skynbaar dooie metaal en hy maak hom op dieselfde manier as by plante en diere kenbaar. Hieruit volg weer dat yster onmoontlik `n dooie liggaam kan wees, omdat dieselfde intelligente krag daarin werk as by diere, wanneer die krag deur die korrekte middel geaktiveer word.

[6] Waaruit bestaan die spesifikum nou eintlik? Uit `n vir julle onbegryplike ligvonkie in die daarewe genoemde blasie. Die ligvonkie is `n psigiese intelligensie van die vashoudendheid van die wil en dit bly vir solank rustig in sy kerker, totdat dit deur `n druk of stamp beledig word. Gebeur dit, dan ontwaak dit in sy omhulsel en du die wande uitmekaar, net soos die lug die wande van `n ballon laat uitwyk, sodra dit daarin kom. Is die druk of stoot maar klein of swak, dan laat dit sy aanwesigheid deur `n trilling te kenne, waardeur `n klank gewoonlik ontstaan. Word die druk of stoot hewiger, dan skeur dit sy huls en spat soos hel ligtende vonke uiteen. Daarom word die spesifikum in die vuur as heeltemal vry werkend sigbaar en vernietig dit alles waarteen dit kom.

[7] Nadat ons hierdie spesifika leer ken het en `n mens het besef dat dit werklik in die metaal net so aanwesig is as in die plante- en diereryk, wat verhinder ons dan om op goeie gronde verseker aan te neem, dat die dierlike lewe net so goed aanwesig is in metale en ander minerale as by die diere self? Want die afsonderlike intelligensies is altyd dieselfde, of hulle nou in minerale, plante of diere aanwesig is, slegs met die onderskeid, dat nog maar baie weinig intelligensies verenig in die minerale verskyn, terwyl by die plante en veral by die diere, met hulle hoër ontwikkeling, al baie groter hoeveelhede werksaam aanwesig is. Terwyl die mineraal ongeveer agt, nege, tien, of hoogstens twintig intelligensies tel, vind mense by baie plante al duisende, by baie diere baie miljoene en miljoene maal miljoene en by die mense tallose vanuit alle sterre en uit alle atoomdeeltjies van die aarde.

[8] Die meer of min sluit egter die dierlike element, wat lewend in die minerale is, nie uit nie, omdat ten eerste die intelligensie-spesifika in allerlei lewende dierlike vorms vir die geoefende oog van `n wetenskaplike sigbaar is en ten tweede omdat hierdie intelligensies in die metale en minerale presies dieselfde is as die in die diere.

[9] Wie `n mikroskoop het, wat die voorwerpe ses miljoen keer kan vergroot, sou hiermee in `n enkele waterdruppel `n ongelooflike aantal van die mees seldsame dierevorme ontdek. Hierdie vorm is niks anders as draers van die verskillende enkelvoudige intel​ligensies, wat voortdurend vyandig teenoor mekaar staan, mekaar aangryp en skynbaar vernietig. Maar in hulle plek kom baie gou `n nuwe vorm, wat al die vroeëre in hulle opneem en hulle as`t ware verorber. As so `n gestalte versadig is, dan kom hy tot rus en sink omlaag.

[10] As tallose gestaltes dan egter tot rus gekom en gesink het, dan heg hulle hulle in die rustoestand as grootliks verwante wesens aanmekaar vas en kyk, daaruit ontstaan `n skynbaar dooie materie voor ons oë. Maar dit is hulle volstrek nie; hulle is maar net `n hoeveelheid gevange geneemde enkelvoudige intelligensies, wat, weer opgelos, lewend word en hulle weer tot ander vorme kan verbind. In die voorgaande is reeds beskrywe hoe ons bekende geeste die werk in die planteryk verrig.

[11] En nadat ons dit grondig deurgevoer het, sal ons onsself vervolgens na die diereryk begewe en sien hoe die geeste daar werk.

Die samestelling van die intelligentiespesifika in die lewende wesens - Deel 2

9-3-1847

47 Dit is soms nuttig om dit wat reeds gesê is, nog eens te herhaal om die volgende sodoende beter begryplik te maak. Ons sal daarom ook nog iets vertel oor die verskillende verhoudinge van die eienskappe van die spesifieke intelligensies uit die drie ryke.

[2] Daar was reeds gesê dat as daar in die materie, in die metaal-mineraalryk tien tot twintig intelligensies voorkom, daar in die planteryk duisend tot duisend keer duisend voorkom en in `n hoëre trap van die diereryk miljoene keer miljoene en by die mens gaan dit tot in die oneindige. Dat dit werklik die geval is, kan ons van naderby toelig deur `n voorbeeld.

[3] Yster kan gloeiend gemaak en gesmee word; wat eers aan die voorkant gesit het, kan mens wegneem en aan die agterkant aanlas en mense kan nog meer dergelike veranderinge aanbring, maar die yster bly altyd yster, soos dit was. Met die ander metale is dit net so.

[4] Die klippe staan heelwat nader aan die plantewêreld en het ook ietwat meer spesifika as die metale; en hoe gewoner hulle is, hoe edeler en meer gevarieer is hulle spesifika. As `n mens hulle vernietig, kan hulle nie maklik weer in die vroëre volledige toestand teruggebring word nie. Hulle bly wel as verbrokkelde dele van `n vroeëre volledige klip nog van dieselfde materie, maar hulle kan nie soos die metale, weer deur die vuur saamgevoeg word tot dieselfde materiële massa nie; want die vuur bring hulle al in `n heel ander toestand wat gladnie na die vorige lyk nie.

[5] Die oorsaak van die verskynsel is die groot hoeveelheid spesifieke intelligensies wat mekaar, al in `n hoër ordening as die van die metale, moet vasgryp. Word hierdie ordening deur die een of ander versteur, waardeur verskillende intelligensies verdwyn het, dan word die materie nie meer dieselfde soos wat dit vroeër was nie.

[6] Neem maar net kalksteen in sy natuurlike en `n ander in gebrande toestand. In sy ruwe toestand kan hy wel eeue in die water lê en dan sal hy nie oplos nie, maar slegs vaster word omdat verskillende spesifika uit die water hulle met hom verenig. Maar as jy `n gebrande kalksteen in die water gooi, dan sal hy hom in enkele minute in `n wit bry oplos. Die oorsaak van die verskynsel is, dat `n bepaalde aantal spesifika deur die vuur verdwyn het; hierdie spesifika het vroeër aan die klip sy digtheid en stewigheid gegee. Kom daar dan ook nog water by, dan kom daardeur nog meer spesifika vry en die weiniges wat oorgebly het, verloor hulle samehang en val dan soos `n bry uitmekaar. Word die water dan weer uit die bry verwyder, dan kom enkele weer vry geworde spesifika in die bry terug en maak dat dit weer vas word, om welke rede dit dan ook as bindmiddel by messelwerk gebruik word.

[7] Uit die voorbeeld het ons nou gesien dat klippe hulle nie meer laat manipuleer soos metale, sonder om hulle vorige eienskappe te verloor nie. Nog meer is dit die geval by klei, wat, as hy eenmaal in die oond was, sy vorige eienskap heeltemal verloor, want uit `n goed gebakte teël ontstaan nooit meer klei nie en nog minder die sogenaamde kleilei. Maar nog hagliker as met klei is die leem; want `n stuk leem wat in die vuur gelê word, verbrand byna soos turf of steenkool; maar dit geld maar net vir suiwer leem. Leem word deur water saggemaak en mens kan dit in verskillende vorme knie en dan bly dit tog leem, soos wat dit ook die geval by klei is.

[8] Maar hoe heel anders is dit nie by die mees eenvoudige plant nie; daar heers al so `n vaste struktuur, dat geen atoom kan verander word sonder om die gesteldheid van die plant te skaad nie. Die rede daarvoor is dat selfs in die eenvoudigste plant reeds alle spesifika goed geordend bymekaar moet wees, terwyl dit in die mineraalryk verspreid en afsonderlik aangetref word.

[9] Neem ons byvoorbeeld net `n mosplantjie of `n vandag of môre opgroeiende paddastoel. Daar kan dit wat in die wortel sit, nie `n stingel gaan vorm nie, en net in die wortel is al so `n vaste ordening, dat `n spesifikum wat sy werking aan die suidekant in die wortel verrig, op die verkeerde plek aan die noordekant sou wees en in die gewas so `n wanorde sou skep, dat hy sou verdor en afsterwe.

[10] Daarom moet tuiniers, by die verplasing van hulle bome, presies die windstreke waaronder `n boom met sy wortels en takke vroeër gestaan het, in aanmerking neem; want verander die rigting, dan sal die verplaaste boompie, óf moeilik óf gladnie groei nie en wel omdat daar tussen die noordelike en die suidelike spesifika `n groot verskil bestaan. Veral die naaldbome is in die opsig moeilik. As die windstreek by hulle nie ooreenkom nie, verdor hulle. Dieselfde is ook die geval by die enting van bome. `n Loot van `n noordelike tak op `n suidelike tak geënt, sal altyd verdor, omdat die spesifika nie ooreenkom nie.

[11] Hieruit kan jy aflei met watter groot noukeurigheid die ordening gehandhaaf moet word met betrekking tot die plek van die spesifika. Want by `n plant het elke atoomgrote plekkie op `n blaar al `n ander spesifikum, wat weliswaar die grootste verwantskap met sy buurman vertoon, maar nietemin tog nie heeltemal dieselfde is nie. Want, as dit nie die geval was nie, dan sou daar nooit `n blaar gekonstrueer kon word nie. Wie dit sou betwyfel, moet maar net `n stukkie uit `n blaar neem en dat elders op `n ewe groot gaatjie in dieselfde blaar plaas en hy sal sien dat daar nêrens `n verbinding bestaan nie. Ja, Ek sê vir julle, daar is al so `n groot ordening aanwesig dat geen menslike wysheid haar ooit heeltemal sal kan begryp nie, solank as wat die gees van die mens in sy sterflike omhulsel woon. En hoe verder mens by die uiteinde van die plant kom, des te groter is die aantal intelligensies en des te minder kan hulle ordening verander word. In die takkies van baie jonge bome is alles nog nie so gevorm nie en daarom kan dit oorgeplant en geënt word.

[12] As so `n groot ordening al by die plante gehandhaaf moet word, sodat hulle dit sal word wat hulle moet wees, naamlik verlossingsinrigtings vir die vrymaak van siele-intelligensies, hoe groot moet die ordening dan nie daar wees, waar die planteryk in die diereryk oorgaan nie!

[13] Om so goed as moontlik `n insig te kry in hierdie ordening, sal ons hierna deur aanskoulike voorbeelde hierdie saak toelig en die werk en die wysheid bewonder van die geeste, wat aangestel is om die werk te lei.

Die grense tussen die natuurryke

12-3-1847

48 Nog tot op hierdie dag het die natuurondersoekers nie kon uitmaak, waar die mineraalryk in die planteryk en sy in die diereryk oorgaan of waar hou die een ryk op en waar begin die ander nie. Waar is die laaste volkome plant, waarna geen opklim meer moontlik is nie, maar waar dadelik die eerste, weliswaar onvolkome dier in sy plek voorkom?

[2] Dit is dinge wat tot nou toe in die duister gelê het. Want op die wêreld is daar `n groot hoeveelheid plante wat eerder tot die diere, as tot die plante skyn te behoort en daar is ook diere wat meer na `n plant as `n dier lyk. Daar is ook minerale wat mense eerder as plante dan minerale sou beskou en daar is plante wat mense eerder as minerale dan plante sou aansien. Daar is ook baie diere wat nog ekstremiteite het wat soos plante lyk en plante waarin mense `n goed gevormde dier kan sien.

[3] Omdat die sake so lê, sal elkeen maklik insien dat dit vir die natuurondersoekers `n baie moeilike taak is om `n noukeurige grens te trek en wel omdat daar `n enorme aantal diere- sowel as plantesoorte is, wat die natuurkundiges gladnie ken en wel nooit sal leer ken nie; want die grootste aantal merkwaardige plante en diere groei en woon in die dieptes van die see. Die groot onder die see geleë vlaktes is vir die plant- en dierkundiges ietwat moeilik toeganklik, waardeur dit moeilik is om kennis te maak met die diere en plante van hierdie vogtige grond.

[4] Op die aarde is daar bowendien nog baie plante en diere, wat vanweë hulle moeilik bereikbare plekke, nie bekend is nie.

[5] Die natuurondersoekers vra hulle af wat korale eintlik is en dit is nog nie uitgemaak of hulle tot die minerale-, plante- of diereryk behoort nie; elke natuurondersoeker weet, dat die korale deur `n soort wurmpie gevorm word, wat baie klein is, hulle aanmekaar heg en so `n koraaltak vorm. Die wurmpies is sekerlik diere; as hulle egter hard word is hulle massa so hard soos edelstene. Die vorm, waarin hierdie diertjies hulle egter so langsamerhand deur aan​mekaar heg, lyk soos `n boom sonder blare, wat takke, klein takkies en uitloopsels het. Die groeisel is dus volgens sy ontwik​keling `n diervolume wat uit tallose diertjies bestaan; as massa is dit `n mineraal en aan die vorm te sien is dit `n boom.

[6] Dit is dus moeilik om dit in een woord uit te druk, wat `n koraal eintlik is, maar dat dit, dit is waartoe dit vooraf bestem was, kan elkeen maklik insien en aanneem, dus gedeeltelik dier, gedeeltelik mineraal en gedeeltelik plant.

[7] So lyk die verskillende soorte metaalblomme ook, wat op heeltemal dieselfde manier ontstaan. In die see is egter nog baie klein en groot diere wat, meer nog as die korale, die drie ryke oënskynlik in hulle insluit.

[8] Laat ons die seekat (seeondier) of reuse inkvis bekyk. Dit is wel die grootste dier op aarde, want hy is, as hy heeltemal volwasse is, meer as 940 meter lank en ongeveer 190 meter breed en dik. Die dier het geen bepaalde vorm nie, maar as ons hom soms op die oppervlakte van die see sien, lyk hy soos `n taamlike stewige eiland met hier en daar `n welige plantegroei. Op sy rug groei dikwels mos en seegras, daar groei selfs klein seeboompies daarop, wat `n ronde rooi vrug kry wat dikwels deur goudsmede in goud geset en as sieraad verkoop word.

[9] Hierdie vrug, wat dikwels vry drywend langs die seestrande aangetref word, groei en word meestal op die rug van die reusagtige seedier ryp, wat slegs na die oppervlakte kom, as daar `n verwoestende ondersese storm is. Op sy rug vind mens ook baie rooi, rotsagtige verhogings wat dikwels afgewerp word en as hulle nog geen vaste grond gevind het nie, as donkerrooi puimsteen, `n tydjie op die oppervlakte van die see ronddrywe. Dit word dikwels op strande, soms ook op die vasteland, waar vroeër `n see was, gevind en word drakebloed genoem. Die drakebloed lyk baie soos die rooiyster-siersteen [hematiet] en soos die kwiksilwer bevattende hoornblende. Maar dit is heeltemal `n mineraal en kom maar net op die rug van die dier voor.

[10] Uiterlik is die dier tegelyk plant en mineraal; maar as `n skip of meer skepe ongelukkigerwys bo-op die rug van die reusagtige dier beland, dan duik hy vinnig op na bo en hef die hele skip bo die seespieël uit die water uit, sodat die skip vinnig omslaan en omdat hy uit die water is, kan hy dan nie meer die plek van sy ondergang ontvlug nie. Want as die dier merk dat die skepe op sy rug omgeval lê, hef hy van alle kante talryke verblindende wit arms omhoog soos groot olifantslurpe wat `n lengte het van vyf-en-vyftig meter en `n dikte van dikwels agt voet deursnee.

[11] Het hy sy arms dan, soos `n slak haar voelhorings, ver genoeg na buite gesteek, dan buig hy hierdie verskriklike arms om die skip, wat op sy rug lê, heen en vermorsel dit binne `n oomblik. Vervolgens bring hy dan die fyngeknypte skip met sy baie arms binne in sy ontsettend wye bek en verorber dit op hierdie manier met alles wat daarin was. Sy maag verteer so goed, dat niks weerstand kan bied nie; klippe, metale, hout en selfs diamante verteer hy so geheel en al, dat daar geen stukkie oorbly nie.

[12] Omdat die dier soveel verskillende dinge opneem, is dit ook begryplik dat op sy oppervlakte, net soos op die oppervlakte van `n klein waterplaneet, baie plant- en mineraalagtige aangroeisels ontstaan.

[13] Die vraag is dus, tot welke ryk mense die dier moet reken. Volgens sy uiterlike lyk hy soos mineraal, dit lyk soos `n stuk land, waarop welige plantegroei voorkom; omdat daar op die wese egter verskillende plante aangetref word, sou mens dit ook as `n groot seeplant wortelknol kan beskou of `n groot verslindende onderseeplant, wat dieselfde met skepe doen as wat sommige vleisetende plante op die land met insekte doen, naamlik hulle te gryp en in hulle blomkeelholte na binne te trek.

[14] As ons dit krities bekyk, sal dit moeilik wees om die wese in `n bepaalde ryk in te deel, net so moeilik as wat dit vir `n natuur​ondersoeker sou wees om die aarde in `n bepaalde klas in te deel. Want die aarde self is so te sien mineraal, omdat sy op haar rug so `n groot aantal minerale ontwikkel; maar sy is ewegoed plantaardig, omdat sy soveel plante laat groei en sy is sekerlik `n dier, omdat sy so `n ryk dierlike lewe voortbring.

[15] Uit dit alles volg iets wat met die eerste oogopslag vir `n mens merkwaardig lyk. Want in die grond van die saak is daar nóg `n mineraal-, nóg `n plante-, nóg `n diereryk, maar daar is slegs `n ryk en dit is die ryk van die wesens wat allerlei vorms het; alles is oorspronklik dier en geen mineraal of plant nie. Dit is die rede, waarom die onderskeid tussen die drie vermeende ryke steeds op los, onhoubare grond staan.

[16] Daar bestaan in die orde van opklimming van die wesens wel `n bepaalde stadia, wat elkeen maklik afsonderlik kan waarneem. Wie geen rots van `n boom en geen boom van `n os en geen os van `n esel kan onderskei nie, die sal van ons teorie oor die geestelike aarde wel baie weinig kan begryp.

[17] Noudat ons dit weet, sal dit van nou af aan steeds makliker word om die werk van die geeste, waaroor ons al dikwels gespreek het, te bekyk.

Die dieresiel en hoe sy deur geeste beïnvloed word

13-3-1847

49 Hoe die geeste in die mineraal- en planteryk die spesifieke intelligensies tot `n wese orden, en hoe hulle die aardse dinge met die van die sterre verbind, het ons gesien. Nou moet ons nog die oorgang, of die ontstaan van die diere uit die voorgaande ryke beskou en alles wat die geeste self daarby moet doen.

[2] In elke dier is al min of meer `n gevormde siel aanwesig, wat deur die sogenaamde senuweegees, wat haar altyd omgewe, in die liggaam werk, wat nog uit growwe materie bestaan. Hierin onderskei die dier hom van die plant en nog meer van die mineraal: die dier het al `n vrye psige (siel), terwyl sy in die plante- en veral in die mineraalryk nog so met die materie verwewe en verdeel is, ongeveer soos die wyngees in die druif, want elkeen kan heelwat druiwe verteer en nie beneweld word nie, terwyl die gees uit twintig druiwekorrels genoeg sou wees om tien mense in `n roes te bring. Dit gaan hier natuurlik oor groot, goeie en ryp druiwe.

[3] Waar bevind hierdie gees in die druif homself, hierdie vurige spirituele eter? In die druif is hy nog erg verdeeld en kan geen werking uitoefen nie, omdat in elke vruggie onder duisend spesifika, ook so `n eteriese spesifikum gemeng is. As die enkel​voudige spesifikum egter deur die bekende distilleer apparaat afgeskei en in `n vat versamel word, dan eers uiter die eter sy krag.

[4] Dit is ook die geval met die dieresiel. Sy is `n versameling van `n hoeveelheid eteriese substansiële spesifika, wat al in sover `n intelligente, vryer lewe ontwikkel, namate sy meer soorte in haar wese verenig het.

[5] Wanneer die diere paar, dan dryf die geeste, deur hulle wil, hierdie dierlike siele in die materiële voortplantingsorgane van die diere en omgewe die siele op die oomblik van paring met `n materiële vliesie. Binne die vliesie word die siel dan aktief en begin, na gelang van die volledige wese van haar intelligensies, hulle te orden.

[6] Het die siel, of die psige in hierdie eerste behuising en in haarself die korrekte voorbereidsels getref, dan sorg die geeste dat hierdie siel deur nuwe, spesiaal daarvoor gevormde organe uit die moederliggaam, die korrekte voeding en daardeur die boumateriaal verkry vir haar toekomstige liggaam, waarin sy sal woon en waarmee sy moet werk.

[7] Die liggaam word deur die siel self gevorm, maar wel onder voortdurende leiding van geeste wat nie handelend daarby hoef op te tree nie, maar slegs hulle wil moet insit.

[8] Die vorming van die liggaam vind op die volgende manier plaas: Die eteriese siel het eers haar intelligensies georden, of liewer gesê, hierdie intelligensies orden hulle eintlik vanself, volgens die wette van assimilasie wat in haar aanwesig is, waarvolgens swart homself met swart verenig, wit met wit, rooi met rooi, sag met sag, taai met taai, suur met suur, lig met lig ensovoorts. Omdat elkeen van hierdie eteriese- en nou al substansiële intelligensiespesifika egter `n volkome idee in haar dra, welke idee haar in `n bepaalde vorm verwesenlik, gaan hierdie eienskap van die siel tydens die vormingsperiode van die liggaam gewoon op die liggaam oor en die liggaam is dan, wanneer dit volledig ontwikkeld is, niks anders nie as die vorm van die hele siel, wat op die oomblik van paring in die moederliggaam gegee was.

[9] Wanneer die vorm in die moederliggaam volledig ontwikkel is en as die siel haar hierna weer as`t ware in die vorm van die liggaam opgebou het, dan moet sy `n bepaalde tyd rus en die liggaam ontwikkel hom dan verder, deur voeding vanuit die liggaam van die moeder op te neem, wat die siel help in soverre dat sy maar net in die vernaamste ingewande haar nuwe taak begin.

[10] Dan begin die hart te klop en die sappe begin in die nuwe liggaam te sirkuleer; die nuwe voeding word al in die maag opge​neem en so begin die verteringsproses.

[11] Gedurende hierdie tyd begin die sogenaamde fetus in die moederliggaam te lewe.

[12] Wanneer die liggaam dan heeltemal deur die gebeure gereël is en alle organe hulle geopen het, die polsslag en die verterings​proses funksioneer, die senuwee versadig is en deur `n eie elektromagnetiese gistingsproses, wat deur senuweegees, wat nou verwant is aan die siel, homself in die senuwee gevorm het, dan kom die geeste weer met hulle wil daarby, maak die bande tussen die fetus en die moederliggaam los en dryf die nuwe wesentjie uit die moederliggaam na buite en dit is dan die geboorte.

[13] Na die geboorte moet die pasgebore dier nog `n kort tydjie vanuit die moederliggaam gevoed word, soos byvoorbeeld by die soogdiere deur melk, by voëls deur met speeksel vermengde voedsel, wat die ouers die jonges in die nes gee, by die wateramfibieë ook deur `n slym, wat sy onder water in `n melkagtige vorm afskei en by die landamfibieë deur `n sap wat die ouers, oftewel uit hulle vratte, of wel uit hulle keel laat vloei. Deur hierdie voeding word die liggaam verder gevorm, totdat dit dan verder die voeding wat dit nodig het, self kan soek, vind en verteer.

[14] Vanaf die oomblik, waarop die liggaam sy eie voedsel self vind en dit tot hom kan neem, begin die in hom wonende siel onder leiding van die geeste, die materiële spesifika van die liggaam in die substansiële te verander en vorm op hierdie manier tydens die lewe `n ryker en dus meer volkome siel, wat, as sy in die liggaam die hoogs moontlike ontwikkeling bereik het, die liggaam lang​samerhand steeds minder aandag skenk.

[15] Deur hierdie verontagsaming kwyn die liggaam steeds meer weg, totdat dit vir die siel so lastig word, dat sy nie meer daarmee kan werk nie. Dit veroorsaak die siel wel pyn deur die senuwee​gees, maar hierdie pyn dra daartoe by dat die siel haar eindelik van so `n las bevry. Dan val die liggaam as dood en onbeweeglik neer, maar die siel word weer vry en word weer deur die geeste gevang en vir die geboorte van `n hoëre diersoort gebruik, waar sy dan op heeltemal gelyke manier soos hierbo beskrywe gaan, werk, slegs meer gekompliseerd.

[16] Die spesifika van die afgelegde liggaam, moet egter weer opgelos word, omdat sy nog nie in `n bepaalde, maar slegs in `n noodgedwonge ordening deur die siel bymekaar geraap is. Deur opnuut opgelos te word, word sy dan in `n meer bepaalde ordening gebring en vorm met verloop van die opklimmende dierstadia die vroulike psige, terwyl die vrye eintlike siel waaroor ons nou gespreek het, die manlike is; en so kom 'Eva' oral uit die rib van die man tevoorskyn.

[17] Mense sou kan vra: Wat gebeur daar dan met die spesifika van afgelegde vroulike liggame?

[18] Sy word met die manlike verenig: Deur hierdie vereniging is sy dan op `n volgende trap in staat om die vroulike en die manlike in haar te vorm, want dat mannetjies en wyfies uit dieselfde moeder​liggaam voortkom, hoef nouliks vermeld te word, want sover het elkeen dit tog in die kennis van die natuur gebring.

[19] As die moeder egter nie gelyktydig vroulike en manlike spe​sifika in haar liggaam verenig het nie, waarvandaan sou sy dan die vroutjie en waarvandaan die mannetjie gevoed het? Dit is, glo Ek, al wel duidelik dat dit geheel oorbodig is om meer daaroor te sê en dit is lagwekkend en langdradig om nog te moet gaan uitlê hoe die vere aan die voëls groei, die hare aan die varke, die horings aan die os en die lang ore aan die esel; want dit lê alles in die ordening van die siel, hoe sy naamlik op die korrek aangegewe manier haar intelligensies volgens assimilasiewette orden.

[20] Aangesien ons nou egter ook die werk van die geeste in die ryk gesien het, hoewel maar net deur enkele aanwysings, maar tog duidelik genoeg, sal ons in die volgende nog die oorgang na die mens beskou en ons daarna in die geestelike aarde verdiep.

Invloed van geeste by die verwekking van mense

15-3-1847

50 Oor die wese van die mens, oor sy siel en gees, is al soveel gepraat, dat julle, om so te sê, al die meeste oor die hele wese van die mens weet. Ook is die verwekking op veelvuldige maniere vir julle uiteengesit. Daar bly nog net vir julle oor om te let op die invloed wat die geeste het by die verwekking van mense.

[2] Wat die materiële verwekking betref, onderskei dit homself weinig of niks van die algemeen dierlike nie; die verskil lê meer in die innerlike.

[3] Die siel moet natuurlik al voor die verwekking volledig aanwesig wees, dit wil sê, dat sy alle substansiële spesifika in haar moet verenig, wat voorheen nog in die hele universum versprei was, en wat haar van alle kante toegevoer word.

[4] Die siel is dan ook so `n volkome substansiële spesifika-kom​pendium. Die spesifika in haar is net so chaoties deurmekaar gemeng dat mens sou kon sê: Die siel is vir die verwekking `n kluwe, `n sogenaamde gordiaanse knoop, wat eers ontwar moet word om tot `n vorm te raak. Die ontwarring van hierdie knoop begin juis by die verwekking, want dan word hierdie gordiaanse sieleknoop in die moederliggaam gedryf en omhul.

[5] Binne die omhulsel begin die korresponderende intelligensies mekaar te herken, mekaar te nader en te gryp. Om dit te kan doen, gee die geeste hulle lig in hulle omhulsel. In die lig herken hierdie spesifieke intelligensies mekaar, sonder hulle af, nader mekaar, gryp mekaar en verbind hulle met mekaar en dit alles omdat sy daartoe genoodsaak word deur die wil van die geeste, aan wie hierdie taak toevertrou is. Dit is die geeste wat mense 'beskerm​geeste' noem en engele en groot engele oefen invloed daarop uit. Daar is geen mens wat nie minstens drie beskermgeeste, twee engele en `n groot engel het, waarbo nog `n sewende waak nie en hy ken elkeen goed!

[6] Hierdie beskermgeeste en engele is vanaf die oomblik van die verwekking voortdurend besig om die pas verwekte siel te versorg en sorg onophoudelik vir haar ordelike ontwikkeling.

[7] As die siel in haar omhulling, weer die menslike vorm verkry het, dan word ooreenkomstige spesifika vir haar toegevoer vanuit die moederliggaam. Hierdie spesifika gebruik die siel vir die vaster verbindinge van haar eie intelligensies.

[8] Wanneer dit gebeur, dan stroom uit die moederliggaam, al weer ander en nuwe spesifika na die plek waar die nuwe mens hom in die moederliggaam bevind; dit word gebruik vir die vorming van die senuwee. Die senuwee is as`t ware toue en koorde wat deur die siel oral aangegryp en aangetrek kan word om daardeur vir die liggaam wat gevorm word, juis deur hierdie toue en koorde elke moontlike beweging te kan gee.

[9] As die senuwee in hulle basis en met hulle verbindinge gereed is, dan stroom nuwe spesifika alweer daarnatoe. Die word vir die vorming van die ingewande aangewend en wanneer die organiese basis van die vernaamste ingewande gelê is, dan word sy dadelik met die hoofsenuwee verbind.

[10] Na die werk word daar weer deur ander spesifika aan die volledige ontwikkeling van die ingewande gewerk. Aangesien die meeste senuwees egter in die kop saamkom, en wel hoofsaaklik in die agterkop, waar die siel ook haar kop het, begin, tegelykertyd met die vorming van die ingewande, ook die vorming van die kop, wat die ooreenkomstige beeld van die siel is, omdat die hele intelligensie van die siel hom deur bepaalde uitstralinge in die kop konsentreer. En omdat die oë die mees volkome beeld van die intelligensie is, word die kop en veral ook die oë ook die eerste sigbaar; want in die oë stroom alle uitstralinge van die enkelvoudige intelligensies van die siel deurmekaar en vorm juis deur die deurmekaar heenstroming die natuurlike gesigsvermoë van die siel waarmee sy die buitewêreld binne-in haarself kan sien.

[11] As die siel, gehelp deur die wil van die geeste, met die werk klaar is, dan word nuwe spesifika weer vir haar toegevoer, waaruit weer allerlei dinge in die menslike liggaam georden word. Hier hoef nie gemaak of geskape te word nie, hulle maak hulleself, as die weg van die ordening maar gewys word. En so word hier senings, kraakbeen, spiere, senuwees en bene gevorm en wat bymekaar hoort voeg hulle vanself saam. Maar dit sou die verkeerde kant opgaan, as die geeste nie, deur hulle wyse wilskrag, die intelli​gensiespesifika die korrekte weg wys nie, want dan sou die vorm ook verkeerd wees. Dit kan soms gebeur as die moeder, terwyl sy `n kind dra, haar in haar gemoed in die hel begewe, waar My goeie geeste en engele geen goeie hulp kan bied nie. (bv. oormatige alkoholgebruik sigarette, verdowingsmiddels, die torring met die okulte ens.) Die gevolg van so `n euwel is gewoonlik `n misgeboorte, of ook dikwels `n tussen die hel geskuifde kind wat die sogenaamde gewone volk `n wisselkind noem. - Dit kan daarom vir elke moeder aangeraai word om hulle gedurende die swangerskap so deugsaam moontlik te gedra.

Die ontwikkeling van die menslike liggaamsvrug

18-3-1847

51 As die siel die bo beskrewe spiere, bene en kraakbeen en senuwees, ensovoorts gevorm het, dan gaan sy verder met die uiterlike ledemate tot volle ontplooiing te bring deur korrek gebruik te maak van die daarby behorende spesifika.

[2] Wanneer dit ook gebeur het, trek die siel haar in die ingewande terug en begin die hartspiere in beweging te bring, sodat deur die beweging die eie helder wateragtige sappe die organe open deur dit as`t ware deur te stoot.

[3] As die deurstoting gebeur het, dan sit die siel dadelik die milt in werking; daardeur word dan bloed aangemaak en in die kamers van die hart gevoer en van daaruit vervolgens in die deurgestote organe gedryf.

[4] As bloed die eerste kringloop eenmaal gemaak het, dan word die maag in werking gestel en dit begin dadelik die voedingssappe wat daar is, in groter gisting te bring. Daardeur word die meer edele, meer substansiële spesifika afgesonder, die growwer onverteerbare slymerige sappe afgevoer deur die natuurlike afvoer​kanaal, waardeur die vog dan in die moederblaas kom, wat eintlik niks anders is nie as die uitwerpsels van die kind wat nou al in die moeder leef.

[5] Wanneer hierdie vrug ongeveer drie maande liggaamlik lewend in die moederliggaam deurgebring het, word by die rustig geworde siel, wie se hart `n sekere stewigheid bereik het, nou `n ewige gees gelê in die hart van die siel; dit gebeur deur die gees van `n engel en die ewige gees kry `n sewevoudige omhulling. Natuurlik moet niemand hierby aan `n materiële omhulling dink nie, maar aan `n geestelike wat veel kragtiger en stewiger is as `n materiële. Dit blyk ook al uit baie dinge in die wêreld, waar dit makliker is om `n materiële kerker te deurbreek as `n geestelike.

[6] Neem nou net `n arm en daarnaas `n baie ryk mens. Plaas die arm mens voor `n dik muur en sê vir hom dat hy dit moet deurbreek - en hy sal `n breekyster en `n sterk hamer neem en sal daarmee die sterk muur se baas wees. Maar as hy by die ryk, hardvogtige mens kom, dan sal hy nóg met die breekyser nóg met die hamer en nóg minder met versoeke, die hart van die ryk mens kan oormeester. Want die hart is deur geestelike bande omsluit en geen aardse mag is in staat om dit te deurbreek nie. Dit vermag maar net die Gees van alle geeste!

[7] Nadat die gees in die hart van die siel gelê is, welke handeling by sommige kinders vroeër, by ander weer later gebeur, dikwels ook drie dae voor die geboorte, kom die liggaam vinniger tot rypheid en die geboorte kan plaasvind. In hierdie tyd moet die moeder haar in die besonder van alle begeertes en prikkels weerhou, want dit is meestal van die hel afkomstig, en oral waar die moeder haar dan in `n dergelike geprikkelde toestand beseer, daar word dit in die gees wat in die siel geplaas is, as teenoor​gestelde pool geprikkel en dit karakteriseer die siel op die ooreenkomstige plek. Hierdie karakterisering van die siel druk haar dan ook op die liggaam van die kind af, vandaar kom die sogenaamde moedervlekke by kinders vandaan.

[8] Dat so `n teken slegs plaaslik is en maar `n baie klein plekkie opneem en nie op die hele siel en daarna op die hele liggaam inwerk nie, dit bewerk die geeste. As dit nie die geval was nie, dan kan deur so `n onversigtige aanraking en die daaropvolgende algehele brandmerking van die hel die hele siel bederwe en daarop kan die dood van die liggaam volg en dit is juis die bedoeling van die hel.

[9] Daarom moet elkeen ietwat ag gee op soortgelyke mense wat baie en groot moedervlekke op hulle liggaam het soos hierbo beskrywe word. Want dikwels word die spesifika van die hel meer of minder in so `n wese gewek en as dit eenmaal gewek is, dan is so `n individu, wat baie sulke groot tekens op sy liggaam dra, dikwels op een of ander manier boosaardig. Óf sulke mense glo dan niks, óf hulle word aan ontug oorgelewer, óf het `n slegte reputasie en die volgende waarskuwing geld hier: ”Neem jou in ag vir die getekendes!" Want die hel teken alles wat sy gee, sodat dit nie van haar afgeneem kan word nie, sodat sy dit wat aan haar behoort, weer na afloop van die vasgestelde tyd kan herken om dit regtens terug te neem.

[10] Dit gaan daar net soos in die wêreld. Die hemelse mense gee hulle besittings ook sonder skuldbewys aan hulle broeders of susters; want hulle gee dit om dit nie weer terug te neem nie - en dan kom daar ook nooit `n regsgeding nie.

[11] Die mense van die wêreld gee ook wel, maar nooit sonder skuldbewys en seël nie, sodat hulle dit na die verstrykte tyd weer kan terugneem; en as die skuldenaars dit nie meer aan hulle kan terugbetaal nie, dan kom daar `n aanklag en `n regsgeding - en dit is hels, want die hel kla en prosedeer ewig.

[12] Tog moet jy die moedervlekke nie al te ernstig neem nie; want as hulle klein en baie sporadies aanwesig is, dan het hulle weinig of glad geen betrekking op die hierbo beskrewe nie. Soos wat al hierbo gesê was, verhinder die beskermende geeste, wat die werk lei, die bose optrede van die hel; en as `n kind gedurende die stryd tussen die goeie en die bose geeste soms `n merkteken kry, dan is dit maar net stigmata wat geen gevolge het nie, omdat die helse spesifika van hom weggeneem is.

[13] `n Psigoloog sou hier kan vra: “Hoe kan die Heer, as Hy bestaan, met Sy tallose leërs engelgeeste wat met alle mag en wysheid toegerus is, dit toelaat dat die afskuwelike hel so `n onskuldige vrug in die moederliggaam so-iets laat oorkom? Dit is alles behalwe wys en dui op magteloosheid!"

[14] Maar dan sê Ek: Elkeen het syne! Laat die onkruid tussen die graan woeker tot die oestyd; dan sal mens al die helse baie presies van die hemelse skei en die hemelse na die hemel en die helse na die hel stuur. En daardeur sal geen siel verlore gaan nie, al dra hy ook duisend helse merktekens, want dit sal van hom weggeneem word en aan die hel toegewys word. Alles sal egter daarvan afhang of die siel die bevryding van haar gees deur deemoed bewerkstellig het. As sy dit vrygemaak het, dan word ook sy vry deur hom. As sy dit egter nie gedoen het nie, dan sal sy self vir solank gevange bly, totdat die gees sy sewevoudige omhulling verloor het en een geword het met die siel.

[15] As `n kind uit die moederliggaam gebore is, dan word die longe in werking gestel en die kind begin by elke asemhaling `n baie groot hoeveelheid spesifika uit die lug op te neem, wat dadelik vir die vorming van die senuweegees en vir die sterker word van die siel gebruik word, dit wil sê, wat haar substansiële formele wese betref. Wat die innerlike voeding van die spesifika en intelligensies egter betref, die kry sy deur die sintuie van die liggaam en dit alles word gereël deur die goeie geeste van hierdie sfeer.

[16] Deur hierdie toeligting is die geestelike sfeer van die eerste streek, (vlak) wat hom daar bevind en wat daar gebeur, so duidelik moontlik onthul.

[17] `n Uitgebreider en grondiger onthulling kan daarom nie gegee word nie, omdat die geestelike nooit so duidelik deur aardse woorde weergegee kan word, as wat dit op sigself is nie. Wie egter `n goeie gevoel besit en daarmee kan hoor, sien, tas en voel, die sal daardeur maklik en onteenseglik met groot helderheid `n grondige oortuiging hieroor kry.

Siel en gees in die mens

20-3-1847

52 In die begin van die boek is die natuurlike aarde so presies moontlik behandel. Dat hierdie skynbaar natuurlike aarde egter allesbehalwe natuurlik, dit wil sê, materieel is, sal ons juis deur hierdie verdere onthulling nog beter insien as wat ons tot nou toe besef het.

[2] Om tot `n grondiger kennis op die gebied te kom, moet ons baie goed begryp wat siel en gees eintlik is.

[3] Die onderskeid is alreeds aangegee, en vir verligte gemoedere sou die reeds gesegde voldoende wees om die wese van gees en siel goed van mekaar te onderskei, maar vir julle, wat nog nie die korrekte beskouing of visie het op die gebied van die innerlike lewe nie, moet die saak nog ietwat duideliker uitgewerk word, sodat julle daardeur tot `n korrekte insig kan kom.

[4] Die siel is die opname-orgaan vir die eindeloos baie idees van die oergrond, waaruit sy as `n asemtog voortgekom het. Sy is die draagster van die idees, vorme, verhoudinge en handelwyses. Hierdie is alles in die kleinste omhullings in haar neergeplaas.

[5] `n Korrekte hoeveelheid van dit alles in `n wese saamgevat, vorm `n volkome mensesiel. Omdat die siel egter `n kompendium van `n buitengewone groot hoeveelheid verskillende substansiële intelligensie-deeltjies is, kan sy, omdat sy saamgestel is, ook weer in al haar deeltjies verdeel word, soos die lug, wat weliswaar `n geheel vorm en vertoon, maar tog in staat is om haar oneindig te deel.

[6] Dat die lug in groter, kleiner en kleinste hoeveelhede geskei kan word, word bewys deur skuim, wat uit suiwer lugblasies bestaan, wat deur die beweging van `n ietwat dik vloeistof ontstaan het. As die blasies verdwyn, vorm die daarin opgeslote lug dadelik weer `n geheel met die hele massa; solank die blasies egter bestaan, sluit hulle `n deel van die lug in hulle op en hou dit deur die deursigtige wand afgeskei van die buitelug, sy is dan - soos julle sê - hermeties geslote.

[7] So is ook die hele universum, ja, die hele oneindigheid gevul met die idees van die Godheid, hulle vul die hele oneindigheid, maar is ook in `n monade aan te tref, maar natuurlik in die mees verkleinde vorm, net soos die lug in die kleinste seepbelletjies dieselfde dele bevat wat ook in die algemene lug aangetref word. Dit is dus die siel.

[8] “Wat is die gees dan?", sal menige psigoloog vra.

[9] Die gees is op sigself geen vorm nie, maar hy is die wese wat die vorm skep en eers wanneer die vorm geskape is, kan hy self in die geskape vorm as vorm werksaam optree; dit wil soveel sê as:

[10] Elke krag wat as sodanig wil optree, moet `n teenstellende krag teenoor hom hê; eers as gevolg van die geskape steunpunt, kan die krag sy werking uitoefen en tot uiting kom.

[11] Die gees is soos `n lig, wat op sigself wel altyd lig bly, maar solank daar geen voorwerp is wat dit kan verlig nie, nie merkbaar as lig kan optree nie.

[12] Die lig gaan soos jy ook by die son sien, voortdurend gelyk​matig vanaf die son uit, maar sonder `n teenoorstaande voorwerp kan geen oog sy aanwesigheid opmerk nie. In `n maan​lose nag is daar eweveel van die son se uitgaande lig as in `n nag waarin die maan skyn. In die eerste geval het die lig geen voorwerp teenoor hom in die hoë eter nie en daarom merk niemand dat die lig daar is nie. Staan die maan egter in sy volheid, dan sien mense baie duidelik die uitstralende sonlig en elkeen wat maar enigsins met die sterrekunde vertroud is, sal maklik merk hoe en waarvandaan die maan deur die son beskyn word.

[13] Die geestelike inwerking van die lig kan mens al maklik in die natuur opmerk. In die aarde en die lug is alles weliswaar voor​hande, alle vorme wat bestaan en ontstaan lê saam in die oënskynlike materie, sonder om hulle te beweeg en niks verroer hulle in hom nie. Maar as die lig kom, dan kry die vorms wat soos die dood saamlê, lewe, gryp mekaar aan en word tot `n nuwe vorm gesmee. Vergelyk die winter en die somer maar net met mekaar en die geestelike werking van die lig kan niemand ontgaan nie.

[14] Nou weet ons ook wat die gees is, hy is die lig, wat uit sy eie warmte van die ewigheid tot ewigheid voortkom en is as warmte die liefde en as lig die wysheid.

[15] Al het `n mens nog so `n volkome siel, maar as sy weinig of glad geen lig het nie, dan sal hy in sy siel en ook in sy liggaam weinig of gladnie aktief wees nie. Kom daar egter lig in die siel, dan handel sy volgens die mate van die lig in haar.

[16] Die siel van `n swaksinnige byvoorbeeld, is in haarself netso volkome soos die van `n dokter in die filosofie; maar die liggaam van so `n siel is te stewig en te swaar en laat maar baie weinig of glad geen lig in die siel binne nie - óf die ligvonk wat in die siel geplaas is, kan nie opvlam nie, omdat hy teveel verdruk word deur die swaar vleesmassa. Die siel van `n filosoof laat egter baie lig deur en druk nie die geestelike vlam soseer op `n punt saam nie.

[17] Daardeur sal mens in die eerste geval, of glad geen, of slegs weinig aktiwiteit vind; in die tweede geval sal die verligte individu egter van suiwer aktiwiteit byna geen rus vind nie.

[18] Daar word hier ewenwel nog nie van wysheid gespreek, waarby alles in die siel lig word nie, maar daar is hier sprake van weinig of glad geen lig en van meer en baie lig, waaruit ook baie duidelik te sien is, dat sonder gees of lig, alles dood is en tot geen verdere ontwikkeling en vervolmaking in staat is nie, terwyl in die lig alles aktief werksaam ontwikkel en meer volkome word.

[19] Lig op sigself het geen vorm nie, maar maak die vorm en werk dan self as vorm in die vorm. Die vorm kan geskei of saamgevoeg word en daar kan tallose nuwe vorms ontwikkel word. Maar die lig kan nie geskei word nie, dit dring sonder onderbreking deur alles heen wat in staat is om lig op te neem. Wat egter geen lig kan opneem nie, bly in sigself duister en dood, want `n toestand van die siel waarin geen lig is nie, is haar dood.

[20] Dit is begryplik dat hier sprake is van die ewige gelykmatige lig wat slegs `n voorwaarde is vir die lewe en nie byvoorbeeld `n bliksemlig, wat `n toornige lig is, wat maar op bepaalde oomblikke `n twyfelagtige verligting gee; maar as dit ophou, dan word dit tienmaal so donker as voorheen. So `n lig is soos `n helse lig. Dit flikker ook op, maar na elke opflikkering ontstaan daar altyd `n tien keer groter duisternis.

[21] Noudat ons hopelik die verskil tussen siel en gees duidelik genoeg belig het, kan ons maklik begryp dat die vaste aarde niks anders is as die gevange siel van Satan, terwyl sy gees soos met nuwe ondeurdringbare bande geboei in haar opgesluit is.

[22] Dit sal ons van naderby belig.

Die siel van Satana

23-3-1847

53 Ons het al aangevoer dat `n siel, omdat sy uit tallose substansiële intelligensie-partikeltjies bestaan, of om nog duideliker te wees, uit tallose miniatuurbegrippe, ook weer gedeel kan word, hetsy in `n totale oplossing of in bepaalde kompendia, wat na gelang van die aantal en die soort, aan die enkelvoudige intelligensiedeeltjies wat in hom saamgevoeg is, verskillende ooreenkomstige vorme en gestaltes gee.

[2] Voorbeelde daarvan is in `n groot hoeveelheid op en in die aarde te vinde. Kyk maar na die verskillende metaalsoorte en die verskillende plante en diere, dan het mens dadelik voorbeelde en kan mens sien tot welke seldsame modelle die sielekompendia hulle kan vorm.

[3] Dit is weliswaar materiële soorte, maar dit is nou eenmaal materiële uiterlike vorms of tipes van die innerlike sielevorme. Want die uiterlike vorm kan maar net sodanig wees, dat sy in ruimtelike opsig geheel met die innerlike ooreenkom, - of: Soos wat die innerlike krag is, so is die uiterlike werking.

[4] So `n deling van die siel het ook plaasgevind by die skepping van die eerste mensepaar, toe twee uit een siel ontstaan het. Want daar was nie gesê dat die Skepper ook vir Eva `n lewende asem in haar neusgate geblaas het nie, maar Eva het met liggaam en siel uit Adam voortgekom; en in hierdie tweede siel was ook `n onsterflike gees gelê en so het uit een mens en uit een siel twee gekom en was tog een vlees en een siel. So `n deling van die siel kan mens ook maklik by kinders en ouers herken; want dat die siel van die kinders ook gedeeltelik uit die siel van die ouers geneem is, bewys die fisionomiese gelykenis van die kinders met die ouers. Wat vreemdsoortig daarin is, bly vreemdsoortig en lyk fisionomies nie na die verwekkers nie. Wat egter hiervan afkomstig is, dit is duidelik te sien aan die ooreenkoms met die ouers en die ouers herken hulle kinders hierdeur. Uit hierdie aangehaalde voorbeelde kan die deelbaarheid van die siel maklik herken en begryp word.

[5] Nog opvallender blyk hierdie deelbaarheid in die geestelike wêreld uit talloos baie seldsame verskynsels. `n Siel wie se lewenswandel op aarde veel te wense oorlaat, of wie se gedrag nie in stralende paragrawe van die lewensboek geskrywe staan of nie in alle opsigte deur die evangelie bepaal word nie, verskyn in die geestelike wêreld onvermydelik in die mees verskillende gestaltes, wat tot die afskuwelikste dieregestaltes terug te voer is. Die rede hiervoor is dat die siel deur die aardse lewe `n hoeveelheid spesifika, wat nodig was vir haar vorming, verkwis het. Dit is, nadat die siel van die liggaam geskei is, nie meer aanwesig nie en daarom is die gedaante van die siel buite haar liggaam, dan baie onvolkome. Ook het baie siele sterk sinlike neigings en kry daar​deur `n oormaat spesifika wat nie meer vir hulle wese deug nie. Sulke siele kry dan in die geestelike wêreld, sodra hulle hulleself buite hulle liggame bevind, baie van die seldsaamste en gruwelikste uitsteeksels. Die koppiges byvoorbeeld, want koppigheid is nog `n dierlike eienskap, kry, na gelang van die mate van hulle koppigheid, bok-ore en -horings. Ontugtiges wat hulle maar net met die vroulike geslagsdele besig gehou het, sit vol vroulike geslagsdele en ook omgekeerd sit die vroulike geslag vol manlike geslagsdele.

[6] In die mate waarin `n mens hier `n uitgesproke sinlike neiging gehad het, sal dit in die siel tot uitdrukking kom deur `n oormaat aan sulke substansiële intelligensiespesifika, wat volgens die reëls van die lewensboek en volgens die vasgestelde orde, nie meer tot die suiwer menslike vorm van die siel behoort nie.

[7] By baie mense is dergelike abnormaliteite van die siel al in die nog op aarde synde liggaam sigbaar, maar dit is nie altyd die geval nie, omdat die liggaam nie so maklik vreemde spesifika opneem soos die siel nie; slegs as die siel te vroegtydig of soms, as gevolg van die sonde van die ouers, ondeugdelike spesifika opgeneem het, dan word dit, as die liggaam nog tot opname in staat is, merkbaar daarop oorgedra.

[8] Deur hierdie uiteensetting sal hopelik duidelik geword het, dat nie alleen die siel wat in die materie sigbaar vasgelê is, gedeel kan word nie, maar ook die gebonde en die vrye siel.

[9] Ons het hierbo gesê dat die hele materiële aarde `n siel van Satan is; nie slegs die aarde nie, maar ook alle ander hemel​liggame is uit hierdie een siel gevorm en in die hemelliggame word sy in tallose kompendia gedeel.

[10] Hierdie gees is egter nie deelbaar nie; maar waar hy as `n eenheid in `n groot of klein siel geplaas word, daar bly hy ook as eenheid. Al was die siel van Lucifer ook hoe groot, tog kon in hom nie meer as een gees gewoon het nie en hierdie een gees, wat sy eie val veroorsaak het, kan nie in al die tallose gedeelde kom​pendia van sy eens konkrete oersiel woon nie. Sy woning is slegs tot hierdie aarde beperk wat deur julle bewoon word. Alle ander hemelliggame, ofskoon hulle deel is van hierdie voormalige siel, word nie deur sy gees bewoon nie. Daarom kan die mense van die hemelliggame, ofskoon hulle natuur meestal beter is as die van die mense op aarde, tog ook nooit die volkome aan Godgelyke hoogte bereik, soos die kinders van hierdie aarde nie. Hoewel hierdie kinders van die aarde in die gees die allerverste van God verwyder is en die allerlaastes is, is hulle juis daarom, in geval van verbetering die allerhoogste en kan hulle aan God gelyk word.

[11] En om hierdie rede het Ek, as die Heer, juis hierdie aarde as toneel van My grootste erbarming gekies en het alle hemele opnuut op haar bodem geskep.

[12] Elk mens wat hier gebore word, kry `n gees uit My en kan onteenseglik volgens die voorgeskrewe ordening die volkome kindskap van God verkry.

[13] Op die ander hemelliggame kry die mense egter geeste van die engele. Want elke engel is `n kind van God en moet op hierdie aarde net soos Ekself, en soos elke aartsengel, die weg van die vlees deurmaak, waardeur hy dan ook die skeppende krag in hom sal hê, wat hy uit die oorvloed van sy liefde en lig kan neem en dan in die nuut wordende mense van ander planete kan plaas en waardeur hy op hierdie manier soos `n God kinders kan verwek, wat sy naam dra. Hierdie kinders is derhalwe slegs sekondêre kinders en geen werklike kinders uit God nie, maar hulle kan wel, op die weg van `n nuwe inkarnasie op hierdie aarde, tot die kindskap van God kom.

[14] Dit is aan die een kant vir die mense van hierdie aarde wel `n nadeel dat hulle so vlak in die nabyheid van die mees bose geeste woon, wat hulle baie las besorg, maar aan die ander kant het hulle ook die oneindige voordeel, dat hulle in die eerste plek `n kragtige gees uit God het, waarmee hulle maklik, as hulle maar wil, die kwaad van die mees kwaadaardige kan bestry, en ten tweede kan hulle daarmee volkome kinders van God word.

[15] Hier sou iemand wel die swak teenwerping kan maak: Waar was geeste vir die mense van ander planete vandaan geneem in die tyd toe die aarde nog geen mense gedra het nie? Mens sou tog kan veronderstel dat ander, veel ouer, veral son-hemelliggame sekerlik al biljoene jare voor die aarde deur menslike wesens bewoon was? Hierdie swak teenwerping kan mens ook maar net swak beantwoord: Die veel ouer hemelliggame het ten eerste ontstaan, soos al hierbo opgemerk was, uit een en dieselfde siel. Dan, hoe groter die plant, des te meer tyd het sy nodig om vrug te dra.

[16] Plaas `n koringkorrel en `n eikel in die grond en vra jou dan af welke saad eerder vrug sal dra! Die koring sal in enkele maande weer `n koringkorrel voortbring; by die eik sal baie jare nodig wees. Infusiediertjies kan in `n minuut enige honderde generasies belewe, die olifant het twee jaar nodig voor hy `n jongeling ter wêreld bring en totdat hy volwasse word, duur wel so `n twintig jaar. Kyk dan net na die verskil tussen die infusiediertjies en die olifant; hoeveel generasies infusorieë sou daar wel in `n olifante generasie gaan?

[17] Die voorbeeld is duidelik genoeg om in te sien dat, hoewel `n oerson hoogstens verskeie desiljoene aardjare ouer is as die aarde, wat tog ook al enkele kwantiljoene jare tel, is tog, omdat sy veel groter is as die aarde, ook dienooreenkomstig veel later haar saad tot ryping bring. Want vooraf is baie goed deur My voorsien en bereken, dat die vrugte van alle hemelliggame ryp kan en moet word in dieselfde tyd wanneer die sentrale punt van die geestelike skepping so ver gevorderd is, dat dit sy geestelike lewensoorvloed in die vrugte van die ander hemelliggame kan inplant.

[18] Dit is waar dat byvoorbeeld, vernaamlik op die bekende oersentraalson Urka, menslike wesens bestaan het, voordat die aarde van haar son afgeskei was. Maar hierdie menslike wesens het ook `n ander lewensduur as die mense van hierdie aarde. Want as so `n Urkamens nog maar tien Urka-jare oud is, dan is hy al ouer as hierdie hele aarde, waaruit egter baie maklik te begryp is dat die eersgeborenes van die hemelliggaam, nog baie goed tot op die oomblik kan lewe en nog ander, wat nou gebore word, so lank sal lewe soos wat hierdie aarde sal bestaan. Dit is daarom nie moeilik om in te sien dat die tyd lank genoeg was vir alle engele benewens Myself, om die weg van die vlees deur te gemaak het, sodat hulle reeds lankal as My kinders uit die groot oorvloed van hulle lewe kan neem om aan die kinders van ander hemelliggame lewe te kan inplant.

[19] Nou is dit vir elkeen wat gees en lig het wel duidelik, dat die siel ten eerste deelbaar is en dus ook heel in die besonder die oersiel van die eersgeskape oergees. Ten tweede het ons ook ingesien dat juis hierdie aarde die deel uit die oersiel is, wat nog maar net deur die oergeskape gees bewoon word.

[20] Hierna sal ons, noudat ons dit weet, die deling van die siele bekyk en sien hoe uit hierdie een siel nou voortdurend tallose hoeveelheid nuwe siele geneem word.

Die wet van die sieledeling

24-3-1847

54 By die uiteensetting oor die mineraal- en planteryk, het ons al iets vertel oor die tallose hoeveelheid aardse spesifika, wat voortdurend opstyg, mekaar aangryp en hulle verbind en orden volgens die besturende wil van die geeste, wat daarvoor aangestel is. Ook word dit duidelik dat eintlik alles wat op aarde is, siel is. Dit hoef ons dus nie meer te herhaal nie, maar iets wat seldsaam en baie merkwaardig is, volg hier as `n duidelike toevoeging.

[2] Die deling is, wat wel vir julle ietwat raaiselagtig sal voorkom, georden volgens `n geheime wet wat mens wel goddelike politiek sou kan noem, waarby Satan self gedwing word om eerste handlanger van hierdie deling te wees.

[3] Hy wil sy siel deur sy krag vrymaak en haar weer haar vroeëre omvang teruggee; daarom ontbrand hy voortdurend in sy saam​gedrukte telluriese-spesifieke totaalsiel. (aards-spesifieke totaalsiel). Deur die voortdurende opvlamming wil hy die skynbare materie geheel tot subtiele substansie maak. Hierdie pogings word toegelaat onder `n sekere geordende beperking en daarom is die organisme van die aarde ook so ingerig en georden, dat die bose gees in sy vashoudendheid voortdurend ewe werksaam moet bly.

[4] Hy verkeer ook werklik in die waan dat hy hierdeur sy gevange siel al byna heeltemal bevry het. Daarom dryf hy voortdurend die psigiese spesifika uit die binneste van die aarde na buite. Dat hierdie spesifika hier dan egter deur magtiger geeste opgevang en tot nuwe volkome mensegestaltes voorbestem word, daarvan weet hy weinig of niks nie.

[5] Maar juis die spesifika wat uit die binneste van die aarde kom, is natuurlik van helse aard en baie boosaardig; daarom moet hulle deur `n lang opklimmende reeks van wesens omhoog styg en uitryp, voordat hulle vir die konstitusie van `n mens geskik sal wees.

[6] Die helse van hierdie spesifika is duidelik aan die baie wesens, wat die mens voorafgaan het, te sien. Kyk na die giftige wese van byna alle metale, die gif van die plante en dan die gif van die diere, hulle groot woede, veral van die wilde diere en die vreeslike sluheid en arglis van die giftige slange - en die hels-bose in hierdie wesens sal jou nie ontgaan nie. Ja, selfs in die mense uiter die bose, die suiwer helse homself dikwels nog in so `n hoë mate, dat tussen sommige mense en die vors van die duisternis, weinig of glad geen verskil te sien is nie.

[7] Die helse bose word deur die tussenkoms van die magtige spesifikum, die woord van God, aan `n nuwe gistingsproses onder​werp, waarin die helse versag word en tot iets hemels omgevorm word, maar ook nie op een slag nie.

[8] Die spesifika in die eintlike siel van die mens word wel op sigself suiwer hemels as dit deur die gees deurdring is, maar die liggaam, of die vlees van die mens is in al sy dele nog geheel sleg, dus tog nog altyd hels. Daarom moet dit nog baie verdeemoedigende beproewinge deurstaan, totdat dit dan langsamerhand `n ooreen​komstige deel van die al vooraf suiwer geworde siel kan word.

[9] Dit is die rede waarom die liggaam eendag moet sterwe of beter gesê, opgelos word; dit moet heeltemal in allerlei vorme oorgaan, in hierdie weer sterwe of opgelos word en na hierdie oplossing in allerlei infusorieë oorgaan. Dit gaan weer in die plante oor; die plante vergaan dan gedeeltelik in die aarde, gedeeltelik in die vuur, gedeeltelik in die maag van diere en dit gaan solank deur totdat die laaste atoom vry opgelos word. By sommige mense sal enkele honderde jare hiervoor nodig wees en by sommige ydel dwase, wat hulle vlees liefgehad het, wel enkele duisende jare, voordat hulle agtergeblewe liggaam volledig ontbonde sal wees. Van elke liggaam sal egter steeds die eintlike suiwer helse element nooit kan vergaan nie, omdat dit dít is wat eintlik oorspronklik deel uitgemaak het van Satan, sodat hy voortdurend `n liggaam bly behou. Maar wat ook maar as die kleinste sielesubstansie aan die siel kleef, word van die Satan afgeneem en by die eintlike siel van die mens ingelyf. En so sal die hele siel van Satan langsamerhand opstaan in baie mense, waarvan elkeen apart volmaakter sal wees as die hele vroeëre groot gees. En sodat elke siel `n volkome ewebeeld van God sal word, word by elke siel `n nuwe gees uit God ingeplant en sy word daardeur `n nuwe skepsel. En dit is die nuwe skepping, wat heeltemal deur die vuur van die goddelike liefde omgevorm word. Die ou skepping sal egter terugsink in haar stof en in haar steeds groter wordende magteloosheid en sal verhard en tot ondergrond en voetbank vir die nuwe word.

Die teruggeleiding en verlossing van Satana

26-3-1847

55 As dit so met die sake staan sal baie sê: “Op hierdie manier sien dit met die gewenste verbetering van die eerste gevalle gees en sy helpers baie maer (betreuringswaardig) daaruit. Want as die mees verdorwe deel van sy siel, soos besinksel en slakke van alle materie agterbly, as ondergrond vir `n nuwe skepping, dan sal binne-in hierdie slakke-aarde die gees ook wel gevange bly; want `n gees verlaat nooit sy siel nie, of dit nou substansieel of materieel is."

[2] Ja wel, sê Ek, met die verbetering en terugkeer van hierdie gees en sy handlangers sal dit sekerlik somber lyk. Daar is nog wel `n moontlikheid dat daar `n vonkie aanwesig kan wees, maar dit is so klein, dat hy nouliks met `n mikroskoop wat minstens triljoen keer vergroot, waargeneem sou kan word. Dit sal eers na `n belangrike toetsing van hierdie gees te siene wees en wel na `n dusdanige, wat dit aan hierdie gees volkome duidelik sal maak, dat alles van sy siel ontneem word en in die heerlikheid van God sal opgaan. Dan sal daar in die wye skeppingsruimte geen son meer wees en geen aarde nie; want dan sal alle sigbare hemelliggame hulle gevangenes geheel uitgelewer hê en dan sal daar nêrens meer materie te vinde wees nie, dan maar net die geestelike van `n nuwe hemel en `n nuwe aarde. Maar die ou aarde sal verskrompel soos `n appel wat vrot geword het en langsamerhand uitdroog. Maar dit sal ook al wees wat van die hele materie oorbly, naamlik die laaste slak van eg sataniese, psigiese mees bose intelligensie-deeltjies, wat die gees van Satan en sy medepligtiges nie sal verlaat nie.

[3] Dit sou niemand help om te bepaal wanneer dit gaan gebeur nie. Want op hierdie natuurlike aarde sal geen mens dit belewe nie en in die geestelike wêreld sal dit elke volkome gees wel baie weinig interesseer, wat met die afval gebeur het. Netso min as wat daar op aarde een uit `n miljoen mense sal wees wat angstig en treurend sou uitvra na sy uitwerpsels van dertig jaar gelede. Hierdie afval sou nog beter wees as die ander.

[4] Maar dit sal gebeur: Hierdie gees sal met sy vaste slakke-omhulling in die oneindigheid gewerp word en sy val sal nooit eindig nie.

[5] Hy sal in die diepste dieptes van die see van die toorn val, waarin hy steeds dieper sal sink en hy sal steeds meer kwelling ondervind, namate hy dieper in die steeds heftiger toornsee, wat geen grense het nie, sal deurdring.

[6] Hoewel hierdie toornsee `n vuur van die vure is, sal dit tog nooit sy omhulling oplos nie en dan sal dit wees soos geskrywe staan:

[7] 'Alle boosheid is in die ewige afgrond gewerp en word vir ewig verswelg en voortaan sal daar nooit meer boosheid wees in alle ruimte van die oneindigheid nie!”

[8] Solank die aarde nog bestaan, is dit vir elke gees moontlik om die weg van berou, deemoed en verbetering aan te gryp, selfs vir die mees bose gees. As die tyd egter verstreke is, dan sal die moontlikheid tot terugkeer vir ewig ook afgesluit wees.

[9] Dit sal egter nog baie lank duur voordat die aarde al haar gevangenes vrygegee het, want dit is nog `n hele groot massa. Daar sal nog wel enkele miljoene aardjare verloop, tot die aarde haar laaste vuurproef in die vuur van die son sal moet ondergaan. Wat dan nog opgelos kan word, sal vry word; wat egter nie deur die vuur van die son opgelos kan word en nie in die vuur smelt nie, die sal vir ewig `n slak bly soos `n gevangenis vir die mees bose, en dit sal die laaste en ewige dood wees.

[10] Omdat ons egter al soveel oor die mees bose gees, wat in hierdie aarde gevange is, gespreek het, sal dit vir julle, al is dit van weinig nut, tog gedenkwaardig wees om te verneem waar in hierdie aarde die eintlike verblyfplek is van die mees bose gees. Dit is nie moeilik om dit vir julle uit te lê nie. Ek hoef julle maar in die middelpunt van die aarde binne te lei en daar het julle al die woonplek van hierdie gees. Dit is nie die hart en ook nie `n ander deel van die ingewande van die aarde nie, want hierdie inge​wandsdele bestaan, net soos al die ander, uit siele waarop hierdie bose gees gedeeltelik inwerk, maar gedeeltelik ook - weliswaar vir die grootste deel, uit die goeie geeste, wat die bose daardeur binne perke hou.

[11] Die setel van hierdie bose gees is die eintlike vaste middelpunt, waar alles druk op uitoefen, sodat hy hom nie teveel sal beweeg en die wese van die aarde sal versteur nie; want as mens hom maar `n bietjie ruimte sou toelaat, sou dit in `n oomblik nie net met hierdie aarde, maar met die hele sigbare skepping gedaan wees. Want daar woon `n geweldige krag in hom, wat slegs deur die sterkste bande bedwing kan word en wat slegs Ek alleen kan smee, aangesien Ek die Heer is. Maar al is hy hoe sterk gebonde, tog laat hy nooit na om sy aardsboosheid in die opstygende spesifika te blaas en hierdie asemtog van sy wil is nog magtig genoeg om die dood in alle sielespesifika in te plant, welke dood nog in alle aardse kreature te vind is; want al die organiese kan vernietig word en alle materie is in staat om die dood en die vernietiging te bewerkstellig. Dit alles is afkomstig van die asem van die wil van die bose, wie se innerlike boosheid so onbegryplik verskriklik is, dat die mens nooit die minste begrip daarvan sal kan hê nie. Want die kleinste bietjie begrip van die eintlike boosheid van hierdie gees, sou op sigself so dodelik wees, dat geen mens dit hom sou kan voorstel en in die lewe bly nie. En sou Ek maar net `n kort beskrywing van die eintlike bose van hierdie gees gee, dan sou dit julle dadelik dood. Alles wat julle al gehoor het oor hierdie gees, is maar baie swak en ver verwyderde skadubeelde en is aan alle kante deur My beskermende genade omgewe en dit is voldoende vir julle om sy bestaan te vermoed.

[12] Die van naderby leer ken van hierdie wese sou baie verderflik wees. Van sy onverbiddelikheid en sy afskuwelike wrede boos​aardigheid kan mens hom wel `n baie vae skadubeeld vorm, deur sommige verskynsels op aarde. Kyk net na die baie giftige plante uit die tropiese lande. Hoe huiweringwekkend is hulle werking, niemand kan daar naby kom om so `n plant te vernietig nie. Want wie maar enkele oomblikke naby so `n boom of plant kom, val dadelik dood neer. En tog het so `n plant maar `n oneindige klein spesifikum in hom, wat uit die nabyheid van die verblyfplek van hierdie bose gees na die oppervlakte opstyg en in die ordening van so `n boom na binnedring. By die aanskoue van so `n gewas, wat buite homself geen lewe duld nie, kan elkeen vir homself `n begrip vorm hoe die bose van die Satan, hoewel in die kleinste omhullende potensie, lyk.

[13] Ook deur die aanskoue van `n tier, kan mens hieroor insig kry. Dit dier het ook net `n eonste deel van `n spesifikum uit die psigiese spesifieke nabyheid van die verblyfplek van hierdie mees bose gees in hom en die spesifikum is voldoende om die dier tot die wreedste van alle viervoeters te maak. Hierdie dier is slu, ken geen vrees nie en ontsien niks wat in sy pad kom nie.

[14] So ook slange en die adders; as hulle honger het, gryp hulle alles wat hulle sien. Ook `n na benede vallende klip ontsien niks; met dooie blinde woede verpletter hy alles wat in sy pad staan.

[15] Uit soortgelyke dinge blyk `n tikkie van die onverbiddelike woede van die mees bose gees.

[16] Ek wil sy verblyfplek dan ook nie verder, vanweë die skadelike invloed, vir julle beskrywe nie. Dit is voldoende dat julle weet waar, hoe en waarom - en ons wil in plaas van verder kennis te maak met hierdie gees, nou nog ander nuttige en belangrike dinge bekyk in hierdie sfeer.

Wese en naam van Satana

27-3-1847

56 Julle sal wel dikwels gehoor en gelees het, en hoor en lees dit nog, hoe hierdie bose gees onder allerlei name voorkom - en daarnaas nog `n menigte metgeselle van dieselfde soort, wat ons 'duiwels' noem. By hierdie geleentheid sal Ek `n noukeurige verklaring gee, waarom en waarvandaan hierdie deur en deur slegte gees soveel verskillende name gekry het en wie eintlik die duiwels is.

[2] Satana, Satan, Leviatan, Beëlsebub, Gog, Magog, die slang, die draak, die dier uit die afgrond, Lucifer en nog meer soortgelyke name dui hom aan en tipeer hom. Lucifer of Ligdraer was die oorspronklike, en kenmerkende naam. Satana was die teenpool van die Godheid. As Satana was hierdie gees deur God werklik so ten opsigte van die Godheid gestel, soos die vrou ten opsigte van die man gestel is. Die godheid sou Sy ewige idees onbeperk in haar wese verwek, sodat sy ryp sou word in haar gekonsentreerde lig en daardeur sou dan uit die lig van hierdie gees `n skepping van wesens in die grootste helderheid voortgekom het en die hele oneindigheid sou, uit een stryk deur, uit die lig bevolk word. Want in die oneindige ruimte sou oneindig baie plek gewees het en alle ewighede sou hierdie ruimte nooit so kon vul, dat daar `n gedrang van wesens sou ontstaan nie.

[3] Maar soos mens weet: Omdat hierdie gees die eindelose grootse roeping gehad het om `n tweede God naas My te wees, moes hy ook `n daarmee ooreenstemmende vryheidsproef aflê, wat hy egter nie deurstaan het nie, omdat Hy hom bo die Godheid wou verhef en Hom aan homself wou onderwerp.

[4] `n Stryd om die rangorde was dus die eerste, wat hierdie gees teen die Godheid misdrywe het. Omdat die Godheid nie toestem​ming kon gee deur hom die voorrang te verleen en Hom volledig aan hom te onderwerp nie, het hy in sy woede ontbrand en wou die Godheid letterlik vernietig, as God hierdie muiter nie in Sy ewige wysheid op die regte tyd geheel en al stewig gevang het nie; want aan krag daartoe het dit hom werklik nie ontbreek nie. Dit klink wel ietwat raaiselagtig, dat daar in hierdie gees so `n groot krag voorhande sou gewees het, om die ewige Godheid so te weer​staan, dat Hy uiteindelik voor sy krag moes beswyk het en Hom uiteindelik volledig moes laat gevange neem en daardeur vir alle ewigheid lamgelê sou wees, wat eintlik gelyk sou staan om vernietig te wees. Maar die saak word begrypliker as mens bedink, dat die Godheid juis in hierdie gees, om so te sê `n volkome tweede 'Ek' geplaas het wat, hoewel in die tyd geskape, tog wel in alle ruimte van die oneindigheid met gelyke krag teenoor die Godheid gestel was.

[5] Hierdie gees, waarin die Godheid Self haar lig gekonsentreer het, was, net soos die Godheid, oor die hele oneindigheid uitge​breid, waardeur dit ook wel vir hom moontlik sou gewees het om van sy kant af, die Godheid oral aan te gryp en kragteloos te maak. Maar met hierdie selfsugtige gedagte ontwaak in hom `n groot ydelheid en wegval van homself en aan sy lig en sy eindelose verhewenheid en krag. In hierdie selfsug en die ingenomenheid met homself, vergeet hy die ou ewige Godheid, ontbrand in sy ydelheid en konsolideer homself. Toe gryp die Godheid sy wese in al sy dele aan, ontneem hom van sy spesifieke aard, en vorm daaruit hemelliggame in die hele oneindigheid en slaan die gees van die eindelose sielewesens in die mees magtige boeie en ketting hom in die diepte van die materie.

[6] In hierdie posisie heet hierdie gees dan nie meer 'Satana' nie, maar omdat hy homself in `n sekere mate self losgemaak het uit die ewige goddelike ordening, heet hy 'Satan' wat soveel wil sê as gelyke pool met die Godheid. Maar mense weet dat gelyke polariteite mekaar nooit aantrek nie maar altyd afstoot. Daarin lê ook die oorsaak, dat die wese ook die verste van die Godheid verwyder is en die grootste teenstelling met Hom vorm en daarin lê ook sy aardsboosheid. Nou weet mens, waarom hierdie gees dus 'Satan' genoem word.

[7] Deur die woord 'Leviatan' wou die mens maar net sy krag en mag aandui deur hom te vergelyk met die uitgestorwe seemonster, wat eens die grootste, kragtigste en mees onverwoesbare dier op aarde was. Hy was so groot soos `n land, sy gestalte was die van `n reuse draak wat soveel krag gehad het, dat hy in staat was om in sy ingewande `n kragtige vuur te verdra en geen nadeel daarvan ondervind het as die vuur dikwels met vreeslike vuurvonke uit sy bek en neusgate sproei nie. Om hierdie rede word ons bose gees ook dikwels die 'vuurdraak' of die 'draak van die afgrond' genoem. By hierdie gees, wie se siel geheel ontbonde was, maar wie se geestelike suiwerder wese nog baie gebonde is, wou dit verskeie kere voorkom asof hy hom wou verbeter, as die een of ander vir hom toegestaan sou word. Dit sou hy ook sekerlik kon doen, omdat hy, sover dit moontlik was, van al sy bose siele​spesifika ontslae kon raak. Nou het hierdie gees verlang, dat `n mens hom moes toestaan om `n tydlank goddelik vereer te word, en as hy sou insien dat hierdie verering hom nie geval nie, dan sou hy heeltemal omkeer en `n suiwer gees word. Dit was ook vir hom toegestaan. Die hele heidendom, wat byna so oud is soos die mensegeslag, getuig daarvan. Daarom het die Heer ook oorspronklik slegs `n klein volkie op aarde vir Homself uitgesoek; alle ander volkere kon, wel in volle vryheid, die begeerte van hierdie gees ongestraf opvolg, so ook die diere.

[8] Uit hierdie toestande het toe die mees verskillende benaminge vir die as God vereerde wese ontstaan.

[9] Maar omdat die wese nie hiermee tevrede was nie, en in plaas van die beloofde verbetering, steeds meer in die goddelike ordening ingegryp het, was hy nou in `n baie nou gevangenis gedryf. Daar het sedert hierdie tyd al baie gelykgesinde geeste uit die menslike geslag hulleself opgelei, en hulle werk in die midde van hierdie engele van hom; want `n ‘diabolus’ of duiwel is niks anders as `n in die skool van Satan opgegroeide eng gevormde gees nie.

[10] Mens moet dit nie op hierdie manier begryp, asof sulke geeste letterlik in `n skool van die Satan opgelei was nie, maar hulle vorm hulleself deur middel van die spesifika, wat hulle uit die band met hierdie gees in hulle opgeneem het. Hierdie geeste heet, omdat hulle ook die aardsbose in hulle het, wel 'duiwels' of wel 'leerlinge van die Satan', maar onderskei hulle in `n hoë mate van hom. By hulle is maar net wat tot die siel behoort homogeen met die bose gees, maar hulle gees is, hoewel stewig gevange, tog suiwer, terwyl die gees van Satan die eintlike bose is. Daarom sal en kan dit gebeur, dat alle duiwels nog gered kan word, voordat Satan in homself genoodsaak word om die groot reis na sy ewige val te onderneem.

[11] Nou weet mens van welke natuur Satan en duiwel nou eintlik is. Hierna volg gedenkwaardighede om dit alles kragtiger toe te lig.

Die belang van die onderskeiding van die bose

29-3-1847

57] Ek weet baie goed dat hierdie baie duiwelse verhale baie mense nie sal geval nie en Ek weet ook, dat baie daarin op een of ander skynbare teenstrydigheid sal stuit; maar dit is nie belangrik nie. Wie sit, is beter daaraan toe as diegene wat moet staan en `n sagte bed is ook beter as `n klip onder die hoof. Wie daarom sit of in `n sagte bed lê, bly maar daar as dit hom geval; ons sal egter nóg sit, nóg lê en nóg minder bly staan, maar loop en wel vooruit en nie agteruit nie. Daarom moet dit ons ook nie hinder, dat ons soveel hoor wat vir die gevoel bitter is, maar des te heilsamer vir die gees. As dit al moeilik is om met `n vyand te stry wat mens kan sien en ken, hoeveel te moeiliker is `n stryd met `n vyand wat die mens nóg sien, nóg ken. Daarom is dit nodig om die vyand te ken, sodat `n mens kan weet hoe `n mens hom moet aanpak, om `n toekomstige stryd met hom met sukses te deurstaan.

[2] Is die graan gedors en in die voorraadskure opgeberg, dan kan die strooi versamel en verbrand word en die graan in die voorraadskure sal geen bekommernis daaroor hê nie. As iemand egter genade by My gevind het, word hy as geestelike lewenskoring in die beste voorraadskure bewaar en as sy liggaamlike strooi miskien enkele barste van die kant van die Satan kry, dan sal dit die gees nie skaad nie.

[3] Dat dit seker nóg vir die toehoorder, nóg vir die spreker aangenaam is om sataniese situasies en werkinge aan die lewendes voor oë te voer, hoef geen betoog te verg nie. Maar `n goeie apteker moet nie net met allerlei lewensessens handig kan omgaan nie, dog ook met allerlei giftige stowwe, anders sal hy geen goeie apteker wees nie. Dit geld ook vir die ewige lewe van die gees en dit is van groot belang om die hel, net soos die hemel, grondig te ken.

[4] Wie sal egter so dwaas wees om die skoon wasgoed na die wasvrou te bring? Elkeen bestel die wasvrou vir die vuil wasgoed; om dit skoon te maak is volgens orde en plig.

[5] Net so min bestaan die engelegeeste en die mens om die hemel te reinig en te vee, maar slegs om dit skoon te maak wat van oudsher al vuil was.

[6] Daarom is dit ook noodsaakliker om die plek waar die vuilheid is, netso noukeurig te ken as die plek van reinheid. Want slegs die eerste moet bewerk word en as hy eenmaal skoon is, dan kom die hemel vanself.

[7] Dit sou `n dom dwase leer wees, as mens aan een of ander menslike groepering `n gebod gee om maar net voortdurend die goeie na vore te bring en dit bomatig te prys; maar oor die kwaad sou mens nooit moet nadink nie en dit selfs nie afkeur nie. Die goeie hoef nóg opgehemel, nóg geloof te word, dit verhef en prys homself. Wel baie noodsaaklik is dit, dat elke mens op sy slegte gedagtes en begeertes en werk jag maak en dit dadelik, soos gevaarlike wild, neervel in die wêreldse woud van die ordeloosheid, sodat in hom die spreuk bewaarheid kan word: 'En as jy alles gedoen het, beken dan dat jy `n onverdienstelike kneg is!”

[8] Dit is ook werklik baie beter om te sê: 'Heer, wees my arme sondaar genadig en barmhartig', as 'Heer, Ek dank U dat Ek nie so is soos ander mense nie, soos tollenaars en allerlei sondare van verskillende kaliber nie!” - anders lyk mens werklik soos `n hoogmoedige fariseër of selfs soos `n dom kweselaar en pelgrim, wat `n bedevaart maak en wat werklik, sowel voor die duiwel, as voor `n ‘crucifix’ `n kruis slaan.

[9] Óf, oordeel self wat van beide noodsaakliker is; om die grond te ken waarop mens loop, of net die uitspansel, waar nog niemand `n tree op geloop het deur hom daarteen te gestamp het nie! Die grond is die draer; daarom moet mens weet hoe vas dit is en of daar geen afgronde is waar mens kan inval nie, en as daar een is, hoe mens dit kan ontwyk.

[10] Maar wat sou dit iemand help, as hy die hele hemel soos `n ensiklopedie voor sy neus het, maar hy sou onderweg op die eerste die beste klip stamp en dan saam met sy hemel op sy neus val?

[11] Dit is sekerlik baie aangenamer, opwekkender en opbouender om met die oë die sterrehemel op te soek, as op die aarde wat vol vuilheid en afval is, rond te kyk. Maar as mense dit tog vir hulle tot `n verhewe wet sou maak om steeds maar met sy oë die sterre op te soek en `n mens daarby in `n modderpoel sou val, vra mens hom wel af of die persoon in sterrestreke die vuiligheid van sy klere sal verwyder en of hy dit op aarde met skoon water sal doen? Ek bedoel dat by die werk wat die twaalf sterretekens en ook Orion, Cassiopeia, Castor en Pollux nie nodig is nie, maar wel die water, of as die vuilheid nie so erg is nie, maar net `n borsel, `n werktuig van hout en varkhare, gemaak, die hare van die onreinste dier, maar dat tog vir die reiniging van klere baie deugdeliker is as Orion, Cassiopeia, Castor en Pollux.

[12] Dit is weliswaar nie aangenaam om met die hel, duiwel en Satan kennis te maak nie, maar as iemand `n tydlank in die huis van hierdie here moet deurbring om die plek van sy toekomstige dinge te leer ken, en tewens ook die slegte heerskappy van die huis, dan sou dit tog seker die grootste domheid wees om bygelowig `n kruis daarby te slaan om hom daardeur soos `n ruspe teen alle duiwelse praktyke op te blaas, in plaas van sy opmerksaamheid te vertienvoudig, sodat niks in die huis hom ontgaan nie

[13] Wie die kwaad wil vermy, moet dit tog eers ken, anders bly hy soos `n onmondige kind wat geen onderskeid maak tussen afval en brood en tussen slange en visse en wat die een, sowel as die ander in sy mond steek wanneer hy honger het.

[14] Ek wil julle egter sê dat `n soortgelyke vrees by julle daaruit voortkom, dat julle vroeër nóg van die hemel en nóg veel minder van die hel `n ander voorstelling gehad het as wat julle deur `n baie lieflike, erg mensliewende pater Kochheim bygebring was of deur die heilige Ignatius van Loyola en na hierdie twee verwysend - wat nie uit die môreland, maar eerder uit die avondland stam - ook nog deur die gesamentlike katolieke, geuniformeerde en nie-geunifor​meerde priesterskap. Hulle kan hulle preke slegs daardeur indrukwekkend, romanties en interessant maak en die baie dom kerkgangers laat bewe, as hulle in `n enkele preek tenminste dertig maal die hele toehoorderskare in die hel gevloek het, wat hulle tesame met sy oerbewoners vooraf op `n baie plastiese wyse beskrywe het en sodanig verhit, dat as hy so `n preek, ‘a la Ignatius’, op die noordpool sou gehou het, dit die ys tot op die bodem toe sou laat smelt het. So `n preek, waarvoor selfs Satan respek het, moet wel die wonderlikste uitwerking tevoorskyn roep in `n kinderlike gemoed.

[15] Die beste in so `n geval is wel, dat `n saak wat self nie gegrond is nie, ook nêrens `n grond kan vind, waardeur dit dikwels gebeur dat onder die vyfhonderd toehoorders by so `n helse donder- en bliksempreek, minstens tweehonderd standvastig slaap; tweehonderd let tog nie op nie en honderd het slegs die amen van die preek gehoor. Dit alles word egter deur die gees van die preek bewerkstellig; daarom is dit goed om die kwaad grondig te herken, sodat elkeen, wanneer so-iets op sy weg kom, dit dan maklik in homself kan aanvoel. En met die doel voor oë, sal meer gedenkwaardighede aan julle vertel word, wat hierop betrekking het en waarvoor julle, na hierdie instruksie, nie bang hoef te word nie.

Spoke en besetenheid

30-3-1847

58 Julle het, solank as wat daar boeke geskrywe was, merk​waardige gevalle van verskillende soorte van besetenheid gelees, waarvan die toestand en sfeer julle voor die gees staan. Maar weet julle ook presies hoe hierdie besetenheid ontstaan, waar dit vandaan kom en by welke geleentheid? Om dit teoreties te behandel sou oorbodige werk wees, omdat julle tog al verskeie inligting op die terrein verkry het; maar om hierdie saak dramaties voor te stel, sodat mens daaroor kan nadink, sal elkeen wat dit lees baie lig gee. Laat ons so `n gedenkwaardigheid by ons oë verby​gaan.

[2] Die Satan, wat al `n groot aantal baie slegte aanhangers het, stuur sy handlangers op bepaalde tye onder die mense in, met die opdrag om elkeen te vang, wat maar te vang is en om geen middel onbeproef te laat, om een of ander siel vir die hof van die vors van alle verdorwenheid en leuens te vang nie. Met so `n opdrag begewe die slegte handlangers hulle dan op allerlei sluipweë na die bo-wêreld; hulle weet hoe om hulle bose bedoelinge daar so goed as wat maar moontlik is, te kamoefleer, sodat geen beter gees wat hy uiteindelik teenkom, argwaan teen hom sal kry nie. Word daar rekenskap van hom verlang, dan gee hy altyd `n respektabele rede op en smeek die wagters, wat meer mag het as hy, om hom na bo te laat gaan, sodat hy meer ervaring sal kry en geleentheid kan hê om die baie foute van vroeër goed te maak, hom te verbeter en dan langsamerhand in die ware lewenslig binne te gaan.

[3] Aangesien daar, sowel in die ryk van die goeie, as van die bose geeste, egter niks soseer gerespekteer moet word as die vrye wil nie, vir sover dit nie al te growwe kwaad in die mou voer nie, word hy vrygelaat, maar natuurlik onder voortdurende, heimlike toesig; want hy moet later nie kan sê: 'Ek wou die weg van verbetering opgaan, maar julle het dit nie toegelaat nie!”

[4] Maar as `n mens dit vir hom toestaan en hom die geleentheid daartoe veelvuldig bied, wat meestal misbruik word, dan het hy daarna ook niks in te bring as hy in `n slegter toestand moet terugkeer as dit waarin hy hom aanvanklik bevind het nie.

[5] Wat doen sulke bose spitsboewe (opperskelms) nou as hulle in die bo-wêreld aankom? Hulle gryp werklik alle moontlike middele aan om hulle geheime voornemens ten gunste van die hof van Satan te realiseer. Enkeles, wat in die gunstigste geval van mense afstam, wat vroeër in hulle lewe op aarde hoogmoedige en ryk grondbesitters was, gaan na hulle afskuwelike kastele wat nog hier en daar te vinde is, spook daar rond en wil die mense daarop wys dat in so `n kasteel nog een of ander skat begrawe lê. As daar, as gevolg van sulke spookverskynsels, `n paar dom mense werklik hierop opmerksaam gemaak is, dan begin hulle ook baie gou die bose gees wat rondspook, deur allerlei magiese tekens, instru​mente en formules te besweer, met die bedoeling dat hy hulle sal wys waar die skat begrawe lê en hoe en waar mens moet grawe om dit te vind.

[6] As so `n kwaadaardige bewoner van die ou kasteel dan weldra merk, dat hy die mense deur sulke los spookverskynsels aangetrek het, dan is hy die besweerders dikwels terwille en toon hulle deur allerlei verskynsels aan, waar so `n skat begrawe is; en dan gaan grawe die mense en vind meestal niks, waardeur hulle egter dikwels nie wyser word nie, maar hulle werk met nog groter ywer voortsit. By sulke geleenthede gebeur dit dan, dat so `n helse makker soos `n tierkat `n prooi uitsoek, hom beetpak en hom op alle moontlike maniere in sy vlees indring, wat die maklikste gebeur via tot hulle geneemde spyse of drank, veral as sulke na skatte hunkerende werkers hulle spyse of drank nie eers in My Naam geseën het nie. As so `n bose spookgees sy doel bereik het, dan is die spokery in so `n ou kasteel gewoonlik ook afgeloop.

[7] Het so `n spookgees dan in die vlees van `n mens binne gedring, dan sluip hy soos `n kat om die hart van die mens heen. Hy ken weldra sy swak kante en begin hom sy bose neigings, wense en begeertes in te blaas. Word dit dan goedkeurend deur die menslike hart opgeneem, dan bly sy Eksellensie baie rustig in die vlees en sien slegs toe hoe so `n mens langsamerhand ywerig volgens helse influistering begin te handel.

[8] As so `n mens alles gedoen het, wat so `n bose gees wat in hom woon wil hê, dan bewerk hierdie gees gewoonlik `n dodelike siekte in die vlees en probeer dit so vinnig moontlik op hierdie manier te bederwe en die siel wat vir sy strewe geswig het, aan die vlees te ontruk, om haar dan soos `n goeie buit aan sy heer en gebieder se voete te lê.

[9] Maar daarna verloop die saak nie meer volgens die plan van die gebieder nie; want sodra die siel die vlees verlaat - of sy nou goed of sleg is - word sy dadelik deur engele in ontvangs geneem. Die verdorwe jagter word egter gevoelig getugtig en die moedersiel slegs na haar heer en gebieder terugverwys, waar dan weer `n baie sterk tugtiging plaasvind; en `n soortgelyke gees, wat so onhandig opgetree het, word dan nie somaar weer in die jaggebied gestuur nie.

[10] Die siel word egter met haar inwonende gees deur die engele in so `n toestand gebring, waarin sy langsamerhand erken hoe dit met haar wêreldse gedrag gesteld was. As sy haar wil bekeer, dan gaan sy steeds hoër, maar as sy hardnekkig is, dan sink sy steeds dieper tot in die gevoeligste straf. Maar as sy dan nog geen terugkeer kan bewerkstellig nie, dan eers mag sy volgens haar eie vrye wil `n proeftog in die hel maak. Beval dit haar daar, dan bly sy daar volgens haar eieliefde, beval dit haar nie, dan mag sy weer terugkom, wat selde gebeur, omdat die hel volgestop is met die mees bedrieglike, baie belowende maar niks realiserende lokmid​dele nie. Want daar heers bedrog op groot skaal, wat daarop ingestel is om so `n siel steeds nader aan die eintlike wese van die Satan te bring, sodat sy `n geheel ooreenstemmende deel van hom sal word, wat egter nooit kan gebeur nie, omdat elke siel al `n eie gees in haar het en nie daarvan kan loskom nie - die gees is teenoorgesteld aan die van Satan.

[11] Wil so `n siel nader aan die Satan kom, dan tree die gees in haarself op as regter, wreker en as bestraffer en hy pynig die siel van binne af met `n vuur wat nooit geblus kan word nie en deur hierdie pyn word die siel so ver as moontlik van Satan verwyder, waardeur sy dan weer in `n soort verbeterde toestand oorgaan. As sy met hierdie verbetering verder wil gaan, dan word dit vir haar steeds makliker, hoe meer sy die suiwerheid van die gees wat in haar woon nader.

[12] As hierdie verbetering steeds verder gaan, kan sy ook salig word, as sy word soos wat haar gees is. Want dit is die verskil tussen saligheid en verdoemenis. By saligheid gaan die siel heeltemal in die gees oor en die gees is dan die eintlike wese. By die verdoemenis wil die siel egter die gees uitstoot en `n ander aanneem, naamlik die van Satan. In die geval word sy totaal ongelyk aan haar gees, omdat die gees in haar van `n volkome teenoorgestelde polariteit is. As sodanig oefen hy dan `n teen​oorgestelde krag uit, die wat Satan voortdurend met baie geweld afstoot; hoe meer `n siel die wese van Satan nader, des te hewiger is die reaksie van die gees in haar teenoor die gees van die Satan. Hierdie reaksie is vir die siel nou die mees pynlikste gevoel en daarvandaan kom ook die meeste lyding en die helse pyn, en dit is dan ook hierdie reaksie, wat hom kenbaar maak as die onuitblusbare vuur. En dit is ook die wurm in die siel, wat nie sterf en wie se vuur nie uitdoof nie; en dit is dan een en dieselfde vuur, wat in die engel die hoogste saligheid en in die duiwel die grootste ongeluksaligheid teweegbring.

[13] Uit hierdie gedenkwaardige beskrywing kan mens `n goeie voorstelling vir homself maak oor die wese van die hel en oor die manier van die handelinge van die Satan. Maar dit is nie die enigste manier waarop die Satan die een of ander siel vir hom probeer vang deur middel van sy handlangers nie, wat meestal uit sulke verdorwe siele bestaan.

[14] As hierdie siele, as tydelike handlangers van Satan, van die beter soort is, dan word dit hulle ook nie verhinder om soms die liggaam van onskuldige mense, selfs van kinders, in besit te neem nie. Maar by sulke mense word die siel en die hart baie sorgvuldig beskerm teen influisteringe.

[15] As so `n, iets minder boosaardige, tydelike emigrant uit die hel, goed wil doen, dan kan hy genade en erbarming deelagtig word, wat so `n onskuldige mens voortdurend ondervind. Gedra hy hom egter nie soos dit hoort nie en hou hy lelik huis in die liggaam wat hy beset, dan word hy baie gou na buite gewerp of op `n ander manier daarbinne tot rus gebring.

[16] Dikwels kan `n liggaam deur verskillende geeste in besit geneem word, maar dan moet sy vooraf vrywillig aankondig dat sy maar net genesing daar soek - en dan word haar wense toege​staan. Dit gebeur, omdat sulke geeste die raad van die engele, naamlik om hulle eerder tot die Heer te wend, nie opvolg nie, maar gewoonlik hardnekkig is en daarby bly volhou dat hulle maar net langs hierdie weg tot die Heer kan kom. En dan word hulle toegestaan wat hulle wil; want die engele onderrig steeds volgens die weg van die ervaring.

[17] Dit is sekerlik nie die gewone gang van sake nie, ofskoon soms ook wel; vandaar dat dit slegs eenmaal toegestaan word en slegs by hoë uitsondering tweemaal. Daarna kom daar `n ander weg, naamlik die weg van die oordeel, die straf, die pyn en die kwellinge. Die trotse siel verdra heelwat, maar as dit vir haar dan tog te bar word, dan draai sy weer om, tenminste tydelik.

[18] Die vernaamste fout van die siel - eintlik afkomstig van die influisteringe van die Satan - bestaan daarin, dat as dit ietwat beter met haar gaan, sy haarself verwyte maak - maar geen berouvolle nie, - dat sy haar deur die pyn laat bangmaak en terugdrywe het. Het sy die pyn uitgehou, dan sou sy met die mag van Satan syne geword het en met die heerlikheid van die Heer was dit dan gedaan. Deur sulke waandenkbeelde keer sy weer tot nog groter verdorwenheid terug en in die onderste hel is daar werklik sulkes, wat hierdie waan teen `n voortdurende, steeds groter wordende kwelling en pyn in, nie laat skiet nie en as`t ware hulle triomfering vind om aan die Heer, ook onder die grootste pyn, weerstand te bied. Maar dit maak nie saak nie; daar sal nog wel `n tyd kom waar hulle in die noute gedryf sal word. En by wie die hardnekkigheid so groot is, dat ook die volle maat van die toornvuur, haar nie tot terugkeer kan bring nie, sy sal haar dan net moet laat welgeval om met haar sentrum, nadat haar gees weggeneem is, die bekende reis na die ewige verderf te maak, wat werklik geen groot verlies sal wees nie; want Ek kan vir Abraham ook uit klippe baie beter kinders verwek!

[19] Oor besete wees moet mens hom nie te veel verontrus nie, want byna elk mens het sulke gaste in sy vlees. Waarom en hoe word in die volgende uiteengesit.

Oor die luste van die vlees en die sinne

13-3-1847

59 Mense weet dat sommige mense baie met vleeslike luste behep is, manne sowel as vroue, terwyl daar ook mense is, by wie die sinlik-vleeslike byna heeltemal gevoelloos is; sulke mense doen niks nie, al sien hulle die mees verlokkende liggaam voor hulle. `n Welgevormde vrouevoet, `n arm, `n bors as die gebruiklike uithangborde van die vroulike geslag om die sinlike drifte by die man op te wek, beroer `n nie-sinlike dikwels netso min as `n houtpaal - waarteenoor weer ander by die aanskoue van die vroulike sinneprikkelende uithangborde heeltemal onstuimig word. Ja, daar is dwase wat by die aanskoue van `n vroue-arm so verlief word, dat hy gek sou word as hy so `n vrou nie tot eggenote of minstens tydelik vir sy sinlike genot kan gryp nie.

[2] Die rede vir so `n vleeslike neiging, veral as dit baie hewig op die voorgrond tree, lê gewoonlik in die besete wees deur een of meer geil vleesduiwels.

[3] Maar hoe beland hulle nou in die vlees van so `n mens? - Daartoe bied die mens self die geleenthede daarvoor. Sulke vleesduiwels woon ten eerste in die ophitsende dranke, in wyn, ook in bier en veral in die gestookte dranke. As mense hulleself met sulke dranke in `n roes drink, dan het hulle deur hierdie dranke sekerlik een, so nie, meer vleesduiwels in hulle vlees opgeneem. As hulle egter eenmaal in die vlees is, dan prikkel en kwel hulle die genitalieë so sterk, dat die mens nie anders kan as om sulke prikkels deur die sinlike genot van die vlees te bevredig nie, en wel met vroue of soms ook selfs met diere. Hierdie vleesduiwels is natuurlik niks anders as onsuiwer siele van gestorwe mense, wat hulle oorgegee het aan drank of wat baie sinlik was. Hulle kom wel om verbeter te word in die vlees van `n nog lewende mens, maar juis omdat die vlees hulle element was, gaan hulle dikwels in so `n mens wat hulle beset het, nog erger te kere as vroeër in hulle eie vlees.

[4] Juis hierdie verdorwe vleessiele veroorsaak meestal, as hulle dit te ver dryf en vuriger word in hulle onsuiwer luste, die afskuwelike en baie gevaarlike sogenaamde sifilitiese siektes, wat deur die beskermende engelgeeste toegelaat word, sodat die siel van die eintlike mens nie heeltemal ten gronde sal gaan in die rasende woede van sy vlees nie.

[5] Sulke opswepende dranke is dus die eerste weg, waarop die vleesduiwels in die vlees van die mense kom.

[6] Die tweede weg, net so gevaarlik as die eerste, is die openbare dans geleenthede. Mense kan aanneem dat daar op `n bal (dansplek) ook altyd tien keer soveel onsigbare, vleessugtige, onsuiwer siele is as wat daar gaste op so `n bal aanwesig is. Op so `n manier beland hulle die maklikste in die vlees, wat hier erg opgewonde word en daardeur uitstekend in staat is om soortgelyke onrein sielegespuis op te neem. Om hierdie rede voel mens na so `n bal vir alles wat hoër en verhewener is, gewoonweg `n teensin, wat in stede, veral by studente maklik deur elkeen gesien kan word, omdat dit dikwels gebeur dat baie vlytige studente na `n bal gaan, inplaas van dat hulle aan hulle boeke dink, en voortdurend die wit hals, boesem, arm en oë van hulle met wie hulle gedans het, voor oë het en hulle met byna niks anders meer besighou as met haar, wat op die bal so `n groot lus by hom opgewek het.

[7] Baie studente bekommer hulle dan gladnie meer oor hulle studies nie. Menigeen bestudeer daarna, in plaas van die wetenskap die brood, om maar so vinnig moontlik met sy lieflike dansmaat `n paartjie te word - kom wat wil. En as so `n paar dan ook inderdaad `n egpaar word, dan is dit `n egpaar wat net soveel lyk na `n wesenlike egpaar, soos die dag teenoor die nag.

[8] Die eerste tydperk van so `n egpaar word maar net in sinlike lus deurgebring, sodat binne `n kort tydjie byna alle spesifika, wat vir die verwekkingskrag bestem is, tot onder nul verbruik word. Dan tree daar gewoonlik weldra `n geweldige verslapping van die vlees, en veral van die genitalieë, in. In sulke gevalle probeer die vlees​duiwel wat in sulke mense woon, sover terug te tree, deurdat hy die siel, veral deur die niere, influister - soos `n huisarts dit doen - om ander vlees te soek. Daardeur kry man en vrou `n afkeer van mekaar. Sy begin so langsamerhand na jonger huisvriende te kyk, hy gaan egter saans gewoonlik `n luggie skep en as hy meer vermoënd is, maak hy reise om verandering van lug te hê. En so gaan alles verder, totdat hulle uiteindelik so genoeg van mekaar kry, dat hulle skei of hulle laat mekaar onder egtelike skeiding plaas. Maar in huise van beter families word `n ooreenkoms getref, dat elkeen, wat betref sy sinlike lus, kan doen wat hy wil. Soortgelyke verskynsels, wat teenswoordig aan die orde van die dag is, is louter produkte van balle en dansgeleenhede en is die gevolge van die besete wees deur bogenoemde bose vlees​duiwels.

[9] Die besete-wees op sigself is weliswaar aanvanklik nie met dieselfde hewigheid as byvoorbeeld by diegene, wat deur opswepende dranke soortgelyke onrein geeste in hulle opgeneem het nie. Die geeste uit die ophitsende dranke word maklik deur `n kragtige gebed van die siel deur sy gees verwyder, waarop die normale toestand van die vlees dan weer kan intree. Maar die besetenheid langs die weg van die openbare dansgeleenthede is nie so maklik te herstel nie en daar sal baie vas, bid en self​verloëning daarvoor nodig wees, waardeur die siel haar meer en meer met haar gees verenig, wat die bose tuig dan deur middel van haar gryp en dit uit die huis van die siel verwyder.

[10] Maar waar vind jy sulke dansers of danseresse wat dit sal doen? Gewoonlik eet hulle al tydens en na die dans nog meer as daarvoor en wil hulle weer daardeur versterk, wat soveel wil sê as dat die vleesduiwel lewenslank pensioen en onderdak met siel en bloed gewaarborg kry.

[11] Baie wat dans gaan ook, wat hulle liggaam betref, in `n kort tydjie ten gronde as hulle teveel van soortgelyke gaste in hulle opgeneem het; want as hierdie verdorwe indringers in die vlees geen plek in die niere en in die geslagsdele vind nie, dan gaan hulle ook in die milt woon of in die lewer of die longe. Waar so `n emigrant uit die hel egter sy intrek neem, daar dood hy as`t ware die vlees en die gevolge daarvan is verharding van die milt en lewer en tuberkulose en tering in die longe, maar as twee of meer van hulle op die longe gewerp is, kan die sogenaamde vlieënde tering ook intree.

[12] Ek sê vir julle, en julle kan dit rustig aanneem: Die meeste siektes by die mense is afkomstig van hulle helse inwoners, wat hulle self `n toegang in hulle vlees verskaf het.

[13] Dit is dus egte kinders van die wêreld en baie begin in hulle jeug al die skool van die hel te deurloop. Sodat hulle egter nie sal merk dat hulle in hulle vlees vreemde gaste van die slegste soort herberg nie, probeer hierdie geeste nie net die vlees van hulle gashere so sinlik moontlik te maak nie, maar hulle werk ook in op die siel, sodat sy haar in allerlei wêreldse dinge tuis begin voel.

[14] Hierdie wêreldse dinge is: Mode; die verlokkende vlees moet volgens die mode geklee wees, die hare gekrul, die vel met welriekende speserye ingevryf word en by die manlike individue mag die helse sigaar nie ontbreek nie en menige jong modegek rook, as hy maar `n bietjie geld besit, dikwels in een dag soveel, dat tien armes ruimskoots genoeg brood hiervoor sou kon gekoop het.

[15] Weet julle egter ook wat hierdie rookmode beteken? Die bose inwoners doen moeite om die siel al tydens haar lewe aan die helse damp en stank gewoond te maak, sodat sy na die uittrede uit haar liggaam, hulle stinkende geselskap nie dadelik opmerk nie en dit ook nie so gou sal voel, wanneer hierdie skone geselskap haar heeltemal onverwags in die hel invoer nie.

[16] Daar is al wel gesê, dat elke siel na haar dood eers in die geselskap van die engele kom, waar haar slegte geselskap dadelik moet terugwyk. Dit gebeur ook wel in die geval; maar so `n siel bly nie altyddeur in die geselskap van die engele nie, maar word in so `n toestand deur hulle verplaas, waar dit vir haar moontlik word om haar aan te vul, of beter gesê, sy word op so `n plek gebring waar sy deur `n bepaalde vrye wilsbesluit die spesifika weer kan terugkry, wat sy vir haar voltooiing nodig het, omdat sy dit op die wêreld verkwis het.

[17] Op so `n plek kan so `n siel dan ongemerk deur die vroeëre bose vleesgeselskap genader word. Hoewel hierdie helse wesens vir `n ietwat meer suiwer siel stink soos die pes en die siel die teenwoordigheid maklik bemerk, is die reukvermoë van die siel in hierdie geval dikwels so bedorwe, dat sy so `n benadering nie opmerk nie. Want van sien is tog geen sprake nie, omdat die siel ten eerste veels te min lig het en die sig van die siel tog ook van binne-uit gaan en sy daarom maar net kan sien wat in haar is en nie wat buite haar is nie.

[18] Sulke geeste bevind hulle buite so `n siel, daardeur sien sy hulle nie, maar deur haar reukvermoë kan sy van hulle teenwoordigheid gewaarword en hulle standpunt presies te wete kom en as sy dit weet, kan sy haar in haar gees terugtrek, wat haar dadelik verlig, waardeur sy dan ook dadelik kan sien, waar haar vyande hulle bevind en wat hulle wil hê. En sien die helse eenmaal die aangesig van hierdie siel, dan vlug hulle ylings weg. Want `n helse gees kan alles verdra, behalwe die oog van `n suiwer siel, natuurlik nog minder die van `n engel. En om hulle teen My oog te beskerm, word daar berge aangeroep ter dekking.

[19] Hieruit kan julle maklik aflei, waarom Ek al verskeie kere geywer het teen die hoogs afskuwelike tabakrook. Tegelykertyd het julle deur hierdie gedenkwaardigheid gesien, hoe die oormatige vleeslike lus in die mens ontstaan, waartoe dit lei en hoe die mense hulle maklik daarteen kan beskerm. - Hierna sal ons weer ander gedenkwaardighede bekyk en die passende lesse daaruit leer.

Oor die speelduiwel en die moderne opvoeding

1-4-1847

60 `n Ander tipe mens het al van jongs af aan, wat gewoonlik `n groot opvoedingsfout is, `n spesiale verlange na allerlei soorte speletjies; hulle kan die tyd nie andersins deurbring nie, as maar net met gebeusel en spel. Die verlange na speletjies word van die kant van kortsigtige en dom ouers gewek, deurdat hulle al vir die klein kindertjies voortdurend `n groot hoeveelheid soge​naamde kinderspeelgoed aanskaf om die kinders deur soortgelyke speelgoed, as hulle nog baie klein is, tot swye te bring, en as die kinders ietwat grootgeword het, hulle deur sulke speelgoed tot werksaamheid te bring.

[2] Terwille van sulke kinderspeelgoed vind mens in die stede selfs spesiale winkels en is daar selfs markte, waar sulke domhede in die mees verskillende soorte en dikwels in die ergerlikste vorme te koop aangebied word.

[3] Kyk, daar het ons een bron en weer `n nuwe weg, waarlangs die bose siele van afgeskeide mense in die vlees van sulke kinders kan binnekom.

[4] Wat sal die gevolg daarvan wees? Hierdie kinders word alreeds deur hierdie geeste wat in hulle binneste woon, daartoe aangedrywe, om meer en meer speelgoed te besit. Ja, baie kinders kry soveel speelgoed van hulle ouers, dat dit al `n fortuin kos. Die kinders verdiep hulle uiteindelik in hierdie speletjies en het byna geen tyd en rus om iets anders te doen as om aan hulle speelgoed te dink nie. Die jong seuns het ruiters, houtperde, papiersoldate, helmets, blik gewere en sabels; maar wanneer hulle groot is, wil hulle lewende-, in plaas van houtperde en in plaas van blik- word egte gewere aangeskaf; want dit is noodsaaklik dat `n jongmens voor alles leer dans, ry, veg en swem. Ook oefeninge in die skiet​kuns met pistole kan mos nie skaad nie. Daarnaas is dit vanself​sprekend dat `n jongmens soos `n egte heer, soos mense gewoond is om te sê, nog voor hy sy moedertaal ken, ook `n paar moderne vreemde tale gebrekkig leer praat, daarby ook tuis is op die gebied van die mode, en hulle leer die gewoonte aan om die geglaseerde handskoene al van jongs af so vas om die hand te pers, dat die vingers stokstyf daarin staan. En gelukkig is diegene, wat al as seun op `n kinderbal (dans) as eerste kan voordans, waaroor die ouers van so `n genie, bykans siek word van suiwer verrukking en vreugdetrane vergiet, - trane, wat dan as opgeloste spesifika in die siel die merkwaardige werking veroorsaak wat op die volgende neerkom: Omdat juis hierdie trane so `n belaglike afskeid van die oë moet neem, soek hulle daarna hulle toevlug by die ore van dieselfde siel, waardeur juis die ore deur `n ongewone verlenging baie sterk groei.

[5] Uit sulke nie-hoopvolle, maar hopelose seuns van sulke werklik meer as eselagtige ouers, groei dwase op wat niks weet nie, omdat hulle noot iets geleer het wat die goeie verstandskragte van hulle siel, ook maar iets kon verryk het nie.

[6] Sodat so `n dwaas egter perfek kan word, moet hy ook al in die eerste tyd van sy lewe alle edele speletjies volkome begryp, waarvoor met verloop van tyd selfs die mees nuttige - vanself​sprekend nuttig vir die hel - aanwysings en selfs filosofiese beskouinge geskrewe en gedruk is.

[7] Geskiedenis-onderrig sou wel beter gewees het, ook aardrykskunde; oor die evangelie sal ons maar liewer swyg, want mens kan die wêreld slegs `n wêreldse-, maar geen goddelike raad gee nie.

[8] Geskiedenis en aardrykskunde sou sulke mense nader aan die goddelike bring, terwyl hulle deur die hierbo aangegewe moderne opvoeding met huid en haar sonder genade of verskoning reëlreg na die onderste hel gevoer word. En dit alles is die gevolg van die speelduiwel wat al in die vroegste jeug ingewortel en die vlees in besit geneem het, wat tot die mees hardnekkigste behoort, want hy verenig in hulle die speelsug, behaagsug, voortdurende verlange om hulle te vermaak, materiële winsbejag en daarmee die vermom​de heerssug. Hierdie duiwel is die allermoeilikste om uit die mensevlees te dryf en gaan byna op geen ander manier uit, as wat hy by Judas Iskariot uitgedryf is (deur homself op te hang), wat nog veel beter was as die beste modegek vandag.

[9] Ook op dieselfde manier word die vroulike geslag dusdanig mis​vorm, dat die siel van `n twaalfjarige jong dame al dikwels net so lyk soos `n Proteus (om gedurigdeur van klere te verwissel). So `n meisie is al in die wieg `n modiste, (modegek) want daarvoor kry sy `n hele spul poppe om aan- en uit te trek, nuwe kleertjies voor te maak en so te leer om verskillende houdings aan te neem, soos wat sy dit in die modetydskrifte sien. Daarby moet sy ook al Frans en Engels (moedertaal is Duits) begin te praat, terwyl daar van bid nog geen sprake is nie. Ook die dansmeester kry gou baie te doen en daarna die klavier- en teken leraars.

[10] Op hierdie manier groei, as dié onderwysmetode goed gehandhaaf word, uit die wiegkind, wat nouliks in staat is om haar neus self te snuit, eers `n wonderkind en as so `n meisie nouliks vyf handbreedte grootgeword het, dan is sy al `n engel, as sy nie al `n godin is nie.

[11] Dit is vanselfsprekend dat die godsdiensleraar nie vanweë die religie, maar vir die 'bon ton' in so `n herehuis oppasser moet speel.

[12] Word so `n meisie dan ongeveer 13 of 14 jaar oud, dan word sy al volgens die groot modeblad opgesmuk en in die sogenaamde groot wêreld binnegelei, by welke geleentheid daar natuurlik weer vreugdetrane deur die ouers vergiet word wanneer so `n dogter, wat die wêreld binnegelei word, dan daar byval oes.

[13] Hierdie dogter ken weliswaar, ondanks die godsdiensleraar, dikwels nie `n teks uit die Skrif nie; ook nie die 'onse Vader' en ewemin die tien gebooie nie, want om te bid is iets vir die volk en hoort nie tuis in die eintlike vername kringe nie. Daar word in die eerste plek gelet op die houding, op die stap, op die houding by die stap, of dit wel is soos wat die mode dit voorskryf, dan op `n mooi gesiggie, op `n baie ontblote hals, teer, wit, sagte en ronde hande en as dit moontlik is, nog meer op `n passende klein voetjie, en ook of so `n meisie in die edele kuns van die kokettery tuis is- en natuurlik ook of haar kleding elegant is. Onder sulke omstandig​hede is so `n vroulike prageksemplaar uit die goeie kringe, dan ideaal.

[14] Hoe gelukkig sou menige esels hulle prys, as hulle so `n vroulike prageksemplaar as vrou kon kry. Ja, so `n esel sou wel gelukkig wees, want so `n prageksemplaar kan hom binne `n kort tydjie tot die hoogs nugtere oortuiging bring, dat hy ten eerste `n groot esel was en ten tweede dat sy verruklike vroulike prag​eksemplaar niks anders was as `n gekalkte graf, of `n van buite vergulde pilaar, waarvan die inwendige hout geen sent werd is nie.

[15] Wat is egter die oorsaak van so `n ontaarding? Die oorsaak is al hierbo aangegee; en dit is die besetenheid met `n sogenaamde speelduiwel, wat hulle veroorloof om dit met die mense te doen, wat die kinders, veral die meisies, met hulle poppe doen.

[16] Sou dit nie beter gewees het, as die kinders dan tog speelgoed moet hê, dat `n mens vir hulle speelgoed gee wat een of ander betrekking het op My jeug op aarde nie? Daardeur sou die kinders `n goeie neiging ingeplant kry en hulle sou, wanneer hulle groter word, met plesier na meer feite en data vra en na alles wat hulle speelgoed voorgestel en beteken het. Onder sulke omstandighede sou `n ware kategeet dan sekerlik `n baie vreugdevolle werk hê in die aanleg van `n jong wingerd en hy sou ook weldra wonder​baarlike vrugte oes.

[17] Maar hier is juis die teenoorgestelde die geval. In plaas van vir die hemel, word die kind al in die wieg vir die hel opgevoed, wat dan ten slotte ook triomfeer.

[18] Van die soort word die meeste na die hel deurgevoer, want sulke mense beskou hulle as baie goed, regverdig en, volgens hulle begrippe van die wêreld, volkome deugsaam, vandaar dat daar ook nie te dink is aan `n verbetering nie. Dit sou volgens die begrip van sulke mense, slegs `n teruggang en `n agteruitgang van hulle fyn sedes wees.

[19] `n Dief en `n moordenaar kan berou voel, `n hoereloper, `n egbreker en ook `n dronkaard kan onder bepaalde omstandighede sover gebring word, dat hy sy groot dwaasheid insien en `n mens aan hom kan sê: 'Jou sonde is jou vergewe, gaan heen en sondig nie meer nie!” Wat sou mens egter vir hierdie fyn ontwikkelde, hoogmoedige en baie trotse wêreld sê? Sy hou haar voor as opreg, buitengewoon beskaafd, en hou haar aan die wette van die goeie toon en smaak; sy ondersteun ook die armes as die goeie smaak dit veroorloof, gaan ook na die kerk - op die tye natuurlik, wat die elegante wêreld pleeg om daarheen te gaan; woon ook `n preek by, as die predikant iemand volgens haar smaak is, wat sy preek so aangenaam teatraal kan voordra en natuurlik ook `n pragtige stem het en `n aangename persoon is. Van die preek word bykans niks opgestook nie, maar as dit aangepas is by die beskaafde toon en smaak, kan die predikant dit tog wel in `n sierlike klein formaat laat druk en dit aan `n hoë dame opdra. Dan kan hierdie preek die predikant tenminste ietwat dukate (geldstukke), dikwels ook `n beter betrekking oplewer en die boekhandelaar `n goeie verkope, nie vanweë die preek nie, maar vanweë die goeie smaak en terwille van die edel dame aan wie so-iets opgedra was, nie met die oogmerk om hom te lees nie, maar meer vanweë `n sierlike biblioteek.

[20] Hieruit volg, hoe moeilik of onmoontlik hierdie mense verbeter kan word. Want by hulle gaan doop en salwing met olie in volle erns verlore, soos julle sou sê. Daar sal in die wêreld van die geeste baie nodig wees om sulke mense op die lewensweg te bring, want vir sulke mense - mense glo dit nouliks - is My Naam weersinwekkend en Ekself is vir hulle so goed as heeltemal niks, hoogstens `n armsalige moralis uit die ou tyd, wie se moraal nou egter geen waarde meer het nie, omdat mense in Parys `n baie beter een uitgevind het.

[21] In die geestelike wêreld, waar die Paryse modeblaaie natuurlik nie meer deurdring nie, waai dan `n ander wind. Dit is weliswaar `n wind van genade, maar ruik vir soortgelyke siele erger as die pes. Daarom vlug hulle al lank vooraf weg van die plek, waar hulle so 'n genadewind sou kon voel. Ek sê vir julle: Uit hierdie klasse mense sal baie in die kuil van die Satan beland, wat soveel wil sê as, in die allerlaaste afval van die materie, wat as omhulling saam met sy sentrum, wat vir julle al bekend gemaak is, die laaste reis sal maak.

[22] Hierdie gedenkwaardigheid is duidelik en in baie opsigte baie leerryk. Daar hoef verder niks meer daaraan toegevoeg te word nie; daarom nou weer iets anders!

Die wese en die gevolg van woede

6-4-1847

61 Omdat ons al in die voorafgaande gebeurtenisse gepraat het oor besetenheid, wil ons hiermee deurgaan en in hierdie gedenkwaardigheid `n baie gevaarlike besetenheid onthul. Waaruit sal dit dan bestaan?

[2] Dit bestaan uit die in-besit-neem van die aardse vlees deur die duiwel van toorn. Hierdie besetenheid is die mees gevaarlikste, omdat `n soortgelyke woededuiwel nie slegs die vlees in besit neem nie, maar altyd ook nog `n legioen diensbare geeste by hom het.

[3] Toorn staan in die skerpste teenstelling tot die liefde en vorm die eintlike hoofbestanddeel van die Satan. Die toorn kan egter nie sonder voeding bestaan nie; daarom het hy altyd `n tallose hoeveelheid voedinggewende geeste om hom heen wat hom voed, aan wie hy suig en op wie hy teer. Net soos wat die liefde nie sonder voedsel kan bestaan nie, naamlik die wederliefde, so kan die woede ook nie bestaan sonder woede teenoor hom nie, want dit is sy voeding. Laat ons egter bekyk watter gespuis hy om hom heen het om hom te voed.

[4] Haat is die belangrikste voeding van die toorn, daarna die hoogmoed en wat daaruit voortkom, naamlik selfsug, afguns, gierigheid, egbreuk, hoerery, veragting van al die goddelike, ook geringskatting van die gelyke, moord en doodslag, heerssug en ten slotte volkome gewetenloosheid. Dit is ongeveer die newe-aanvoerders van hierdie woededuiwel, waarvan elkeen nog `n vrye groot aantal ondergeskikte slegte geeste het, wat hulle in die veelsoortige hartstogte van `n deur woede besete mens maklik laat herken.

[5] Hierdie bose gees is, as hy van `n liggaam besit geneem het, net so moeilik om uit die vlees van `n mens te kry, as wat dit moeilik is om `n brandende huis te blus, waar die vlamme aan alle kante uitslaan. Daar is niks anders meer moontlik as om dit tot op die laaste balk te laat uitbrand en mettertyd die afgekoelde te ondersoek of daar nog iets in hom is, wat nie deur die afskuwelike gloed verteer is nie.

[6] Omdat hierdie woededuiwel so vreeslik is, soos te sien was by die twee Gadareners*, moet ons tog te wete kom hoe hierdie uitskot van die hel in die vlees van die mense kom. *(sien Die Groot Johannes Evangelie Deel 2 - 228)
[7] Hierdie gees kom nie soos die ander, eers langsamerhand in die vlees van die mense nie, maar hy word al by die verwekking soos `n saad van die hel daarin gelê en moet ook daarin wees, omdat die saad die voorwaarde is vir die ontwikkeling van die vlees. Maar die saad sal nie tot selfstandigheid kom, as die pasgebore mens nie daartoe opgevoed word nie.

[8] Eers deur `n bepaalde opvoeding word die verderflike stof in die lewer gestoor en as dit eenmaal oorvloedig daar aanwesig is, dan verwek hierdie stof op sigself die selfstandigheid van die woede​duiwel; maar as dit selfstandig geword het, neem hy die hele siel baie gou gevange en trek haar binne sy bereik, waardeur die hele mens dan binne `n kort tydjie `n formele duiwel word.

[9] By baie mense is dit nie volstrek nodig dat hierdie vleesduiwel sy volledige selfstandigheid bereik nie, maar ook die uitwaseming van die verderflike spesifikum plant hulleself in die hele liggaam voort en wel eerste in die bloed, wat baie vinnig opbruis as dit voldoende met hierdie spesifikum vermeng is. Deur die bloed kom dit in die senuwee, hierdeur in die senuweegees en deur die senuweegees in die siel.

[10] As die slegte spesifikum ook die siel deurdring het, dan is die mens ook minstens al `n halwe duiwel en dit is nie goed om met so `n mens om te gaan nie.

[11] Die soort mens is daaraan te herken, dat hy oor elke kleinigheid, wat hom ook maar enigsins beroer, buitengewoon hewig opbruis en dadelik gereedstaan met vloeke en slaan. Hy lyk soos `n rooi gloeiende yster, wat op sigself baie stewig en rustig blyk te wees; mens hoef egter maar net ietwat houtsaagsels daarop te gooi en dadelik slaan daar rook en vlamme uit!

[12] Dit alles kon deur `n passende goeie opvoeding van die kinders vermy gewees het; ook al is daar by die een of ander `n groot aanleg daarvoor aanwesig, tog kan dit deur `n goeie opvoeding, met daarnaas ook `n goeie lewensdieet so georden word, dat daar mettertyd maar net iets goeds, in plaas van iets verkeerds, daaruit kan kom.

[13] Die grootste fout daarby is die verwenning van die kind; by hierdie slegte gewoonte word elke ondeug van die klein kind deur die vingers gesien. Die kind word van dag tot dag ouer en merk hoe hy die allerlei ondeugde en klein streke ongestraf kan begaan. Dan probeer hy steeds groter sogenaamde kwajongstreke te onderneem; en word van die kant van die ouers maar weinig of glad geen aandag hieraan geskenk nie, sodat die kind al `n soort standvastigheid in sy woede bereik, dan werp hy hom baie gou op tot `n onstuimige eiser en gebied gewoonlik dat `n mens dit vir hom gee waarna hy verlang. Gee mens dit nie vir hom nie, of staan mens hom `n bepaalde iets nie toe nie, dan word hy rooi van woede en dikwels onverdraaglik ru en grof.

[14] Laat die ouers hulle deur die gedrag bang maak en gee hulle toe aan die ongebreidelde verlange van die kind, dan het hy al die eerste graad van duiwelse selfstandigheid bereik. Weldra begin die opgroeiende kind hom dan tot brutale wetgewer van sy ouers op te werp en dit gaan met die ouers werklik sleg, as hulle die eise van hulle ontaarde kind nie dadelik sou inwillig nie.

[15] Word so `n kind nou ouer, groter en sterker, dan sou baie ouers hulle lewe nie seker wees as Ek nie hierdie vleesduiwel deur velerlei siektes in die vlees van sulke bedorwe kinders aan bande sou lê nie. Slegs deur hierdie siektes word hy tot `n sekere graad uitgedryf, veral gedurende die tyd wat hy in die bloed gekom het. Rooivonk, uitslag, masels, vlekke, pokke en nog ander siektes is afvoermiddele van dit wat die menslike natuur bederf. Dit dryf die bose spesifikum natuurlik nie heeltemal uit nie, maar slegs in sover as wat hulle hulleself in die bloed gewaag het.

[16] As die ouers egter na so `n deurstane siekte van die kinders, waardeur Ek hulle te hulp gekom het, verstandig sou wees en die kind ordelik en volgens vaste reëls sou behandel, dan sou dit vir hulle en die kind geestelik en liggaamlik `n goeie saak wees.

[17] Maar daarna verwen hulle hom gewoonlik des te meer en dan word die tweede toestand meestal erger as die eerste; want as hierdie vleesduiwel in die kind gemerk het, dat die weg deur die bloed nie veilig is nie, dan gaan hy die bloed verby en gaan reëlreg op die senuwee af. As die senuwee dan aangetas is, dan word die kind baie gevoelig, wat die ouers gewoonlik vir `n sieklike toestand aansien en dan gee hulle hom alles wat hy maar verlang om hom nie te prikkel vanweë die vermoedelike swak senuwee nie.

[18] Dan moet Ek weer tussenbeide kom en die vlees van die kind met disenterie (maagwerking) of swaar hoesaanvalle teister, sodat die spesifikum weer uit die senuwee afgevoer word, waardeur die vlees van die kind, as hy soortgelyke hulpmiddele kan deurstaan, weer `n tyd lank geholpe is, hoewel dit meestal beter is dat so `n verpestelike kwaad van die siel van die kind afgeneem word, voordat die vleesduiwel die siel kon aangegryp het.

[19] Daarom neem Ek gewoonlik van sulke ouers, wat hulle kinders teveel verwen, die kinders af; meestal is dit die geval by ouers wat min kinders het en daarom dikwels kla: “Ek het maar een kind, en hy is voortdurend siek" of “My enigste kind moes sterwe, maar my buurman het `n hele paar kinders en hulle loop halfnaak rond, hulle het geen versorging nie, is kerngesond en daar sterf nie een nie."

[20] Dit is sekerlik baie waar, sê Ek dan, omdat daar `n goeie rede voor is. Die enigste kind sou teveel verwen word en mettertyd heeltemal dood wees vir My ryk, omdat sy ouers dwase is en `n apeliefde het, waarmee hulle hulle kind vir die hele ewigheid sou dooddruk, as Ek net so `n dwaas sou wees as hulle hulle kind sou laat behou as tydverdryf, sodat hulle hulle daarmee kon amuseer soos ydele stadsdames en kasteelvroue hulle amuseer met hulle papegaaie, hondjies en voëls.

[21] Aangesien Ek egter `n hoër doel met die mens voor oë het, as om maar net speelgoed te wees vir dom onnosele ouers, bly daar natuurlik geen ander middel oor as om die kinders reëlreg van die ouers weg te neem en hulle ter verdere opvoeding aan My engele te gee nie.

[22] Ek soek daarom altyd die kinders uit, wat deur hulle ouers, ook as hulle meer kinders het, teveel vertroetel en gelief word; `n te groot liefde van die ouers vir hulle kinders veroorsaak gewoonlik die dood van die kind.

[23] Laat Ek hulle liggaamlik in die lewe, dan sou hulle siel onherroeplik verlore wees en dan is die dood van die liggaam dus beter, sodat die siel vir die hemel behoue bly. Daarom moet ook niemand hulle verwonder, as soveel kinders in hulle jeug en dikwels al in die wieg sterwe nie; want Ek weet die beste waarom Ek hulle al so vroeg uit die wêreld wegneem. Dit is beter dat hulle swak geeste in die hemel word, as dat hulle op hierdie wêreld tot sterk helse geeste sou uitgroei.

[24] Tog gebeur dit hier en daar wel, dat soortgelyke woedegeeste opgroei en dit moet ook gebeur terwille van die wêreld. As die ouers nog tydig genoeg die toorn en eiesinnigheid van sulke kinders kragtig bestry, dan kan uit hulle baie bruikbare en in een of ander vak baie ywerige mense opgroei; maar as daar nie voortdurend teen hulle toorn en eiegeregtigheid opgetree word nie, dan groei uit hulle rowers, muiters en so moontlik ook dikwels afskuwelike pynigers van die mensdom. Daarom moet mens dit aan alle ouers, wat by een van hulle kinders toorn, ydelheid, eiedunk, selfsug en pronksug ontdek, op die hart druk om hierdie hartstogte met alle energie te gryp en uit te roei. Die gevolg daarvan sal wees dat hulle baie flukse en bruikbare mense van hulle sal maak, omdat daardeur die bose spesifikum in hulle in `n goeie spesifikum omgesit word deur `n noukeurige psigies-chemiese proses.

[25] Hierdie merkwaardigheid is baie belangrik en mens moet die korrekte aandag daaraan skenk, daarom sal ons nog enkele dinge daaroor sê.

Die bestryding van die toorn

7-4-1847

62 Omdat juis hierdie woededuiwel so gevaarlik is as hy hom in die mensevlees bevind, is dit dikwels nodig om kinders te laat sterwe, ja om selde ook hele generasies deur pes en ander rampsalige siektes liggaamlik te dood, voordat dit vir hierdie duiwel moontlik word om die siel volledig in sy wese op te neem. Dit is dan ook van die grootste belang vir elke mens wat sy eie siel moet bewaar en - as hy vader of moeder is - ook die siele van sy kinders, dat mense die korrekte leefreëls ken en dit opvolg, waar​deur nie net die siel gered kan word nie, maar ook die liggaam van die mens so `n hoog moontlike leeftyd kan bereik vir die ewige welsyn van sy siel; dit kan egter nie gebeur as die mense nie grotendeels hierdie leefreëls ken nie en as hy dit reeds ken, dit tog nie opvolg nie.

[2] Hoe moet `n mens hom dan van sy geboorte af gedra, of hoe moet hy opgevoed word, sodat hy op `n ryper leeftyd die psigiese en liggaamlike dieet-ordening in ag kan neem, waardeur dit vir hom moontlik word om `n rustige hoë ouderdom te bereik en juis deur hierdie hoë leeftyd vir sy siel `n ware, vaste ewige voortbestaan verseker?

[3] As die wieg al openbaar, dat die kind `n baie gevoelige natuur het en maklik deur allerlei invloede geprikkel kan word, moet hy, solank hy nog geen geheue het nie, deur sulke stowwe gevoed word wat die bloed nie verhit nie, maar wel sag afkoelend werk.

[4] Soog die moeder die kind, dan moet sy haar weerhou van geesryke dranke en veral van gemoedsbewegings; daardeur bring sy spesifika in haar bors, wat voedsel vir hierdie vuurgees is - kort en goed, sy moet haar van sulke spyse en dranke weerhou wat die gal teveel opwek of die al opgewekte gal irriteer. Peulvrugte, veral bone, is nie aan te beveel nie, wel egter matige boulion (vleisekstrak of sop) en gebraaide vleis van suiwer diere, meelspyse van koring, rog en wit mielies; ook gars of rys wat nie in vet melk gekook is nie, is geskik.

[5] As die moeder die kind nie self soog nie, maar hom aan die bors van `n voedster laat drink, wat eintlik nooit baie goed is nie, dan moet dit ten eerste goed bekend wees, wat se geesteskind hierdie voedster is en as dit geblyk het dat sy `n goeie sagmoedige siel is, dan moet sy tweedens dieselfde dieet volg en haarself beheers soos wat aan die moeder voorgeskryf is.

[6] Soog die moeder of die voedster die kind, dan moet hy van die bors weggeneem word as die eerste tandjies hulle vertoon, want met die tande begin ook die geheue by die kind. Die beste sou egter vir die kind wees om geen borsvoeding te kry nie.

[7] Koringsemels gekook met ietwat suiwer heuning sou in die begin die beste wees vir so `n kind met hitsige bloed. Mens kan ook garswater neem wat met ietwat heuning of suiker versoet is; netso goed, en dikwels nog beter is gekookte vye of gekookte johannesbrood (karob).

[8] By sommige kinders, veral later as hulle ietwat ouer is, sou ligte lynsaadmoes ook baie goed wees.

[9] Melk van diere is aanvanklik nie aan te beveel nie, omdat baie diere dikwels self nie heeltemal gesond is nie en daardeur ook geen gesonde melk kan gee nie - wat gewoonlik in die winter die geval is. Dikwels is diere ook volbloedig en het `n heftige tempera​ment en hulle melk sou dan vir so `n driftige volbloedige kind sleg te pas kom. Eers as kinders een tot twee jaar oud geword het, kan hulle ligte, met water verdunde melk kry.

[10] Dit sal egter nooit skadelik wees om soms gekookte vrugte​moes te eet nie, want vrugte, veral goeie appels en fynere pere, is baie goed om die bloed te reinig en rustiger te kry.

[11] Vleis mag hierdie kinders dan eers kry, wanneer hulle die tande gewissel het. Kry kinders, veral die hierbo genoemdes, al vroeg vleisspyse, dan word hulle bloed teveel daardeur gevoed en hulle vlees te vet en daardeur word hulle transpiratekliere te slymerig, waaruit dan vir hierdie kinders gevaarlike siektes ontstaan.

[12] As sulke kinders sover is dat hulle kan loop en praat, dan moet hulle hulleself besig hou met allerlei meer rustige en vir die kinderlike gemoed nuttige en opvoedende speletjies en mens moet voortdurend daarby oplet, dat sulke kinders hulle nooit teveel verhit nie, nóg deur teveel bewegings en nóg baie minder deur `n gevoelseffek; alles wat hulle maar in die minste sou kan vererg, moet agterweë gelaat word.

[13] Bemerk mens egter dat, nieteenstaande alle omsigtigheid, dat daar by die een of ander tog opbruisinge van die gemoed ontstaan, dan moet mens nooit versuim om `n doelmatige straf toe te pas nie, nie deur slaan nie, maar liewer, en met meer sukses, deur doelmatige vasting. Want niks heel die woede beter as die honger nie en hongeriges is die minste geneig om in opstand te kom, terwyl hulle, as hulle versadig is, eintlik nie te vertrou sou wees nie.

[14] As mens kinders deur soortgelyke oorsake moet straf, is dit baie goed dat mens hom sê en laat begryp, dat die hemelse Vader hom geen brood gestuur het nie, omdat hy ondeund was. As hy egter weer baie braaf raak en die hemelse Vader om brood vra, sou hy hom dit dadelik weer gee. Daardeur word sulke kinders op God opmerksaam gemaak en dit sal hulle steeds dieper in hulle jong siele griffel, dat dit in alles van God afhang en dat Hy al die goeie en slegte baie trou vergeld.

[15] Is sulke kinders dan baie rustig en goed opgevoed, dan moet mens ook nie versuim om aan hulle te toon hoe die hemelse Vader groot vreugde aan hulle het en hulle daadwerklik in die oggend, in die middag, en in die aand toeroep: 'Laat hierdie liewe kleintjies na My toe kom!”

[16] As kinders so begelei word, dan sal mens later weinig moeite met hulle hê. Maar word hulle so nie begelei nie, dan sal dit wel ietwat moeiliker wees om hulle later op die regte weg te bring en dan sal die spreekwoord in vervulling gaan, dat `n ou boom hom nie meer laat buig nie, as slegs deur storm en bliksem - waarby so `n boom selde sonder skade daarvan afkom.

[17] As sodanige kinders volwasse geword het en hulle al `n volkome selfbewussyn gekry het - in sover mens die begrip op die natuurlike vlak kan ontwikkel - en toon hulle nog hier en daar `n duidelike simptoom van oordrewe prikkeldbaarheid van die gemoed, dan moet mens hom veral aanraai om in alles baie matig te lewe, vroeg gaan slaap, maar nog vroeër opstaan, hom vir langer tye van geesryke dranke te onthou, asook van vleis van onrein diere en geen plekke besoek waar allerlei dwase stukke, tot slegte vermaak van die toeskouers opgevoer word en in die besonder nie die plekke waar gedans en gespeel word nie. Soortgelyke dinge moet deur sulke opbruisende mense vir `n geruime tyd vermy word, beter nog vir altyd.

[18] Dit is vir sulke mense van beide geslagte ook goed om gou te trou; want die bronstigheid van `n drifkop (heethoof) is baie erger as die van `n sagaardige mens. Naas die natuurlik dieet is die allerbelangrikste dat hierdie mense dikwels bid en geestelike boeke lees of, as hulle self nie kan lees nie, hulle laat voorlees. Dit sal hulle siel versterk en die boeie van hulle gees los maak, wat dan maklik geheel vry kan word wanneer soortgelyke mense My liefde gryp. Want omdat hierdie mense aan sterker versoekinge blootgestel is as ander, is hulle juis daardeur soveel nader aan My genade as hulle versoeking groot is. Juis hierdie mense is dit, waaruit iets groots kan groei as hulle op die korrekte weg gekom het, omdat hulle die regte moed in hulle het. Uit hierdie mense kom, geestelik geneem, in My ryk skepe en paleise voort uit eikehout en marmer vervaardig; uit swamme en riet kom nie maklik iets beters voort as dit wat in aanleg is nie.

[19] Dit was nodig om hierdie leefreëls toe te voeg aan hierdie gedenkwaardigheid en noudat ons dit duidelik uitgelê het, sodat elke mens dit seker en nuttig kan volg, kan ons verder oorgaan na `n volgende gedenkwaardige gebeurtenis.

Oor die menslike eersug

8-4-1847

63 Iets wat byna nog skadeliker en erger is as drif of die toornduiwel in die menslike vlees, is die eersug, of die strewe om ander te wil oortref, wat weliswaar gelyke tred hou met die toorn, maar tog die basis van hom vorm; want `n deemoedige mens word nie maklik tot woede geprikkel nie, terwyl die vlamme dadelik by `n hoogmoedige mens uitslaan, soos mens gewoond is om te sê. Hierdie eersug is die eintlike hoofduiwel by die mense en vorm byna `n geheel met die Satan. Kinders word dan eers deur hierdie bose gees in beslag geneem, as hulle tot ietwat selfkennis gekom het.

[2] Die aanleg daartoe merk mens egter al vroeër, as die kinders nog maar nouliks kan praat. Bring maar net `n paar kinders saam en slaan hulle by hulle spel gade en baie gou sal mens opmerk hoe die een die ander wil oortref; want `n kind, wat nouliks kan praat, vind dit reeds heerlik as hy deur ander geag word.

[3] By die vroulike geslag is hierdie trek besonder sterk. Hulle vind hulle baie gou mooi en begin hulle te versier en wie witvoetjie by so `n meisie wil soek, moet maar baie dikwels sê dat sy mooi is. Die meisie sal dan ietwat verleë begin te lag en dit sal nie meer so goed gaan as daar `n tweede baie mooi meisie is wat haarself in hulle geselskap bevind nie. Maar dit sou heeltemal verkeerd gaan as mens die ander meisie miskien nog mooier sou vind, dan sal sy verseker heimlik, of miskien in die openbaar, traantjies laat val.

[4] By die jong seuns het `n mooi uiterlike nie soveel invloed as hulle nog kinders is nie, maar by hulle gaan dit oor hulle krag. Elkeen wil die sterkste wees en met sy krag sy kameraad totaal oorwin, hy sal so moontlik sonder genade of erbarming met hande en voete hom daarvan dikwels `n byna moorddadige bewys lewer, maar net om die sterkste te wees en daarom as die mees gevreesde onder die jong seuns bekend te staan.

[5] By sulke geleenthede bemerk mens by kinders baie gou die teenwoordigheid van die sataniese demoon.

[6] Dat hierdie demoon dadelik bestry moet word, daarvoor gee die natuur al `n wenk, ook al sou niemand `n groter en dieper insig op die gebied hê nie, omdat die strewe om die beste te wees, kennelik maar al te gou in die grootste ondeug kan ontaard.

[7] `n Behaagsieke meisie word gou `n koket en weldra ook `n hoer en in die toestand is sy as`t ware al op die punt waarop Satan haar wil hê. En die jong seun word weldra `n lomperd, `n vegtersbaas en in alle opsigte iemand, vir wie niks meer heilig is nie, behalwe hyself.

[8] Weldra groei uit sulke mense brombere en twissoekers oor God en oor alles en elkeen; hy weet bykans alles beter as `n ander, begryp alles beter en sy oordeel moet wel die beste wees, maar net omdat dit van hom kom. Wie hulle nie aan so `n oordeel wil onderwerp nie, die is in die mildste geval `n esel en in `n ietwat meer demonstratiewe geval kry hy `n pak slae.

[9] Wat moet later van so `n mens word? Wie moet sulke mense verbeter, wat alles beter weet as `n ander? En laat `n ander hom ook duidelik sy dwaasheid sien, dan word hy driftig en wat hy dan nie meer met sy mond kan uitrig nie, dit laat hy aan die krag van sy hande oor, wat gewoonlik sterker is as die tong van die teenstander. `n Paar kragtige houe in die ribbekas en net soveel kragtige kaakslae met die vuis werk op die oomblik beter as alle wysheid van Sokrates en Cicero; daar sou hoogstens Simson en ook Dawid as stryders `n gedugte teenstand kon bied.

[10] Dit kom alles van die eersug, wat maak dat elkeen die voortreflikste wil wees, ook as hy in werklikheid die laaste is. As beide wapens tekort skiet, dan bly vir hom nog `n mond oor om te vloek en `n onblusbare wraaksug. Natuurlik gaan die eersug en die drif dan by so `n geleentheid hand aan hand; hulle dienare is dan lis en veinsery.

[11] Hierdie allerboosaardigste duiwel in die menslike vlees is die bron van alle kwaad onder die menslike geslag en is volkome van dieselfde soort as die onderste en diepste hel, want in hom vind mens alle ondeugde verenig.

[12] Sou daar ooit wel `n oorlog gewees het as hierdie demoon nie die menslike vlees soseer bedorwe het nie? Geen sonde kan soveel mense in die verderf stort as hierdie nie! `n Mens wat baie van hierdie demoon in hom het, sal baie gou ander mense aan hom onderwerp; in die begin weliswaar onder die naam 'vriende', maar hierdie vriende sal uit suiwer vriendskap dit moet doen, wat hulle gebiedende leier wil hê en wel daarom, omdat hy hom in sy heerssug-demoon binnegesleep het. Hierdie vriend sal weer vriende kies en in hulle dieselfde demoon, waarin hyself gerwikkel was, binnetrek. Daardeur word die hoofvriend al `n aanvoerder; en as alles goed loop begin hy te gebied en sy demoon sal weldra duisende in sy web verstrik hê en hulle sal almal na sy pype dans.

[13] So ontstaan daar dinastieë. Daar staan iemand aan die hoof, dikteer en gee wette soos sy humeur hom ingee en duisende moet dit opvolg, soms onder bloed en trane, gewillig of onwillig, dit is om`t ewe. Want waar mag hom eenmaal tot `n saambindende faktor verenig het, daar ly elke teenstand skipbreuk en die rede, verstand en wysheid moet wyk, waar tirannieke despotisme die troon bestyg het. Glo die tiran dat sy onderdane blind is, dan hoef hy maar net te gebied dat hulle oë uitgesteek moet word, en sy handlangers, deur dieselfde demoon besiel, sal alles doen wat die gebieder wens. Maar dit is die mense se verdiende loon dat daar tiranne oor hulle heers. Ook al is hulle geen direkte tiranne nie, is hulle tog minstens hardnekkige despote, wat net soos die tiran streng gehoorsaamheid eis, die minste teenspraak tot majesteitskennis (Wetlik strafbare, openbare belediging van ’n vors of die vorstehuis,) verklaar en hom, al is dit dan nie met die dood nie, minstens tog met `n tydelike swaar kerker bestraf. Maar, soos dit al gesê was, aan die mense geskied reg as dit met hulle so gaan.

[14] Die mense self het God tersyde geskuif en hulle eie hoogmoedsdemoon op die troon geplaas en wat hulle eens gedoen het, doen hulle vandag nog; want oral sorg die ouers dat hulle kinders iets beter en hoër word as hulleself. Die eenvoudige boer wil in sy hart, ook al kan hy nie sy wens uitvoer nie, dat sy seun `n groot heer word en sy dogter, as sy maar `n lieflike gesiggie het, tenminste die vrou van `n burger uit die stad word of die vrou van `n amptenaar op die platteland. `n Skoenmaker wil sy kinders volstrek nie sy ambag laat leer nie en het hy `n dogter wat eerder mooi as lelik is, dan sou dit vir niemand, wat die selfde vak beoefen, gerade wees om haar tot vrou te verlang nie, omdat sy maklik die vrou van `n amptenaar kan word of nog iets hoër. Die seun van die skoenmaker moet natuurlik studeer en dan hoër opklim. Het die dogter van so `n dwaas werklik die vrou van `n landheer geword en die seun miskien selfs griffier by die regbank, dan mag die vader nie meer sy hooggeplaaste kinders so brutaal met die hoed op die kop nader nie. Dit krenk hom wel erg en hy stort dikwels bitter trane dat sy kinders hom nie meer wil ken nie; maar aan hom geskied geregtigheid. Waarom was hy so `n esel en het hy plesier daarin gehad, om in plaas van twee stutte vir sy ouderdom, twee tiranne op te voed.

[15] Daarom geskied vir elkeen geregtigheid en aan die hele mensdom geskied geregtigheid, dat hulle van bo tot onder geheel en al getiranniseer word. Want hulle put self die grootste plesier daarin om uit hulle eie kinders tiranne te kweek.

[16] Wie laat die kinders studeer? Die ouers. Waarom? Sodat die kinders iets sal word - En wat sal die kinders word? Heel natuurlik, as dit moontlik is, altyd meer as die ouers; want oral sê mense: “Ek laat my seun studeer, sodat hy later, óf `n geestelike, óf `n amptenaar kan word en as hy `n hoë amptenaar of selfs minister sou word, of as geestelike, dit miskien tot biskop sou bring, dat het ek dit die liefste." So spreek die gemoed van `n vader en ook die hart van `n moeder. Maar dat `n vader sou sê: “Ek laat My kinders maar net studeer om nuttige kennis te vergader en dan met verstandige oorleg en profyt dit te word wat ekself is of miskien iets minder - maar goed en opreg!", dit sal mens nie dikwels hoor nie en nog minder My woord: “Wie onder u die eerste wil wees, die is die laaste en u aller kneg."

[17] Die gebod het Ek gegee en sien, nouliks `n bedelaar volg dit op; maar wat Satan beveel deur sy demoon, daarna jaag groot en klein, kind en grysaard. Daarom geskied aan die wêreld ook tien en honderdmaal reg, as hulle met vuur en swaard getiranniseer word, want hulle het self die grootste welgevalle daaraan.

[18] Hou op daarmee om uit jou kinders tiranne te kweek en word self liewer die laaste as die eerste, dan sal die tiranne baie gou alleen op hulle trone staan; en omdat julle diep benede sal staan, sal hulle vanaf hulle hoogte ook diep na benede moet kom om nie, aan hulself oorgelaat, ten gronde te gaan nie.

[19] Maar as julle uit jul kinders meer en meer treë bou na `n troon, dan sal dit steeds hoër word en hoe hoër hy word, des te beter kan hy klippe omlaag slinger vanaf sy verhewe standplaas en des te harder tref hulle ook julle wat onderaan staan. Ek laat dit dikwels toe dat die mag van die hoërgeplaastes groei, sodat die dwase daar benede tog iets het wat hulle verdeemoedig en hulle toon wat hulle sou moet wees, maar nie is nie. En daarom word die regerings deur My gemagtig en doen goed daaraan om die dom mensdom soveel moontlik te onderdruk, want hulle verdien nie beter nie.

[20] Laat die vader nie vir sy seun `n mooier jas maak as wat hyself dra nie? En gaan die moeder nie met haar dogters in die modewinkels en soek ure lank klere uit, waarin haar dogters des te beter uitkom om daarmee 'veroweringe' te maak nie. Waarom veroweringe? Vernederings sou dit volgens My woorde moet wees, waarna die mensdom moet strewe. Omdat dit egter veroweringe is, is dit goed dat daar tiranne is; ja, hulle is selfs engele, omdat hulle die veroweringsug soveel moontlik deur belastings en ander wette die nek inslaan.

[21] Dit sê die vader vir sy seun: “Jy moet leer om jou so te gedra dat alle oë en ore op jou gerig is en jy daardeur onontbeerlik is vir die hele maatskappy" of met ander woorde gesê: “Probeer die eerste in die samelewing te word. Waarom sê die vader nie liewer: “Seun, trek jou terug! Dit is beter dat jy van onder af jou oë op die samelewing rig, as dat die hele gemeenskap haar oë op jou rig!" - Of wat is beter, om die fondament van `n gebou te wees of die topgewel? As daar `n storm kom, wat die dak en die huis verniel, sal dit dan ook die fondament van sy plek af bring?

[22] Wie die onderste is, die is ook die veiligste: die toringspits is egter `n speelbal van storms en onweer.

[23] Daarom, daal af! Die ware deemoed moet die vaste standpunt van jou bestaan vorm. Daar verlaat die bose gees van die ambisie elkeen en aan die tirannie sal vir ewig `n einde kom.

[24] Of glo jy, dat `n vors ook maar iets omgee of die gemene volk hom as `n vors erken? Daarvan sal hy werklik nie sy eer as vors laat afhang nie: maar as vors verlang hy slegs erkenning van sy hoë posisie deur die hoëre kringe en deur die kringe van sy gelykes.

[25] As die mensdom dus gesamentlik sou afdaal na die grond van die deemoed, dan mag die vors met `n lantern na sy gelykes soek en na die erkenning van sy hoogheid onder hulle, en hy sal dit net so min vind soos wat mens geslypte diamante sal vind tussen die los klippe in `n rivierbedding.

[26] Kyk, dit is die weg na geluksaligheid hier en in die hierna​maals; daardeur kan die mensdom en vors hulle verbeter, en nie deur weerbarstigheid en nog minder deur allerlei muiterye en opstande teen die geordende mag nie. Mens moet van onder af begin as mens `n huis wil bou; om met die dak te begin, dit sal nie heeltemal gaan nie. Of hoe wil mens eers `n vlag of `n kruis op `n toringspits aanbring, as die fondament nog nie eens vir die bou van die toring gelê is nie?

[27] Wie ander wil verbeter, moet homself eers verbeter en moet opreg lewe, dan sal die ander hom navolg as hulle die voordeel daarvan sien. En wie ander wil verdeemoedig, moet homself eers verdeemoedig, dan sal hy daardeur vir sy buurman die trappies wegneem, waarop die buurman hoër sou gestyg het. Maar as iemand sy broer dra, sal sy broer dan wel die berg afkom, as hy wat hom dra nie na benede wil gaan nie? Daarom moet die draer eers na benede gaan, dan sal ook hulle wat hy dra, na benede kom. Gaan die lasdier egter na bo, dan gaan hy wat op hom sit sekerlik ook en as las op hom druk, saam omhoog.

[28] Solank My leer nie in alles volkome in ag geneem word nie, sal dit nóg hier, nóg in die hiernamaals - by die enkeling nog in die algemeen - beter gaan. Diegene wat My leer egter heeltemal wil navolg, die sal dit hier en in die hiernamaals goed hê; want vir `n deemoedige siel gaan alles goed en omdat hulle die naaste aan My is, het hulle ook altyd die sekerste en allerbeste hulp byderhand.

[29] Maar helaas is elke ander boosheid makliker uit te roei as dit en wel omdat die mense self welgevalle daarin het. Elkeen wil liewer `n hooggeëerde heer wees, as in die ware betekenis van die woord `n ondergeskikte kneg en bediende. Die mense groet mekaar wel met `n 'U dienswillige dienaar', maar dit sê hulle nie omdat hulle dit wil wees nie, maar dit is maar net om beleefdheids​halwe, sodat hulle wat teenoor hom staan, hulle des te hoër sal aanslaan.

[30] O, vreeslike dom mensdom! Wanneer sal julle tot die insig kom dat daar geen wêreld denkbaar is sonder `n vaste middelpunt nie? By elke hemelliggaam lê die middelpunt die diepste; waarom wil die mens hom dan nie in sy eie diepte begewe nie, sodat hy vir ewig die ware lewenswaarborg vind, wat in My leer so helder en duidelik gegee word?

[31] Maar wat se nut en welke betekenis sou My leer hê, as Jesus, haar stigter, tans Self die eer het om heeltemal niks te beteken - of hoogstens nog maar `n bietjie saam te tel naas Sokrates of Plato? Of mense verander Jesus enkel en alleen in `n afgod, waarvan slegs nog maar die naam oorgebly het en `n paar brokstukke van Sy leer in die vorm van Egiptiese hiërogliewe, waaroor dit bowen​dien streng verbode is om na te dink. Kort en goed, mense het Jesus gemodelleer soos mens Hom kan gebruik, sodat dit ietwat opbring en niks uitdra nie, soos Hy dit gebied het toe Hy gesê het: “As iemand jou vir `n kleed vra, gee hom dan ook die mantel!" Diegene egter, wat die laaste en elkeen se kneg sou moet wees, die sit onder miljoene die hoogste! `n Slegte voorbeeld vir deemoed! Maar dit kan nie anders nie, want tot op vandag is daar nog baie mense wie se vurigste wens dit sou wees, dat hulle seuns pous sou word. Dus nog baie liefde vir die pousdom! Solank dit nog bestaan, kan dit nie beter gaan nie!

[32] Straks volg nog heelwat oor die onderwerp!

Allerlei menslike klagtes 1.

9-4-1847

64 Die mense kla baie. Die een vind die tyd te sleg; alles word duurder en daarby ook slegter. `n Ander een weer is letterlik woedend vir die regering en gooi alle skuld op hom. `n Ander weer is nie tevrede as daar `n lang vrede is en geen oorlog nie. Ander gee weer alle skuld aan die geestelikheid, ander aan allerlei luukse en veral aan die teenwoordige pas opgerigte spoorweë. Kort en goed, elkeen probeer die oorsaak van die kwaad van hierdie tyd, nou weer by die een, dan weer by die ander te soek. Maar dat een van al hierdie klaers dit self net sou aanpak en hom sou afvra of hy ook nie op een of ander manier tot die slegter word van hierdie tyd bygedra het nie en miskien nog bydra, dit kom by niemand op nie! Elkeen ondervind die kwaad maar net as komende van buite af, maar in homself sien hy dit nie.

[2] Daar sien Ek `n huisvader geweldig uitval teen die luukse van hierdie tyd, terwyl hy juis in `n klerewinkel is om vir sy dogters duur, spiksplinternuwe allermodernste stowwe vir hulle klere te koop. Wat moet mense teen so `n aanklaer van die luukse sê? Slegs maar: Domkop, as die luukse jou nie geval nie, waarom laat jy jou dan deur die luukse duiwel aanhits om soortgelyke verderflike dinge vir jou dogters te koop? Koop linne gewade, of nog beter, koop katoen en laat jou dogters spin, dan sal jy klere vir jou dogters hê wat hulle baie meer van nut sal wees as die moderne stowwe wat jou so vererg, dat jy dit van suiwer ergernis koop om jou dogters maar net aansien te verleen, sodat mense hulle aan jou welstand kan afmeet en so goeie verowerings kan maak. O, jou dwaas, vir jou is daar nog veels te min luukshede, nog veels te min wisseling van mode. En as die mode van die dag twee keer sal verander, dan sal jy nog die ou esel wees. Jy sal wel dan nog meer skimp as nou, maar nieteenstaande die voortskrydende gees van die tyd huldig, soos dit behoort. Nou vra Ek egter: Wie anders, as domkoppe soos jy, open die deure vir die luukse, omdat jy hou van die kleurryke uiterlike van jou dogters?

[3] Begin eers, in plaas van te skimp, die luukse in jou huis daadwerklik te versmaad. Klee jou kinders soos Ek dit hierbo aangegee het, miskien sal jy enkeles vind wat jou nadoen en dan weer ander! Dan sal die luukse so langsamerhand self verdwyn as dit geen aftrek meer vind nie. - So is daar ook joernaliste wat die luukse voortdurend aanval, terwyl hulle in alles steeds die nuutste mode volg, waardeur hulle geskryf natuurlik steeds sonder resultaat bly. Want as iemand homself nie verbeter nie, hoe kan hy dan ander verbeter?

[4] Aan die ander kant sien mense weer boere en hotelhouers wat verbruiksbelasting aanval en beskimp en vervloek. Hulle bedink egter nie daarby, dat hulle die eerste uitvinders van hierdie staatsplaag was nie, omdat hulle deur hulle toedoen hulle afnemers nog tienmaal sulke hoë belasting opgelê het, as wat die regent van sy onderdane verlang.

[5] Toe hierdie belasting nog nie bestaan het nie, het alle hoteleienare `n totaal onmenslike verbruiksbelasting aan hulle gaste opgelê. Menigeen moes net vanweë die belasting, sy jas by die herbergier agterlaat. Dan vra Ek, hoe kan so `n mens oor `n belasting kla wat hy self al soveel vroeër ingevoer het, toe die staat nog nie aan so `n belasting gedink het nie? As dit in sy huis regverdig geag word, waarom sou dit dan nie regverdig wees vir die hele land nie? Verlang `n herbergier nie twee stuiwers* (geld​stuk) vir `n stuk brood, terwyl dit hom maar nouliks een kos? Dit is `n ekstra belasting van 100%! Soveel verlang die staat nie, dit is veel redeliker en die herbergier mag hom die staatsbelasting wel laat welgeval, want hy het immers al lankal die grootste genoeg​doening in die monopolie gehad. *(Duitse teks: 'Kreuser' - `n sekere bedrag in valuta)

[6] So ook die boer, as hy `n mandjie vrugte na die stad bring en enkele stuiwers staatsbelasting daarvoor betaal. Hoe kry hy dit weer in? Wat hy vir die hele mandjie betaal, dit slaan hy om op tien stuks, maar na hierdie tien stuks het hy nog negentig stuks in die mandjie. Hierdie is dus belastingvry. Maar verkoop hy hulle ook as sodanig? O nee, hy hef die belasting nog nege keer! Beleef hierdie man geen daadwerklike plesier aan hierdie belasting nie? Hoe kan hy dan daaroor skimp? Het hy met 900% nog nie genoeg nie, hierdie woekeraar, wie se bome Ek verniet met vrugte vol gehang het? - Daarom, gaan maar so deur - nog maar meer verbruiksbelasting en dit sal nie ophou nie, totdat dit onderling opgehou het in die harte van die broeders.

[7] Van iemand aan wie iets uit `n goeie hart geskenk word, word sover Ek my herinner, weinig of glad geen belasting deur die staat gehef nie, nota bene! As die mens egter geen hart meer teenoor sy medemens het nie, hoe kan hy dan van die staat verlang, wat homself so geheel en al ontbreek? En Ek voeg daaraan toe: Die mens rig homself, maar die staat rig Ek volgens die gedrag van die mense.

[8] Die staat moet deur My beoordeel word volgens die gedrag van die mense by dit waarin hulle die grootste plesier het. Wie gaar `n groter belasting van sy broeders in as die koringwoekeraar? As die staat van hom `n duisendvoudige belasting sou vorder, dan sou die ewewig nouliks herstel wees!

[9] Daaruit sien julle, dat die mens altyd self hulle euwels veroorsaak; daarom sal die kwaad ook solank onder hulle wees, solank hulle self voortdurend skeppers van die kwaad is. Die armes sal egter altyd `n toevoeging wees, as `n besoeking by soortgelyke maatreëls! Want wie maak die armes? Die groot hebsug en die algemene gewinsug van die vermoëndes! Daarom sal hulle hulle ook moet onderhou, want wat `n mens self veroorsaak, dit sal dan ook sy deel wees wat hy te dra het.

[10] So kla die burgers in die stad ook geweldig oor hulle huishuurbelasting, maar wat hulle huurders sê, dit hoor hulle nie. As `n huurder toevalligerwys nie sy huur op tyd kan betaal nie, dan word daar baie gou gekla en beslaglegging teen hom geëis. Daarom slegs nog maar meer huurbelasting - solank tot die hart van die huismeester sagter word en hy in sy huis vir die armes ook `n kamertjie sal inruim, sonder om geld daarvoor te vra en hy sy huishuur sal verlaag. Dan sal Ek ook die hart van die maghebbers `n sagter ingesteldheid gee; maar anders, soos wat alreeds gesê is, nog verder omhoog met die belasting! In plaas van sy gewade en soortgelyke luukses van die familie van die huiseienaar, liewer `n sagmoedige hart en redelike huishuur, dan sal dit wel beter word.

[11] Daar word ook erg baie oor die teenswoordige spoorweë gevloek en geskimp. Dit is waar, dit is vir die mense `n slegte teken van hierdie tyd en Ek sou wel wou gehad het dat dit nie daar was nie; maar die mense wou dit gehad het en daarom wil Ek dit ook hê. Het die mense dit dan nie vroeër gesien hoe die grotes en rykes hulle uitrusting vir hulleself gehou en oral daarmee rondgery nie? As `n arme egter, moeg geloop, vra om `n entjie saam te ry, dan word hy, as hy maar enigsins daarop aandring, met die sweep tereggewys. Ja, selfs nog as hy wou betaal, word hy nie saamge​neem nie. Nou sit in dieselfde wa `n stinkende boer en `n soge​naamde vagebond (rondloper), naas hom moet `n stadsdame met `n fyn neus plaasneem en beide ry vir dieselfde geld en geniet gelyke regte. Die dikwels uitgesproke 'Fi done!” (foei tog!) naas `n stalkneg het heeltemal verdwyn en die diens van die vroeëre parfuumflessies word nou verrig deur die rook uit die ketels. Daardeur word die fyn neuse ietwat deurgerook en ruik hulle die onaangename geur van die boer nie meer so erg nie. Vroeër kon die aristokrate, en naas hulle die here uit die gegoede burgery nie vinnig genoeg ry nie. Wee hulle wat hulle op straat bevind het; daar was niks ontsien nie en oor hulle heen gery. Nou is daar snelheid genoeg; So `n snelheidsmaniak kom by die spoorweë ten minste tot die insig dat sy perdekoets tog suiwer prutswerk is hierteenoor. Daarom laat hy sy uitrusting tuis en val die wandelaars nie meer so dikwels lastig nie; want hy ry nou liewer met die trein as met die perdewa. Wat egter `n groot weldaad is vir hierdie straatrower​agtige herbergiers, want hulle begin nou eers ietwat mens te word. En wat `n regverdige tugroede vir allerlei vervoerlui wat vir `n enkele rit, met maar weinig poskantore, dikwels twee keer soveel verlang as wat hulle perd en wa werd was! Die smede langs die weg, wat vir `n hoefspyker dikwels soveel gevra het asof hy van goud was, kom nou eers, by die aanskoue van geheel uit yster vervaardigde weë, tot die insig dat yster dan tog nie so duur kan wees nie! Ook wamakers, saal- en riemmakers weet nou eers wat hulle werd was, want vroeër het hulle gedink dat hulle suiwer goud en silwer verkoop het. Ook die hawer woekeraars sal langsamerhand tot insig kom, dat hulle heelwat minder van die vrug sal nodig hê. En die koetsiers in die stad, wat vroeër nie geweet het wat hulle vir `n rit in `n eenvoudige voertuig sou vra nie, kan nou vir twee pennings ry en wie meer verlang, kan self `n plesierritjie na die stasie maak, waar daar maar een is en daar weemoedig toesien hoe honderde reisigers vir weinig geld vervoer word. Ook die poskantore, wat vroeër nie geweet het vir hoeveel perde hulle `n stal sou huur, het nou genoeg aan `n paar sogenaamde ou knolle. En hoofsaaklik deur die baie vinnige vervoermiddel sal die aandeelhouers ook soveel vinniger tot die insig kom, dat hulle hier nie goed gespekuleer het nie; want hulle vermeende wins sal sekerlik soos sneeu voor die son verdwyn en hulle sal erken, dat in die waterdamp, behalwe die magtige dryfkrag, hom ook `n vermoë-oplossende werking bevind.

[12] So `n spoorweg lê, streng geneem, net so min in My ordening beslote as die bou van die toring van Babel. Maar hierdie toringgebou het ook sy goeie kant gehad. Hy het die volkere uitmekaar gedryf en het hulle mettertyd tot die oortuiging gebring, dat die mens ook op `n ander plek en nie net in Babilon kan lewe nie en dat God Sy son oral laat skyn en Sy reën laat val. En so het ten slotte almal, wat deur die toringgebou uit Babilon verdrywe is, daarby gewen. So sal dit ook met die spoorweë gaan, uiteindelik sal elkeen daarby wen. Die hoofaandeelhouer sal materieel wen, want hy plunder die beursie van ander. Maar die ander wen aan insig en weldra aan menslikheid; want as rykes tot bedelaars word, word hulle sagte deemoedige mense. Die herbergiers langs die weg wen ook, want hulle verloor die straatroweragtigheid en wen aan menslikheid. Die boere, oor wie se beste land die spoorbaan dikwels gelei word, wen ook. Want vroeër het hulle dikwels hekke en doringhakke op hulle grond geplaas en as `n mens maar `n tree op hulle weiland gemaak het, dan word hy mishandel; nou is dit egter goed, dat hy so `n breë ysterweg op sy grond moet duld; hy wen nou aan geduld en menslikheid - en dit is ook `n groot wins. Die reisigers wen, want hulle kom baie goedkoper en vinniger op die plek van bestemming en leer tenminste in die spoorwaens dat hulle nie meer werd is as ander nie, want elkeen betaal dieselfde prys. Maar nieteenstaande dit alles skimp die mense oor die tugroede, wat hulleself met alle moontlike middele tot stand gebring het. Maar as mense dit self gedoen het, moet mens ook self die gevolge dra. As herbergiers, voerverkopers en soortgelyke handwerkers en die aandeelhouers menslik word, soos dit hoort, dan sal dit beter met die tugroede uitsien, want alles lê in My hand en Ek kan dit so vorm en verander soos wat Ek wil. Ek het gesê dat Ek geen welgevalle in die werk het nie en so is dit ook; want Ek het geen plesier in die tugroede nie. Maar omdat hy nou eenmaal daar is, soos die mense haar wil hê, daarom sal dit nuttig wees vir die goeie en dit sal die slegte tot `n vloek wees. Julle kan rustig daarvan gebruik maak en Ek wil hulle wat daarvan gebruik maak, nog bowendien seën, sodat die straatrowers hulle volledige tugtiging kry.

Allerlei menslike klagtes 2.

10-4-1847

65 Dit is wel waar dat daardeur baie sogenaamde ambagslui minder verdien of selfs glad niks meer nie en dat sommige van hulle tot die bedelstaf geraak het. Ook het die mense `n goeie stuk grond van menige boer afgeneem, waardeur hy by die verbouing van sy landbouprodukte baie benadeel was; ook het die arm voerlui hulle loon ingeboet en menige herbergier, die wat mensliker was as die ander, het saam met die onmenslike in die narigheid beland. Maar dit alles kan baie anders bekyk word as wat dit hom oppervlakkig laat sien. Want hier het slegs diegene wat teveel gehad het, baie in materiële opsig verloor; die wat egter weinig gehad het, die kon daarby nie soveel verloor nie.

[2] Smede, wat vroeër byna onbetaalbaar was, het nou baie goedkoper gewerk, as hulle maar werk kon kry. As iemand sy saak voorheen groot bedryf het, dan het dit hom nie geskaad nie; want hy het al iets verwerf en as hy verder nog werk wou gehad het, dan moes hy goedkoop wees. Daarby word hy egter ook mensliker; dus het hy nie veel verloor nie. As iemand uit hierdie beroepsklasse maar `n baie klein saak bedryf het, wat hom nie veel meer opgelewer het as wat `n bedelaar bedel nie, dan het hy ook nie veel verloor nie en die kloof tussen hom en `n vroeëre grootmeester het aansienlik kleiner geword; dus alweer wins! Dieselfde is die geval met alle ander beroepe en met alle boere wat grond verloor het. Want wie maar weinig grond gehad het, kon ook geen groot stuk afgestaan het nie en wat hy afgestaan het, was aan hom vergoed. Die groot grondbesitter kon ook `n groter stuk van sy grond afgestaan het, waarvoor hy ook mettertyd vergoed was, en hy kon makliker daarop wag, omdat hy tog al meer gehad het as die nodige. Dieselfde was ook die geval met die groot en klein hotelhouers. Die grotes het hulle geld al ge-in en dit sou ten hemel skreiend gewees het as `n mens hulle nog langer hulle gang laat gaan het. Die arm herbergiers het tog net `n erbarmlike verdienste verdien en hulle kon dit maklik te bowe kom; en omdat hulle natuurlik vir weinig geld ook maar slegte etes aan die gaste kon voorsit en hulle hulleself langsamerhand meer met bedrog as met koopware moes help, was dit vir hulself en vir hulle gaste `n fisieke en `n geestelike wins.

[3] Daaruit blyk, dat by hierdie gebeure niemand teveel in materiële opsig verloor het nie; en die tugroede was daarom goed en word langsamerhand nog baie beter. Netsoos die Hanogiete in die tyd van Noag self die watersluise van die aarde geopen het, waardeur hulle verswelg was, netso het ook hierdie mense hier self die luis in hulle pels gesit. Ek sê egter: Gaan maar op dieselfde manier aan! Hulle vir wie die rustige, vrugtegewende aardbodem nie genoeg is nie, moet op die see gaan en daar die onderskeid tussen vrede en rus en beweging en storm leer ken. As hy wil en die storm hom nog nie verswelg het nie, kan hy weer terugkom; want naas die water bestaan die vaste bodem nog steeds, soos naas hierdie vernuwinge ook die ou woord van God onveranderd voortbestaan en ook My genade vir elkeen wat haar soek. Wie niks hieraan geleë het nie, maar slegs van vernuwing hou uit suiwer algemene of persoonlike sug na aansien, die kan altyd in so `n vinnig bewegende stoomtrein gaan sit en daarmee na sy duiwels ry en hy kan verseker wees, dat in My hemele hom geen medelydende 'Aag' nageroep sal word nie, want dom dwase is ook vir My hemel `n weersinwekkende gruwel en oral lag mense oor hulle.

[4] Wat die geskimp en gekla oor die geestelikheid betref, die klagtes en skimpuitinge dring nie tot My deur nie. Ek het dit so gereël, dat elkeen My woord kan vind as hy dit slegs wil.

[5] Daaruit kan elkeen ook maklik aflei dat by My slegs `n liefdevolle, suiwer hart tel en `n opregte geloof in My. Vir wie dit nie genoeg is en vir wie die woord van `n predikant, wat op geld uit is, heiliger is as wat Ekself gespreek het, kan egter by sy domheid bly. Wie meer hou van die gésel as van My genade, laat hulle hulleself maar gésel. Diegene wat `n duur en pragtige geboude bedehuis (kerk) heiliger en verhewender beskou as `n suiwer hart, wat `n tempel is van die Heilige Gees, die moet maar na sy bedehuis gaan en laat hulle maar op elke son- of feesdag eers met die monstrans* seën, dan vanaf die kansel hulleself minstens sewemaal in die hel in vervloek en na die vervloeking respek​tiewelik die hel in- aan die einde van die mis nog eens met die monstrans seën. (*Monstrans – oop of deursigtige goud of silwer houer waarin die Heer sogenaamd vertoon word.)

[6] Die mense belewe baie vreugde aan die blinde seremonie. Hulle praat en skryf hulle mond en vingers stukkend oor die prag van die katedraal van Rome en ander baie pragtige katedrale en bestee daarby nog enorme somme geld vir die onderhoud en die kleding en gewoonlik onder die slagspreuk “tot meerdere glorie van God”. Goed so! Wie `n esel wil wees, die moet maar tot in alle ewigheid een bly. Hoe kan so `n armsalige katedraal plus alle ander kerke op aarde My eer vergroot?

[7] Ten eerste het Ek op aarde nooit na eer gesoek nie, maar net na geloof en liefde. Hieruit volg egter dat elke ander nuttelose eerbetuiging wat van My, die enige, ewige lewende ware God, `n afgod maak, `n gruwel is; want Ek wil in gees en waarheid, wat in die lewende hart van die mense woon, aanbid word, maar nie in `n kerk nie. Die ware aanbidding in die gees en in die waarheid bestaan daarin, dat die mens My as hulle God en Vader herken, My bo alles liefhet en die gebooie van die liefde ook teenoor hulle broeders onderhou. Dit is die ware Godsverering; maar `n kerkgebou is `n gruwel en kan nie tot die groot verheerliking van My Naam bydra nie, omdat dit tog sekerlik nie laat sien wat Ek vermag nie, maar slegs die ydele en hoogmoedige menslike vermoë.

[8] Wie egter My krag en grootheid wil bewonder, die moet na die natuurlike katedrale gaan; gaan na die aarde self en kyk na die son, maan en sterre en jy sal verseker genoeg sien om die almag van God, jou Vader, te erken.

[9] By die beskouing van `n berg is weliswaar geen Gotiese, geen Moorse en ewemin `n Romeinse, Loniese, Phrigiese of selfs `n Babiloniese boustyl te ontdek nie. Ook is daar geen beelde, skilderye of houtsnywerk van allerlei beroemde meesters te sien nie. Maar in die plek daarvan laat die hand van die Vader Hom in hierdie groot natuurwerke sien en in die plek van beelde en skilderye woon in sulke katedrale lewende mense en ander skepsele, en in die plek van versierings is in hierdie kerke heerlike, pragtige woude en met goed en voedsame gras begroeide weiding te sien, wat alles getuig van die mag, grootheid en wysheid van hulle ewige Heer.

[10] So `n beskouing kan die menslike hart wel ‘ad majorem dei gloriam’ (tot meerdere glorie van God) stem. Maar die beskouing van `n katedraal verhef die hart van `n esel maar net tot groter bewondering vir sy nog groter mede-esels, wat blykbaar baie groot esels moet wees, omdat hulle glo dat hulle deur die werk van hulle hande, deur allerlei snywerk, skilderstukke en vergulsels, deur die lig van waskerse, ryk kleding, en bowendien deur `n wilde gebrabbel Hom kon eer, wat die aarde, son, maan en sterre geskape het!

[11] Die mense bestee teenswoordig nog groot somme geld, doen skenkinge en gee legate (erfenis) en daar hoef maar iewers `n nuwe afgodsbeeld ingewy te word, of byvoorbeeld selfs die liggaam van `n heilige in `n sogenaamde kerk, onder die titel 'godshuis', bygesit te word - natuurlik as `n guns van Rome, maar tog wel vir etlike honderde dukate* 'gratis' -, of daar mag, wat nog baie meer uitsonderlik is, `n kleed van Christus, windsels, gordels ensovoorts, ten toon gestel word, en wanneer so-iets in twaalf kerke tegelyk sou mag gebeur, waar natuurlik twaalf kledingstukke voor nodig sou wees, dan laat hulle almal nie daar toe nie; die domheid glo dat, al skimp hulle ook en offer dan ryklik en alles ‘ad majorem Dei gloriam’. Wat kan mens nou daarvan sê? Moet mens die domheid nog meer bestraf? Dit is nie nodig nie, want hulle straf hulle hierdeur self! *(Dukate – Romeinse geldstukke).

[12] As `n mens hulle iets beter in plek daarvan wou gee, sou hulle dit dan wel aanneem? Mens sou wondere moet verrig! Maar die kleed bewerk ook wondere. Sou die domheid die bedrieglike, kunsmatige wonder wel van die ware natuurlike wonder kan onderskei? O nee! Hulle sou die ware, omdat dit nie in `n kerk plaasgevind het nie, as duiwelswerk beskou en diegene wat dit bewerk het, as aartsketter beskou! Wie sou dan daarmee geholpe wees?

[13] Laat die domheid daarom bly wat dit is, `n voortdurende straf vir dom esels en narre; wie egter wysheid soek en haar loon, die weet ook waar sy te vinde is. Maar die wysheid sal wel baie gou oor die domheid seëvier; maar glo nie, dat die dommes wyser sal word nie, want die soort sal bestaan solank as wat die hel bestaan.

[14] Mens vra weliswaar, hoe Ek sulke gruwels so lank kan aansien? Waarom Ek nie hierdie ou afgodery met bliksem en vuur uit die hemel vernietig nie? Ek kon dit tog ook vroeër gedoen het, waarom nie nou nie?

[15] Dit is waar: Sodom en Gomorra het ten gegaan gegaan; in die plek daarvoor het Babel egter opgekom. Ook hier is al baie vuur in die afgodery geslinger, soos dit in alle tye gebeur; maar dit kom weer op. Daarom laat ons maar die koring met die onkruid opgroei; die tyd van die skeiding kom nog wel! Waarom sou mens hulle by `n gebeurtenis op `n minuut vaslê, as mens `n hele ewigheid se tyd het? Daarom maar deurgaan - hier! Wie dom wil wees moet dit maar bly; wie verstandig wil wees, weet waar hy moet aanklop.

Die seremoniële kerk

13-4-1847

66 Wat se nut het die vrugtelose klagtes, of die skimpe en die gehekel, en wat het dwase aan die losmaking van alles wat so `n kerk vol afgodery voorskryf om na te kom en te hou?

[2] Dit alles is van geen nut (vir die dwaas) nie! As `n rivier eenmaal iewers stroom en die stroom het kragtig genoeg geword, dan is dit te laat om hom op te dam en hom in sy loop teë te hou, want daardeur swel hy nog meer en by die breek van die damwal sal al die grond waaroor hy heen stroom, verwoes word. Dit is die verstandigste om die stroom sy gang te laat gaan; as hy die see sal bereik, sal sy woede wel afkoel en heeltemal afneem.

[3] Ewe dwaas sou dit wees om stroomopwaarts te wil swem in so `n stroom. Dan sou niemand ook maar `n millimeter verder kom nie, want hoe kragtiger hy aan die tegemoetkomende golwe weerstand sou wil bied, des te kragtiger en heftiger sal hulle teen sy voorhoof slaan en hom baie gou in `n kolk na die bodem trek. Dit is die beste om die rivier te laat vloei hoe en waarheen hy wil stroom, maar homself in sy hart so ver moontlik van die stroom te verwyder en die droë, maar sekerste weg van die suiwer waarheid te volg.

[4] Die verset teen iets wat hom volgens bepaalde norme eeue lank meer en meer gevestig het, sou wel die grootste dwaasheid wees. Dit sou `n stryd wees van een teen `n duisend. Wat sal die een dan teen `n duisend kan uitrig? Dieselfde is die geval met iemand wat hom teen, watter algemene orde dan ook, sou wil verset. Sy mening mag hoe korrek wees, maar wat kan hy doen as die groot massa blind en doof is? Daar betaal dit om verstandig te wees en sy jas redelikerwys na die wind te draai en nie daarteen in te gaan nie, want dit sou hom nie baat nie.

[5] Ek kyk tog nooit na die uiterlike nie, maar slegs na die innerlike van `n mens; en daarom kan elke eerlike Christen in `n bedehuis (kerk) baie welgemoed die sogenaamde seremoniële godsdiens​oefeninge bywoon, maar in sy hart by My wees, dan sal dit hom nie in die minste skaad nie.

[6] Wie hom egter vir hierdie kerkdiens vererg, laat hy maar liewer buite bly; want niemand word aan sy hare na binne getrek nie. En sou dit die geval wees, dan kan dit niemand skaad as hy na binne gaan nie; want dit is nog altyd beter om in `n bedehuis te wees en `n sekere wyding te ontvang, as om op die algemeen geldende feesdae op jag te gaan of `n speelhuis te besoek of woekerwinste te maak, intriges op tou te sit, hoere te besoek en meer sulke dergelike bose dinge.

[7] Naas die seremonie word daar immers ook nog preke gehou, waarby daar tog minstens sommige verse uit die evangelie voorgelees word. Geval `n preek iemand miskien nie, dan kan hy by die voorgeleeste tekste uit die evangelie bly en hy kan soveel daarvan aansteek, dat hy genoeg daaraan sal hê om die ewige lewe te verkry, as hy maar aan die weinige verse gehoor gee. Daarom kan mens nie gou iets verloor as mens `n soortgelyke bedehuis binnegaan nie; daar kan `n mens altyd nog iets vind wat hom aan My sal laat dink; maar as iemand maar net uit haat teen sulke afgodery, homself daarvan losmaak en niks beters in die plek daarvoor stel, as gewoonlik maar net slegter dinge nie, dan vra Ek: Sal dit vir hom nuttig wees? - Nouliks, glo Ek.

[8] Die tempel te Jerusalem was tydens My lewe op aarde `n volkome afgodstempel. Van `n Godshuis was daar sekerlik geen sprake meer nie; want JaHWeH was nie meer in die tempel nie, maar Hy het so nou en dan daar gekom en daar onderrig.

[9] Maar Ek, as JaHWeH, so spreek die Heer, het niemand verbied om die tempel te besoek en sy gawe te offer nie, en Ekself het meermale binnegegaan en daarbinne onderrig gegee en ook die egbreekster haar skuld vergewe. Ook het My volgelinge nooit `n verbod gekry om die tempel te besoek nie, ofskoon dit `n volkome afgodstempel was. Waarom sou iemand hom dan nou daaraan vererg om in `n bedehuis (kerk) te gaan. Want gaan hy werklik in My Naam na binne, dan is Ek by hom en gaan met hom saam; en solank as wat ons daarbinne is, sal niemand ons daar uitgooi nie. Solank Ek dit daarbinne uithou, sal diegene met wie Ek daarbinne is, dit ook goed kan uithou.

[10] Trouens moet niemand bliksem en swawelsuur van die hemel afroep nie, alvorens Ek dit nie Self daarheen sal slinger nie. Wanneer dit noodsaaklik sal wees, weet Ek wel die beste.

[11] Ek vind egter, dat solank as wat `n groot menigte mense nog `n groot vreugde daaraan beleef om hierdie afgodery op alle moontlike maniere te ondersteun, misse en gesange-dienste te betaal, skenkings te doen, bedehuise en ander kapelle te bou, offerblokke te vul, orrels te laat bou, klokke aan te skaf, ryk begrafnis plegtighede te laat hou en duur sogenaamde paramente te vervaardig, ook kosbare bedevaarte te onderneem en hulle met geldsugtige broederskappe in te laat - so lank gaan dit nog wel goed. Waarom sou mens dit waaraan die mensdom tot op vandag vreugde aan beleef, binne een oomblik soos `n skuimbol vernietig? Wie dom en blind wil wees en wie aan hierdie eersugtige seremonies, waarby mense met baie goud en edelstene pronk, genoegdoening beleef, die moet maar dom en blind en dwaas bly!

[12] Wat beteken `n wêreld vol dwase vir My? Ek sê vir julle: Baie minder as wat `n slegte pot vir `n pottebakker beteken, wat hy kan vernietig wanneer hy wil, omdat dit misluk het! Netsoos die pottebakker nie treurig sal wees oor so `n dom pot as hy dit eenmaal platgeslaan het nie, ewemin sal Ek in My hart ly vir `n wêreld vol narre, asof dit vir My moeilik sou wees om `n ander wêreld vol van die mees wyse engele in die plek daarvan te skep.

[13] Maar as iemand My soek, sal hy My ook vind; Ek sal hom aanneem en hy sal vir My kosbaarder wees as `n wêreld vol dwase en vir hom alleen sal Ek meer doen as vir `n hele wêreld vol dwase.

[14] As Ek dan nie al te veel van My laat merk by die algemene dom stand van sake nie en die spul so sy loop laat neem, dan is dit vir julle `n teken dat al hierdie dinge, soos dit nou in die wêreld gaan en aan al die dwase wat dit huldig, vir My baie weinig geleë is.

[15] Maar as Ek hier en daar enkeles vind, wat hulle alles aan My geleë laat lê, dan is hulle vir My ook meer geleë as die hele wêreld. Ek wil dié een laat swelg in die volheid van My genade en vir die wêreld in haar dwaasheid, sal Ek die droesem gee, want soos gesê: Aan My is aan `n goeie meer geleë, ja baie meer - ja, alles is vir My aan hom geleë - as aan `n wêreld vol dwase, waaraan vir My net soveel geleë is as aan `n verlepte plant wat langs die straatweg groei en deur wandelaars in die stof getrap word. Hoe dikwels is die gras van `n weiland nie al afgemaai nie? Wat is daaraan geleë? Daar groei wel weer nuwe gras uit; so is dit ook die geval met die mense op aarde wat dwase is en wil wees.

[16] Mens kan ook sê: Vir hongerige vee is die voer altyd goed; die brommer eet die vog van uitwerpsels en die wurm eet modder; die varke is ook geen fynproewers nie en die esel voed hom, soos bekend is, met die slegste voer. Omdat soortgelyke mense aan sulke diere gelyk is - goed, dan sal hulle ook met dieselfde kos gevoed word; want aan iets anders sou hulle nie proe nie. En as hulle vir niks anders meer deug nie, sal hulle eendag aan die ander kant daarvoor dien, om beter geeste die beste geleentheid te gee, om die hier verwaarloosde dierkunde in te haal, want die soölogie is `n uiters belangrike wetenskap. En juis omdat, soos wat duidelik genoeg in dié werk uiteengesit is, die volmaakte geeste die mineraal-, plante- en diereryk moet versorg, is dit vanselfsprekend, dat hulle geen leke in die soölogie mag wees nie. Maar dit is dan wel `n ander soölogie as wat ons hier op die wêreld ken, waar elkeen al `n goeie soöloog is, of tenminste wil wees, as hy die diere slegs uiterlik ken - vandaar dat in die biologiese fakulteite en die daarvoor noodsaaklike museums meestal slegs opgestopte diere aan die leerlinge voorgesit word.

[17] Ek dink om oor die punt nou meer as voldoende te gesê het. Ons sal daarom nou tot `n verdere verborge gedenkwaardigheid oorgaan.

Drome en hulle betekenis

14-4-1847

67 Waaraan en waaruit kan mens uitmaak, wat Ek onder die geheime gedenkwaardigheid verstaan? Het hierdie gedenkwaardigheid uiterlike kentekens?

[2] Dit het hy nie en as hy dit vir `n noukeurige waarnemer het, dan word weinig of geen geloof daaraan geskenk nie.

[3] Hierdie verborge gedenkwaardigheid bestaan gewoonlik uit bepaalde visioene, wat by goeie en ook by slegte mense, óf uit die hemel, óf uit die hel afkomstig is. Daarom is dit hoogs noodsaaklik, om goed hieroor ingelig te wees en die korrekte gedragsreëls te kry, sodat `n mens kan weet hoe hy hom by soortgelyke merk​waardige, dikwels nouliks geloofwaardige verskynsels, te gedra.

[4] Die visioene is van verskillende soorte. Die mees gewone en aan elkeen bekende soort visioen is die nagtelike drome.

[5] Hier kan `n mens homself afvra: Wie droom eintlik, en wat is die droombeelde?

[6] In die gewone slaap droom slegs die siel en hierdie drome is niks anders as `n verwarde aanskouing van die siel in haar eie omstandighede nie. Dit hou geen verband nie, maar is soos beelde in `n kaleidoskoop wat by elke beweging verander en nooit meer geheel dieselfde terugkom nie.

[7] Die sonder verband sien van omstandighede en toestande, het sy oorsaak daarin, dat die siel haarself in `n toestand bevind, waarin sy geen verbinding het met die buitewêreld en ook nie met haar gees nie.

[8] Die soort visioene het vir die siel geen ander nut as net dat sy haarself na so `n droom kan herinner hoe dit met haar in haar absolute toestand gesteld is.

[9] As sy die droom saamvat, ja, as dit moontlik is, dat sy dit opskryf, dan kan die siel daardeur `n goeie beeld van haarself kry, want dit toon haar, hoe sy in haarself is, wat haar vernaamste begeertes is en wat haar strewe is en hoe dit eintlik met haar totale toestand gesteld is en hoe dit sal wees as sy haar heeltemal buite haar liggaam sal bevind.

[10] Dit soort drome word nóg deur helse en nóg minder deur hemelse geeste in die siel opgeroep, maar dit is geheel en al die eie produk van die siel en sy herinner haar dit nou eers beter, dan weer slegter en soms heeltemal gladnie. By `n nog heel natuurlike mens is dit afhanklik van die gesteldheid van die senuweegees. Rig dit hom meer na die siel, dan sal die mens hom byna elke droom presies kan herinner; keer hy hom na sy slaap egter meer na die vlees, dan sal die mens ook weinig of geen herinnering van sy droom hê nie - wat gewoonlik by die mense die geval is, wat erg sinlik en grof-materieel is.

[11] Maar heelwat anders is dit gesteld met bepaalde helder drome, waarin, by diegene waar die droom voorkom, dit voel asof die verskyning `n werklikheid was, sodat hy by die ontwaking, nouliks vir homself rekenskap daarvan kan gee of dit `n droom, of die werklikheid was. Soortgelyke visioene of drome behoort nie aan die siel nie, maar tot die omgewende geeste wat van goeie of slegte aard kan wees. Is hulle boosaardig, dan sal die siel en daardeur ook die liggaam, heeltemal uitgeput uit so `n droom ontwaak; is hierdie visioene egter `n werk van goeie geeste, dan sal siel en liggaam hulle by die ontwaking versterk voel.

[12] Beide soorte visioene word maar net tot nut en nie tot skade van die siel toegelaat; in die bose visioene moet sy `n waarskuwing en in die goeie `n versterking vind.

[13] Hierdie visioene is daarom so lewendig, omdat die geeste wat dit tot stand bring, eers die senuweegees van materiële diens​verlening vry maak en dit met die siel verbind. In so `n toestand het die siel die gevoel van natuurlikheid, omdat sy in verbinding staan met die senuweegees en daardeur kragtiger is om die sterkere en die meer betekenisvolle beelde in haar op te neem en vas te hou.

[14] Tot hierdie klasse van innerlike visioene behoort ook die sien tydens `n magnetiese slaap en ook wat al vroeër aan julle verklaar was, die sien tydens die sogenaamde swawel-eter narkose. Hierdie visioene het daarom al `n sekere verband en `n bepaalde ordening, omdat hier al suiwer wyn aan die siel geskenk word deur haar omgewende geeste.

[15] In sulke visioene word komende gebeurtenisse dikwels aan die siel getoon, wat vir geeste nie moeilik is nie, omdat hulle ten eerste die orde van die dinge ken, soos wat dit onherroeplik op mekaar moet volg en ten tweede omdat hulle self die bewerkers van hierdie orde is.

[16] Mens moet dit so vir hom voorstel asof iemand van julle in `n vreemde huis sou kom. Dan sou hy nie weet wat die huisheer vandag, môre en oormôre sal doen nie; maar die heer van die huis sal dit wel weet, omdat hy op hoogte moet wees van die stand van sake. As hy dan vir hom sê wat hy sal doen, dan weet hy dit ook. So kan julle ook nie weet wat die geeste in die jaar nog alles tot stand sal bring nie, omdat julle nog vreemdelinge in die huis van die geeste is. As die geeste dit egter aan `n siel vertel, dan sal ook sy weet wat daar gaan gebeur. Vir die geeste om egter so-iets aan die siel te kan meedeel, moet sy daartoe voorberei word en die voorbereiding is wat hierbo aangegee word.

[17] Aan so `n visioen kan mens baie waarde heg; tog moet niemand daaraan vashou soos aan `n onveranderlike noodlot nie, soos eens die heidene nie; want niemand sal daardeur in sy vrye wil belemmer word nie. As iemand in erns iets anders wil hê as wat die geeste hom in die visioen getoon het, dan hoef hy hom maar net tot My te wend, sodat die saak anders sal loop, en dit sal anders word, as hy glo en vertrou op dit waarmee hy hom tot My gewend het, want slegs Ek kan alle dinge op enige oomblik verander.

[18] En al sou Ek Self sê: “Kyk, dit en dat sal Ek môre doen", maar jy het liefde en vertroue in My en jy vra My om dit nie te doen nie, dan sal Ek doen wat jy vra en dit sal dan vir niemand nadelig wees nie; want Ek kan alle omstandighede, toestande en dinge op alle moontlike maniere gebruik en dan moet duisende My soos één dien en één dag sal wees soos één jaar en duisend jaar soos één dag.

[19] Daarom moet niemand baie skrik oor sulke dikwels voorkomende visioene nie; want as dit goed is, hoef niemand daarvoor te skrik nie en as hy dit wil, dan kan dit wel verander word. Natuurlik, wie vas daarin glo en My nie meer krag toeken as sy visioen nie, vir die een sal dit egter wel `n 'fiat' beteken. (noodlot)

[20] Die menslike gemoed is egter wel so swak, dat hulle al uit baie eenvoudige drome graag en dikwels allerlei toekomstige gebeur​tenisse aflei en geloof daaraan heg. Die mense het allerlei reëls opgestel, waarby na bepaalde drome bepaalde gebeurtenisse moet plaasvind. Die reëls en die droomuitlegging met sy gevolgtrekkings is natuurlik net so buitengewoon dom soos hulle wat dit opgestel het. Daar is waterdrome, dit bring die dood van een of ander bloed​verwant of kennis. Vuur bring leuens of vreugde. Brood-, mis- en troudrome word as aankondiginge van sterfgevalle in die familie beskou. As iemand van bye droom, kom daar brand; droom mense van miere, dan kom daarna `n oorstroming, of mense kry baie sorge. As iemand van sprinkane, krieke en vlieënde voëls droom, beteken dit oorlog en nog meer dergelike onsin, om maar gladnie eers aan drome oor loterye te dink nie.

[21] Hierdie beelde, wat die siel in die droom voor oë het, is ooreenkomstighede met die sielstoestand, maar in geen geval profesieë van toekomstige gebeurtenisse nie.

[22] Oor die geheel geneem, het `n mens maklik soveel bloed​verwante, vriende en bekendes as wat daar dae in die jaar is, soms ook tienmaal soveel en daarvan sal daar miskien in `n jaar enkeles sterwe. Droom iemand nou van water, brood, of `n troupartytjie, dan het hierdie droom seker op die gestorwene betrekking, of hy nou veertien dae vroeër of later gesterwe het. So is dit ook met alle ander drome. Iemand droom van `n swerm sprinkane en daardeur was hy ietwat angstig en ook ietwat verlangend na oorlog. Maar omdat daar in sy land niks gebeur en ook niks in die omringende lande nie, gaan lees hy die koerante sorgvuldig en siedaar, hy lees in `n artikel: Oorlog tussen Engelse seeliede en koloniste met die oorspronklike bewoners van Zeeland. En pateties slaan hy sy hand teen sy voorhoof en sê baie ernstig: “Kyk daar, My droom het al in vervulling gegaan. Ek het laasnag van sprinkane gedroom, dit beteken oorlog - en werklik, daar is oorlog in Nieu-Zeeland". As ons leser ietwat meer moeite gedoen het om die koerant verder te lees, sou hy wel op nog meer oorloë gestuit het wat terselfdertyd plaasgevind het.

[23] Kyk `n soortgelyke geloof is `n boosheid wat die siel erg kan skaad, omdat sy gedurende sulke oomblikke die vertroue in My geheel laat vaar! En hoe meer sulke vertwyfelinge oor profetiese visioene op een of ander manier in die siel wortel skiet, des te meer verswak haar geloof, die vertroue, asook die liefde tot My. Hoewel sulke eenvoudige drome maar net tot die siel behoort, behoort die dom verklarings aan `n bose geestesgespuis. Dit bekruip die vlees by sulke geleenthede soos die brommer `n mishoop, suig soortgelyke droomvisioene van die siel daaruit en bepraat die siel dan met sulke dom profesieë, wat op sigself niks anders as uitwerpsels van sulke bose geestelike brommers is nie, waardeur die siel dikwels net so deur vlieë oordek word soos sommige vensters, waar die sonstrale uiteindelik nie meer kan deurdring nie, of dan maar baie flouerig. So kan die genadestraal uit My son ook nie inwerk op die siel nie, omdat sy te veel met soortgelyke domhede oordek is.

[24] Dit vertel Ek egter juis daarom, sodat mense sal weet wat hulle in die toekoms van drome en ook daarnaas van ander visioene, wat nog verder bespreek sal word, wat betref die waarheid, kan verwag. Elke verskynsel het `n sekere ooreenkomstige doel, maar van ingebeelde domheid is daar geen sprake nie. Nou weer verder met hierdie gedenkwaardigheid.

Oor bygeloof 1.

10-4-1847

68 `n Derde soort sogenaamde visioene is die, uit die heiden​dom afkomstige, hoogs dom bygeloof, wat bepaalde natuurlike verskynsels een of ander profetiese samehang sou hê met `n gebeurtenis wat in die toekoms sal plaasvind. By `n ander geleentheid het Ek al baie hieroor gesê; maar omdat hierdie saak tot die grootste dwaashede, en as gevolg daarvan, tot boos​aardighede aanleiding gee, daarom moet haar afskuwelikheid, hier op die regte plek, nog `n keer goed voor oë gebring word.

[2] Dit kan nie vir julle onbekend wees tot welke totaal onbegryplike dom manipulasies baie mense hulle toevlug neem om langs dwaalweë iets oor hulle toekoms te wete te kom nie.

[3] Die eerste dwaasheid op die gebied is die maak van almanakke wat, sonder om `n sprankie wysheid te besit, op die belaglikste manier in die wêreld, die weersgesteldheid van elke dag voorspel. Enkeles onder hulle voorspel bepaalde, onnosele en buitengewone belaglike lotsdae, die sogenaamde kritieke dae vir die weer. Wat kan so `n lotsdag daaraan doen as volgens hom goeie of slegte weer optree? O, jy, eselagtige volk van hierdie aarde. Wie is dan eintlik die Heer oor die weer? Ek, of die lotsdag? Of kan iemand My wel as so onwys en onnosel beskou, dat Ek bepaalde dae van die jaar, slegs terwille van toekomstige weersgesteldhede geskape het? Of het dit nie ook al in die tyd gereën, gebliksem en geonweer, gehael en gesneeu toe die mense nog nie van `n Marialigmis, van die 40 martelare, van Medardi, van Margareta en van Portiunkula gehoor het nie? Wie het hierdie dae eerste tot feesdae gemaak? Die domheid van die mense. En wie het dit daarna tot lotsdae gemaak? Die veel groter domheid van die mense.

[4] Het hierdie dae geen gelykenis met die wiggelary van die heidene en die Jode, van wie Ek gesê het dat hulle aan die ondergaande en opgaande son goed kon sien, wat se dag daarop sal volg en tot wie Ek gesê het: Julle verdraaide soort mense (geslag)! Die tekens aan die hemel kan julle goed beoordeel, maar die tekens van hierdie tyd, die tekens wat Ek voor julle oë doen, die sien julle nie raak nie!"

[5] Wat Ek toe gesê het, dit sê Ek ook nou. Die mense beoordeel die lotsdae en lei daaruit af wat se soort weer daar gaan kom: Maar die groot lotsdag van hulle hart, wat vir hulle die weer van hulle toekomstige lewe sou onthul, die ken hulle nie.

[6] Die mens sou eers dan korrek handel, as hy meer aandag sou skenk aan die weersgesteldheid van sy hart en tot insig sou kom, dat dit daarin voortdurend baie slegte weer is, wat wel afkomstig kan wees van die talryke lotsdae, vreetdae, suipdae en byna alle dae van hoeredae, daarna dae van niksdoen, hartelose dae, dae waarop jy ander hulle eer ontneem en nog `n hele spul dergelike armsalige lotsdae meer.

[7] Met hierdie lotsdae moet die mens rekening hou, dan sal baie dom storm, bliksem, donder, reën en slaghael, sneeu en ys in sy hart agterweë bly. En as soortgelyke storm en slegte weer sal uitbly, dan sou die gees uit sy kamertjie in die vrye wêreld van die hart durf tree en sou die siel die lotsdag van die ewige lewe verkondig! Solank in die hart egter aanhoudend allerlei swaar onwere raas, wat van die miserabele lotsdae afkomstig is, dan bly die gees in sy kamertjie en die mens bly wat hy was, maar net `n veragtelike dier, wat beswaarlik ooit in die hemelse diereriem opgeneem sal word.

[8] Dus moet die mens ag slaan op die lotsdae, waarvan die weer van die hart afhang. Maar ligmis, veertig martelare, Margareta, Portiunkula en Medardi, dit gaan niemand iets aan nie - want die weer van die wêreld maak Ek, sonder ligmis, Partiunkula en Medardi!

[9] Daar is ook almanakfabrikante wat hulle weer op `n ander manier voorspel. Hulle reken so: Die winter is so lank, die lente so lank en die herfs so lank. In die winter het ons sestien keer sneeu, en wel in die tyd waarop dit volgens die ervaring altyd gesneeu het. Die halwe voorjaar kry ook nog `n paar keer sneeu, wind en reën. In die somer ongeveer tien onweersbuie en etlike landreëns, hitte en dikwels ook wind. In die herfs laat ons nog twee keer onweersbuie optree, daarna koue winde, reën, ryp en ten slotte `n paar keer sneeu! Dit is tog regtig so: Quia mundus vult decipi, ergo decipiatur. (Omdat die wêreld bedrieg wil word, word sy bedrieg)
[10] Ek sou teen soortgelyke domhede niks ingebring het nie, omdat dit nie voortkom uit `n onnosele motivering nie. Maar omdat dit bedrog is, kan dit vir My tog nie om`t ewe wees of sulke dom weersvoorspellinge wel deur die almanak of nie aan die volk verkondig word nie; want deur die verkondiging word die volk van sy geloof in My afgelei en tot `n dom almanakgeloof gebring. Want daar is mense wat so vas in die almanak glo, dat as hy onweer aangee, dit ook verseker moet uitkom, dat selfs Ek nie in staat sou wees om dit te verander nie. Wat se vrug is dit?

[11] Daar is weer ander mense, wat die almanakvervaardigers óf as halfgode beskou, óf as towenaars óf tenminste as mense wat die swart kunste beoefen en met sekere Beëlsebubs of heksies in `n goeie verbinding staan, wat aan die almanakvervaardigers die weer van elke dag voorspel, mits hy sy siel aan hom verkoop het.

[12] Dit is ook weer `n heerlike vrug, wat die mensdom, in plaas van omhoog na die lig, reëlreg na benede die duisternis in dryf. Dus moet die almanakmakers dit in hulle kalender skryf, wat hulle met hulle wetenskap, vir hulle gewete kan verantwoord; maar as hulle met soortgelyke bedrieërye voorspellings vir die volk maak, kan hulle liefs tuis bly. En omdat hulle in die opsig so aan die ou Egiptenare, Grieke en Romeine hang, en hulle hulle wiggelary beskou as iets histories, iets verhewe uit die ou tyd, moet hulle hulle ook hierdie ou, nie slegte Romeinse spreuk inprent en dit op hulself betrek, en dit lui so: 'Quod licet Jovi, non licet bovi', dit wil sê, met sake wat God vir Hom alleen voorbehou het, moet die os van `n mens hom nie bemoei nie, veral nie solank hy `n suiwer vleeslike os bly nie.

[13] Ek maak die barometers tot skande, wat met die atmosferiese lug beter verbonde is as die gees van `n almanakmaker met sy almanak. Hoeveel te meer sal die almanakmaker dan met sy almanak beskaamd staan, veral as hy so dom is om `n mooi paasvakansie te voorspel en Ek dit dan wit maak!

[14] Na hierdie weervoorspelling volg dan nog `n reeks dwaashede onder die titel: Middele teen die weersgesteldheid of: Middele waardeur mens onweer, wat òf in die almanak voorspel is, òf ook werklik nader kom, kan verdrywe. Tot hierdie verdrywingsmiddele van die weer hoort in die eerste plek die sogenaamde weermisse in die Roomse Christendom. As die priesters op die platteland baie weermisse betaal wil kry, hoef hulle maar net met `n almanak​vervaardiger, of ander weerprofete in `n goeie verstandhouding te raak, sodat hulle dan baie hael en bliksem voorspel; dan kom daar `n groot hoeveelhede weermisse!

[15] `n Tweede afweermiddel is die sogenaamde seën van die lande deur die geestelike in die dorp, wat egter nie so kragtig is nie, of deur `n bedelmonnik, wie se seën baie kragtiger geag word.

[16] `n Derde afweermiddel, veral teen opkomende onweer, is hoofsaaklik die sogenaamde weerlui, wat nou weer erg in swang kom, vervolgens die skiet met gewyde kruit, dan die verbranding van die sogenaamde palmtakke, die verbranding van gewyde kerse, die bekendmaking van die egte Tobiasseën, die bespren​keling van die velde met wywater en ten slotte, behalwe allerlei meer algemene dwaashede, die opstel van reusagtige hoë rooige​verfde weerkruise, waarteen die weerhekse hulle stamp en dan na benede val.

[17] Wat `n verskriklike onsin! Maar dit alles is hoofsaaklik afkomstig van die weerprofete, wat selfs as `n soort heksemeesters beskou word en omdat hulle daarvoor beskou word, vergeet die eenvoudige mens heeltemal, dat dit God is wat die weer maak en daarom vra hulle Hom ook nie vir goeie weer nie; die mens dink nou dat 'die weer' suiwer die werk van hekse is en dit moet mens met antiheksmiddele bewerk. So word die wig gedryf en die een domheid volg op die ander - maar gewoonlik onder die leuse: 'Omne ad majorem Dei gloriam' (Alles tot meerdere eer van God!). Maar hierdie eer bedank Ek: Hierdie eer kan slegs in die smaak val by yster-, klip- en houtgode en miskien dien dit nou nog wel vir die hout, brons en hier en daar ook vir meestal geverfde heilige klip​beelde, maar Ek wil met sulke verheerliking niks te make hê nie.

[18] Kyk, dit alles hoort ook in die ryk van die visioene tuis, maar wel in die mees lae en dit het eweveel realiteit as die goëlkunste van `n towenaar.

[19] Hierdie soort voorspelkuns het die baie gevaarlike, dat mense wat nog ietwat beter in hulle hart is, heeltemal van die vertroue op God afgelei word en ten slotte al hulle vertroue stel in die almanak, in die weermisse, in die weerlui en ander dergelike soort dinge. En dit is `n werking van die hel, wat op hierdie weg, nie slegs die gemoedere van enkele mense nie, maar van hele volkstamme skandalig in besit neem en dikwels tot die skandaligste misleiding teenoor hulle arme onskuldige broeders gelei het, veral in vroeëre tye.

[20] En iets dergeliks sal nou, as dit moontlik sou wees, weldra weer gebeur. Want daar is weer heksevervolgings wat deur die geestelikheid geduld word, maar weldra sal dit vir My te bar word! Mens moet `n volk wel lig, maar geen duisternis gee nie; maar mense gee die duisternis! Gaan maar daarmee aan! Maar Ek sal op die regte tyd Self vir die volkere `n lig aansteek, en dit sal weet om hierdie duisternisverspreiders dan op die korrekte wyse te bedank.

Oor bygeloof 2.

17-4-1847

69 Nog `n ander soort onbenullige voorspelling bestaan hieruit, dat byna alle mense, veral die Rooms-Katolieke, glo in bepaale geluks- of ongelukstekens en mens vind hierdie dwase opvattings vanaf die hoogste kringe tot by die besitter van die kleinste hutjie.

[2] So `n geluks- of ongeluksteken is byvoorbeeld die eerste persoon wat jy teëkom, as jy die huis uitgaan. Kom jy `n man teë, dan is dit `n goeie teken; kom jy egter `n onskuldige vroulike individu teë, dan is dit `n ongunstige teken. Die geloof hieraan is by sommiges so diep gewortel, dat iemand wat die ongeluk het om smôrens as eerste `n arme vrou te ontmoet, haar begin te vervloek - miskien nie altyd hardop nie, maar dan tog in sy hart. Hoe dikwels word daarbinne nie gesê nie; “O, vervloekte ou mens, loeder* dier!" en dergelike loflike uitinge meer. Veral jagters, as hulle op jag gaan, beskou so `n ontmoeting as `n slegte voorteken en as sulke jagters nie bang was vir die regbank nie, dan kan so `n onskuldige vroulike wese seker daarvan wees, dat sy eerste met die kruit van die jagter kennis sou maak. Hierdie dwaasheid, wat al dikwels die ergste gevolge gehad het, is ook `n heidense oorblyfsel en word geduld. Maar weiniges, die ietwat beter sielbesorgers, laat, as hulle goed gestem is, vanaf die kansel `n paar woorde val oor die soort onsin, maar dit is lank nie voldoende om so `n oud ingekankerde kwaad tot in die wortel uit te roei nie. *(Loeder – slegte, lae of gemene persoon)

[3] Die oorsaak daarvan is hierin geleë, dat die diepere oorsaak van sulke dwaashede nie ingesien word nie, naamlik dat dit niks anders is as `n siekte van die siel, wat veroorsaak word deur die bose uitskot van die geeste, wat van die heidendom afkomstig is en wat nog nie heeltemal ryp is vir die hel nie en daarom nog `n vrypas op aarde het om tot die korrekte insig te kom om beter wesens te word.

[4] Die geeste voeg hulle by allerlei mense, kleef hulleself aan hulle vlees vas en kom met hulle heidendom tot in die wortels van die siel, waar hulle met die liggaam verbonde raak, waardeur die siel dan tot soortgelyke dom veronderstellinge kom.

[5] Baie mense sien wel in, dat waarheid onmoontlik hierin kan skuil; as daar egter so `n geval hom voordoen, dan glo hulle inwendig tog daaraan en raak in `n soort verleentheid by die gedagte dat daar tog wel iets waar daarin sou kan wees.

[6] By `n egte Christen mag so-iets egter nooit voorkom nie, omdat dit nooit tot iets goeds, maar net tot iets boos kan lei.

[7] `n Ander profetiese teken bestaan hierin, dat enkeles meen en soms vas glo dat, as daar `n kat, haas of `n ander onskuldige dier voor hom die pad oorsteek, hy dan geen geluk in sy onderneming sal hê nie. Hoe kan hierdie diertjies nou `n invloed hê op die goeie of slegte afloop van dit wat die mens wil onderneem? Dit is al net soos die voorgaande, van heidense oorsprong en het ook dieselfde oorsprong in die menslike siel, daarom moet mens dit sorgvuldig vermy.

[8] `n Ander soortgelyke dwaasheid bestaan daarin, dat baie onnosele mense hulle toekoms te wete wil kom deur byvoorbeeld lood in water te giet of `n eier wat pas gelê is, in die water te gooi. Dan word `n verborge skat weer gesoek met `n wiggelroede of goud in `n glas gehang, sodat dit, óf die lewensjare van `n mens sal aangee, óf ja of nee sal sê op `n vraag deur middel van die aanslaan of nie aanslaan teen die glas.

[9] Soortgelyke middele wat die toekoms moet onthul is eintlik te dom om maar `n woord daaroor ook te verloor.

[10] `n Enigsins verstandige denkende mens sou nie sy eie gees die smaad wil aandoen om aan te neem, dat `n dooie metaal meer insig sou hê as hyself nie, omdat hy van mening sal wees dat dit afbreuk doen aan sy gees! As `n dooie metaal egter meer insig sou hê as hy, hoe is dit dan met die eer van sy gees gesteld? As die mens, as geestelike lewende wese, nie kan agterkom hoe die toekoms sal lyk nie, hoe sal `n dooie metaal dit dan kan bewerk?

[11] Laat hierdie saak maar rus, dit is duidelik dat dit onbelangrik is. Gelukkig maar, dat die lepelgieter meer as `n speletjie, as `n werklike bygeloof onder die mense beoefen word.

[12] Maar `n baie bedenkliker manier om die toekoms te voorspel, is die sogenaamde plasing van kaarte. Deur hierdie bedrieglike spel het baie mense al vir `n kort tydjie, of vir altyd, ongelukkig geword. Daarom moet elkeen so `n kaartlegster vermy soos die pes, want in die huis van iemand wat hierdie beroep beoefen, is daar netsoveel hoofduiwels hulle as wat daar kaarte is. En as so `n kaartlegster soms iets goeds raai, dan gebeur dit maar net met behulp van Beëlsebub. Daarom, soos wat al in die ou verbond gesê was: Vermy sulke profetesse soos die pes, anders word jy `n gevangene van die hel!

[13] Naas hierdie manier om die toekoms deur kaartlegging te voorspel en ander geheime dinge aan die lig te bring, het mense in die laaste tyd hulle toevlug selfs tot somnambulisme* geneem.*(somnambulisme- slaapwandelary)
[14] As `n magnetiseur (hipnotiseur)die somnambule met hierdie behandelingswyse wil help, moet hy haar geen vraag stel uit eiebelang nie, maar slegs dit noteer wat die somnambule vrywillig sê en hy moet haar nie tot praat dwing nie, want dit is vir die somnambule baie nadelig. Die magnetiseur moet baie geduldig afwag totdat die somnambule self begin praat; dan sal sy wel soveel sê as wat nodig is. `n Vraag moet mens dan net stel, wanneer die somnambule haar oor iets uitgespreek het wat te onduidelik was of sleg te hoor was. Oor die algemeen kan hierdie wyse van genesing deur handoplegging maar net van gelowiges op gelowiges oorgebring word. As daar egter een of ander ingebeelde dwaas van `n arts sonder religie of geloof maar net deur `n kunstige manipulasie een of ander swak vroulike wese in `n magnetiese slaap bring om bepaalde dinge van haar te ervaar of om bepaalde wetenskaplike proewe met haar te doen of haar ook wel vir geld deur ander mense te laat aangaap en ondervra, dan is so `n magnetiseur `n duiwel in menslike vermomming en vir die somnambule sou dit ewe goed, so nie beter wees, dat sy deur `n werklike duiwel besete was as wat sy haar laat magnetiseer deur so `n ongelowige eer- en gewetelose magnetiseur.

[15] Vir sulke mense sou, net soos vir die slegste straatrowers, moordenaars en brandstigters die swaarste kerkers gebou moet word, want die afskuwelikste van alle afskuwelikhede en nog erger as die slawehandel is dit, as `n mens dit waag om nie net die liggaam van sy broeder of suster nie, maar ook sy siel en gees vir `n snode aardse gewin gedeeltelik aan die mense, en gedeeltelik ook aan die hel te verkoop.

[16] Sulke euweldade sal egter ook, as dit `n gewoonte word, deur My invloed hier en daar `n verdiende tugtiging tot gevolg hê.

[17] Daarom laat Ek julle dit sien, sodat julle by voorkomende gevalle sal weet wat julle te doen staan.

[18] Ek sal elke magnetiseur seën wat in My Naam die hande oplê om te genees; maar Ek sal netso elkeen vervloek, wat `n dwase goëlaarswerk hiervan probeer te maak, waarin hy self nie die minste geloof het en kan glo nie en waaruit hy snode winste probeer maak. Sulke wonderdoeners en toekomsvoorspellers moet vir ewig uit My omgewing bly!

[19] Elkeen moet goed daaraan dink en julle kan elkeen daarop wys, dat dit verkeerd is om ooit met, watter middel dan ook, die toekoms te wil onthul, solank die mens nog nie daarvoor ryp is nie. Dit is nie net vir elke siel uiters skadelik nie, maar ook onsinnig en dom, omdat daar nêrens `n voorafbepaalde toekoms bestaan nie. Dit rig hom altyd volgens die vrye wil van die mens, wat daarom op aarde lewe, om hulle vrye wil te orden. Volgens die ordening van die vrye wil van die mens op aarde word die toekoms bepaal. Hoe kan so `n domoor, en bowendien nog iemand sonder geloof, ander swak mense laat glo wat daar sal gebeur?

[20] Ek het tog elke mens `n vrye gees gegee, om wie se wedergeboorte elke mens hom moet bekommer; dat dit plaasvind, dan sal ook die toekoms aan die mens onthul wees. Solank dit egter nie die geval is nie, bestaan daar vir die mens eintlik nog geen toekoms nie. Waarom dan so `n dom toekoms ondersoek? Soek voor alles die ryk van God, al die ander sal vanself toegevoeg word!

Die Godsryk en die wedergeboorte

20-4-1847

70 Baie mense sê: “Dit sou wel goed wees om na die Godsryk te soek, as dit op een of ander manier makliker en met meer sukses te vinde sou wees en as daar iewers in `n kerk of ander Christelike gemeentes `n werklike regte weg na die ryk van God aangetref sou word." Maar Rome sê: “Ek is die enigste regte weg!", en dit sê ook elke ander kerk op sigself. Gaan mens egter langs een van hierdie weë, wat na die Godsryk moet voer, dan vind mens alles, behalwe die beloofde ryk van God, tenminste nie soos dit hom sou moet manifesteer by elke mens wat dit in erns wou gevind het nie. Daarop sê Ek egter: Wie so spreek, het nie heeltemal ongelyk nie, want as iemand `n saak, al is dit hoe kosbaar, te lank soek en haar tog nie vind nie, dan gee hy mettertyd die soeke en ook die kosbare saak op. Wie se skuld is dit egter? Die van die soekende self, wanneer hy die ryk van God nie daar soek waar dit te vinde is en nie in dit waarin dit te vinde is nie.

[2] Rome is volstrek nie die weg daarheen nie, nóg Londen of Berlyn en Petersburg ook nie; want daar staan duidelik genoeg geskrywe, dat die ryk van God nie met uiterlik pragvertoon kom nie, maar in die innerlike van die mens. Die grondsteen is Christus, die enige God en Heer van hemel en aarde en tyd en ewigheid in ruimte en oneindigheid.

[3] In Hom moet die hart glo, Hom bo alles liefhê en die naaste soos jouself.

[4] Het die mens in sy hart hierdie baie eenvoudige eis vervul, dan het hy al God se ryk gevind. Oor die verdere en die res hoef die mens hom dan nie meer te bekommer nie; dit word vir hom daarby gegee as hy die een of ander nodig sou hê.

[5] Vir wie wysheid nodig het, word dit gegee, wanneer en waar hy dit nodig het. Het iemand bepaalde uiterlike hulpmiddele nodig vir sy lewensonderhoud, dan sal dit hom op die korrekte tyd en volgens die korrekte maat toegewys word. Het iemand raad of troos nodig, - dan sal dit hom toebedeel word, wanneer hy dit maar nodig het.

[6] Sou iemand by `n bepaalde geleentheid `n vreemde taal moet gebruik, - ook daarmee sal hy gehelp word; en wil hy siekes help, dan het hy niks anders nodig as My Naam en sy hande nie.

[7] Dit spreek vanself dat geen mens, solank hy in die vlees leef, ook al was hy honderd keer wedergebore, hierdie voordele eiemagtig in die hand kan hê nie, maar slegs dan, as hy die een of ander werklik in erns nodig het.

[8] Elkeen sal goed insien dat Ek My genade vir niemand vir die grap sal gee nie; want die wedergeborene, ook al het hy die ryk al tienmaal gevind, moet net so goed as elke ander tot My kom as hy iets wil hê, net soos Ekself, toe Ek in die vlees op aarde was, nie kon en mag gedoen het wat Ek wou nie, maar slegs wat Die Een wou, wat My gestuur het. Hy was wel in My, soos Ek in Hom; maar dit was die Gees van God as Vader van die ewigheid. Ek was en is egter Sy siel. Sy besit wel haar eie kennis en bekwaamheid as synde die hoogste siel en die mees voleindigde siel van alle siele, maar tog mag hierdie siel nie doen wat sy wil nie, maar slegs dit, wat Hy wil van Wie Ek uitgegaan het. Al wou die siel ook die laaste bitter kelk tersyde geskuif het, dan tog wou Hy, wat in My was, dit nie toegelaat het nie; daarom het My siel ook dit gedoen wat Hy wat in My was, gewil het.

[9] Daarom moet mense hulle onder `n wedergebore mens nie een of ander permanente wonderdoener voorstel en ook nie iemand wat, omdat hy die ryk van God in hom het, met `n versinde, sogenaamde stralekrans omgewe, wat nooit bestaan het, nóg om die hoof en nóg minder om die buik, dus moet jy hom nie voorstel soos julle heilige beelde nie.

[10] Ook is na die dood van die liggaam van `n wedergeborene, geen wondertekens van heiligheid te ontdek nie, wat veral in die roomse heilige legendes so geprys word. Dus geen tenminste een keer per jaar die opborrelende bloed van die heilige Januarius, geen in goeie staat geblewe tong van Petrus, Antonius of Nepo​micenus, geen wonder veroorsakende klere of sandale en nog minder een of ander saligmakende Kapucyner-, Franciskaner-, Minoriete-, Serviete- en nog meer soortgelyke monnikspye (kleed) nie; ook geen mummieagtige, aan ontbinding onderhawige afge​legde liggame nie. Dit alles is nie by die wedergeborene te vinde nie en as dit te vinde sou wees, dan moet elke verstandige mens hom maar net afvra waarvoor dit goed sou wees! Wat sou die salige gees van `n wedergeborene daarby wen, as hom op aarde sulke wonderbaarlike, maar daarby niksseggende onderskeidinge te beurt sou val, wat ten eerste geen nut vir homself het nie, maar sy nog lewende broeders ernstig sou skaad? Dus van dit alles het diegene wat God se ryk gevind het, niks in hulle nie, maar soos gesê was, My genade kry hulle dan eers sigbaar, wanneer hulle dit nodig het.

[11] Ook moet julle jul diegene, wat My ryk na `n lang soeke gevind het, nie as `n soort Kartuisers of Trappiste voorstel nie, wat in alle opsigte vir die wêreld volkome afgestorwe sou wees en hulle met niks meer besighou as met rosekranse, misse en litanieë, met belaglike vastings, veragting vir die vroulike geslag, en streng vervloeking van sondaars en as tydverdryf die beskouing van hulle graftes en doodkiste.

[12] O, dit is geen tekens van wedergeboorte nie, maar inteendeel uitwasse van die duisternis in hulle! Die lig van die wedergeborene ken geen donker kante van die lewe nie; want in hom is dit oral soos `n klaarligte dag.

[13] Graf en doodkis is nie die kentekens van `n wedergeborene wat die ryk van God gevind het nie; want daar vind mense nóg grafte nóg doodkiste, omdat daar geen dooies is nie. Daar is maar net `n ewige opstanding en `n ewige lewe en daarvoor is geen graf of doodkis nodig nie. Want die wedergeborene leef al voortdurend in die gees en beskou die wegval van sy liggaam net so min as `n sterwe, as wat `n mens sy jas in die aand uittrek, of beter nog, as `n lasdraer met `n swaar las, wat hy, as hy op sy bestemming aangekom het, weer neerlê, dit as 'sterwe' sou ervaar.

[14] Om hierdie rede bestaan die dood nie meer vir `n wedergeborene nie. Dit is wel `n heerlike simptoom van die wedergeboorte, maar dit bevind hom binne in die mens en word nie soos `n moderne Paryse jas vir die ‘show’ gedra nie. Ook word die heerlike teken nie as `n sogenaamde gewaad in Trieer ten toon gestel nie, maar is, soos alreeds gesê, inwendig.

[15] Insgelyks is ook die orige tekens van wedergeboorte maar net inwendig in die mens en word maar net uiterlik sigbaar wanneer dit nodig is.

[16] Wie die genade van die profesie het, besit dit slegs dan, as hy haar nodig het en altyd wanneer hy My daarom vra; want niemand kan voorspel as alleen Ek nie.

[17] As Ek dan vir die wedergeborene die woorde in die hart en op die tong lê, dan sal hy voorspel; op alle ander oomblikke sal hy praat soos elke ander mens. So is dit ook met die ander gawes.

[18] Uit dit alles kan mens begryp, dat God se ryk nie so moeilik te vind is nie en dat dit ook nie so moeilik is om die wedergeboorte te bereik soos wat baie mense glo en dink nie.

[19] Mense met die sogenaamde tweede gesig kan mens nie as wedergeborenes beskou, slegs op grond van hulle tweede gesig nie. Die tweede gesig vloei voort uit die gevoeligheid van hulle senuwee gestel, waardeur die siel baie maklik, deur middel van die senuweegees, beelde uit die gebied van die siel in die organisme van die liggaam oordra, omdat juis sulke maklik geprikkelde senuwees in so `n geval nie hinderlik optree nie. Sterk senuwees kan dit gladnie doen nie, vandaar ook dat mense met `n sterk senuwees, selde of ooit die sogenaamde tweede gesig kry nie.

[20] Die tweede gesig is dus by `n mens wat dit besit, nóg as iets goeds, nóg as iets boos te beskou, maar dit is `n soort siekte van die liggaam wat die mense meestal oploop deur allerlei nare gebeurtenisse tydens hulle aardse lewe. Groot droefheid, lang aanhoudende angs, groot skrik en dergelike dinge meer, is gewoonlik die oorsake daarvan, maar soms ook kunsmatige middele soos magnetisme, dronkenskap en so nou en dan verdo​wing deur vreemde narkotiese kruie. Kort en goed, soortgelyke tekens moet mens in ieder geval nie as tekens van wedergeboorte opvat nie. Dit is reeds daaruit af te lei, dat sulke visioenêre die beelde wat hulle sien, wel ongeveer so vertel soos wat hulle dit voor hulle sien, maar in al hulle vertellings is nêrens `n vaste grond te ontdek waarop dit gefundeer is nie. Ook ontbreek dit by hierdie vertellings aan samehang, al klink dit hoe merkwaardig, dit lê deurmekaar soos neergevalle blare in `n bos.

[21] Die oorsaak daarvan is dit: Omdat gees en siel by sulke mense nog nie met mekaar verbonde is nie, het hulle visioene ook geen grond en bestaan nie, omdat in hulle ook geen verband het wat vir elkeen sigbaar en begryplik is nie, terwyl vir iemand wat wedergebore is, ook al is hy dit nog maar ten dele, elke beskrywing van geestelike dinge die korrekte grond en die duidelikste samehang vertoon.

[22] Dit is dus ook `n teken van die eintlike wedergeboorte en `n baie belangrike onderskeid met iemand wat slegs `n visioenêr is. Daarom moet mense geen onnosele wondere as gevolg van die wedergeboorte verwag nie, maar slegs baie natuurlike vrugte van `n gesonde gees en daardeur die gesond geworde siel.

[23] Die wedergeborene weet, dat mense met die gawe van die Heilige Gees geen goëltoertjies mag uithaal nie, daarom gebruik hy dit maar net - en gewoonlik in die geheim - as dit nodig is.

[24] Wie egter die wedergeboorte wil bereik terwille van watter wonder-eienskappe ookal, die kan verseker wees, dat so `n genade hom nie aan hierdie kant ten deel sal val nie; want dit sou letterlik beteken om die allermooiste pêrels voor die varke te werp.

[25] Liefde tot My, groot goedheid van die hart, liefde tot alle mense, dit saam is die korrekte tekens van die wedergeboorte. Waar dit ontbreek en waar die deemoed nog nie teen elke aanslag bestand is nie, daar help nóg stralekrans nóg monnikspy, nóg visioene van geeste. Sulke mense is dikwels verder van God se ryk verwyder as baie ander wat erg wêrelds daaruit sien, want, soos al gesê was, God se ryk kom nie met uiterlike praal nie, maar slegs inwendig, in alle stilte en ongemerk in die hart van die mens.

[26] Prent dit so diep as wat jy kan in jou gemoed, dan sal jy die ryk van God baie makliker vind as wat jy wel dink. Maar as jy vir jou onder die Godsryk allerlei belaglike dom wondere voorstel en dit verwag - en as dit nie kom nie, dan moet jy dit aan jouself toeskryf, wanneer die ryk van God nie by een of ander van julle kom nie. Die belofte van God se ryk gaan nie met sulke domhede gepaard nie, maar daar waar dit belowe is, daar laat hy hom ook maklik vind. Maar daar is baie mense wat hulle by die soeke na God se ryk gedra soos iemand wat verstrooid is en na sy hoed soek, terwyl hy dit op sy kop het.

[27] Slegs die visioene van `n wedergeborene is korrek; alle ander kan eers dan regmatig word, as dit deur `n wedergebore siel toegelig word. Daarop kan jy vas vertrou. Aan alle ander visioene, drome en pogings tot voorspellings moet `n mens geen waarde heg nie, omdat dit afkomstig is van die bose gespuis, wat by talryke geleenthede die menslike vlees bekruip en daardeur die liggelowige siel met allerlei vuilheid besmet.

[28] Soos wat elkeen nie sulke dwaashede moet glo nie, moet hy wel heeltemal vertrou op die woord van `n werklik wedergebore mens, omdat hy maar net gee wat hy ontvang het - terwyl die ander slegs gee wat hy dink om self te geskep het.

[29] Wie dan indrukwekkend sê: “Ek sê dit en dit is My werk!" glo dit nie en as iemand so spreek, asof hy in die Naam van die Heer spreek, maar dit maar net vanweë sy eie eer en voordeel doen, glo dit ook nie!

[30] Maar wie sonder eiebelang en eersug sê: “Die Heer sê dit", glo dit - veral as daar geen ag geslaan word op die aansien des persoon, want by die wedergeborene is slegs die Heer in aansien en alle mense is Sy broeders!

Egte en valse profete

22-4-1847

71 Hier sou iemand weer kan vra: Dus, mens kan `n wedergeborene altyd die volste vertroue skenk as hy toekomstige dinge voorspel!? Of moet mens ook sulke voorspelling in ligtelike twyfel trek? Daarop sê Ek: As die wedergeborene sê: “Doen dit", doen dit dan. As hy egter sê: “Dit of dat sal gebeur", en hy het nie daarby gesê ‘indien’ nie, glo hom dan nie; want dan is hy geen egte wedergeborene nie. Want alles wat gebeur en sal gebeur, geskied voorwaardelik, waardeur daar ook, met betrekking tot `n toekomstige gebeurtenis, nêrens `n vaste onveranderlike voorspelling gedoen kan word nie; sou naamlik iets, wat daar gaan gebeur, met sekerheid voorspel word, dan sou die wêreld in die diepste oordeel wees, en alle vryheid sou verlore wees. Dit weet `n egte wedergeborene baie goed en hy sou daarom teen sy suiwerste insig profeteer, dus kennelik lieg, as hy `n bepaalde gebeurtenis met stelligheid sou voorspel.

[2] Ekself was tog immers die belangrikste prefek in die wêreld: Wie kan My egter verwyt, as Ek, behalwe oor My opstanding, iets heeltemal presies voorspel het? Ek het wel gesê dat Ek sou sterwe en weer op die derde dag sou opstaan; maar tyd en uur van sterwe en van opstanding is aan niemand vooruit voorspel nie.

[3] Ek het ook My wederkoms voorspel, maar - let goed daarop - Ek het daarby gesê: “Die tyd en uur is aan niemand bekend nie, behalwe aan My en ook diegene aan wie Ek dit wil openbaar " Ek het dit al wel geopenbaar, maar het geen tyd en uur bekend gemaak nie, maar slegs die tekens, waaraan die mense My wederkoms sal kan herken.

[4] So het alle profete ook voorspel; maar alles wat hulle voorspel het, was aan voorwaardes gebonde, sodat niemand deur so `n voorspelling geoordeel sou word nie, maar die vryheid sou hê om te doen wat aangeraai word, om die dreigende oordeel te ontgaan, of dit te laat om daarna geoordeel te word.

[5] Jeremia het jarelank geprofeteer en het dan self bitter klaend uitgekyk na die vervulling van die profesie, want wat hy geprofeteer het wat môre sou gebeur, het eers na jare gebeur. Ja, wel 23 jaar moes hy wag, voordat sy profesie met betrekking tot die 70-jarige Babiloniese ballingskap van die Judese volk geheel in vervulling gegaan het.

[6] Jona het tevergeefs gewag op die ondergang van Nineve, totdat hy My ten slotte baie vererg verwyt het vanweë My goedheid. Die oorsaak hiervan lê egter net, soos alreeds gesê was, in die gedrag van die mense. Want as hulle met `n oordeel bedreig word en hulle verander, wel nie almal nie, maar tog enkeles, dan word die oordeel opgehef.

[7] As daar maar tien regverdiges onder honderdduisend mense is, dan sal Ek vanweë die tien regverdiges ook die honderdduisend die oordeel bespaar. En as onder `n miljoen mense honderd regverdiges is, dan wil Ek terwille van hulle die oordeel vir `n hele miljoen bespaar.

[8] Wanneer die aantal regverdiges groter is, is dit verseker dat die oordeel opgehef sal word en in plaas van `n algemene oordeel sal maar net `n spesiale oordeel die hardnekkigstes tref. As daar egter minder regverdiges is, dan word, na enkele vermanings wat nog sal volg, die aangekondigde oordeel nie teengehou nie.

[9] Volgens hierdie duidelike uiteensetting kan en mag dan ook enkel en alleen net `n wedergeborene toekomstige gebeurtenisse voorspel. As die voorsegging nie is soos hier beskrywe is nie, dan is dit vals en was die profeet nóg `n wedergeborene, nóg `n geroepene, maar doen hy dit eiemagtig, hy sal ook sy loon daarvoor kry. En as hy eens vir My sal sê - en daar is op die oomblik baie van die soort wat sê - “Heer, dit het Ek in U Naam en alles tot U vermeerderde eer gedoen!", dan sal Ek hom antwoord: Weg met jou, want Ek het jou nooit geken nie", dit wil sê as profeet en as iemand wat Ek geroep het om in My Naam te voorspel; want `n profeet wat vanweë geld profeteer, is gelyk aan iemand wat God vanweë die geld dien en Hom vanweë die geld aanbid, hulle het hulle loon reeds ontvang. Daarom het Ek verder niks met hulle te doen nie; want hulle was altyd `n valse profete, oëdienaars en dienare van die Mammon en Beëlsebub.

[10] Julle sien egter dat dit duidelik hieruit blyk, dat elkeen homself wel goed in ag moet neem vir profeteer, die wedergeborene en die geroepene sowel as die nie-wedergeborene en die nie-geroepene, want Ek laat niemand tot wedergeboorte kom terwille van profesieë nie, maar slegs terwille van die ewige lewe. As Ek iemand egter roep om te profeteer, moet hy nie so eiewys wees sodat hy eiemagtig ietwat daaraan toevoeg of iets daarvan weglaat nie; want as hy dit sou doen, dan sou dit baie sleg met hom gaan. Daarom is dit gladnie maklik om `n profeet te wees nie. `n Baie nuttelose en skadelike mens is die een, wat uit eie mag profeteer, of hom die goddelike regteramp daarby toe-eien.

[11] Wie dit doen, is `n suiwer booswig en sal in dieselfde oordeel beland as waartoe hy sy broeders veroordeel het. Wie verdoem, sal verdoem word. Wie oordeel met die hel, die sal sy eie oordeel in die hel vind; wie tot die dood veroordeel, die sal die dood vind; wie met die swaard oordeel, sal met die swaard veroordeel word, en wie met duisternis oordeel sal in die uiterste duisternis uitgestoot word en daar sal `n geween en tandegekners wees. - Wie egter nie geoordeel wil word nie, hulle oordeel ook nie.

[12] Sou iemand egter sê, dat hy deur My gemagtig is om te oordeel, die sê Ek dat hy `n ewige leuenaar is, want Ek het My wedergeborenes, apostels en leerlinge slegs `n mag van die grootste naasteliefde gegee, wat Ek gelykgestel het met die liefde tot My. Hierdie hoogste graad van naasteliefde is My Gees in die hart van diegene wat in My glo, My liefhet en terwille van My ook hulle broeders. Kragtens hierdie liefde, wat My Gees in die mens is, het elkeen dit aan sy plig verskuldigde reg, om sy vyande so dikwels hy wil van ganser harte te vergewe; en so dikwels as wat `n mens sy vyande vergewe het deur My Gees in hom, so dikwels sal dit ook in alle hemele aan die sondaar vergewe wees.

[13] As mens egter `n groot vyand het, by wie elke vergewing vrugteloos is, dan moet die mens sê: “Die Heer sal jou vergeld volgens jou werke!", en daarin bestaan die behoud van sy sonde.

[14] Ek vra u: “Is hierdie volmag wel `n regterlike amp wat verleen word?". O nee, dit is slegs `n volmag van die hoogste naasteliefde, of van `n liefde wat ooreenkom met My goddelike liefde - maar in die ewigheid geen amp van `n regter, wat Ekself ver van My geskuif het en daarom nog baie minder aan `n mens toebedeel het.

[15] Ek het hierdie hoogste liefdesvolmag juis daarom uit My groot liefde aan die mens gegee, sodat die mense onder mekaar des te makliker ware broeders sou kon word in My Naam. Want by die Judeërs kon niemand `n sonde, wat `n mens aan `n ander begaan het, weer versoen het nie, behalwe die hoëpriester en dit slegs op bepaalde tye en deur bepaalde offers. Twee mense wat teenoor mekaar gesondig het, het solank vyande gebly, totdat die priester en die offer hulle versoen het.

[16] Dit was vir die mense, wat dikwels baie dagreise van Jerusalem af gewoon het, `n vervelende omstandigheid - wat welis​waar meer `n verkeerde opvatting van die wet as die wet self was. Om die ou misbruik van die wet kragtig teen te gaan en die mense hulle las soveel moontlik te verlig, het Ek daarom derhalwe aan elke mens die hoogste goddelike liefdesmag gegee, sodat elkeen diegene wat hom beledig het, van ganser harte kan vergewe en hierdie vergiffenis geld ook vir alle hemele.

[17] Wie kan nou `n volmag hierin sien tot die amp van regter? As Ek so-iets sou gedoen het, sou Ek Myself dan nie teengespreek het, as Ek aan die een kant al die wat oordeel, veroordeel het en aan die ander kant dit tog aanbeveel het as absoluut noodsaaklike voorwaarde om salig te word? So-iets sou nouliks van `n onnosele mens te verwag wees, laat staan van die Allerhoogste Wysheid.

[18] Toe Ek gesê het: 'Ontvang die Heilige Gees' het dit beteken en dit beteken nog: 'Neem die hoogste krag van My goddelike liefde! Wat jy ontbind op aarde, dit is ontbonde en daar is dan verder geen offer en geen hoëpriester meer nodig nie, en wat jy aan jou hart bind en wat jy in die wêreld bind, dit sal ook in die hemel gebonde wees!”

[19] Hier moet mens onder 'ontbind' en 'bind' nie die vergewing en die voorbehoud van `n sonde verstaan nie, maar die ontbinding is `n vrymaak en die bind is `n aanvaarding.

[20] As iemand My byvoorbeeld ietwat verskuldig is, soos die een mens aan die ander, dan kan die mens die ander van die skuld vrymaak. Of as daar `n heiden is, dan kan `n Christen hom, as hy Christus bely, volkome vry maak en hom dadelik in die gemeente opneem of hom met alle krag van die goddelike liefde in die hart bind. Hiertoe het iedere reggelowige Christen wat in My glo, My liefhet en in My Naam gedoop is, die volste reg, sonder om hulle daarby tot die hoëpriester te wend, wat vroeër alleen die reg gehad het om vreemde heidene in Israel op te neem deur die besnydenis.

[21] So `n volmag word daarom verleen - soos hiervoor aangetoon word - om die mense se lewe soveel moontlik te verlig en hulle oral die geleentheid te gee om hulle gewete te suiwer en `n welmoedige lewe te lei.

[22] Maar wie kan hom daar nou `n nog moeiliker regterlike amp indink as die voormalige joodse? Waar dit bestaan het, het dit teen al My verordeninge in bestaan en diegene wat daaraan deelge​neem het, het homself geoordeel, as hy dink om daardeur van sy sondes verlos te word, as hy homself vrywillig laat oordeel het. So `n geregsinrigting het vir hulle tot `n ware spaarbank van sondes geword, want hoe kan `n derde persoon `n skuld kwytskeld, wat `n tweede aan die eerste skuldig is? Die eerste kan die tweede wel sy skuld kwytskeld, maar die derde kan dit in alle ewigheid nie doen nie. `n Derde kan egter wel, as die eerste en die tweede of die skuldeiser en die skuldenaar dom mense is, as vriend en bemid​delaar optree en kan hom met goeie raad en daad bystaan om alles te vereffen; maar van die vergewe van sonde kan nooit sprake wees nie - behalwe as die skuldeiser hom uit die grond van sy hart volmag daartoe gee.

[23] As Jakobus egter volgens My gees `n wedersydse skuld​bekentenis aanbeveel, is daaronder nog lank geen bieg te verstaan nie, maar slegs `n wederkerige vertroulike mededeling van eie gebreke en swakhede, om daarvoor van die sterker vriend en broeder in gees en in waarheid `n egte versterkende middel daarteen te verkry. Kyk, daarvoor het niemand priesterlike of eksor​sistiese wyding nodig nie. Die apostelamp is slegs `n broederlike taak om die mense te onderrig, maar geen Hebreeuse en heidense goud-, silwer- en edelsteen vertoon nie.

[24] Dat die lerare in die gemeente hulle in hulle grootste en rykste prag moet vertoon het Jakobus sekerlik nie bedoel, toe hy die gemeente aangeraai het om wedersydse swakhede en gebreke te beken nie. Hy wou daarby, naas die geneeskundige doeleindes, ook die wedersydse verdeemoediging bereik, sodat een broeder hom nie vir `n ander soos `n fariseër in die tempel sou voordoen nie, maar as `n deemoedige tollenaar.

[25] Daar is dus geen sprake van bieg hier nie; maar dit is nie net die apostels nie, maar vir elkeen aan te raai, om as dit nodig is, te doen soos die regverdige rentmeester, wat naas ander dinge hoofsaaklik hieruit moet bestaan: As baie onnosele mense teenoor hulle broeder gesondig het, maar hy egter liggaamlik of geestelik gesterwe het, by welke omstandigheid daar van kwytskelding van skuld teenoor sy onnosele beledigers nie te dink is nie, dan kan `n derde na hierdie swakke toe gaan en hom die vermeende groot skuld baie klein maak. Dit sal aan hom `n werk van die ware Christelike barmhartigheid voltrek, veral as hy hom na My toe bring. In elke ander geval moet `n derde hom egter nooit opstel as `n skuldvergewer tussen twee broeders nie. As hy dit doen, dan sal alle sondes van beide op hom geplaas word, omdat hy sy wil volg en nie wil verbeter nie.

[26] Dit word neergeskrywe om baie duidelik en maklik te begryp, hoe dit staan met die aanbevole vergewing van sondes. Nou volg nog meer hieroor en oor die valse profetedom.

Vergewing van sondes en beeldeverering

24-4-1847

72 Sommige van die sogenaamde filosowe sien My ook nie vir meer as `n filosoof aan nie. Hulle beweer dat elke mens volgens Christelike interpretasie die reg sou hê om sondes te vergewe, omdat Ek, as die stigter van die leer, ook sonde vergewe het - en nog wel aan sulke mense wat My tog seker nooit beledig het nie.

[2] Ek sê vir die filosowe daaroor ongeveer dieselfde as wat Ek vir die Jode gesê het wat die egbreekster na My toe gebring het.

[3] “Wie van u sonder sonde is, die mag dit wel doen en sy handeling sal in die hemel goedgekeur word."

[4] Ek kon wel as mens elkeen se sonde vergewe, omdat Ek heeltemal sonder sonde was; diegene wat egter nie sonder sonde is en al sou hy ook geen sonde begaan het nie, tog altyd die vleeslike verwekkingssonde erflik in hom het, kan dit nie doen nie.

[5] Want om sonder sonde te wees, beteken om jou in die hoogste graad van deemoed en liefde te bevind. Die wet van God moet die eie natuur van so `n mens wees. Sy vlees moet hy van kinds af aan in al sy begeertes tot die diepste graad verloën het, sodat God se krag volkome in hom kan woon, so `n mens sou dan ook wel vir die een of ander kan sê: “Jou sondes is jou vergewe!" en dit sal hom of haar vergewe word; maar dan vergewe nie die mens die sonde nie, maar die goddelike krag, vir wie dit alleen moontlik is wat harte van diegene, wat teenoor mekaar gesondig het en vyande geword het, te versoen en alles te vereffen, dit wil sê, die harte met die goddelike vuur te deurgloei en te deurlig en daardeur alle toorn, hoogmoed en afguns te verstik. Dat slegs God se krag en geen menslike krag dit kan vermag, is vanselfsprekend, daarom kan `n mens maar net tot God sê:

[6] “Heer, vergewe my my sondes wat ek teenoor baie broeders begaan het, welke broeders ek nou nie meer om vergewing kan vra vir die aan hulle begane sondes nie. U krag is vir ewig voorbehou Heer, om dit in werklikheid te bewerkstellig, wat ek self graag sou wil volvoer as ek dit maar kon!"

[7] Kyk, op hierdie manier kan slegs die krag van God die sondes wegneem, wat die mens wedersyds nooit kan vergewe nie, hetsy vanweë hulle ver van mekaar verwyderde woonplekke, waardeur mense, wat mekaar eens beledig het op hierdie wêreld, beswaarlik weer saam kan kom - behalwe langs die weg van dooie briewe - oftewel as een van die twee gesterwe het en dus die dood van die liggaam `n ondeurdringbare wand tussen hulle opgetrek het. In sulke gevalle kan net God die sonde in die eintlike sin vergewe, hoewel daarnaas `n sogenaamde onregverdige rentmeester sulke soort sondaars in My naam van diens kan wees. Wat `n slegte of onregverdige rentmeester is, weet julle al. Hy het wel geen reg om die skuld kwyt te skeld nie, omdat hyself `n groot skuld het, maar omdat hy `n werk van barmhartigheid beoefen, reik hy deur hierdie uitoefening `n sluk vars water aan, wat hom vergeld sal word.

[8] As `n mens sy foute en gebreke aan `n sogenaamde sielsvriend onder vier oë voorlê om van hom troos te kry en `n onmiddellike versekering, dat die sondes hom kwytgeskeld word as hy hom tot My wend met die ernstige voorneme om sulke sondes nie meer te begaan nie en die begane so moontlik aan sy broeder weer goed te maak deur `n opregte berou en so moontlik deur `n liefdevolle genoegdoening vir die aangedane belediging, dan wil Ek teen sodanige gebruik nie veel sê nie.

[9] So `n biegvader sal vir My altyd baie dierbaar en baie waardevol wees. Daarvoor het mens geen geestelike nodig nie. Omdat `n geestelike egter die uitreiker van die Avondmaal meen te wees, kan hy natuurlik ook wel die werk van die onregverdige rentmeester op hom neem op die bo beskrywe manier, ewenwel sonder dat hy dit afkeur dat dieselfde amp ook deur `n ander broeder uitgeoefen word en vooropgestel dat dit op die bo beskrywe manier plaasvind. Maar as so `n onregverdige rentmeester-biegvader meen dat uitsluitlik hy die mag en die krag het om sondes kwyt te skeld, of om selfs `n sondaar, wat hom in sy vertroue geneem het, die kwytskelding te weerhou, om hom te veroordeel en om in die sogenaamde biegstoel hom as “plaasvervanger van God” te laat noem, die is `n booswig en `n siel- en geesdoder, omdat hy hom eiemagtig voor die hemelpoort opstel, om self nie na binne te gaan nie, maar ook niemand anders na binne toe te laat nie.

[10] So iemand is soos die fariseërs, skrifgeleerdes en priesters van die Jode, wat die arme mense die grootste en swaarste laste opgelê het, omdat hulle maar net deur die sleep daarvan in die hemel kon kom, terwyl hulle self die las met geen vinger aangeraak het nie. Dit is mense, wat die poorte van die Godsryk versper en elkeen wat na binne wou gaan, met die helse vuur van die toorn terugdryf en self ook nie na binne wil gaan nie; daarvoor sal hulle ook, soos geskrywe staan, eens des te meer verdoem word.

[11] Tot hierdie klasse behoort ook die valse profete wat vir die arme eenvoudige mense met groot erns en ywer preek: “Gaan hier of daarheen en doen `n sogenaamde bedevaart na een of ander heilige beeld en vergeet nie om volgens vermoë `n groot offer saam te neem nie, dan sal jy by die beeld, - gewoonlik Maria voorstellend - vergewing van jou sondes en nog ander onbeskryf​like genade in oorvloed vir jou huisgesin verkry!"

[12] As die arme blinde volk dan die eselsgebalk van so `n valse profeet hoor, dan leer die ervaring dat hele volkskares dit opvolg en op die plek waar die genade uitgedeel word, hoor mens dan gewoonlik `n nog groter eselsgebalk oor wonderwerke en tallose genadegawes en op hierdie manier word die gees van die volk dikwels heeltemal gedood en dan sê Ek: Sulke valse profete sal eens hulle verdiende loon kry; want hulle weet nie en wil nie weet, hoe mens God in gees en waarheid moet aanbid nie. Hulle is niks anders as deur die wêreld geprivilegeerde dienare van Mammon nie. Hul beeld, wat gewoonlik sleg en oneties deur mensehande vervaardig is, is vir hulle meer werd as God; want die beeld bring geld in - maar God nie, omdat Hy tog oral dieselfde is.

[13] Hulle sal eens `n fariseërsloon kry. Almal wat soortgelyke dinge leer en die volk bring tot beeldeverering, is die mees volkome antichristene en valse profete wat elkeen moet verafsku soos die pes, omdat hulle die kuns verstaan om die volk deur allerlei uiterlike praal te betower en hulle gees deur valse wonderwerke te dood.

[14] Daarom moet mense soortgelyke plekke nie besoek nie; want dit is vol besmetlike pes vir die gees.

[15] Glo nie dat iemand daar hulp kan vind nie, maar net Ek kan tog help, wat die ewige vyand van alle afgodedom is. Hoe sou Ek dan aan `n houtbeeld, wat deur mensehande gemaak is, wonder​krag verleen? As Ek vir iemand wonderkrag sou wil gee, dan sou dit `n egte mens wees, nie aan `n beeldhouwerk, wat veel laer staan as die laagste dier nie, want dit het tenminste lewe en kan beweeg. Dit is selfs veel minder as `n grashalm of `n klip. Dit is wat dit is, dus in hulle orde; maar `n beeld is nie wat dit voorstel nie. Die beeld is van hout, maar stel `n mens voor en word vereer en aanbid, omdat die een wat dit voorstel, `n toonbeeld van deug was.

[16] Dus is die beeldeverering `n nog afskuweliker afgodery as die van die ou heidene. Hulle maak wel gode van metaal, klip en hout, omdat hulle die ware God nie ken nie - `n innerlike behoefte aan `n ware God dwing hulle dus tot die vervaardiging van hierdie maaksels. Maar die teenwoordige mensdom het God en ken Hom en weet dat Hy alleen die Heer is en tog vereer hulle houtsnywerk. Wat moet mens vir sulke mense sê? Niks anders as: Julle is een met die aartsvyand van God, wat God baie goed ken, maar in plaas van om Hom lief te hê en Hom alleen te aanbid, verag en bestry julle Hom oral.

[17] Maar die dommes sal hulle domheid nie aangereken word nie - maar des te meer diegene wat sien en lig het, maar tog nie wil sien nie en die lig uitdoof, waar dit hom ook maar bevind.

Oor die daadwerklike geloof

27-4-1847

73 Dit geld egter nie net vir die pousdom nie, maar vir alle sogenaamde sektes en kerkgenootskappe. Want waar nie in Sy ware gees en in Sy waarheid verkondig word nie, daar heers `n vals profetedom, in plaas van `n ware kerk.

[2] Ook al sê die een of ander sekte: “Kyk, Ek het geen beelde nie, dus moet my belydenis die suiwerste wees!", dan sê Ek: Beeld of nie beeld nie, dit maak nie saak nie, maar slegs `n lewe volgens die Woord! Want as mense `n leer op sigself hoe ookal van alle seremonies suiwer om haar beter geskik te maak om opgeneem te word deur die verstand, beteken dit met ander woorde niks anders as dat mense voortdurend oor `n gegewe leer redeneer, maar ook nie daarvolgens leef nie. Dit is te vergelyk met iemand wat `n huis koop en dit voortdurend van binne en van buite skoonmaak en poets om dit steeds beter geskik te maak vir bewoning, maar met al die gewerkery kom daar nooit iemand in woon nie. Is die eerste die beste hut wat voortdurend bewoon word, dan nie beter as so `n huis nie?

[3] So is dit ook met die kerk gesteld. Dan is diegene wat een of ander norm het, waarin haar gelowiges `n houvas vind, nog altyd beter as so `n kerk waarin maar net gevee en gepoets word. Haar aanhangers staan daarby en sien toe, soos mense wat niks te doen het, wat na die bou van `n huis staan en kyk en kleingeestige kritiek uitoefen en opmerkings maak; maar niemand dink daaraan, om ten bate van die huisheer, ook maar een steen of een skeppie sement aan die besige messelaar aan te reik nie; en die leeglopers beskou hulleself baie beter as die arbeiders.

[4] Kyk, dit is nou `n korrekte beeld van baie kerkgenootskappe. Hulle doen uit suiwer voorbereiding en kritiek niks nie, belaster voortdurend diegene wat nie aan hulle kerkgenootskap behoort nie, maak hulle vrolik oor die blindheid van die ander en roep voortdurend: “Kom hier, sodat ons die splinter uit julle oog kan haal!" Maar die balk in hulle eie oog sien hulle gladnie raak nie.

[5] Dit is wel waar dat daar in die Rooms-Katolieke kerk duisenderlei growwe misbruike bestaan. Maar daar is tog ook baie goed daarin, want mense preek liefde en deemoed daar. En as iemand net dit navolg, sal hy nie verlore gaan nie.

[6] Maar wat moet Ek dan sê van `n sekte wat maar net die geloof leer en die werke verwerp? Daar is doop en salwing bedorwe. Want daar staan tog duidelik geskrywe, dat `n geloof sonder werke dood is, en Ekself het verskillende kere openlik gesê: Wees nie slegs toehoorders nie, maar ook daders van My woord. Daardeur is duidelik getoon dat die geloof alleen nie help nie, maar die handeling daarvolgens.

[7] Wat het die aarde aan sonlig, as dit nie met daadkragtige warmte verbonde is nie?

[8] Wat se nut het alle kennis en wetenskap, as die mens dit nie gebruik nie?

[9] Of wat se nut het dit in `n koue winter om maar net te glo dat brandende hout die kamer kan verwarm? Word die kamer warm deur dit te glo? Ek glo nie.

[10] Kort en goed: Die mees vaste geloof sonder werke is soos `n dwase mens, wat hom in `n koue kamer maar net met `n warm gedagte wil toedek om warm te kry. Dit is wel die goedkoopste deken, maar of dit iemand kan verwarm, daaroor kan die arme mens self oordeel, wat in streng koue winters dikwels styf bevrore in hulle kamers gevind word - en meestal om die rede dat hulle geen ander deken gehad het, as maar net `n gedagte deken.

[11] Soos hierdie gedagtedeken nie help sonder `n werklike deken nie, so het ook die geloof sonder werke geen nut nie. Die geloof is maar net `n opname-orgaan van `n leer wat tot dade aanspoor. Wie hierdie riglyn maar net in sy geloof opneem, maar nie daarvolgens handel nie, die vra Ek: “Waarvoor dien hierdie riglyn?" Ek sê: Tot niks anders as eiewyse kritiek, net soos alle reëls van die toonkuns niemand van nut is as mens nie in staat is ook maar die minste en die eenvoudigste te presteer nie. Maar Ek sê: Dan is `n straatmusikant altyd nog meer werd as so `n kritikus wat self niks kan doen nie, maar oor alles wil oordeel.

[12] Dan is so `n kerk, waar iets tog gebeur, vir My ook beter as een waar niks gebeur nie. Want dit is beter om iemand `n stuk brood te gee, as om duisende planne te maak vir die armsorg en die arme dan tog niks te gee as hy by hom kom aanklop nie. Planne is goed, maar die gee moet daar bykom, anders is die geloof weer sonder werk, waardeur die arm mense by die honderde verhonger.

[13] Wie egter korrek wil lewe, kan dit in elke kerk doen; want die vernaamste reël is: Ondersoek alles en behou die goeie!

[14] As jy `n kind gebad het, gooi dan die badwater weg, maar hou die kind - en die kind is die liefde!

[15] Ek sê vir niemand: Word Katoliek of word Protestant of word `n Griek nie, maar wat iemand is, dit moet hy bly - as hy dit wil. Laat hy wees wat hy wil, maar laat hy `n werksame Christen wees en dit in gees en waarheid; want elkeen kan, as hy dit wil, die suiwer woord van God besit.

[15] Ek is nie soos `n patriarg en ook nie soos `n pous en nie soos `n superintendent en nie soos `n biskop nie - maar Ek is soos `n baie goeie en regverdige Vader vir al My kinders en is verheug as hulle werk en wedywer in die liefde. Maar Ek hou nie daarvan, dat hulle mekaar vir dwase uitmaak nie en dat elkeen van hulle die wysste en onfeilbaarste wil wees met suiwer redenering en daarby niks doen nie.

[16] My ryk is `n ryk van die hoogste werksaamheid, maar geen ryk van niksdoenende eiewyse luiaards nie. Want Ek het nie vir die apostels gesê: “Bly tuis, dink en pieker en peins oor My leer nie!" Maar: “Gaan die wêreld in!"

[17] Dit sê Ek ook vir alle saliges. Daar moet gewerk word; want die oes is altyd groter as die aantal arbeiders. Daarom is dit ook beter om in een of ander ordening besig te wees, as om slegs die suiwerste geloof te hê. En om te handel volgens My leer is dan sekerlik oneindig baie beter as om die hele Bybel uit die kop te ken en te glo.

[18] Die suiwer geloofsmens is gelyk aan die een wat sy talent begrawe het; as iemand egter maar weinig van die skrif weet, maar daarvolgens handel, hy is gelyk aan hom wat oor die weinige `n getroue beheerder was en toe oor baie aangestel was.

[19] Uit dit wat tot nou toe gesê is, sal elkeen wat van goeie wil is, sekerlik maklik kan uitmaak wat hy moet doen om `n goeie mens te word. Wat hy met sy werkkrag moet kies en vermy, dit is hier sonhelder uiteengesit. Hiermee is alles van alle kante belig. En daarom - Amen!

Eerste deel C - Religieuse toestande van verskillende nie-Christelike volkere in die jaar 1847
Nota: Hoofstuk 74 nie beskikbaar nie.

Jode, Mohammedane en Brahmane vanuit `n geestelike oogpunt

28 April 1847

75 Ons sal natuurlik nie al die groepe wat die aarde bewoon, afsonderlik beskou nie, aangesien dit teveel tyd en teveel ruimte in beslag sou neem, maar ons sal net `n algemene blik op die sogenaamde verhoudinge gooi, waarin die verskeie inwoners van die aarde hoofsaaklik verkeer en wat die geestelike verband tussen hulle en die hemel bewerkstellig.

[02] Aangesien ons tot nou toe net aan “Christene” aandag gegee het en die ander bewoners van die aarde onaangeroer gelaat het, kan dit `n leser mettertyd byval, in hierdie opsig waar dit gaan om `n totaal daarstelling van die aarde te gee, `n paar sarkastiese opmerkings te maak, waaraan daar in elk geval geen tekort sal wees nie. Die sogenaamde “kritikusse” van beroep moet mos alles kritiseer en besnuffel en skel; want dit is mense wat van skel lewe, en omdat die wêreld tans baie eerder, en met groot oplettendheid, skelwoorde as prysing lees, is hierdie bose eienskap van die wêreld `n baie besonderse kragtige hefboom, om kritikusse te lei sodat hulle oor alles moet skel. Hulle loof net werke en dade van mense met mag, vir wie dit maklik is om die kritikusse deur baie gevoelige middele aan te keer. Daarom spoeg hierdie skellustige wêreldwyses meer gal oor diegene, by wie hulle nie vir `n pak slae hoef bang te wees nie, waarom dit nodig is om hulle eselbekke soveel as moontlik vooraf toe te stop en onder andere in sodanige boodskap ook `n bietjie hooi by te meng, sodat hierdie arme diere ook iets het om te vreet.

[03] Met betrekking tot die mededeling oor die aarde, is daar nie veronderstel om gevra te word wat die rol van die ander inwoners op aarde is nie, omdat die hoofsaak tog altyd die Christene bly, en die geestelike aarde net deur Christengeeste, maar nooit deur heidense geeste beheers en gelei word nie; - maar dit gaan hier bloot oor `n paar porsies hooi vir die kritikusse sodat hulle ook iets het om te vreet. - Die tropiese lande is bekend daarvoor dat daar aansienlik meer gras groei as lande met `n gematigde klimaat waar die Christelike vlag meestal waai; daarom kan ons ook verseker wees dat ons juis in tropiese lande `n oorvloed hooi sal vind, en daarom sal ons onsself in hierdie opsig tot die ander inwoners van die aarde wend.

Die Jode vanuit `n geestelike opsig

[04] Naaste aan die groot verskeidenheid Christelike sektes, lewe die Jode verspreid oor die hele wêreld; hulle kan vergelyk word met daardie speksnitte wat die kokke gebruik om maer wildsvleis te spek. Netso is allerlei mense, wat meestal baie maer wildsvleis is, ook op die hele aarde met Jode deurspek. Jode vergelyk meestal met varke, vir wie die mense orals `n bietjie spek laat groei, sodat, wanneer die maer jare kom, hulle hulself weer van die goue en silwer vet van die Jode kan laat deurspek. `n Jood, soos sy gesindheid tans is, is volkome `n vark; reeds die uiterlike wys al vir ieder en elk aan watter diereklas hierdie menseras behoort. `n Jood lyk in die algemeen soos `n vark, en stink soos `n vark, en rol orals in die mees veragtelike wêreldmodder soos `n vark, om sy goud- en silwerdors te stil. Vir hom is, geestelik gesproke, elke soort kos aanvaarbaar; vir die Christen is hy `n Christen, met die Turke `n Turk, met die heidene `n heiden, met die Chinese `n Chinees, met die fetisjdienaar `n fetisj, net om al hulle goud, silwer en edelstene in die hande te kry. `n Vark kan ook enige kos verdra; selfs suiwer uitskot is vir hulle welkom, solank dit net nog warm is. - Dit is ook by die Jode die geval; orals waar hy net `n bietjie warmte of neiging vir sy belangstelling vind, dit vreet hy, want dit is juis daardie mense wat alles vir geld sal doen, en onder hulle bestaan daar net baie geringe uitsonderings. Die bestes is, soos julle gewoond is om te sê, in geestelike opsig geen skoot kruit (geen koeël) werd nie.

[05] Hulle wag nog altyd op `n Messias, wat vir hulle eendag weer na hulle ou beloofde land sal teruglei, en `n groot, wondermagtige volk van hulle sal maak; maar daardie Messias sal nooit weer kom nie en hulle sal tot aan die einde van die tye bly wat hulle is; derhalwe ook, wat maklik begrypbaar is, in die geestesryk `n uiters lae en nie-agtingswaardige rol speel. In die hiernamaals is hulle dit wat hulle hier is, naamlik sjaggeraars (smouse), net met die verskil, dat hulle hier in menslike vorm onder die mense wandel, maar in die hiernamaals meestal in die mees gehate gestalte van varke tevoorskyn kom; natuurlik nie vir ieder en elk sigbaar nie, ook nie onder mekaar nie, maar net in die rein lig van waarheid beskou (d.w.s. vanuit die sfeer van die Heer beskou).

[06] Aangesien daar nie meer veel met die Jode te make is nie, en elkeen dit weet dat hulle in die hele wêreld onder alle nasies aangetref kan word en orals dieselfde besigheid beoefen, wil ons ook niks meer verder oor hulle sê nie. Die groot geestelike eienskappe is wel nog oorheersend in hulle teenwoordig, maar hierdie eienskappe word vir ydel en slegte doeleindes aangewend. Daarom bly hulle ook wat hulle is, en in die geesteswêreld bestaan daar geen hemel wat nog maerder is as die Joodse een nie, want hulle kwansel ook daar, en die goud se glans is vir hulle meer, as die mees intensiewe lig van die waarheid.

Die Mohammedane

Handel en oorlog is die hoofeienskappe van die Mohammedane

[07] Na die Jode kom die Mohammedane wat `n klein deel van Europa, `n vyfde van Asië en `n agste van Afrika bewoon.

[08] Hierdie Mohammedane is `n bastersoort van die Jode en die Ariese Christene, maar hulle hoofeienskap is handel en oorlog. Wat hulle nie deur die handel kan bekom nie, dit koop hulle met die wapen in die hand; maar hulle tyd sal binnekort tot `n einde kom.

Die voorstelling oor die hiernamaals en die lot van die Mohammedane

[09] Die hoogste loon vir hulle bemoeienisse met handel en oorlogvoering plaas hulle in allerhande sinlike vermaaklikhede; daarom verbeel hulle hulself dat hul Elisium (sogenaamde hemel) uit die allermooiste meisies en vrouens bestaan, met wie hulle dan hopelik tot in ewigheid ontug kan bedryf, sonder dat hul sinlike gevoelens afgemat en moeg raak.

[10] Sommige van hulle stel hulle die Elisium so voor, dat die bodem daarvan uit die allerwitste en allermooiste borste van vrouens bestaan, waarop hulle heel behaaglik kan rondwandel en die vrouens en meisies groei met aanhoudende vars voorkomste soos paddastoele uit die aarde; en hulle kan van hulle gebruik maak soos hulle lus is en in hoogste verrukking uitroep: “Hoe heerlik en groot is ons Allah!”

[11] Hulle stel hulle ook voor dat al die bome in hul Elisiese tuine net uit mooi vroulike liggame bestaan, ongeveer soos op `n tyd die Grieke en die Romeine `n voorstelling van die godin Daphne gehad het, nadat Apollo haar in `n lourierboom verander het.

[12] Hierdie boomvrouens is vol genitalieë wat ook gebruik kan word; dit is min of meer die begrip van die hemel vir die meeste Mohammedane, waarby, vanselfsprekend, die mees voortreflike soorte kos en drank daarby ingesluit is.

[13] Dat hulle in die geesteswêreld baie slegte aspekte te wagte kan wees, hoef nie uitgespel te word nie; dit sou jammer wees vir die papier en ink om enigsins verder daarop uit te brei. Dit is vanselfsprekend dat hulle nie daaroor verdoem moet word dat hulle hulleself op hierdie dwaalpaaie bevind nie, en daar sal in die geesteswêreld vir hulle gesorg word, sodat hulle op die regte pad kom; maar vir solank hulle “Mohammedane” bly, bestaan daar vir hulle geen bestemming in die geesteswêreld nie. Wat sal hulle ook doen? Dit wat hulle glo, mag nie toegelaat word nie; daarom is hulle in die hiernamaals soos dwalendes, wat nie weet waarheen hulle hulself moet wend nie.

Die Brahmane

Klasindeling en magie van die Brahmane; hulle lot in die hiernamaals

[14] Na die Mohammedane kom die Brahmane wat met hulle skemer bedrywighede in Midde-Asië en `n gedeelte van Suid-Asië doenig is.

[15] Hierdie mense bestaan uit `n groot aantal geheimenisvolle wonderdoeners, by wie net wonderwerke bo wonderwerke moet plaasvind en hulleself doen net wonderwerke en hul hoofstudie bestaan daaruit om van die goeie sowel as die bose godheid, wonderkragte na te boots, om self allerlei wonderwerke te kan uitvoer.

[16] Elkeen kan maklik insien dat daar reeds baie sataniese bedrywighede in hierdie spel is; want by hulle is die klasindeling nog volledig tuis. Die gewone mens is verdoem om ewig onnosel te bly, sodat hy die oëverblindende wonderwerke van sy geestelike priesterklas nie kan agterkom nie. Wee diegene wat dit sal waag om `n dienaar van Brahma te vra hoe hy sy wonderwerke uitoefen. By die eerste oortreding van hierdie soort word die voorbarigheid met `n behoorlike pakslae teruggewys. Maar reeds `n tweede oortreding kos hom sy lewe of ten minste die oë of die tong.

[17] Dat hierdie uiters vuil inwoners van die aarde in die geesteswêreld `n nog slegter rol speel as die Mohammedane, hoef nie van nader belig word nie. Geeste van hierdie Brahma-mense moet heeltemal na die pole van die aarde verplaas word, waar daar die grootste eensaamheid bestaan, sodat hulle na baie jare geskik raak om Christus aan te neem. Dit is egter ook al wat `n mens kan sê; vervolgens dus `n ander groep.

Die Tibetane

1 Mei 1847

76 Heeltemal in die middel van Asië, in die hoë Tibet, woon daar nog `n volk, wat die oeroue patriargale grondwet het. Onder al die ou gelowe van die sogenaamde Perse (Parse) en Meders (Gebern) het die geloof van hierdie volk nog die meeste onvertroebel behoue gebly. Hulle het nog die eintlike Sanskrit waarin daar volgens Zenda vesta gehandel word; want die Sanskrit is die heilige skrif van die oertyd, en die geheimenisse wat in daardie geskrifte behoue gebly het, by name Zenda vesta, in julle taal: “die heilige visioene”, is historiese oorlewerings van die veelvoudige goddelik wonderbaarlike lydings van die mensegeslagte van die oertyd. Dit is derhalwe verkeerd indien hier en daar sommige die Sanskrit en die Zenda vesta as so te sê twee boeke aanneem; die hele ding is net een boek wat ingedeel is in die boek van die “Oorloë van Jehova” en in die “Boek van die profete”. Maar aangesien juis die profete deur hulle heilige gesigte die dade van God beskryf, is hierdie skynbaar twee boeke in werklikheid net een boek, wat by bogenoemde bewoners van die hoë Tibet nog taamlik onvervals behoue gebly het, en ongeveer dieselfde inhoud bevat wat Ek vir julle in die sogenaamde hoofwerk (Die Huishouding van God, Boek 1) uit die oertyd meegedeel het; dit is net dat daar (in die Sanskrit) alles in die oertaal in geheime beelde gehul is, wat in die moderne tyd baie moeilik of glad nie ontsyfer kan word nie.* *(Die bestaan van hierdie oeroue boek, waarvan daar ook in die Bybel melding gemaak word, is reeds in die vorige eeu kortliks deur Swedenborg aangehaal wat aan hom gegee is deur geeste wat vir hom die boodskap hieroor laat toekom het. Ongeveer veertig jaar later is dit deur `n sendeling uit Tibet bevestig. `n Toekomstige ontsyfering van die oeroue Sanskrit-taal en beelde deur moeisame geleerde Hiëroglifies sal vandag nou nie meer nodig wees nie, aangesien die Heer in Sy genadevolste liefde en wysheid Self sedert die jaar 1840, onder andere ook die oerskepping en die oergeskiedenis van die mensdom tot na die sondvloed, opnuut in bewonderingswaardige duidelikheid en geestelike begrip in die Duitse taal aan ons oorgedra het! - Johannes Busch)

[02] By sommige van die Patriarge van hierdie volk het nog iets van die ou wysheid oorgebly, waardeur hierdie ou skrif deur middel van ooreenkomstige beelde vir die menslike verstand nadergebring kan word, maar van `n totaal deeglike verduideliking kan daar geen sprake wees nie; want waar sodanige geheimenisse nie vanuit My lig verduidelik kan word nie, bly hulle altyd in `n sekere skemerlig, waar `n mens maklik `n ou halfverweerde boomstomp vir `n beer kan aansien. `n Mens word dan vol vrees en een geheimenis diepte maak plek vir `n ander een, maar wanneer die son opkom, dan verdwyn al die met vrees en angs belaaide geheimenisse, en die misterieuse beer verander heel vanself in `n halfverweerde boomstomp.

[03] Net so is dit met hierdie oeroue misterieuse beeldgeskrifte; die leser glo dat hy dieptes oor dieptes en wysheid bo wysheid daarin moet ontdek. Elke hakie lyk asof dit `n son moet onthul; maar as iemand in My lig tree, dan verdwyn al hierdie geheimenisse, en hy sal niks anders as net `n getroue vertelling van daardie wonder​baarlike feite vind, wat Ek by die mens, terwille van hul volein​diging, moes uitvoer.

[04] Maar sodanige verduideliking sal julle nie by ons HoogTibet-inwoners vind nie, maar des te meer `n ongelooflike doenigheid met geheimenisse; want hierdie volk is so vol misterie, dat hulle in hierdie opsig waarskynlik die eerste plek op die hele aardopper​vlakte sal beklee.

[05] Daar bestaan baie wat feitlik met die sterre praat, die taal van diere verstaan, ook die van bome en grasse, en ook vas glo dat hulle selfs met rotse kan kommunikeer.

[06] Sommige van hulle dink dat hulle hulself heeltemal onsterflik kan maak; ander maak hulleself weer onsigbaar, en die meeste van hulle is goed vertroud met geeste en lewe voortdurend in hul geselskap.

[07] By dit alles glo hulle nogtans vas aan een God, maar vir wie hulle sodanig oneindige respek besit, dat hulle dit nooit sal waag om Sy Naam uit te spreek nie. Net die alleroudste Patriarg is toegelaat om die Naam van God eenmaal per jaar uit te spreek, maar net op `n plek wat andersins vir niemand toeganklik is nie; en op dié dag wanneer die naam uitgespreek word, moet die hele volk wat aan hierdie leer behoort, vanaf die opgang van die son tot sononder op hulle aangesigte lê en mag nóg spys, nóg enige vloeistof inneem nie.

[08] Eerbiedigheid vir God die Heer is natuurlik reg, maar die riglyn: “Enige iets wat ‘te’ veel is, is skadelik”, is ook hier van toepassing. Want eerbiedigheid wat so ekstreem oordryf word, vernietig die liefde; sy alleen bly egter vir ewig die grondslag van alle lewe.

[09] Elke vrees, wanneer dit tot op die hoogste kulminasiepunt gedryf word, is dodelik en vernietig mettertyd alles wat goed is; slegs die liefde vermeerder die lewe tot dieselfde graad as wat sy vermeerder word.

[10] As gevolg van hierdie allerdiepste eerbiedigheid vir die Naam van God, is by hierdie volk ook `n groot aantal hoogs verspotte en belaglike boetes deel van hulle kultuur, wat ook by die Brahmane aangetref kan word, omdat die Brahmane so te sê afstammelinge van hierdie volk en geloof is; maar die volste aanwending is nog altyd by ons HoogTibetaners tuis.

[11] Dikwels sal jy boetedoeners aantref wat vir twintig jaar op een en dieselfde plek staan. Ook hangende boetedoeners word aangetref wat vir hulle iewers `n haak deur die vel laat steek en hulle dan, met behulp van `n tou, aan `n boom laat ophang. Daar sal hulle vir solank hang totdat, óf die tou afgevrot het, óf die vel oor die haak. Want net baie weiniges van hulle kan tydens hierdie boete-operasie sterf, omdat hulle wonde eerstens baie sorgvuldig deur hulle familielede met die beste genesende olies versorg word en tweedens word hulle drie maal per dag met die beste kos versorg. Dan bestaan daar ook boetedoeners wat hulle met swaar kettings laat toedraai en dan vir tien jaar lank oor slote, heuwels en klipperige oppervlaktes rondrol, en dikwels `n afstand van 200 myl aflê, natuurlik nie in `n reguit lyn nie.

[12] Daar bestaan `n groot aantal soortgelyke boetewerke, wat niks anders is as die gevolg van hulle oordrewe eerbiedigheid vir die Naam van God nie.

[13] Daardie tot nou toe nog byna enigste Teokrate verrig in die geesteswêreld ook nie juis `n gedenkwaardige rol nie; want ook hulle moet eers Christus aanneem, wat `n taamlik moeilike stuk werk is, wat juis aan hulle oneindig hoë voorstelling van God toegeskryf kan word. Dit maak dat dit vir hulle heeltemal onbegryplik is, hoe God so laag kon daal om `n mens te word en nog meer onbegryplik hoe Hy Hom deur die mense kon laat kruisig het.

[14] Maar as Christus hier by julle, nie eers deur `n regte Christen verstaan word nie, hoeveel minder deur hierdie mense, wat van alle volkere op aarde, die mees ongelooflik misterieuse-verhewe voorstelling van God het.

[15] Daarom kan `n mens ook sê: Vir die mens sou dit nie moontlik gewees het nie, maar by God is alle dinge moontlik.

Groot gasvryheid van die Tibetane

[16] Maar andersins het hierdie volk uiters prysenswaardige eienskappe tenoor vreemdelinge en armes. Daar bestaan nog die oeroue volmaakte gasvryheid; wie daarheen gaan, word vir solank ten beste versorg, as wat hy daar wil bly. Elke versoek word met bereidwilligheid aan hom toegestaan, solank dit net nie te teenstrydig met hulle geloofswette is nie. Maar as enige versoek net op `n matige manier in teenstryd met hulle geloofswette staan, dan sal dit nogtans uit agting vir die vreemdeling uitgevoer word; maar die persoon wat hom vir die vreemdeling offer, deurdat hy die wet oortree, sal dan die voorgeskrewe boete ter reiniging, vrywillig doen.

[17] Armes word as `n soort heiligdom beskou en `n mens kan sê: Goed vir hom wat daar arm gebore word; want met hom gaan dit beter as alle nog so welaf mense van daardie volk. Maar so goed dit ook is as `n mens vir armes sorg, net so nadelig is die uitwerking van `n te oordrewe barmhartigheid tenoor armes; want binnekort probeer elkeen wat te lui is om te werk, om so arm as moontlik te word, omdat hy goed weet dat hy deur die ander op hul hande gedra sal word. Daar bestaan wel by daardie volk `n wet waarvolgens iemand as arm geklassifiseer word. Armes is by daardie volk net verlamdes, kreupeles, blindes, dowes en ook verminkte en arbeidsongeskikte boetedoeners, en bejaardes van 70 jaar en ouer. Hierdie armes word met die grootste agting en voorkeur behandel; maar juis hierdie voorkeurbehandeling laat dit gebeur dat arbeidsku mense hulleself vermink, sodat hulle in die klas van die armes opgeneem kan word.

[18] Hier kan dus van die: “In medio beati” nie veel gevind word nie. Dit is soos Ek reeds gesê het, baie goed om aan die armes goed te doen, dit is goed om die dorstige iets gee om te drink, die hongeres te versadig, die naaktes te beklee, die gevangenes vry te laat; maar om armes feitlik op `n troon te plaas, moet nie gebeur nie, want armoede moet altyd `n beproewing vir die gees bly, en die armes moet eerder by My, as by mense hulp soek en vind.

[19] Nadat ons daardie volk leer ken het, en by hulle nie veel meer geleer kan word nie, sal ons vervolgens tot `n ander nasie oorgaan.

Die Japannese

77 Naas die Brahmane, Chinese en ander Hoog​Tibetbewoners kom die Japannese as geloofsverwante, wat, soos wat hulle nou is, ook uit Midde-Asië afkomstig is.

[02] Hulle is, wat hulle geloof betref, `n mengsel; hulle is in hierdie opsig soos `n sogenaamde potpourri, het `n bietjie van alles, maar in die geheel eintlik niks nie. Hulle is Brahmane, Zoroasters, Perse en Meders, en as sulks Dalai-Lamaïste, maar gelyktydig soos die Brahmane Ormusiste; hiervolgens word ook die bose godheid aanbid wat menseoffers vereis. Hulle is natuurlik nie so presies met hierdie menseoffers nie, maar genoeg dat sulke offers nog algemeen voorkom. Die mooiste seuns en dogters moet nog steeds op sekere tye geoffer word. Hierdie seuns en dogters word egter nie meer geslag, soos dit op `n tyd die geval was nie; maar in ruil daarvoor word `n dubbele hoeveelheid staatsmisdadigers in die see gegooi. `n Breër verduideliking hieroor het julle reeds by `n ander geleentheid ontvang, wat julle hier kan byvoeg as julle wil.

[03] Maar uit alles sal julle ook sien dat met hierdie in die hoogste graad Stoïsynse Japannese in die geestelike wêreld nog minder uitgerig kan word as met die ander tot dusver aangevoerde Asiatiese volkere! Want tot nou toe bestaan daar natuurlikergewys, sowel as geestelik, geen volk op die aardoppervlakte, wat as gevolg van sy in die hoogste graad ontwikkelde Stoïsisme, meer ontoeganklik is as hulle nie.

[04] Maar dit is nogtans makliker om hierdie volk op `n stoflike vlak te nader as in die geesteryk, waar hulle hulleself sodanig verskans, dat dit nie maklik moontlik is, om hulle sonder enige skade te benader nie. Want hulle Stoïsisme ontwikkel `n eie soort geestelike sondvloed, wat net deur engelegeeste uit die derde hemel teengestaan kan word. Geeste van `n laer soort mag daardie oord nie betree nie, want dit is erger as die eintlike hel self.

[05] Die mees eienaardige van die saak is egter, dat ook geen geeste uit die eintlike hel vir hulle mag nader nie. Indien hy so iets sou waag, dan sal dit met hom ook onmiddellik duisend keer slegter gaan as in die onderste hel self. Hy sal oombliklik gevange geneem en met toue gebind word en op die mees verskriklike manier gepynig word; want julle weet dat die sogenaamde duiwels, die nederigheid die allerminste kan verdra, net soos die waarheid en die opregtheid en die daarmee verbonde genoegsaamheid, alles wat vir julle denkbaar is, oortref.

[06] Al hierdie deugde: Nederigheid, opregtheid, strengste waar​heidsliefde, hulpvaardigheid, selfverloëning tot op die uiterste kulminasiepunt, dan die liefde vir ordelikheid wat aan geen tweede voorbeeld op aarde gemeet kan word nie, die grootste gasvryheid onder mekaar, die strengste geregtigheid, volmaakte verontag​saming van die eie lewe, dit alles vind julle by die Japannese tot in die hoogste graad ontwikkel, waarvan julle vir julleself geen begrip kan vorm nie.

[07] Van `n oortreding van enige wet is daar nooit enige sprake nie en as iemand toevallig, sonder sy medewete en wil, `n oortreding begaan het, dan sal hy homself op die strengste manier tugtig.

[08] `n Mens kan daar sê: Die Japannees is op sy manier die mees deugvolste mens op die hele aardoppervlakte; deur `n sonde word hy presies vervul, en soek hy ook sy grootste loon, en die selftevredenheid is sy hoogste geluksaligheid.

[09] Die nadeel by hierdie stand van sake is natuurlik, dat hy weens hierdie Stoïsyne selftevredenheid van hom geen God benodig nie, al glo hy aan een; en in plaas daarvan om vir God lief te hê en om aan God hartlike dankbaarheid te betoon, beskuldig hy Hom daaroor, dat God hom as `n wyse wese geskep het en in die eerste plek `n wese is, wat van homself bewus is en van sy behoeftes bewus is.

[10] By hom is alles verkwisting en onnodige pronk; want die Japannees sê: Dit is baie beter om niks te wees, as om van geen nut te wees nie. Maar hy sien ook in dat hy vir God van geen nut kan wees nie, en beskou hom derhalwe as heeltemal oorbodig en beskuldig God van onwysheid en sê boonop nog daarby:

[11] “As speelgoed vir God is ons volgens Hom te nietig en te sleg, maar volgens ons siening te goed en edel, aangesien ons eerder vir God van nut wil wees as dit moontlik sou wees, om aan Hom, die Almagtige, `n guns te kan bewys; maar nou is ons daar en geen wysheid kan vermag om te ontsyfer waarom nie?

[12] Ons verering en ons offers ryk skaars tot aan die hoogste bergpieke; wat beteken dit vir Hom, vir wie die aarde, son, maan en sterre Hom skaars hoorbaar kan prys? Ons ploeg wel ons akkers, maar nogtans wys Hy vir ons, dat die woude en die grasperke deur Sy asem beter ingerig is as ons akkers. Ons bou ook skepe, maar wat is hulle teenoor die swemvaardigheid van die visse en teenoor die vliegkrag van voëls? Ons bou groot paleise en tempels; maar wat is hulle teenoor Sy aarde en teen die berge wat wonderbaarlik deur Sy hand gebou is?

[13] Het Hy ons dalk geskep sodat ons Hom moet erken, sodat Hy dan `n vreugde kan hê daaroor dat ons Hom erken het? Maar wanneer kan `n oneindige klein wurmpie die oneindige groot God erken soos wat Hy is?

[14] Wie op een manier onvolmaak is, is dit ook op `n ander; wanneer kan God van ons `n volmaakte erkenning van Homself verwag?

[15] Sekerlik vir ewig nooit nie; want die mees onvolmaakte kan die mees volmaakte nooit begryp nie, net so min kan die hele see in een klein pot geskep word. Maar kan die see `n vreugde daaroor hê as `n pot vol water daaruit geskep word? Net so min kan God ook `n vreugde hê as ons uit Sy hele oneindigheid skaars die kleinste vonkie kan skep; maar as dit Hom bly maak, kan Hy nie wys wees nie, aangesien dit reeds vir ons onmoontlik enige vreugde kan berei, terwyl ons tog net die kleinste vonkie van Sy oneindige wysheid besit.”

[16] Soortgelyke Stoïsyne filosofiese menings heers in groot oorvloed onder hierdie mense, en is, soos julle maklik kan insien, die mees teenoorgestelde van alle werklik sataniese maksimums. Daarom is dit, soos reeds vroeër genoem, vir `n duiwel wat oor alles wil heers, hier die allerergste ondervinding, indien hy in hulle omgewing sou kom, wat die bose geeste ook baie goed weet en derhalwe alles doen om dit te verhoed. Want die prinsiepe is vir hulle die allerergste waardeur nie net alle heerssugtigheid, maar ook alle denkbare gewig opsy gestoot word, waardeur enige nog so geringe taksering van sy wese blootgelê sou kon word.

[17] Maar hieruit word dit duidelik, waarom net die kragtigste hemelsgeeste in hulle omgewing mag kom. Die rede is daarin geleë, omdat swakker geeste baie maklik deur hierdie seldsame beginsels gevange geneem kan word, en dit is eintlik die bogenoemde eiesoortige geestelike gif, waar die swakker geeste baie sorgvuldig op hul pasoppens voor moet wees.

[18] Julle self, soos julle daar is, durf nie met so `n behoorlik Stoïes-wyse Japannees bymekaar kom nie, as julle hulle taal magtig was; sou julle hom nie op `n duisend vrae kon antwoord nie.

[19] Dit is ook die rede waarom Ek dit uit `n aards-politieke rede nie toelaat, dat ander volkere van die aarde enige te noue verbinding met hierdie aarts-Stoïsyne mag aanknoop nie, omdat hulle die Japanisme net te maklik oor die hele wêreld sou kon versprei.[20] Stoïsisme op sy eie, wanneer dit in `n ateïstiese vorm geuiter word, is nie so gevaarlik nie, omdat dit binnekort weer tot niet sal gaan, omdat dit geen wortels het nie. Maar Stoïsisme in verbinding met die strengste Deismus is die gevaarlikste vir die gees, omdat hierdie vorm van Stoïsisme, met sy streng geloof aan `n God, vanselfsprekend `n onvernietigbare wortel het.

[21] Om vir julle die wese daarvan verder te verduidelik, sou van geen waarde en selfs skadelik wees; daarom sal ons die Japannese verlaat en na `n ander volk oorgaan.

Borneo en Nieu-Guinee

4 Mei 1847

78 Na die Japannese kom die bewoners van die beduidende eilande Borneo en Nieu-Guinee. Dit is vanselfsprekend dat hier bloot sprake is van die oerinwoners, maar nie van die Europeërs wat hulle hier en daar langs die kus gevestig het nie.

[02] Die oerinwoners van hierdie twee eilande, wat maklik begryplik is, is Chinese afstammelinge. Daarom dat die Chinese geloof meestal hier gehandhaaf word en ook gehandhaaf moet word, omdat die heersers van hierdie eilande nog altyd die oppergesag van Sjina moet erken, en moet ook, as dit die keiser van Sjina behaag, `n tribuut aan hom betaal.

[03] Ten opsigte van verskeie dinge wyk hulle tog van die Chinese grondwet en gebruike af; en derhalwe is daar ook `n paar veranderinge by die geloof.

[04] Die koning van hierdie eiland het gewoonlik die bynaam: Die goudvoetige majesteit, ook seun van die maan; net nie seun van die son nie, omdat hierdie eretitel net aan die keiser behoort.

[05] Die koning het derhalwe `n halfgoddelike aansien by die volk en moet op sekere tye aanbid word en dan moet daar vir hom ryklike offers, wat hy bepaal, op die bepaalde dag gebring word. As die offers nie ryklik voorhande is nie, dan moet die priesters wat offer, op die aarde gaan lê, sodat hulle behoorlik geslaan kan word. Hulle moet dan so hard as moontlik skreeu en daardie geskreeu moet deur elkeen nageaap word wat dit hoor. Dan gebeur dit dikwels dat die hele land op een dag in `n klaaglike geskreeu ontaard.

[06] As `n halfgod is die koning ook die mees wyse persoon onder sy volk, daarom vorm deel van sy verering, dat sy optrede nageaap moet word, onderhewig daaraan dat hy dit wil; as die koning dus hoes, dan moet die hele land hoes; as hy sy keel skoonmaak, moet almal hul kele skoonmaak. Gaan sit hy, moet die hele land gaan sit sodra hulle so te sê telegrafies ingelig is dat die koning gaan sit het. Dit gebeur natuurlik nie permanent nie, maar net op die dae wanneer die koning dit so wil hê.

[07] Niemand, behalwe die koning en die hoogste priester, mag die hoogste wese aanbid nie, omdat die gewone volk nie waardig is om God te vereer en te aanbid nie. Elkeen wat `n genade van God wil hê, moet na `n priester, die na die owerpriester, en die eers na die koning gaan, sodat hy as die alleen waardige een, die versoek van die volk vir God kan voorlê, om die verlangde genade namens hom wat daarvoor vra, af te bid.

[08] As iemand dit sou waag om sy probleem op sy eie aan die hoogste wese voor te dra, en dit sou uitkom, dan word hy as misdadiger en sakramentele oortreder van die alleen koninklike majesteit, gewoonlik met die dood gestraf. As hy egter van `n beter afkoms is, dan word hy vir `n uur lank volgens hulle tydrekening geslaan. Indien hy egter ryk is en baie goud besit, kan hy hom van die pakslae loskoop, maar daar word vir een uur se slae drie ure se goud vir die koninklike skat afgemeet.

[09] Dat daar ook baie truuks en slinkshede by hierdie metery aangewend word, is vanselfsprekend. Daar word met die presiese afmeting dikwels meer as 4/5 van die tyd opgebruik en soortgelyke ander praktyke, waarom die koning die slaeboete van een uur in drie ure omskep het.

[10] Sodat die volk egter nie so maklik hierdie allerstrengste gebod sal oortree nie, is dit vir hulle, net soos vir die Chinese, toegelaat om huisgode aan te skaf, welke in die naam van die koning deur die priesters ingewy en daardeur kragtig en werksaam gemaak word. Hierdie huisgode bestaan gewoonlik uit uiters lomp vervaardigde beelde van hout of klei, wat al hoe dieper deur die volk vereer word, des te ouer en leliker hulle lyk.

[11] In hierdie opsig verskil hierdie volk ook van die Chinese, want die Chinese slaan ten slotte hulle godhede as hulle nie gehelp het nie, terwyl hierdie volk net staatmaak op die ou godhede, en dit op grond daarvan, omdat die ou gode, wat al so baie offers ontvang het, makliker tot iets omgepraat kan word as die nuwe gode, wat nog nie voldoende deur offers en gebede geheilig is as die oues nie.

[12] Dat daar nie veel met so `n volk in die geesteswêreld te make is nie, kan maklik ingesien word; nogtans is hulle vir die Christendom en vir die suiwer evangelie by verre meer toeganklik as die Chinese en veral die Japannese. Dit kos net uiters baie geduld en `n mens moet met hulle soos met waansinniges te werk gaan, om hulle op die regte pad te plaas. Net soos mal mense het ook hierdie mense `n groot aantal baie valse, maar nogtans vaste idees, wat soos ou krewe in hul siele ingewortel is.

[13] Om hulle te genees, moet `n mens feitlik `n geestelike homeopatie aanwend en hulle uitermate laat vas, sodat alle ou skadelike aspekte verteer kan word en hulle dan eers geskik raak om nuwe voedsel op te neem en te verteer.

[14] Maar wanneer iemand eers eenmaal genees is, dan is hy ook meer standvastig as tien ander, en besit `n moed en `n liefde wat met niks anders wat julle hier ken, vergelyk kan word nie. Sodanige gees sou, indien dit moontlik was, eerder duisend keer onder die mees afgryslike pyne die dood oor hom laat kom, as om een haarbreedte van die orde wat aan hom voorgeskryf is, af te wyk. Dit is dan ook die rede waarom hierdie geeste veral vir daardie mense as beskermgeeste geplaas word, wat juis in hierdie omgewing woon, en wanneer hulle die aardse wêreld verlaat, dan is hierdie geeste byna uitsluitlik daarvoor bestem om hulle landgenote op die regte pad te plaas.

[15] Soos wat dit hier aangetoon is, is daar op beide eilande geen noemenswaardige verskille nie; die Borneërs is net ietwat sagter as die Nieu-Guinese. Sodoende is ons met hierdie twee volkere klaar en sal ons vervolgens weer na `n ander volk oorgaan.

Java en ander klein-eiland bewoners in Asië

79 Die meeste bewoners van die baie eilande in Asië besit meer of minder soortgelyke eienskappe. Baie van hulle het natuurlik reeds die Rooms-Katolieke of Protestante geloof ten volle aangeneem; net die eiland Java vorm `n uitsondering.

[02] Hierdie eiland word deur `n heel eiesoortige volkstam bewoon. Dit is vanselfsprekend dat net die oerinwoners daaronder verstaan moet word. Die eiland self word vanaf Sjina deur middel van `n vise-koning beheer, maar desnieteenstaande behoort die kusstreke hoofsaaklik aan Europeërs. Die binneland is egter nog min deur Europeërs besoek, omdat hulle nie in staat is om dit baie lank daar uit te hou nie, weens die veelvuldige giftige dampe wat op hierdie eiland in `n besonderse hoë graad voorkom. Die oerinwoners daarenteen het so te sê reeds geakklimatiseer en hulle hele liggaamsbou is vir die onskadelike opname van hierdie giftige dampe by verre meer geskik as by die Europeërs.

[03] Juis as gevolg van hierdie eienaardige klimaat, het die inwoners die mees eienaardige begrip van die godheid; hulle erken net een God, maar daardie God het so te sê twee liggame, wat op die rug aanmekaar vasgegroei is. Op hierdie twee liggame sit net een kop wat egter twee gesigte het. Die een liggaam is stralend wit en die ander donkergrys. Gedurende die dag draai die godheid die wit gedeelte van sy liggaam en gesig na die mens; maar in die nag die donkergrys gedeelte. Uit die wit gedeelte spruit net goeie dinge voort en uit die donker gedeelte alles wat skrikwekkend en boos is. Daarom sal niemand ook maklik in die nag na buite gaan nie, omdat hy dan niks goeds nie, maar net skrikwekkende en bose dinge sal ervaar.

[04] Die rede hiervoor is daarin geleë, omdat op hierdie eiland, veral onder in die valleie daarvan, voortdurend giftige lug ontwikkel, wat die Europeërs laat doodgaan, die inheemses egter net beduidend siek laat word, maar soms ook kan laat doodgaan, as hulle sodanige lug vir `n te lang tyd ingeasem het, met watter rede die oerinwoners van hierdie eiland ook hoofsaaklik op berge woon, en net bedags wanneer die son reeds baie hoog staan en die bose lug verdryf het, gaan hulle af na die valleie om `n bepaalde taak te voltooi.

[05] `n Deel van die land is heeltemal onbewoon en die inwoners noem dit die vallei van die dood. In daardie vallei kom die gifboom Bohonupas voor waarvan by verskeie geleenthede vantevore reeds melding gemaak was, wat sodanig giftige gasse oor die etlike myle lang vallei versprei, dat geen lewende wese dit liggaamlik daar kan uithou nie. Net diegene wat deur die koning van daardie land oor `n misdaad tot die dood veroordeel is, moet dan `n mars deur die vallei onderneem, om die giftige hars van daardie boom te gaan haal, wat gebruik was om vrouens wat owerspel gepleeg het, dood te maak. Net die koning is in besit van daardie gif wat in `n goed bewaarde goue houer geberg word. En wanneer dit gebruik word, hoef net die punt van `n klein naald daarin gedoop te word, waarmee `n klein krapmerkie voldoende is om `n mens binne die bestek van `n paar minute, onder die mees afgryslike pyne, die dood te gee.

[06] Wanneer honderd mense na die vallei gestuur word, kom net twee gewoonlik terug, wat dan van die doodstraf vrygestel word. -

[07] Wanneer sulke ongelukkige mense daarheen gestuur word, moet hulle presies navors van watter rigting die wind waai. Waai die wind in die rigting van die klein gifboomwoud, dan moet hulle agter die wind aanloop, maar as die wind van rigting verander, moet hulle skielik weer op vlug slaan. Want as hulle die lug van daardie giftige klein woud inasem, is hulle sonder redding verlore. As die wind vir `n langer tyd in dieselfde rigting waai, dan is dit wel moontlik dat hulle die een of ander boompie kan bereik om die nodige hars op `n versigtige manier af te krap. As hulle dan klaar is, moet hulle vinnig, sonder om te rus, teen die wind in op dieselfde pad vir ten minste 10 myl terug beweeg, om buite die bereik van die giftige lug van hierdie vallei te kom. Die vallei is ongeveer 20 myl lank en een myl breed, waarin daar geen druppel water voorkom nie, ook geen ander gras of gewasse nie, want alles gaan dood vanweë die giftige gasse van daardie boom. -

[08] Netso bestaan in daardie land grotte waaruit `n bestendige vloei van giftige gasse opstyg. Die intensiteit van die gasse versprei egter nie so wyd soos die miasma van die bogenoemde gifboom nie, en die inwoners kan by tye baie naby aan die grotte kom, maar natuurlik net volgens die bepaalde windrigting. Dan slinger hulle brandende bondels hout in sodanige grot, waardeur die uitstromende brandbare gas vinnig ontvlam en dan soms vir jare aaneen brand. Wanneer dit brand, is dit ook heeltemal onskadelik.

[09] Die eienaardige omstandighede van hierdie land is dan ook die rede vir die eienaardige geestelike opvoeding van hierdie mense. Soos reeds genoem, is hulle dubbele godheid daarvan afkomstig.

[10] Maar wat weereens vir julle merkwaardig sal wees, is dat die inwoners nie baie gewig op hulle godheid plaas nie. Ook besit hulle die Koran en teenswoordig ook die Bybel.

[11] Sommige van hulle gee die Bybel die voorkeur, sommige nog die Koran. Maar hulle godheid het by hulle byna reeds heeltemal koers verloor.

[12] Sommige van hulle is van mening dat `n volmaakte mens alle gelowe moet ken en die beste deel van almal kies (Eklektikus). Ander sê weer dat onder al die gelowe net een die regte een is. Maar om dit uit te vind, is die moeilikste taak vir die mees wyses onder hulle, derhalwe sal dit die beste wees om intussen iets vir alle gelowe te doen, totdat die regte geloof gevind is, want in elke geloof kan daar iets wys en iets doms gevind word. Net die wyse deel in elke geloof moet gehuldig word en die dom deel moet verwerp word, waardeur `n mens uiteindelik wys word, om uit die baie gelowe die regte een te vind.

[13] Hierdie mense is streng gesproke glad nie so dom as wat `n mens aanvanklik sou glo nie, want hulle is in niks bevooroordeeld nie. Daarom is hulle ook die meeste toeganklik in die geesteryk.

[14] Net met die liefde gaan dit `n bietjie moeilik, omdat die liefde in dié wêreld as die grootste onnoselheid beskou word. Maar die rede is daarin geleë, omdat hulle onder die begrip liefde, bloot daardie bedwelmde soort hartstogtelikheid verstaan, waardeur beide geslagte mekaar soos in `n blinde raserny gryp en op `n dierlike manier ontug dryf. Hierdie daad word deur die wysheid van die mense soms onder die laagste diere geplaas. Net, soos dit maklik ingesien kan word, is dit net `n baie verwarde begrip van die liefde, waar daar `n verkeerde en afgedwaalde dryfkrag van die liefde as die hele liefde beskou word.

[15] As die geeste van hierdie mense oor hierdie begrip duidelikheid verkry, dan is hulle die mees vaardige geeste in die geesteryk en gelyktydig die mees bereidwilliges en die mees stiptelike geeste met betrekking tot die uitvoering van elke taak wat aan hulle opgelê word. - Dit is iets baie gedenkwaardig van hierdie volk, waarom dit hier ook taamlik omslagtig verduidelik was.

Sumatra, Celebes en Ceylon (nou Shiri Lanka)

6 Mei 1847

80 In die nabyheid van die bogenoemde eiland Java, kom daar nog twee groter eilande voor, naamlik Sumatra en Celebes.

[02] Die volkere van die twee eilande het meestal dieselfde grondwet as wat reeds bespreek was en dit sou oorbodig wees om `n herhaling van dit wat reeds gesê was, weer te gee; net dit kan gesê word, naamlik dat Sumatra in alle opsigte nader aan die eiland Java staan as Celebes, wat op sy beurt baie nader staan aan die egte gebruike van Sjina en ook Borneo, alhoewel daar onder die Celebese ook Javane voorkom.

[03] Maar dat op die twee eilande, veral langs die kusgebiede, Europeërs nedersettings voorkom, hoef gedurende die teenswoordige veroweringsugtigheid van die Engelse, onder meer ook die Franse, Hollanders en Spanjaarde nie van naderby beskryf word nie.

Ceylon

[04] Daarom sal ons onmiddellik oorgaan na `n ander eiland, naamlik Ceylon, wat hoofsaaklik Europese nedersettings langs die kus het, terwyl die oerinwoners in die binneland nog in die baie klowe en grotte bly. Hierdie land word deur baie reisigers as `n land van onbegryplike wonders aangeprys en op grond van die groot aantal seldsame verskynsels deur baie natuurwetenskaplikes besoek.

[05] Dit is waar dat hierdie eiland van suiwer vulkaniese oorsprong, die grootste onderaardse verbindings het wat deur groot kanale, selfs met die lewendige ingewande van die aarde in verbinding staan. Dat sommige seldsame verskynsel daardeur ontstaan, wat nie op ander plekke voorkom nie, is maklik begrypbaar as julle `n bietjie terugkyk wat vir julle oor die natuurlike deel van die aarde en deels ook oor die geestelike deel daarvan, meegedeel is.

[06] Die verskynsel van die sogenaamde ‘wilde jag’ kom dikwels daar in sodanige intensiteit voor, dat die geraas daarvan tot sulke heftigheid groei, dat die bewoners in die diepste gate moet wegkruip, om te keer dat hulle gehoorwerktuie nie bars nie.

[07] Benewens hierdie raserige verskynsel, bestaan daar nog `n groot aantal meteoriese verskynsels, wat die oog by tye nie minder besighou as die geraas in die oor nie.

[08] Fata morganas van die mees seldsame soort is byna `n daaglikse verskynsel, maar wat altyd van `n sagte soort is en die kyker eerder bly maak as wat dit hom met vrees vervul.

[09] Maar die nagtelike vuurverskynsels veroorsaak baie skrik en vrees en lei soms tot kleiner lokale katastrofes. Hierdie vurige verskynsels bestaan soms uit `n groot aantal van die sogenaamde meteoriete, wat baie laag, soms net `n paar vame bokant die aardoppervlakte, kruis en dwars in alle rigtings vlieg.

[10] Hierdie vurige verskynsel is egter minder vreesaanjaend. Bietjie meer skrikwekkend is die vuurmense, vuurdrake, vuurslange en dies meer wat soms in skares van duisende heeltemal op die bodem of soms net `n paar skoene hoog rondtrek. Hierdie verskynsel lyk baie skrikwekkend en vreesaanjaend, veral weens hulle mooi helder wit lig; maar hulle is vir niemand gevaarlik nie, omdat hulle lig van `n baie koue soort is.

[11] Baie meer gevrees is die skaarser voorkoms van vuurwiele en vuurkranse. Hulle laat sekere voorwerpe, wat materieel aan hulle verwant is, aan die brand slaan. Mense en diere, wanneer hulle deur hierdie wiele en kranse geraak word, ondervind elektriese skokke en soms ook beduidend baie pynlike brandwonde. Maar die mees gevreesde in daardie land is die sogenaamde vuursuile, wat in werklikheid niks anders as vuurkolke is nie. Hulle veroorsaak die grootste skade waar en wanneer hulle tevoorskyn kom. Hulle is egter baie skaars en kom in `n jaar net twee tot drie keer voor en meestal net op sekere plekke en word, wanneer hulle tevoorskyn kom, reeds `n hele dag voor die tyd deur `n sekere harde gekraak in die lug aangekondig, by watter geleentheid mens en dier ... (hier kort `n paar woorde of `n paragraaf)

[12] (... hulle besit) byna geen hutte en nog minder huise nie, en die mense en die diere woon, soos reeds voorheen aangedui, in die gate van die aarde, wat deur die mense wat daar woon, met allerlei lomp houtsneewerk en vlegsels versier word.

[13] Die bewoners van hierdie eiland het geen koning nie, maar net `n soort hoofpriester wat die aansien van `n towenaar het, en die volk glo dat hy die meester is van al hierdie wonderbaarlike verskynsels van hierdie land. Hierdie towerpriester het dan ook `n behoorlike aantal helpers wat deur hom onderrig word en dan na al die dele van die land uitgeplaas word. Hulle het dan die taak om die volk in die bepaalde geloof te onderrig en ook om vir hulle te verduidelik hoe hulle hulleself moet gedra tydens die verskeie verskynsels, sodat hulle geen skade sal opdoen nie.

[14] Die mees seldsame by hierdie saak is egter, dat hierdie hoofpriester saam met sy helpers, die mees onselfsugtige priesterskap op die hele aarde is, want hy vra van niemand ook die geringste gawe nie; net die helpers mag kos en drinkgoed aanneem, wanneer hulle met die onderrig van die volk besig is.

[15] Maar die volk wat hierdie weldaad van die priester insien, beywer hulle om vir hom die mooiste en uitgesoekte troppe diere aan te keer, maar waarvan die priester net dit neem wat hy vir sy baie eenvoudige huishouding nodig het.

[16] Op grond daarvan geniet hy by die volk sodanige hoë aansien en sodanige onbeperkte liefde, dat hy in geval van nood, net `n wenk moet gee en die hele volk, - groot en klein - sou bewapen op die been wees, om hul groot weldoener, soos hulle hom noem, te beskerm.

[17] Baie eienaardig vir julle sal wees dat hierdie sogenaamde towerpriester, sowel as sy helpers, werklik `n magiese krag besit, waardeur hy vir diere kan gebied en hulle elke wenk van hom volg, en geen dier, van die kleinste tot die grootste, is daarvan uitgesluit nie. Maar dit gee aan hom die grootste aansien wanneer hy soms deur `n hele trop verskeurende diere, heel onbeskadig, soos deur `n trop skape loop. Slange, adders, krokodille kom algemeen rondom sy towerhuis voor en nie een van daardie diere sal dit waag om die kleinste beweging sonder sy wenk te maak nie. Net wanneer hy hulle gebied, beweeg hulle blitsvinnig van sy werf af weg en sal gaan kos soek.

[18] Die woonplek van hierdie hoofpriester is ongeveer in die middel van die eiland geleë en is vir elke Europeër feitlik heeltemal ontoeganklik, deels as gevolg van `n baie digte bos, deels weens baie steil byna onklimbare rotswande en deels ook weens die baie ongediertes wat hier baie meer volop as op enige ander plek voorkom. `n Beduidende hindernis is ook die vooraf genoemde natuurverskynsels, waarvoor selfs die moedige Europeërs `n bietjie bang is. En sodoende bly die eiland net langs die kusgebiede vir die Europeërs toeganklik, maar die binneland is vir die Europeërs net so onbekend soos die binneland van Afrika en sommige ander lande.

[19] Die geloof van hierdie volk is net so seldsaam soos die land self. Hulle glo aan een God, maar wat vir geen sterfling sigbaar en op sy manier ook nie denkbaar is nie. Hierdie God wy van tyd tot tyd `n mens wat in Sy naam die aardse reëlings hanteer, omdat dit vir God te kleinlik is en Hom onwaardig is.

[20] Hulle eiland beskou hulle as die hele wêreld wat soos neutedop op die oneindige waters ronddryf.

[21] Son, maan en sterre word deur God alleen regeer, terwyl die bestuur van die aarde, wat te klein is om deur God alleen geregeer te word, aan die deur God gewyde hoofpriester oorgelaat word. Want die volk het van die hemelliggame die grootste voorstelling en beskou die kleinste ster as oneindig maal groter as die aarde.

[22] God bevind Homself in die son, derhalwe dat die son ook deur hulle aanbid word. Die maan beskou hulle as `n hemelse wêreld, waarheen hulle owerpriester en ook hulleself sal kom na die liggaam se dood, indien hulle op die klein aarde reg en genoegsaam gelewe het.

[23] Net met die sterre gaan dit `n bietjie slegter; hulle bevolk hulle bloot net met allerlei dieresiele, wat egter volgens hulle begrippe in die hiernamaals baie groter en meer volmaak is as hier op aarde.

[24] Van Christus weet hulle amper niks nie en hier en daar selfs niks nie. Diegene wat wel iets van Hom af weet, is van mening dat Hy ook op `n tyd `n owerpriester op hulle eiland was. Hy het hulle eiland egter verlaat, omdat van hulle voorvaders dalk op `n tyd ongehoorsaam was, en het na `n ander aarde toe gegaan om die mense daar gelukkig te maak. Alhoewel hulle hul land as die enigste aarde beskou, is hulle tog van mening dat op die, volgens hulle begrip, oneindige groot wêreldmeer, nog ander wêreldliggame rondswem, waarop daar mense woon wat soortgelyk aan hulleself is, net dat hulle nêrens so volmaak is as by hulle nie. Hierdie mening het waarskynlik by hulle ontstaan omdat hulle dikwels met Europeërs te doene het, by wie hulle agtergekom het dat hulle nie sulke volmaakte meesters van diere is soos hulle nie.

[25] Hulle het waarskynlik ook al groot skepe gesien en die kanonne gehoor. Alleen dit beskou hulle alles as pure kinder​speletjies, want die vuurwerke wat hulle owerpriester tot stand bring, is op geen manier vergelykbaar met die nietigheid van `n kanonskoot nie. Selfs die drywende skip beskou hulle bloot net as `n uitgeholde eier wat deur die een of ander magtige vuurdraak gelê is.

[26] Luukse artikels wat deur die Europeërs vir hulle aangebied word, verag hulle bo alle mate, want hulle sê: Ons kan groter dinge met ons wil tot stand bring as julle met jul hande, waarom daar met hierdie volk ook geen handel gedryf kan word nie. Net die kusbewoners handel met olifanttande wat hulle gewoonlik gratis van die oerinwoners verkry. Vir alles anders bied die eiland byna geen handelsware nie.

[27] By hierdie blootstelling kan julle aflei dat hierdie volk nog baie eenvoudig is en net uiters min behoeftes ken. Op grond van hierdie eenvoudigheid het hulle ook in die fisiese sfeer nog daardie oerkragtige eienskappe, soos wat dit by die oervolkere van die aarde die geval was. By hulle is ook nog dieselfde geestelike oerkrag sigbaar, wat die eerste mense op aarde op `n tyd besit het. Volgens die eintlike geloof is hulle nog van die reinste Zendavesta-volgelinge en gelyktydig ook -verstaners, en het baie weinig bygevoeg en nog minder weggevat.

[28] Ook met hierdie volk is dit in die geesteswêreld `n maklike taak om die evangelie aan hulle te verduidelik, omdat hulle Christus baie liefhet. Hulle is van voornemens om in die hiernamaals des te meer aan Hom gehoorsaam te wees, omdat hulle op aarde aan Hom, `n deur God gewyde owerpriester, te min gehoorsaamheid deur hulle voorvaders betoon het. Hierdie ongehoorsaamheid kleef nou aan alle afstammelinge soos `n erfsonde, waarom elkeen in die hiernamaals die beledigde Man van God moet vergoed.

[29] Hierdie rede klink oënskynlik ietwat belaglik, dit kan egter maklik ingesien word dat dit, ten spyte van die belaglikheid, nogtans `n goeie aanknopingspunt is, waardeur die mense van hierdie land in die hiernamaals tot die lig van die ware evangelie kan vorder.

[30] Aangesien daar vir ons saak niks noemenswaardig verder by hierdie volk is nie, sal ons onsself vervolgens weer na `n ander volk wend.

Madagaskar

8 Mei 1847

81 Na die eiland Ceylon, kom die groter eiland Madagaskar, wat aan Afrika behoort.

[02] Hierdie eiland word deur `n heel eiesoortige volk bewoon, wat hulle in die oertyd hier uit Asië kom vestig het. Daar moet nie gedink word dat die volk hierdie eiland vanuit Afrika kom bewoon het nie, maar wel omgekeerd. Suidelike Afrika is hoofsaaklik vanuit hierdie eiland bevolk.

[03] Die bewoners is grotendeels Negers. Waar die bewoners van die vroeër genoemde eilande, hetsy bruin, of onder andere donkerbruin van kleur is, het die bewoners van Madagaskar `n heeltemal swart velkleur, met net baie min wat na donker koperbruin toe neig.

[04] Hierdie mense is, met weinig uitsonderings, nog die werklike Kainiete, by wie die ontwikkeling van die gees grotendeels nog op die onderste trap staan.

[05] Hulle het wel `n begrip van `n hoogste wese, maar dit is so donker soos hulle velkleur.

[06] Hierdie volk is die enigste wat die vroulike geslag bokant die manlike plaas. Derhalwe dat daar by hulle voortdurend `n koningin, en nie `n koning, met volmaakte goddelike aansien op die troon sit en die volk volgens heeltemal vrye luim na willekeur regeer.

[07] Die rede waarom die vroulike geslag hier oorheersend is, is daarin geleë, dat hulle wyses net uit vrouens bestaan en die volk so leer dat die vrou in alles meer volmaak is as die man. Aan die growwe spiere van die man kan `n mens sien dat die man nog nie afgerond is nie, terwyl die vrou in die opsig reeds volledig ontwikkel is, wat by die man nog in die beginstadium is. Die man het ook geen borste nie, daarom kan hy ook nie so diep en wys voel soos die vrou nie. Die man het ook baie meer behaard as die vrou en staan dus sodoende nader aan die dieregeslag as die vrou. Die man dra ook `n dierlike stertagtige verlenging tussen sy bene, nes die ape, wat nie by die vrou die geval is nie. Dan is die vrou volgens haar voorkoms baie meer edel en mooier as die man en die menslike geslag is slegs van haar afkomstig. Sy benodig wel die verwekkingsdaad, maar dit is duidelik hoe min waarde die Skepping aan die werk van die man geheg het en uit hierdie verwekkingsproses kan duidelik gesien word hoeveel maal die vrou hoër staan as die man. Die werk van die man duur net soveel oomblikke soos wat hy vingers aan sy hande het, maar die vrou benodig dan dieselfde hoeveelheid maande. Die tydsverloop bepaal hier baie duidelik die skaars berekenbare voorkeur van die vroulike geslag teenoor die manlike.

[08] Met soortgelyke filosofie bewys hierdie vroulike wyses dat hulle geslag onberekenbaar hoër staan en bewys daarmee selfs dat die hoogste wese, indien daar iewers een bestaan, self die mees volmaakte vrou moet wees.

[09] Hulle het ook tempels waarin hulle orals die vrou as die godheid vereer en aanbid. En die hoofvoorwerp van verering by die vrou is die genitalieë en dan die borste.

[10] Wanneer hulle hul hoofgodsdiens verrig, wat elke volmaan geskied, dan is die mees verhewe oomblik gedurende daardie dienste, wanneer `n kaal lewendige vrou op die altaar gaan staan, haar hand op die genitalieë plaas en dan begin om te urineer. Die oomblik wanneer sy urineer, val die hele manlike geslag op hulle aangesigte neer en dan word daar deur die vrou op hulle geürineer.

[11] `n Soortgelyke godverering vind ook by ander stamme in Afrika plaas, wat natuurlik van hulle moederland saamgebring was.

[12] Dit is maklik begrypbaar waarom die vroulike genitalieë so hoog vereer word, aangesien die menslike geslag sy oorsprong daarin het.

[13] Dit is egter merkwaardig, dat oor die hele oppervlakte van die aarde, met betrekking tot die bevrediging van die vleeslike lus, nêrens `n meer kuiser en sediger volk lewe as juis hier nie. Behalwe in die tempel, mag by onmiddellike doodstraf, `n verwekking nêrens plaasvind nie, en dit mag op bepaalde tye, slegs eenmaal per jaar plaasvind, nadat vooraf volgens hulle begrippe `n groot aantal godsdienstige rituele verrig is. En wanneer die verwekking plaasvind, dan moet dit pikdonker in die tempel wees.

[14] Die vrou het egter die reg om haar meer dikwels deur haar slawe te laat bevredig, wanneer die begeerte haar brand. Maar indien `n man `n vrou sou wou begeer, dan is dit reeds `n ‘crimen läsä’.

[15] Die wit mense word net as halfmense beskou, wat ook gejag kan word, indien hulle goeie vleis sou hê.

[16] Indien `n gevange blanke man goed gebou is, en `n Madagaskar vrou hou baie van hom, dan kan sy vir hom die lewe spaar en hom as `n vermaaklike aap vir tydverdryf aanhou. Dit is vanselfsprekend dat hy dan sommige dinge moet toelaat en doen, wat, soos julle gewoond is om te sê, vir die duiwel te sleg sou wees. Dit gaan nog altyd beter met die mans wanneer hulle gevang word, maar die vrouens word sonder genade en pardon geslag en gebraai, omdat die vrouens van die blankes deur hierdie swart vrouens bloot net as diere beskou word.

[17] Hoe ver hierdie mense se geestelike ontwikkeling nog agter is en hoe heeltemal ontoeganklik vir die evangelie, kan reeds uit hierdie kort beskrywing afgelei word. Daar is wel reeds hier en daar langs die kus pogings aangewend, maar alles tevergeefs en `n mens kan sê dat Lucifer nog onbeperk daar aan bewind is.

[18] Die land is ook so gestel dat dit die toegang vir enige groter mag baie hindernisse bied, want hierdie eiland is net op sekere plekke toeganklik. Die see rondom die eiland is oor groot afstande besaai met klippe en bedrieglike dieptes. Groter skepe kan feitlik nêrens land nie. Net kleiner vaartuie kan op bepaalde plekke land, wanneer die see kalm is en selfs dan moet `n mens baie versigtig wees om nie op daardie plekke in die hande van die Madagaskars te val nie, wat orals sit en oppas.

[19] Die koningin van die land laat die kusgebiede ook voortdurend streng bewaak en beplant die kusstreke voortdurend met ondeurdringbare bosse, wat ook deur `n groot aantal ongediertes, soos allerlei giftige wurms en insekte, bewoon word, waarteen die inboorlinge hulle beskerm met behulp van die aansmeer van `n sap van `n sekere plant.

[20] Op sekere tye, veral gedurende die halwe lente, die somer en die halwe herfs, saam dus `n halwe jaar, kan daar glad nie naby hierdie eiland gekom word nie. Want dan kom daar swerms triljoene groot vlieënde swart miere voor wat deur sommige natuurwetenskaplikes ‘Muskatons’ genoem word, wat baie erger is as die muskiete van die Amerikaanse eilande. As `n Europeër gedurende daardie tyd aan land gaan, en deur `n swerm Muskatons oorval word, dan is hy binne `n paar minute net `n kaalgevrete geraamte. Die inboorlinge word egter nie aangeval nie, omdat die miere die reuk van die kruiesap wat die inheemse mense aan hulleself smeer, nie kan verdra nie.

[21] Uit hierdie kort beskrywing kan julle maklik insien, hoe dit met hierdie meer as heidense volk in die geestelike wêreld lyk. Dit is baie moeilik om hulle by te kom, ja, `n mens kan hulle eerder wit was, as om hulle gees vir die evangelie te wek.

[22] Siele van sulke mense word óf tot die sogenaamde natuurgeeste gevoeg, óf hulle word na ander planete gebring waar hulle `n ligter materiële omhulsel verkry en sodoende nog `n materiële lewe moet deurmaak, waardeur hulle meer en meer vir die opname van die groot evangelie geskik raak. Uiters min van hulle kom, met groot moeite, na die dood van hul liggame tot die regte insig.

[23] Die natuurgeeste word mettertyd, óf na (... hier ontbreek die teks), in `n beter streek deur verwekking in die vlees geplaas, of hulle word na `n ander planeet gebring.

[24] Nou is julle voldoende ingelig oor hierdie uiters bekrompe volk van die aarde. Ons wil nou nie langer daar vertoef nie, maar vervolgens na iets anders oorgaan.

Suidelike Afrika

10 Mei 1847

82 Met betrekking tot allerlei heidense tradisies en gebruike staan sekere volkere, wat hoofsaaklik die suidelike deel van Afrika bewoon, en wie se geloof dikwels nog slegter is as die van die Madagaskars, naaste aan hierdie volk.

[02] Daar bestaan die eintlike Fetisjdienaars, wat heel natuurlike voorwerpe vereer, of dit vir hulle van nut is al dan nie, maar bloot net daarom, omdat dit op `n bepaalde dag van die jaar, vir hulle eerste in die oog gekom het. Sulke voorwerpe kan `n boomstomp, `n wurm, `n krokodil, `n voël, `n aap, `n klip wees, kortom alles wat `n liggaam het, kan as `n aanbiddingswaardige godheid gebruik word.

[03] Hierdie volkere het geen koning, ook geen koningin nie, waarin hulle hulleself baie van die Madagaskars onderskei.

[04] Hulle woon in hordes in bome soos ape en lewe hoofsaaklik van allerhande roof en deur te jag.

[05] Die vleis eet hulle rou en van die velle maak hulle hangende beddens aan boomtakke.

[06] Hulle eet net min vrugte, terwyl die melk van diere vir hulle byna onbekend is. In die plek daarvan drink hulle die bloed van diere met `n des te groter begeerte.

[07] Hierdie hordes voer ook dikwels `n soort oorlog, veral gedurende die tyd van groter jagtogte, waar die minder gelukkige hordes gewoonlik die meer gelukkiges oorval en die prooi van hulle afvat, as dit bruikbaar is.

[08] Die jagters wat aan beide kante gedood word, word dan ook deur die oorwinnaars as jagbuit saamgeneem en eerste opgeëet.

[09] Wit mense is vir hulle `n lekkerny. Daarom bekruip hulle die kusgebiede ook dikwels, om daar geklede wit ape, volgens hulle mening, te gaan jag. Hierdie soort ape het die lekkerste vleis vir hulle.

[10] Die sterkste onder hulle is gewoonlik die leier, wat egter geen bevele mag uitdeel nie, maar wat slegs `n voorbeeld stel van wat gedoen moet word. Hierdie aanwysing geskied gewoonlik daardeur dat hy die inisiatief neem om `n aanval te loods, waarna die hele horde sy voorbeeld sal volg.

[11] Hierdie volkere het gewoonlik ook geen geartikuleerde taal nie; maar hulle praat slegs deur handgebare of deur sekere klapgeluide met die tong met mekaar. - Van Europese kant word die volgende name vir hierdie volkere gebruik: Kaffers, Hottentotte, Boesmans en Kletters (klapgeluidvolke soos Xhosa en Koisan).

[12] Baie van hierdie hordes, waarvan daar duisende bestaan, is wel, veral langs die kusstreke, so ver as moontlik reeds Christelik opgevoed. Maar baie van hulle wat in die binneland woon, verkeer nog ten volle in hulle dierlike grofheid. Die enigste goeie aspek van hierdie volkere bestaan daarin, dat hulle ten eerste die allergeringste lewensbehoeftes besit en dat hulle baie weetgierig is. En wanneer sendelinge na hulle toe kom, in die begin natuurlik onder behoorlike beskerming, dan word hierdie volkere baie maklik oortuig, vooropgestel natuurlik dat die sendelinge weet hoe om met hulle te praat, wat egter ook nie te moeilik is nie, omdat hierdie volkere, weens hulle baie beperkte behoeftes, uiters begripsarm is en aanvanklik net `n paar baie basiese handgebare voldoende is, om genoegsaam met hulle te kan kommunikeer.

[13] So wild en byna heeltemal dierlik soos wat hierdie volkere ookal is, is hulle nogtans vir die geestelike wêreld, by verre hoër staande as die bewoners van Madagaskar en ook ander soortgelyke volkere, wat op grond van hulle landspolitieke omstan​dighede, hetsy net baie moeilik, of dan ook gladnie toeganklik is nie. Derhalwe kan bogenoemde wilde volkere met die dinge op aarde vergelyk word, wat maklik verkry kan word.

[14] Elke ding, al lyk dit hoe onbelangrik, kan iewers nuttig aangewend word, indien `n mens dit net in die hande kan kry. Maar die mooi dinge wat net op daardie plekke op die aarde voorkom wat deur niemand bereik en betree kan word nie, kan ook vir niks aangewend word nie en is net so goed asof dit gladnie bestaan nie.

[15] Meer na die westelike deel langs die kus van daardie wêrelddeel woon wel stamme onder `n koning, ook hier en daar onder `n koningin. Daardie stamme is die allerslegste, omdat hulle mensehandel dryf. Sommige van daardie konings het, soos by julle vir diere, stoeterye vir mense aangelê, om des te meer slawe vir die handel na Amerika te produseer.

[16] Die sterkste en mees vrugbare vrouens word by die duisende in die stoeterye gevange geneem en deur die sterkste mans beslaap. Wanneer hulle dan swanger is, moet hulle normale werk verrig. Net `n paar dae voor geboorte word hulle op bepaalde versamelplekke bymekaargemaak, om die vrug in die wêreld te bring, wat hulle dan vir een jaar lank met die bors moet onderhou.

[17] Na hierdie tyd word die kinders van hulle af weggeneem en na `n openbare voedingsinrigting gebring. Ses weke na die geboorte moet so `n vrou haar weer laat beslaap, en so voort, sodat sommige van hulle tot 26 kinders in die wêreld gebring het.

[18] As so `n vrou na sulke dienslewering nog sterk genoeg is, kan sy nog as slavin verkoop word. As sy egter te swak is, word sy weggejaag en moet sy vir haarself sorg.

[19] Benewens hierdie manipulasie laat hierdie swart heersers, waar moontlik, nog meer slawe gevange neem, om hulle aan die handel oor te gee.

[20] In die teenswoordige tyd is hierdie afgryslike onsin op sommige plekke taamlik stopgesit, maar in die dieperliggende gebiede bestaan daar nog `n groot aantal van hierdie afskuwelik​hede.

[21] Die verkoopte slawe het ongelukkig op hierdie aarde `n verskriklike lot by die Christelike volkere, waarvan hulle egter in die hiernamaals so veel as moontlik gevrywaar word.

[22] Maar daardie ongediertes van konings en koninginne is die ergste aas van die hel, want hulle boosheid oorskadu alle begrippe en die hardheid van hulle harte vergruis `n diamant.

[23] Met hulle kan niks anders in die geesteswêreld gedoen word, as om hulle as wierook vir die onderste hel te gebruik nie.

[24] So bestaan daar ook koninginne onder hulle wat hulleself as die eintlike godheid laat aanbid en wanneer so `n koningin sterf, wat vir die godheid natuurlik ietwat van `n skande is, moet, om sodanige skande te vergoed, ten minste `n paar honderd saam met die godin sterf en sommige moet hulle lewendig laat begrawe, sodat die koningin nie in die graf verveeld raak nie.

[25] Dat daar nie veel wat met sulke mense in die hiernamaals gedoen kan word nie, en dat selfs deur `n tweede vleeswording, geen besondere resultate verwag kan word nie, kan maklik afgelei word uit die vrugte wat tot nou toe voortgegaan het uit al die tallose verbeteringspogings van die Satan. Maar daaraan is werklik nie veel geleë nie.

[26] Wanneer `n pottebakker nie met die maak van `n pot kan slaag nie, wat sal dit verg om die pot inmekaar te druk en buite op die straat te gooi waar dit dalk nog as straatplaveisel gebruik kan word, indien die pot hom dan nie in `n bruikbare pot wil laat vorm nie. Of wat sal dit van `n klankkunstenaar neem, om `n los fantasie wat hy gespeel het, nie op papier vas te lê nie? Beskik hy dan nie oor die vermoë om in die plek van die verlore een, duisend ander te speel en wanneer hy dit wil, ook op papier vas te lê nie? -

[27] Laat ons dus hierdie nie-geslaagde potte van volkere staan en onsself weer na `n ander volk begewe.

Australië

12 Mei 1847

83 Benewens hierdie wilde hordes volkere uit Afrika bestaan daar ook soortgelyke rasse, soos wat julle gewoond is om te sê, in die deur julle genoemde vyfde wêrelddeel, naamlik Australië. In daardie wêrelddeel, of eerder hierdie grootste eiland van die aarde, kom daar, veral in die binneland, nog `n beduidende aantal volkere voor, wat byna nog geen straal menslike opvoeding ontvang het nie.

[02] Dit is, soos wat julle gewoond is om te sê, bloot natuurmense, maar wat ook nie juis boosaardig is nie. Hulle is uiters vreedsaam; van oorlog weet hulle niks nie, hoewel hulle die dood nie in die minste vrees nie, inteendeel, hulle het dikwels `n groot verlange na die dood.

[03] Liggaamlike pyn kan hulle met `n ongeërgdheid verdra wat skaars deur julle begryp sal kan word. Derhalwe kan hulle ook die grootste laste van die lewe met die grootste gelykmoedigheid verduur.

[04] Gevegte met verskeurende wilde diere is vir hulle `n vermaaklike spelery. Ook met die vang van slange is hulle die grootste meesters en maak met groot begeerte jag op hulle, omdat hierdie diere vir hulle die aangenaamste lekkerny is.

[05] Wanneer hulle iewers vreemde aankomelinge gewaar, slaan hulle gewoonlik op vlug, maar nie uit vrees nie, maar vanuit `n soort afsku vir die geklede Europeërs en Asiërs, want daar is niks vir hulle meer afskuwelik en ergerlik as `n geklede mens nie.

[06] Hulle is ook Kainiete, maar van die beste soort, en het nog `n vae begrip van die oertyd en van `n hoogste wese.

[07] Die hoogste wese word nie deur hulleself vereer nie, want hulle laat dit oor aan die voëls in die lug. Hierdie soort diere is waarskynlik nêrens so mooi en volop soos in hierdie wêrelddeel nie.

[08] Die mense sê daar: God kyk nie na verering nie, maar bloot net na die werke van die mens en daarom het God hemelse wesens bokant die mens geskep wat bokant die mens rondvlieg en wat dophou wat hy doen. En wanneer hulle hom dopgehou het, vlieg hulle weer opwaarts na die sterre en vertel aan die hoogste wese hoe die mense hulle daaronder op die aarde gedra.

[09] Daarom is daardie mense ook baie bly wanneer hulle `n voël naby hulle sien vlieg. Want daaruit lei hulle af dat God baie geïnteresseerd is in hulle, indien Hy baie van hulle bokant hulle koppe plaas.

[10] Maar voëls wat nie kan vlieg nie, soos kalkoene en nog baie ander soortgelyke diere, het nie `n baie groot aansien by hulle nie, daarom word hulle ook deur hulle geëet, maar altyd rou. Want by hulle bestaan die reël dat pluimvee rou geëet moet word, die vleis van die mak viervoetige diere bloot gesout, die visse wat vooraf lug gedroog is, moet gekook word, terwyl erdwurms, allerlei slange, akkedisse en krokodille bokant die vuur gebraai moet word.

[11] Vrugte moet geniet word soos wat hulle groei, wanneer hulle ryp is; maar die beste vrug van almal is die klapperneut wat vir hulle alles gee, soos iets om te drink, botter en `n soort brood.

[12] Dit is selde dat hierdie mense huise of hutte besit. En as hulle iets soortgelyk het, dan het hulle dit soos wat die oermense dit gehad het. Dig staande boomgroepe word met `n soort lewendige heining omhein en net aan een kant word `n ingang gelaat. So `n lewendig omheinde boomgroep is gewoonlik die huis van `n dikwels baie talryke familie. Inwendig is alles blink skoongemaak maar van buite lyk so `n huis soos `n ondeurdringbare boskasie, sodat dit gladnie maklik is om op enige ander plek in die huis in te kom nie, behalwe deur die ingangsdeur, of beter gestel, ingangsgang wat nooit in `n reguit lyn nie, maar met so veel as moontlike draaie na die eintlike woonhuis lei.

[13] Sodanige deur of beter gang is dikwels `n uur lank en is `n ware dwaalgang wat nie maklik deur `n vreemdeling afgelê kan word, sonder om ten minste honderd keer te verdwaal nie. Hierdie ingang word doelbewus so misleidend aangelê, sodat vreemde volkere, of selfs wilde diere, nie gedurende die nag by hulle kan uitkom en hulle oorval nie.

[14] Langs hierdie krom dwaalgange is daar vir groter sekuriteit dikwels twee vaam diep slote gegrawe, wat gewoonlik so breed is soos die gang self. Gedurende die dag is hierdie slote bedek, terwyl hulle vir die nag oopgemaak word wat `n goeie beskermmiddel vir die huis is. Want deur die boskasie wat so dig aanmekaar gegroei het, dat `n mens nie maklik `n vinger daardeur kan stoot nie, kom `n muis nie eers deur nie, laat staan nog enige ander dier of mens. Veral by ouer woonhuise, waar die lewendige bosomheining die digte ou boomgroep tot op `n afstand van 300 tot 400 vaam omring.

[15] Die verskriklikste vir hulle is wanneer `n boom van hulle lewendige huis begin om van ouderdom uit te droog. Dan word alles moontlik gedoen om so `n boom weer lewendig te maak. Maar as alles niks help nie, word hy van bo, so te sê soos `n huis by julle, versigtig van tak tot tak afgebreek tot by die wortels. As die ou boom heeltemal kaal gemaak is, word daar vuur op sy wortels gemaak en word die hele boom versigtig afgebrand. As hierdie, soms dae lange, verbrandingstoneel verby is, en die grond weer afgekoel het, dan word `n ander boom in sy plek geplant, sodat hy so vinnig as moontlik sy voorganger se plek moet inneem.

[16] Hierdie mense word uiters ongelukkig, wanneer, soos veral in die huidige tyd (1847; vertaler), hebsugtige Europeërs dikwels naby hulle bo alles geliefde wonings kom en hulle van buite af aan die brand steek, wat die arme inwoners dan natuurlik noodsaak, indien dit nog moontlik is, om hulle wonings te verlaat. Meestal versmoor die arme mense egter in die dik rook. Hierdie optrede van die Europeërs is hoofsaaklik die rede waarom hierdie arme onskuldige mense met sulke onversoenbare afsku tenoor geklede mense vervul is.

[17] Hierdie oerstamme kom nou nog net in die middel-suidelike streke van Australië voor, want die oos-, noord- en westelike dele is grotendeels onder Engelse en Hollandse beheer.

[18] In sommige van die noordelike streke word daar nog `n paar van die oerstamme geduld, wat van die eintlike oerstamme verskil, deurdat hulle `n soort koninklike opperhoof het en daarmee saam `n grondwet, wat taamlik dieselfde is as die van Borneo. Hierdie opperhoof het ook `n soort weermag wat nog die gewone pyl en boog besit en `n uiters skerp reuksintuig, waarmee sodanige Australiese kryger `n vyand op `n afstand van `n uur kan ruik.

[19] Die reuksintuig is in die algemeen uiters skerp by hierdie eintlike oerbewoners van hierdie wêrelddeel. Maar hulle maak minder daarvan gebruik as die stamme uit die noorde van hierdie wêrelddeel, wat stamhoofde het.

[20] Die geloof by die noorderlinge is reeds meer van `n Chinese soort, alhoewel ook van oerAustraliese afkoms. Daarom kan hulle ook in die geesteswêreld nie so maklik tot die Christendom oorgehaal word, soos die oerinwoners van hierdie wêrelddeel nie.

[21] Daarom is daar by die noordelike inwoners ook reeds `n groter graad van kultuur tuis, as by die eintlike heel eenvoudige suidelike oerbewoners wat, behalwe `n soort spit en `n soort houtsneemes, geen ander landbougereedskap ken nie. Maar hulle is wel meesters van allerlei vlegwerk uit gras, wortels en `n soort boomwol. Die vlegwerk word bloot net vir die besondere versiering van hulle woonhuise gebruik, aangesien hulle andersins heeltemal nakend rondloop en in plaas van klere, hulle vel somtyds tatoeëer, maar wat ook nie by almal die geval is nie.

[22] Dat hierdie eenvoudige onskuldige, uiters goedhartige mense in die geesteswêreld baie maklik tot die Christendom oorgehaal kan word, is reeds bo genoem en hoef niks meer daaroor gesê te word nie. Want in die hiernamaals gaan dit met so `n mens waarlik baie beter as met `n dom, verwaande sektechristen.

[23] Meer hoef ons nie oor hierdie volk te weet nie, omdat alles anders net vir statistieke doeleindes deug, maar nie vir ons geestelike volkere beskouing nie; daarom sal ons vervolgens na `n ander volkie oorgaan.

Die oerinwoners van Nieu-Seeland

84 Diep in die suide van die aarde is daar nog `n taamlik beduidende eiland geleë: Nieu-Seeland. Dit bestaan uit drie hoofeilande en nog `n groot aantal kleiner eilande en baie koraalbanke.

[02] Die hoofeienskappe, geloof en die mislike houding teenoor die Europeërs, van hierdie oerinwoners van hierdie eiland, is reeds by `n ander geleentheid vir julle gegee. Derhalwe kan julle dit weer gaan naslaan, as julle hierdie volk van naderby wil beskou.[03] Desnieteenstaande kan dit nogtans hier gesê word, hoe hierdie volk in die geestelike wêreld ontvang word.

[04] In die geestelike wêreld maak hulle taamlik maklik vordering, want hulle het `n besonderse eerbied vir die hoogste wese en veral vir dinge wat `n wonderbaarlike voorkoms toon. Wanneer hulle dan in die geesteswêreld, die eintlike wêreld van wonders, op verskynsels gewys word, wat hulle op die menswording van die Heer voorberei, dan neem dit nie lank nie en hulle begin vol nuuskierigheid vra oor die nadere ontwikkeling en die eintlike rede daarvan, wat vir almal, volgens die mate van hulle begripsvermoë, ook onmiddellik verduidelik word.

[05] Wanneer hulle sodanige kennis opgedoen het, het hulle `n uiters groot vreugde daaroor en wens met `n groot hartstog om die Heer so vinnig as moontlik persoonlik te leer ken. Dit moet egter baie versigtig gedoen word, aangesien daardie mensegeeste te skielik van `n te heftige liefde oorval word, wat hulle gees, as gevolg van die skielike te groot krag, eerder sou verswak as versterk.

[06] Maar as hulle mettertyd op `n wyse manier voorberei word, sal hulle juis dan met `n wyse gematigde liefdegloed hulle in die teenwoordigheid van die Heer bevind, wanneer daardie toestand vir hulle die meeste geskik sal wees.

[07] Maar as hulle eers eenmaal in die teenwoordigheid van die Heer gebring was, dan bly hulle ook onveranderbaar vas in hulle geloof en is uiters werksaam in alle werke van die liefde.

[08] Die toesig oor die Suidpool van die aarde, sowel as die maan, word hoofsaaklik aan hulle toevertrou. By daardie aktiwiteit sal hulle vir so lank bly as wat dit My wil is, wie presies weet vir hoe lank die geeste met sekere take moet besig bly. Wat na sulke take met soortgelyke geeste gebeur, sal afhang van die innerlike vaardighede wat hulle opgedoen het, tydens die nakoming van pligte wat aan hulle opgedra was.

[09] Maar as daar baie wonings in die Vader se huis is, dan sal daar ook nog baie ander take wees wat verrig moet word.

[10] Verder hoef julle niks meer te weet nie; want dit sal vir die tydstip gelaat word, wanneer julle in julle gees self die nodige ondervinding sal opdoen.

[11] Benewens hierdie volkie bestaan daar nog `n groot aantal bewoners van kleiner eilande, wie se geestelike lot `n bepaalde ooreenkoms met die een of ander bogenoemde volk het. Daarom is dit ook nie nodig om elkeen van die duisend eilande op sy eie daar te stel nie, want dit sou doelloos wees, en sou `n onnodig uitgerekte werk veroorsaak.

Amerika

[12] Op soortgelyke wyse bestaan daar ook nog in Amerika `n paar wilde volkere, wat hulle, ten opsigte van hulle geestelike toestand, baie min van die tot dusver beskryfde wilde volkere hordes onderskei.

Albino’s en gevlekte mense uit Afrika

[13] In die hoë Afrika, hoofsaaklik langs die riviere, bestaan daar nog, as `n rariteit, eiesoortige menserasse. Die een is heeltemal wit en die ander is wit en swart gevlek.

[14] Julle natuurwetenskaplikes verwys na die eerste soort as konynmense of kakkerlakke. Die tweede soort word Gazillas of ook Ekstermense* (Duits: Elstermenschen) genoem. *(ekster, Kraaiagtige Europese voël met wit en swart vere)

[15] Beide soorte mense bly gedurende die dag in onderaardse grotte. Hulle kom net snags uit om te jag vir hulle kos. Die rede waarvoor hulle net snags uit hulle woongrotte uitkom, is hulle uiters sensitiewe oë.

[16] Alhoewel hulle vir die aardse dag vlug, is hulle nie vyande van die geestelike dag nie en beide soort mense het derhalwe voortdurend die tweede gesig. Hulle is net so teer en sag in hul siele, soos wat hulle in hulle aardse liggaamsbou is.

[17] Hulle het hier op aarde min of geen kennis van die evangelie nie, en het baie min kontak met sendelinge. Maar desondanks het hulle `n innerlike evangelie wat vir hulle wese meer onvervals is, as daardie een wat dikwels deur roem- en hebsugtige sendelinge vir die wilde volkstamme gebring en gepreek word.

[18] Met hierdie skaars soorte mense het ons ook aan die einde gekom van die geestelike beskouing van die aarde. Om dit, wat tot dusver oor die nie-Christenvolkere gesê is, in die regte lig te plaas, sal ons nog `n paar dinge byvoeg en hierdie werk met die nodige seën vir julle afsluit.

Slotopmerking

85 Wat tot dusver oor die geloof van die verskillende volkere gesê was, was nie soseer terwille van julle nie, maar baie eerder terwille van die wêreld, by die geestelike daarstelling van die aarde aangelas, naamlik die bogenoemde hooi en strooi vir die wêreldgeleerde gryskleurige mensdom. Hooi en strooi omdat dit in werklikheid nie tot die afhandeling van die geestelike aarde behoort nie, aangesien dit hoofsaaklik `n materiële uiteensetting van die nie-Christelike volkere daarstel, waar die geestelike lot van sulke volkere net ten slotte aangeraak en verduidelik word.

[02] Die geleerdes van die wêreld sal daarmee `n hoofprobleem hê. Juis daarom is dit gegee, sodat hulle iets kan hê om te herkou.

[03] Verder is hierdie toevoeging van die nie-Christelike volkere ook daarom meer of minder hooi en strooi, omdat die geleerdes, wat die aarde hoofsaaklik uit boeke ken, hier en daar sommige omstandighede anders gestel wil hê, as wat hier vir hulle volgens die innerlike waarheid aangedui is.

[04] Natuurlik dink die geleerdes nie daaraan dat die ander boeke waaruit hulle die aarde leer ken het, ook nie altyd deur mense geskryf is wat die aarde self op alle punte bereis het nie. Sulke boeke is hoofsaaklik deur mense saamgestel wat eerstens voldoende tyd vir die skrywery gehad het en behalwe die tyd, ook geleentheid gehad het om alle geselslektuur en ander reisbeskrywings bymekaar te maak, om hulle sogenaamde volledige geografie daaruit te fabriseer.

[05] Die hoofstatistikusse, vir wie die hele aarde dieselfde is, ken die omstandighede van die land waarin hulle woon dikwels die minste. In stede van om reise te onderneem om hulleself van alles te oortuig, woel hulle eerder in die stowwerige argiewe rond, en bestudeer daar die omstandighede van die land en sy samestelling. Hulle moet net een land van dorp tot dorp, van gemeente tot gemeente, van vallei tot vallei en van berg tot berg deurloop en sal daar `n groot aantal nuwe omstandighede en gebruike en so baie nuwe name vind, waarvan hulle tot nou toe nog geen idee gehad het nie.

[06] Maar indien die land waarin hulle woon, nog so baie dinge het wat hulle nie ken nie, hoeveel sal die hele aardoppervlakte nie des te meer verskillende omstandighede en gebeure en nog allerlei ander geheimenisse bevat nie, waarvan ons kamma alwetende geleerdes nog nooit iets gedroom het nie. En daarom sal dit vir My voor die wêreld geoorloof wees, om ook hier van `n paar vreemde aardse verskynsels en omstandighede melding te maak, aangesien ek die aarde sekerlik sedert baie, baie jare beter geken het as wat die geleerdes haar ooit sal ken.

[07] Soos reeds gesê, is hierdie mededeling oor die vreemde volkere vir die wêreldgeleerdes soos hooi en strooi, maar vir hulle wat in die gees gewek is, is dit nie so nie. Want hulle sal hulleself oortuig dat sake so staan soos wat dit meegedeel is en ook nie anders kan wees nie, omdat hierdie onthulling die waarheid is, van binne na buite en nie `n vals boodskap wat uit die buitenste duisternis geneem is en na die innerlike nag van die hart gebring is nie.

[08] Watter nut kan dit vir `n mens hê, indien hy sy geheue met `n groot aantal geografiese boeke volgestop het, maar kan daarby niemand en allermins sy eie gees vra, of die sake in werklikheid so is soos wat dit gedruk en gelees is?! Hoeveel beter is hy af wat dit van sy gees leer en deur My, die Vader, Self getrek word. Want by hom is alle wetenskap lewendig, terwyl dit by die ander net uit dooie brokstukke bestaan, en vir die egtheid daarvan ten slotte geen ander waarborg bestaan as die outoriteit van `n biblioteek en `n argief nie.

[09] Maar Ek het hierdie vreemde omstandighede vir julle gegee, nie om julle geheue te beswaar nie, maar om die gees te verlewendig. Omdat dit vir die rede gegee is en daarby nog om julle gees in die wysheid te oefen, is dit gegee soos wat dit is en - hoe dit nie is nie. Hoe dit is, dit vind die gees in sy lig en daaruit sal dit vir hom duidelik word dat hierdie materiaal se skynende daarstelling in wese tog net geestelik is, omdat al hierdie omstandighede op die geestelike aarde is, wat niks materieel het nie, want Ek is wat Ek is, wat dit gee, `n gees, naamlik die allerhoogste Gees.

[10] Voor My oë bestaan daar geen materie nie, en daarom is elke gawe van My geestelik en nie materieel nie, al lyk dit hoe materieel.

[11] Of Ek dit sê of nie, maar Ek maak My mond net in gelykenisse oop, sodat die wêreld daaraan aanstoot kan neem en dit wat hardop uitgespreek is, met oop ore nie sal verstaan nie, en met oop oë nie kan sien nie. Die wysheid van hierdie wêreld kan haarself slyp en haar angel slyp soos wat sy wil, maar die bas rondom die eintlike boom van die lewendige erkentenis sal sy nogtans nie kan deurboor nie.

[12] Ek ken die aarde goed tot in elke afsonderlike atoom, en die afsonderlike oppervlakkige omstandighede en verskynsels des te beter. Maar nogtans sal Ek nie aardse statistiek gee nie, maar net My statistiek, want die aardse dinge wat in die regte lig beskou word, is tog net `n statistiek van die gees.

[13] Sal julle hom nie as `n dwaas uitskel, wat `n kind in die maag van die moeder deur die een of ander magnetiese metode wil onderrig, met betrekking tot die omstandighede waarin die kind hom in die klein moederwêreld bevind, en hoe dit daar lyk nie. Die kind is sekerlik nie vir hierdie doel in die moederliggaam nie, maar die doel is die individuele vorming van die lewe. Wanneer die kind eers gebore word en na `n paar jaar `n begripsvermoë ontwikkel het, dan eers is dit geleidelik van pas, om meer gevorderde begrippe vir hom te leer. Vir solank as wat die kind homself in die moederliggaam moet voed, is daar voldoende krag daarvoor vir hom gegee en enige hoër opvoeding in die moederliggaam is nie nodig nie.

[14] Netso is dit ook die geval met die mense van hierdie wêreld, waarvoor die wêreld vir hom niks anders is as `n tweede groter moederligaam nie, waarin sy gees moet ryp word en uitgebore moet word.

[15] Derhalwe kan daar vir hom net die regte hoeveelheid van daardie kos gegee word, wat vir sy rypwording nodig is. Sou jy meer vir hom gee, dan sou jy hom net skaad en nie van nut wees nie, want die eintlike onderrig instituut begin eers dan en daar, waar die gees reeds uitgebore en volkome vry is.

[16] Daar sal elke gees die ware statistiek van die aarde en die hele universum met groot gemaak kan begryp; daarom sou dit uiters dwaas wees as `n mens aan hom, die gees, belaglike laste gee om hier te dra, waarvoor hy nog gladnie die vermoë besit om dit te kan dra nie. Dit kan elkeen baie maklik uit die omstandighede waarneem, dat daar sekerlik geen mens op aarde bestaan, wat die oppervlakte van die aarde bloot net deur studie van boeke so volledig presies onder die knie het, soos `n blad papier wat oopgerol voor sy oë lê.

[17] Hoe groot moet die boek nie wees, waarin elke kleinigheid op die oppervlakte van die aarde tot in die kleinste detail beskryf sou wees nie. En watter tyd sou dit die mens nie neem, om op die minste, net `n triljoen name en getalle deur te lees en dit dan uit die kop te leer nie.

[18] Sou dit dan nie die grootste dwaasheid van My wees, indien Ek vir julle gees `n professor van statistiek sou wil wees en vir hom (die gees) hier in sy tweede moederliggaam iets materieel wil opmagnetiseer, wat hy eens op `n tyd in sy vrye toestand, maklik binne een minuut ten volle sal kan begryp en insien nie?! Daarom is alles wat Ek gee, geestelik van aard en nie aards-statisties nie.

[19] Indien aards-statistiese punte egter in hulle regte verhouding aangeraak is, dan moet julle dit slegs beskou as die voetstukke van pilare van `n groot gebou. Hulle is nie die gebou self nie, maar nogtans rus die hele groot, heerlike gebou op hulle.

[20] Ek gee niks aards terwille van die aardse nie, maar wanneer Ek dit gee, gee Ek dit ter ondersteuning van die gees. Wie die aardse op hierdie manier gebruik, geniet die voedsel wat vir sy gees aangebied is, op die korrekte manier. Maar wie dit anders geniet, geniet dit vir sy eie oordeel, want hy maak in homself dit dood wat hy veronderstel is om te verlewendig.

[21] Daar bestaan `n onderskeid tussen die eerste en tweede moederliggaam. In die eerste word die mens deur ‘moet’ en in die tweede geval deur ‘behoort’ uitgebore. In die eerste moederliggaam is die mens nog `n dier, dit wil sê, hy staan in die eerste oordeel. In die tweede moederliggaam word hy eers mettertyd `n mens, deur die erkentenis en die vryheid van sy wil, wat `n regter in hom is. Daarom sal elkeen sy eie oordeel lewe en sal nooit ooit `n ander oordeel oorkom, behalwe sy eie.

[22] In hierdie gesindheid moet julle hierdie werk verstaan en gebruik dit as `n lewendige oefening vir julle gees, dan sal julle die egte vrugte oes.

[23] Dit is - die ware liefde vir My en vir julle broeders. Hierdie regte liefde sal julle des te makliker bereik, indien julle deur die onthulde wonders van My liefde vir My des te dieper sal erken en sal insien hoe Ek met My hele hart nederig en deemoedig moet wees, om dit alles vir julle eie beswil te openbaar, want daar is voortdurend dieper insig in My ryk, waar ook alles anders voorhande is, as `n gawe van My liefde.

[24] Let goed op hierdie woorde en besef in diepte wie Hy is wat dit vir julle gee! As julle dit in alles sal doen, dan sal My seën met hierdie, sowel ook met elke ander, in alle volheid met julle wees, hier en in die hiernamaals vir ewig. Amen!” - Deo gratias!

Einde van die deel.

Tweede deel: Die Maan

Wese en bestemming van die Maan

1-5-1841

1 Wat die maan betref, dit is `n vaste hemelliggaam, meer nog as die aarde; hy is in `n sekere opsig `n kind van die aarde, dit wil sê dat hy uit bestanddele van die aarde gevorm is.

[2] Hy is aan die aarde toegevoeg, sodat hy haar uitstromende magnetiese krag kan opvang en dit, na gelang die aarde dit nodig het, weer aan haar kan teruggee: Daarom is sy loop om die aarde ook so buitensporig. Want hy rig hom altyd volgens die groter of kleiner hoeveelheid van die aanwesige magnetisme op die aarde; daarteenoor rig die loop van die maan, as draer van hierdie stof, homself ook, volgens die uiteindelike behoefte van die aarde aan hierdie natuurlike lewenstof - Dit is die vernaamste funksie van die maan.

[3] As `n planeet kleiner is as die aarde, het hy geen maan nodig nie. Die funksie van die maan word dan oorgeneem deur hele hoë gebergtes, wat byvoorbeeld by Venus, Mercurius, Mars en nog `n paar baie kleiner planete die geval is; maar die groter planete moet een of soms meer mane hê om die genoemde dienste aan hulle planeet te verleen.

[4] Ook op die maan lewe, net soos op die aarde, mense en talryke ander wesens, met net dié onderskeid, dat geen maan aan die voortdurend na die planeet toegewende kant bewoon is nie, maar altyd aan die teenoorgestelde kant, omdat hy aan die kant waarmee hy na die planeet toegekeer is, nie voorsien is van lug, nóg van water, van vuur of van alles wat maar vir die organiese lewe nodig is nie.

[5] Jy vra jou af waarom dit so is. Die antwoord lui: Omdat geen maan `n beweging om sy eie as mag hê nie - omdat die aantrekkingskrag van die aarde, of trouens elke planeet wat op enige afstand van sy maan staan, nog te kragtig werk. Sou die maan nou `n rotasie om sy eie as gehad het, - al sou dit hoe langsaam wees - dan sou ten eerste, deur `n soortgelyke rotasie, die aantrekkingskrag van die planeet in dieselfde verhouding versterk word as wat die rotasie van die maan in verhouding is tot die rotasie van die aarde, dit wil sê: Wanneer die maan in sy rotasie die rotasie van die aarde in tyd sou benader, sodat hy hom ongeveer in dieselfde tyd om sy as draai as die planeet, dan sou, deur die daardeur toenemende aantrekkingskrag van die planeet, weldra die een deel na die ander van die maan losgemaak word en op die aarde neerstort. Die maan sou baie weinig gediend wees met `n ewe langsame rotasie soos wat die planeet het, vanweë die gelykmatige verdeling van die lug, die water en dus ook van die vuur, en alles sou dan net so wees soos wat dit nou is op die van die planeet afgewende kant van die maan. Want die water, die lug en die vuur moet op `n hemelliggaam, met `n na verhouding aangepaste snelheid, saam deur die hoog oprysende berge rondgedraai word; anders sou die elemente, wat so noodsaaklik is vir die organiese lewe, hulle ophoop op die afgewende kant van die sentrale liggaam, vanweë die middelpuntvliedende krag en sy eie verplasende gewig.

[6] As dit egter die geval sou wees, vra jou dan net af wie op so `n hemelliggaam sou kon lewe? So `n wese sou maar net solank gelewe het, as wat hy homself onder die lug- en waterlaag bevind het; as die planeet homself egter hiervan sou wegdraai, dan sou hy noodsaaklikerwys in die lugledige ruimte moes verstik, as hy nie al voor dit in die water sou verdrink het nie.

[7] Kyk, dit sou nou ook by die maan die geval gewees het, as hy `n ewe langsame rotasie as die aarde gehad het! Hy sou, om lug, water en vuur gelykmatig oor sy oppervlakte te verdeel, `n vyfmaal vinniger draaiing om sy as moes gehad het, dit wil sê: Hy sou hom in vier-en-twintig aardure vyfmaal om sy eie as moes gedraai het, wat dan niks anders tot gevolg sou gehad het as die veroorsaking van die volkome vernietiging van die maan reeds na vyf jaar, terwyl die aarde oorbesaai sou gewees het met deeltjies van die maan. Wat die massas, wat op die aarde sou neerstort, teweeg sou bring, hoef Ek julle nie van naderby te verklaar nie, maar sê net, dat niemand dan in die lewe sou gebly het nie.

[8] As jy dit `n bietjie verstandig bekyk, sal jy goed begryp waarom die maan geen rotasie het nie en daarom ook steeds dieselfde kant na die aarde keer.

[9] Om egter die maan en sy bewoonbaarheid heeltemal te begryp, moet mens weet dat die maan eintlik maar net op die, na die aarde toegekeerde kant, 'maan' is; aan die ander kant is hy geen 'maan' nie, maar `n baie stewige stuk aarde. Wat dus 'maan' is, is nie vas nie, maar baie lossies, byna soos `n ietwat vaste seeskuim; die vaster dele styg soos berge omhoog, maar die sagter dele is nis- en tregtervormig in die rigting van die sentrum van die hemelliggaam ingesonke. In enkele daarvan is atmosferiese lug wat nog nie kan ontwyk nie en dit, as jy deur sterk verkyker kyk, lyk byna soos water. Alle hoogtes, net soos die minder diep tregters, het geen atmosferiese lug nie, maar slegs eter, soos wat dit in die vrye ruimte tussen die son en planete is, Hierdie kant van die maan word dan ook nie deur organiese wesens bewoon nie, maar haar bewoners is van geestelike aard. Hierdie geestelike bewoners was tydens hulle aardse lewe louter wêreldgesinde mense en word nou ter verbetering daarheen verban, sodat hulle hulleself nog op hierdie manier genoeg aan die wêreld kan vergaap. En as hulle na `n lang tyd merk, dat die aangaap van die wêreld geen vrugte oplewer nie en as hulle sal luister na die leraars wat daarheen gestuur is, dan word diegene wat hulle wel wil verbeter, dadelik na `n hoër, gelukkiger trap van vryheid gebring; die minder volgsames kry egter weer `n liggaam op die maanaarde en moet daar `n baie armsalige en kommerryke bestaan lei. In die eerste plek het hulle daar met groot koue en duisternis te kampe, ten tweede met `n ondraaglike hitte; want die nag duur daar byna veertien volle dae en die dag duur ewe lank. Teen die einde van elke nag word dit daar so koud soos by die noordpool op aarde en in die middag en teen die einde van die dag word dit so warm, dat geen lewende wese dit op die oppervlakte kan uithou nie.

[10] Die bewoners, net soos alle organiese wesens, woon daar binne-in die aarde. In hierdie onderaardse woning moet hulle die helfte van die dag deurbring en die helfte van die nag; daarom is daar ook geen huise en stede soos op die aarde nie, maar die woninge lê diep in die grond, hier en daar ook in die bergsplete en gate.

[11] Daar groei geen vrugdraende bome nie, maar slegs wortelgewasse, soos byvoorbeeld op aarde die aartappel, beet wortels en dergelike. Hierdie gewasse word by die aanbreek van die dag geplant en teen die einde van die dag is dit al ryp. As die nagskemering begin, kom die mense uit hulle gate tevoorskyn en oes hierdie gewasse en bring dit dadelik na hulle onderaardse wonings; in die nag voed hulle hulleself dan hiermee asook die hele daaropvolgende dag.

[12] Van die huisdiere moet slegs `n soort skaap genoem word, wat vir die bewoners dieselfde funksie het as die rendier vir die noordelike volke op aarde.

[13] Daar is in die riviere, asook in die mere, wat op die maanaarde redelik baie voorkom, nog baie waterdiere en ook enkele soorte klein voëls, wat lyk soos die aardse spreeus, - asook `n groot menigte insekte en ander een-, twee-, drie- en viervoetige aardediertjies; hulle doel en hulle nadere beskrywing sal ons later hoor. Voorlopig sal dit wat nou vertel is, genoeg wees.

[14] Maar behoed jou daarteen om veral in die toekoms ooit self `n bewoner van hierdie armsalige hemelliggaam te word. Want hierdie geel glansende lewenskool is `n baie armsalige skoolgebou en dit sou beter wees om veertien maal per dag op aarde te sterwe, as om maar `n dag daar te lewe; want die bewoners het dit daar veel slegter as diegene wat hier in die kerkhowe begrawe lê. Hulle weet nie dat hulle begrawe is nie, maar die bewoners van die maan moet in hulle grafte lewe en word daar dikwels in hulle onderaardse behuising deur instorting of deur skielike oorstromings begrawe.

[15] Wat die nog verdere bemerkingswaardige verskynsels van die maanaarde, sowel as van sy bewoners betref, die sal Ek bekend maak by `n volgende geleentheid. Dink nou net na oor wat gesê was en sien veral toe dat jy die lentetyd van jou lewe goed besef en benut, dan sal jy selfs in die maan, as alles daarvan vir jou onthul is, `n baie belangrike teken van die Mensenseun aan die hemel sien! Amen. Dit sê Ek vir julle, nou komende op die wolke van die hemele. Amen, amen, amen.

Die mense op die maan

2 Die mense op die maan is, net soos op die aarde, van beide geslagte; hulle was egter eers ongeveer duisend jaar later deur `n gevolmagtigde engel geskape.

[2] Hulle is maar iets meer as twee voet hoog en vertoon baie gelykenis met die noordelike dwerge. Hulle het baie groot buike, wat by hulle `n dubbele funksie het; die een funksie is die vertering van die spyse deur die maag, die ander funksie is, deur middel van `n tweede maag, die versameling van `n soort ligte gas, wat hulle `n driedubbele voordeel gee.

[3] Ten eerste maak die gas hulle lig sodat hulle, weens gebrek aan hout, waardeur hulle geen brûe kan bou nie, baie maklik oor elke stroom heen kan spring. En is daar baie breë riviere, of ook wel hier en daar `n binnesee, dan kan hulle soos `n vis maklik oor die oppervlakte heen swem. Dit is dus die eerste voordeel van hierdie maag.

[4] Die tweede voordeel bestaan hierin, dat hulle deur die uitstoot van hierdie lug `n soort knallende geluid voortbring, waarmee hulle hulle aanwesigheid vir mekaar in die onderaardse vertrekke kenbaar maak. Ook gebruik hulle hierdie lug vir `n duideliker spraak na buite want dit is wel baie onduidelik; want die spraak deur middel van hulle longe is ook swak en sag en hierdie spraak word maar net gebruik deur die lewende gees wat in die maanmens is, wat daar ter verbetering ingebring is. Die eintlike maanmense het `n aanvanklike afsku vir hierdie taal. As die gees egter langsamerhand beter word, dan raak die siel van die maanmens bevriend met die te verbeterde inwonende gees van `n aarde mens. As die siel van die maanmens volkome een word met die verbeterde gees, dan veroorsaak hierdie toestand dan ook die meestal pynlose dood van die maanmensliggaam.

[5] `n Derde voordeel van hierdie lug in die maag is dat hulle hulleself in hulle ondergrondse hole verwarm deur hierdie lug dikwels tydens die koue nag uit hulle te laat stroom; dit gebeur op die volgende manier: Omdat hulle woongate lyk, of liewer van binne so uitgehol is, dat dit ongeveer soos `n groot stomp klok lyk, waarvan die ingang van die bodem af deur `n soort trap bereik word, versamel die uitgestote, ligte lug onder hierdie lugdigte woonklok, maak die woning draaglik warm en verhinder die vrye binnestroming van die baie koue atmosferiese buitelug; hiervan word dan soveel deur die ligte gas opgeneem, wat absoluut noodsaaklik is vir die fisieke lewe.

[6] Dieselfde doel het die maaglug ook gedurende die onverdraaglike warm dae, wanneer hierdie maanmense ook onder die aarde moet gaan, slegs met die onderskeid dat die gas deur die inwerking van die spysmaag in afkoelende suurstof omgesit word, waardeur dan ook hulle klokvormige woning, deur die veelvuldige uitstote, teen die binnedring van warm lug behoed word. Dit was dus die derde voordeel van die windmaag.

[7] `n Ander eienaardigheid van hierdie mense is, dat hulle oog `n tweevoudige eienskap het. Die eerste eienskap is die van die sien, soos by die mense op aarde. Die tweede is dat hulle oë hulle as lig dien in hulle donker kamers, welke eienskap selfs op aarde by bepaalde diere, net soos by mense, in verskillende streke aangetref word en wel by diegene wie se pupille rooi is soos die van konyntjies. Nog `n ander eienaardigheid van hierdie mense is die ongewone sterk gehoor, waardeur hulle in staat is om die swakste geruis baie maklik vanaf `n baie groot afstand te hoor, daarom is hulle oortregters dan ook heelwat groter en kompakter.

[8] Die manne is baie sterker as die vrouens, maar nie in dieselfde verhouding soos op aarde nie, maar soos wat die krag van `n tienjarige kind is tot die van `n volwasse man. Daarom is hierdie manne van die maan dan ook baie teer teenoor hulle vrouens en dra hulle letterlik nie net op die hande nie, maar ook op hulle skouers, sodat die voete aan beide kante van die hals op die bors hang, waardeur twee mense dan altyd bo-op mekaar gesien word.

[9] Die vrou mag byna glad geen arbeid verrig nie en word deur die man gevoed en wel so, dat die man self die spyse vooraf goed deurkou en dit dan vanuit sy mond in dié van die vrou gee, sy kom maar net in noodsaaklike gevalle buite die woning en kom by ver gevorderde swangerskap van sy skouers af. `n Vrou baar daar in haar lewe maar twee keer, een keer snags en een keer oordag, maar bring steeds vier lewende kinders ter wêreld en wel oordag vier manlikes en snags vier vroulikes. Die kinders kan al dadelik loop en die manlikes word al dadelik daaraan gewoond gemaak om vroulikes te dra. Dat die kinders dikwels al jonk sterwe is net so `n natuurlike saak as op aarde. Hulle word eers deur vreemde geeste in besit geneem as hulle honderd of meer dae oud is.

[10] Alle maanmense het `n tweede gesig en word van binne-uit deur die daarheen gestuurde engelegeeste onderrig in die Godskennis. Die onderrig wat hulle daar van die engelegeeste kry, is `n onderrig vir die inwonende gees van die aardmens en so word die skade wat `n mens op aarde deur sy uiters dwase wêreldse houding aan sy siel toegebring het, deur die siel van die maanmens herstel. Daardeur het so iemand wat moeisaam op die maan verbeter is, dan `n herstelde siel en sal hom daardeur ewiglik van die volkome suiwer geeste onderskei. Hy sal nooit in hulle vrye geselskap kan kom nie, maar hy sal teenoor hulle wees soos die maan tot die aarde; hy begelei die aarde steeds wel, maar kan haar nooit nader soos die een vriend die ander nie.

[11] Slegs die geeste, vir wie dit nie nodig was om ter verbetering in `n maanmens geplaas te word nie, maar wat as geeste al `n vreeslike afsku van die aarde gekry het, word daarvandaan na die hoër vlakke gevoer en hulle kan dan in die kinderryk opgeneem word, wat die hoogste trap van saligheid vir hulle is. Maar dit is vir hulle onmoontlik om hoër te kom; want hulle beperkte hoedanig​hede sou nie in staat wees om `n hoër toestand te verdra nie, netso min as wat `n mens op aarde, solank hy nog in sy liggaam leef, dit in die fynste eter sou kan uithou.

[12] Kyk, dit is die lot van die beste wêreldgesinde mens. Want wie nie uit liefde tot My, vrywillig van die wêreld afstand doen nie, maar by wie deur My groot erbarming al die wêreldse deur sulke buitengewone dwangmaatreëls uitgedrywe moet word, die het nie vry gehandel nie; wie egter nie vry handel nie, handel soos `n slaaf. Wie kan egter die gedwonge handelinge van `n slaaf beskou as sy eie verdienste? As `n slaaf egter die dwingende voorwaardes vervul het wat aan hom opgelê is, dan is sy handeling desondanks tog soveel werd, dat mens hom brood as voedsel sal aanreik, sodat hy ook sal lewe in soverre hy, wel noodgedwonge, maar gewillig gewerk het.

[13] Hier is duidelik uiteengesit, waarom sulke wesens tot geen hoër saligheid in staat is, soos kinders wat van hulle aardse lewe oorgaan na die geestelike nie, want hierdie maanmense is niks anders as blindelings gehoorsame slawe nie en moet dit ook wees.

Die diere op die maan

9-5-1841

3 Net soos op aarde is op die maan baie soorte klasse van diere, sowel in die lug as op die maanaarde en in die water.

[2] Onder alle diere is daar `n mak soort wat in aardse taal 'maanskaap' heet; alle ander soorte is nie mak nie, dit wil sê dat hulle nie diensbaar is in die menslike samelewing nie. Dit maanskaap is vir die maanbewoners dit, wat die rendier vir die noordelike volke is. Dit lyk as volg: Die liggaam is heeltemal rond, soos `n vol sak meel. Dit liggaam word op vier pote gedra wat nie langer is as `n handbreedte nie, en van vier hoewe voorsien is. Sy kop is volkome gelyk aan die van `n aardse skaap en sit op `n hals van `n el lengte en `n vierde el dikte. Hy het twee lang ore, wat lyk soos die van `n esel. Op sy kop het hy `n horing, wat voorsien is van na alle kante gerigte vingerlank, baie skerp uitsteeksels. Verder het hy nog `n stert, wat soos die stert van `n leeu lyk, met aan die einde `n digte bos hare. Sy kleur is wit en sy hele liggaam is, soos by aardse skape, met wol bedek.

[3] Dit is van groot nut vir die maanbewoners. Ten eerste voed dit hulle met sy oorvloedige, goudkleurige melk. Ten tweede maak die maanmens al sy klere uit sy ryklike wol, wat bestaan uit `n soort hennep en mantel, wat deur beide geslagte gedra word. Ten derde maak hulle die aarde met sy horing los en die mense gooi dan die sade van wortelvrugte in die losgewoelde aarde, wat dan in veertien dae volgens aardse tyd gereken, tot volle rypheid kom. So `n dier word dikwels driehonderd maandae oud. As hy sterf word hy gestroop en sy vel word in die onderaardse kamers as bed gebruik, maar die vlees word na `n insektehoop gesleep; die insekte lyk baie soos julle miere. Hulle eet in `n kort tydjie al die vlees van die beendere af en as dit gebeur het, kom die mense weer, neem die beendere, benewens die horing, saam en maak hulle werktuie daarvan. Dit is die nut van die mak dier.

[4] Daar is nog baie diere op die maanaarde, wat min of meer `n gelykenis vertoon met die diere op aarde; maar hulle is almal kleiner as hierdie en ook kleiner as die reeds bekende skaap, wat as`t ware die koning van die diere is. Onder alle maandiere is, naas die skaap, veral twee soorte wat die aandag werd is; dit is ten eerste die driepotige muilaap en ten tweede die eenpotige duiker en springer.

[5] Die driepotige muilaap het die grootte van `n kat. Sy kop lyk soos die van `n aap met die verskil, dat hy sy bek tot halfpad by sy hals kan oopmaak. Sy twee voorpote lyk volkome soos aappote, maar wat sy enigste agterpoot betref, die lyk soos die slurp van `n olifant en kan tot `n handbreedte saamgetrek word, waardeur hy dan ook in `n verhouding tot die hele dier baie dik word, maar hy kan in die teenoorgestelde geval tot `n lengte van twee meter uitgerek word.

[6] Julle kan wel vra: Waarom so `n wonderlike gestalte? Kyk, soos ons al weet, is die temperatuur van die maan baie anders as die temperatuur op aarde. In die loop van byna 28 aarddae word die maanaarde met meters dik sneeu bedek, daarna in die volgende sewe aarddae dikwels in alle rigtinge oorstroom en spoedig daarna weer deur `n onuithoudbare sonhitte geteisterde toestand.

[7] Kyk, die muilaap moet hom steeds, vanweë sy bestemming, in die atmosferiese lug bevind en daardeur het hy sy slurpagtige voet nodig; want tydens die nag of winter staan hy op sy verlengde voet en reik so bo die oppervlakte van die sneeu uit en lok daar `n soort nagvoël, wat wel lyk soos klein vlermuise, na hom toe en vang hulle daar of laat hulle eintlik veel meer in sy wyd oopgesperde, weldadige warmte uitstralende bek na binne vlieg en verteer hulle dan vinnig. Dit is dus die bedoeling van die lang voet.

[8] As die sneeu egter begin te smelt en die water dikwels heelwat voete hoog die mylever vlaktes oordek, wat ook op die bewoonbare gedeelte van die maan deur hoë gebergtes omring word, dan moet die dier, as hy nie wil verdrink nie, danksy hierdie agterpoot, weer bo die watervlakte uitkom. Tydens die hitte van die dag gaan hy die rivier in en staan dikwels dae lank so in die water, dat sy kop en twee pote bo die oppervlakte van die water uitsteek. Styg die water, dan verleng hy sy voet en sak dit, dan maak hy sy voet eweredig korter. Word so `n rivier dikwels heeltemal droog, dan beweeg hy hom so voort, dat hy vooruit skuif deur sy agterpoot sover moontlik te verleng. Met sy voorpote hou hy dan aan iets vas, totdat hy die slurpvoet heeltemal ingetrek het, waarop hy weer die vier lang tone aan die einde van sy agterpoot in die aarde steek en sy hele liggaam weer taamlik behendig vooruit skuif. Hierdie gang hou hy solank vol, totdat hy weer water bereik het, waar hy hom dan weer vinnig in begewe net soos tevore, op sy agtervoet. Oordag bestaan sy voedsel uit `n soort vlieënde kreef, wat wel ietwat lyk soos die vlieënde hert van die aarde.

[9] Wat die sogenaamde springers en duikers betref, hierdie diere het `n poot en is `n tipe variëteit van die muilaap. Hy besit egter `n veel groter elastisiteit in die poot as die muilaap, waardeur hy hom ook springend kan voortbeweeg. 'Duiker' heet hy, omdat hy in staat is om hom so saam te trek, dat hy in `n ineengetrekte toestand lyk soos `n middelgrote brood wat op die grond lê. As hy dan egter wil spring, rek hy hom skielik uit tot `n lengte van vyf el. Deur die plotselinge uitrekking werp hy hom ongeveer vier of vyf meter omhoog, hy spring altyd in die vorm van `n boog, sodat `n soortgelyke sprong dikwels `n lengte van tien tot veertien meter bereik. Hy spring meestal baie vinnig na mekaar en is, veral oordag, so vinnig, dat hy elke voël in die lug kan inhaal. Sy voedsel is dieselfde as die van die muilaap en so ook sy woonplek. Sulke diere bewoon, saam met nog baie ander, maar net die vlaktes en kom selde met die mens in aanraking, omdat hy slegs op die bergweiding woon.

[10] Op die berge woon, behalwe die bekende skape en die mieragtige insekte, maar net `n groot aantal klein voëltjies, wie se grootte nouliks die van die aardse spreeu ewenaar; die kleinste is nie groter as julle vlieë nie.

[11] Ook die water is deur allerlei soorte visse en wurms bewoon en veral deur baie klein krewe, waarvan `n vlieënde soort al voorheen vermeld was. Ook is daar skaaldiere soos wat dit in die seë op aarde voorkom. Van hierdie soort is die sogenaamde 'blou bal' merkwaardig, omdat dit `n dier is wat nie sy gelyke op aarde het nie. Hierdie blou bal kan hom in twee halwe balle deel, wat dan met klein spierbandjies verbonde bly. Hy voed hom deur wurms tussen beide die halwe balle saam te vrywe, die vog in hom op te suig en die oorblyfsels weer met water weg te spoel. Hierdie 'blou bal' wat die grootte het van `n ryp lemoen, besit nog die eienskap, dat sy oppervlak snags so sterk glans, dat die strome en die mere daardeur `n veel ligter glans kry as die see op aarde onder die keerkringe; want mense sal nog nie weet dat die see onder die keerkringe op aarde so `n sterk lig gee soos die sneeu by die volmaan nie.

[12] Alle orige maandiere sal wel van minder belang vir julle wees, omdat hulle ten eerste `n gelykenis toon met die diere op aarde; slegs in verhouding is hulle veel kleiner - en ten tweede omdat julle hulle geestelike bestemming onmoontlik nou nog kan begryp; en ook al sou julle dit begryp, dan sou dit vir julle van ewe min nut wees as die sneeu wat duisend jaar voor Adam op aarde geval het.

Die oppervlakte en die geeste van die maan

11-5-1841

4 Nadat ons die bewoners van die hemelliggaam leer ken het, wil ons beide die oppervlaktes aan weerskante nog van naderby bekyk.

[2] Wat die na die aarde toegekeerde kant betref, dit is met `n goed vergrotende kyker (teleskoop) al baie duidelik te sien en ook neem mense waar dat die oppervlakte nie gelykmatig vlak is nie, maar baie bergagtig. Die verskil met die aarde is, dat daar ten eerste geen watervlaktes te sien is nie en ten tweede dat die gebergtes nie soos op die aarde straalvormig of kettingvormig vanaf die hoogste punte na benede uitloop nie, maar slegs ringe vertoon wat groter of klein vlaktes insluit. Daar is ook wel `n paar bergrûe wat soos die aardse lyk, sowel wat betref die straal- as kettingvorm, maar dit is baie meer seldsaam en die straalvormige uitlopers is eintlik geen bergrûe nie, maar `n ononderbroke ry klein ringvormige walle, waarvan die deursnee nouliks meer as 50 meter bedra. Sulke klein ringwalle loop dan met baie duisende aan mekaar geryg in `n regte lyn deur, en wel vanaf een of ander groot ringwal na `n ander toe - `n groter, `n ewe groot of dikwels ook `n kleinere - en hulle vorm op hierdie manier so-iets soos strate tussen al die ringwalle. As mens `n sterker kyker neem, (teleskoop) dan sal mens hierdie uitlopers ontdek as lig glansende strale en sien hoe hulle hulle vanuit `n nog helderder en ook hoër geleë punt in alle rigtings uitstrek. Haar selvormige aaneenryging het baie astronome op `n onware gedagte gebring; hulle beweer dat hulle plantegroei daar ontdek het, terwyl dit tog op die hele na die aarde toege​keerde kant nie te ontdek is nie en ook onmoontlik ooit te ontdek sal wees, omdat dit nie daar is nie. Dieselfde is ook die geval met die nog meer seldsame voorkomende kettingvormige bergkettings, omdat dit, óf self uit suiwer soortgelyke ringwalle bestaan en soos stewige suikerhoede aanmekaar geryg en op hulle top klein ringvormige verdiepings het; of dit kan wees dat sulke aaneen​gerygde rotsagtige damme `n groter vlakte omring, wat soms meer as 50 myl groot is en wat self weer uit niks anders as groter en kleinere ringwalle bestaan nie, waarin selfs nog stomp kegels met klein, ringvormige verdiepings voorkom; ja, selfs die klein walletjies en hellings van die kegels is dikwels nog van sulke ringwalletjies voorsien.

[3] `n Mens sal graag wil weet, waartoe dit alles op die onbe​woonde oppervlakte van `n hemelliggaam dien.

[4] Maar wat sou u daarvan dink as Ek sou vra waartoe al die puntjies, haartjies en veelsoortige inkepinge by alle blare van die loofbome, struike en plante dien en by alle soortgelyke variëteite en ook by alle orige dinge in die lewende en nie-lewende skepping. Kyk, dan sou daar baie verklaar moet word, veral as jy nog daarby bedink hoe onberekenbaar belangrik `n enkele haartjie al in `n mees onbetekenende mosplantjie is.

[5] Kyk, des te meer is dit die geval met die halwe oppervlakte van `n hemelliggaam; daarom kan Ek julle daaroor maar net iets in die algemeen sê. Al hierdie ringwalle op die maanoppervlakte is ten eerste so geplaas vir die opneem van die aardmagnetisme, dat die rande van die walle as`t ware suiers vir die onmeetbare fluïdum (uitstroming) is; ten tweede is die verskillende verdiepingsvate egter dan vir die opneem van die fluïdum. Die rede waarom hulle nie almal ewe groot en diep is nie, is dat hierdie krag verskillend verdeel moet word, sodat daar dan uit die gemiddelde van so `n presiese verdeling, `n goed afgeweegde proporsie tot stand gebring word, sodat die ordelike instandhouding en beweging van die twee teenoor mekaar liggende hemelliggame onveranderlik daardeur bepaal word. - Kyk, dit is in die algemeen die bestemming van die ietwat wonderlike voorkomende vorm van die maan​oppervlakte!

[6] `n Tweede bestemming van byna al hierdie dieptes is, dat die atmosferiese lug wat daarin is, wat noodsaaklik is vir die instand​houding van al hierdie vorme, daar bewaar word soos wat `n mens water vind in die bekkens op aarde. Mense sal vra waar hierdie lug vandaan kom? Ek sê vir julle: Waar ook die van die aarde vandaan kom, naamlik uit die groot voorraadkamer van die oneindige, oral met lig- en etergevulde ruimte! Snags, dit wil sê as die na die aarde toegekeerde kant sonder lig is - vul hierdie dieptes hulle heeltemal met atmosferiese lug. Skyn die sonlig dan so langsamerhand daaroorheen, dan vorm hulle in hierdie tallose ketels `n baie ryklike dou as neerslag van die atmosferiese lug wat daarin is. Hierdie dou verstewig dan weer opnuut alle dele van die maanoppervlakte en sypel ook as suiwer water deur die hele hemelliggaam heen, ter ondersteuning van die aan die ander kant liggende waterbronne en die weer daaruit voortkomende newels en permanente luglae, - Kyk, dit is dus `n ander belangrike bestemming van die wonderlik voorkomende oppervlakteformasie van die maan.

[7] Wil jy wel glo dat al hierdie keteldale op die oppervlakte van die maan nog `n derde belangrike bestemming het?

[8] O ja, al hierdie ketels is tewens wonings vir die geeste wat hulle moet verbeter, wat uit die eerste graad van die hel gered word, deur die lerare wat daarheen gestuur word uit die beter en suiwerder wêreld van die geeste, wat dikwels hulp daarby kry uit die eerste hemel.

[9] As hierdie geeste daarheen gebring word, dan word deur die lug wat in die ketels is, `n gelykgesinde liggaam aan hom teruggegee, waardeur hulle sowel geestelike as ook - na gelang van die behoefte tot verbetering - materiële dinge kan sien.

[10] As hulle daar aankom, bewoon hulle eers die diepste en vir julle oë tewens donkerste plekke van die hemelliggaam. As hulle hulleself verbeter, dan word hulle growwer lugliggaam aldeur in `n fyner een verander, waardeur hulle dan ook in `n hoër geleë ketel kom; in die klein ketels kom slegs enkelinge en in die grotere ketels geselskappe van gelykgesindes.

[11] Aan die oppervlakte kan mens twee punte ontdek wat besonder lig is en wel die mees helderste in die onderste suidelike streek en die kleinere, ietwat minder helder, op die noordelike deel. Hierdie twee punte is die verlossingspunte en wel die suidelike, waarvan die meeste ligstrale uitgaan, vir diegene vir wie dit nie nodig was om in `n maanmens se liggaam opgelap te word nie - en die noordelike vir diegene, wat op geen ander manier van hulle liefde tot die aarde te genees was as deur `n hoogs kwellende invoeging in `n aller armsaligste liggaam van `n maanmens, van waaruit hulle dan eers weer as gees vir `n tweede keer in die lugbekkens vanaf die aarde sigbare noordelike oppervlakte van die maan gebring word en van daaruit, langsamerhand na die al genoemde noordelike bevrydingspunte omhoog klim.

[12] Mens moet egter nie dink dat die reis deur hierdie reservoirs so maklik en vinnig gaan soos mens dit miskien van geeste verwag nie. Dit gaan baie moeisaam; want so dikwels as wat `n gees hoër op kom, moet hy in die vorige bekken net so sterwe, soos wat elkeen op aarde moet sterwe. Die sterwe is ook altyd min of meer pynlik en word steeds begelei deur die gevoel van `n moontlike ewige vernietiging. Dink jou in, dat so `n gees dikwels meermale duisende van sulke bekkens moet deurgaan en dat hy in so `n bekken dikwels `n maand, soms ook `n halwe jaar, ja dikwels `n hele jaar of langer moet bly, dan kan jy ook `n begrip vorm van die tydsduur van so `n groeiproses.

[13] Op hierdie hemelliggaam is nog geeste uit Abraham se tyd wat hulle reis nog nie vir die vierde deel afgelê het nie. Wat moet jy dan van diegene dink, wat op hierdie oomblik, waarop jy sit en skryf, daar aankom?

[14] Dit is nou alles, wat nuttig is om te weet! Al die res, van die kleinste tot by die grootste, sal julle in `n meer volkome geestes​toestand stap vir stap in die grootste lig van My genade sien, as julle My bo alles liefhet uit alle krag wat Ek julle daartoe gegee het. Daarom is dit ook nie nodig om julle meer oor die bewoonde kant van die maan mee te deel nie, veral ook omdat dit, wat die uiterlike vorm betref, volkome gelyk is aan die onbewoonde kant, met slegs die verskil dat die materie daar oorheers soos hier die geestelike.

[15] Dat die diere- en plantewêreld [op die bewoonde kant van die maan] vir die trapsgewyse vorming van die siele van die maan​mense volkome ooreenstem met die op hierdie kant [dit wil sê, die onbewoonde kant] afgelegde lugliggame van die geeste, wat – soos voorheen vermeld was - deur middel van die water deur die hele maanliggaam as`t ware heen sypel en dat hierdie, op die maer vlak van die plantegroei, en so verder die hele ry van die dierewêreld deur, weer beland op die plek van hulle bestemming, dit alles sal julle eendag eers in die meer volmaakte geestes​toestand langs die weg van My genadelig duidelik onderskeidend aanskou en insien.

[16] Ten slotte sê Ek vir julle, dat dit Ek is wat dit alles aan julle verkondig.

[Ook aan julle gee Ek My prys, soos Ek My eens in die hof van Getsemané aan die Jode, hoëpriesters, fariseërs en skrifgeleerdes prysgegee het. Vir julle is die prysgawe van Myself egter tot die Lewe, soos dit toe was tot die dood; want soos die ewige Liefde haar toe prysgegee het tot `n oordeel en tot `n val, netso gee Ek nou dieselfde ewige Liefde aan julle prys tot die lewe en ter ewige opstanding! Dit is egter die grond en die verborge, ondeur​grondelike wysheid van die ewige liefde, dat die val en die dood deur die groot Ek, vir julle tot lewe en opstanding geword het. Amen. Dit sê die Ek van die dood tot die lewe. Amen.

Vier vrae met betrekking tot die maan.

Vraag 1. 0 Liefdevolle Heer en Heiland! Hoe vereer die maanmense U? Vorm hulle, onder een of ander opperhoof, `n kerk of staat?

Vraag 2. Hoe voed hulle hulle kinders op?

Vraag 3. Wat dink hulle van ons aarde, en weet hulle dat U op aarde mens geword het en deur U bitter lyding en sterwe die sonde van die wêreld weggeneem het?

Vraag 4. Hoe veroorsaak die maan die slaapwandel of somnambulisme?

3-6-1841

Antwoord op vraag 1

[1] Julle kan al hierdie vrae op aarde self presies beantwoord sien en wel om die rede, dat daar tussen die mense van die aarde en die op die maan opsigtelik geen wesenlike verskil in geestelike bestaan is nie; want, soos wat tog al aan julle bekend is, is die maanbewoners niks anders as mense van hierdie aarde wat hulle moet verbeter nie, en hulle bring, soos elke ander gees, hulle werke saam met hulle. Dat die werke van diegene wat na die maan verhuis het, nou nie juis van die beste soort is nie, is al goed duidelik deur die feit dat hulle daarheen gebring word.

[2] Wil julle iets weet oor die verering wat die bewoners van beide kante van die maan aan My opdra, kyk dan net na die wêreldse volk van hierdie aarde en julle sal `n getroue afspieëling sien van hoe die maanbewoners My vereer.

[3] Welke eer bewys die wêreldse mense op aarde My en met wat se lofprysing betaal hulle My die gepaste tol? Bestee hierdie wêreldse mense nie al hulle sorg aan hulle vuil lywe nie? Sommiges is altyddeur besorg besig om te bedink met welke vodde hulle die mishoop van hulle gees sal omhul. Ander is weer besig om te bedink watter heerlike ete hulle sal klaarmaak, om dit dan daarna in hulle maag, as die werklike arbeidsplek van die dood, na binne te sluk. Ander is weer besorg oor hulle pragtige huis, oor `n skitterende inrigting, sagte stoele en sofas, glansende tafels en baie sagte beddens om daarin des te makliker, sowel oordag as snags, te luier en daar noukeurig ag op te slaan, dat hulle innerlike mees geliefde vriend, 'maag' tog nie een of ander beledigende druk of selfs `n pynlike kwelling sou ondervind nie. Ook is hierdie vriende van die maag baie bang vir sonstrale, waarom hulle dan ook sorg dra dat nie teveel sonlig deur die venster na binnekom nie, waarom hulle hulle vensters dan ook met allerlei vodde behang. Merk julle nie dat sulke mense hier al `n flou verwantskap vertoon met die gatbewoners op die maan, wat, omdat hulle nie meer sulke pragtige huise vir hulle kan inrig nie en nie meer in staat is om hulle vensters met vodde te behang nie, daarom vir die sonstrale na hulle gate vlug en ook tot laat in die middag daarin bly, net soos die mense op aarde dit vir hulle maklik gemaak het. En ander het weer geen belangriker werk as om sake te doen en met geld te woeker nie. En nog ander het geen ander gedagtes as om hulle op te smuk, wat veral ywerig deur die vroulike geslag betrag word en wel met die opregte doel om een of ander onervare jongmens daardeur mal te maak en grof te bedrieg. Trouens doen geen opregte meisie dit nie, want as sy haar werklike innerlike waarde erken en daardeur ook die waarde van haar medemens, vra jou dan af, sou sy haar dan wel so opgesmuk het om iemand te bedrieg en te doen soos die Jode, wat slegte metaal oppoets om dit as goud aan een of ander dwaas te verkoop? Ek sê: Dit sal sy nie doen nie, omdat sy erken dat dit geen namaaksel nie, maar egte goud is, waarvoor ook geen dwaas, maar `n verstandige mens nodig is om dadelik te erken dat dit goud is en dit vir die korrekte prys te neem. Sien - Ek sou nog baie meer oor die wêreldse mense kan vertel; maar dit is, ter verduideliking van die saak, nie nodig nie.

[4] Julle weet dat Ek eens gesê het dat niemand hulle besorg moet maak oor wat hy sal eet of drink en ook nie oor sy kleding nie, maar hy moet maar net My ryk soek en sy geregtigheid, en dit is My groot liefde tot hom, hy wat My ook, net soos Ek hom, bo alles liefhet. Hoe staan dit dan met die verering vir My van `n beter soort mens op aarde, wat drie-en-twintig uur per dag nodig het vir die versorging van hulle liggaam, terwyl Ek afgeskeep word met nouliks `n verlore uurtjie. Is dit goed om die ryk van God so te soek? Ek sê vir julle, die paddas in die plasse en die molle in die grond sou julle goed as geleerde apostels kan dien, want werklik, die padda kwaak die meeste van die tyd van die dag in sy vreugde oor die lewe, wat hy in sy plekkie mag deurbring en loof My onbewustelik in sy kwakende vreugde oor die besit van die lewe; die mol besef dit en baan vir hom `n weg in die duisternis van die aarde; sy weg en sy geluidlose rus is `n stille lofsang, waardeur hy onophoudelik vir My, sy Skepper, prys.

[5] Maar die mens, vir wie Ek alles geskape het, vir wie Ek soveel grootse dinge gedoen het, en nog ewig sal doen, ja vir wie Ek onophoudelik sorg, en vir wie Ek al My wysheid en liefde insit, meer as `n met liefde vervulde bruidegom vir sy allerliefste, dierbaarste bruid, hierdie mens vind oordag nouliks `n uurtjie vir My en dan maar net op die manier soos `n slorsige kookster dikwels baie gedagteloos sout in die kos gooi, omdat sy gewoond is om dit te doen, of om tenminste te kan sê dat sy sout in die sop gegooi het, ook al smaak dit dikwels nie veel beter as suiwer lou water sonder krag of smaak nie. - Werklik, Ek sê vir julle, deur so `n verering kom julle nie nader aan God nie en daardeur word julle eie lewe ook nie kragtiger nie. Want die lewe van julle houtkruis- en kamerkrusifikse, wat julle deur `n erbarmlike liggaam toon hoeseer julle verering en julle godsdiens soos die van die Jode lyk, wat tenminste die lewende aan die kruis geslaan het, terwyl julle hier veels te lui en te lou voor sou wees en genoeë daarmee neem, dat iemand julle so `n volbragte houtkruisiging verkoop, wat dan juis geskik word om in My plek die kern van julle verering aan te neem. O, julle dwase! Julle vereer dus die bewerkte hout, klip of metaal, net soos die hond `n hoeksteen vereer, wat `n voorganger besnuffel het, so druk julle jul lippe op die hout en dink, as julle daarby nog `n sogenaamde 'Onse Vader' en 'Wees gegroet' gebrabbel het, of as julle in `n klipkerk vol beeldhouwerk byna `n uur lank gedagteloos en uitgedos, met `n vergulde gebedeboek in die hand deurgebring het, dat jy My gedien en My bo alles vereer het. O, julle dwase. Glo julle dan dat Ek in hout is, in klip, in metaal of enige ander ydel houtsnywerk wat gemaak is deur meubel​makers, beeldhouers, draaiers, bankwerkers, slotmakers, smede, messelaars en skilders? Waarlik, Ek sê vir julle: Al die vereerders, as hulle hulleself nie hier op aarde anders sal bedink nie, sal mettertyd aardig lank op die maan na die skool moet gaan en daar die grootste geestelike en ook liggaamlike probleme ervaar, sodat hulle tenminste kan sien dat die lewende God beslis geen welgevalle het aan so `n onsinnige verering nie, want dit is veel slegter as die van die blinde heidene, wat hulle afgode tenminste uit vrees, al is dit dan nie uit liefde nie, `n werklike offer bring, terwyl julle vir My, die lewende God, vereer asof Ek gladnie bestaan nie, asof Ek waarlik maar net van hout was of, in `n gunstiger geval, oud gebak of pas gebak uit meel.

[6] Wil julle nou weet hoe die maanmense My vereer? By die maanmense bestaan die verering van God, op die geestelike, sowel op die liggaamlike kant van die hemelliggaam, uit niks anders nie as die langsamerhand leer waaruit die ware Godsverering bestaan en as gevolg van die leer begin hulle God in gees en waarheid te vereer en wel in hulleself, maar nie soos julle dit doen, slegs een uurtjie per dag en daarby ook baie loutjies en in hout en ander geestelik geprese dwaashede nie. Ook bestaan die verering van God daaruit, dat diegene, wat hier hulle liggaam drie-en-twintig uur per dag welgedaan het, daar anderkant oor `n lang tyd sal moet leer, om sulke ekstra fyn liggaamlike genoeë te ontbeer, en om hulle tot in die binneste vesels van hulle lewe te verloën en alles maar net van My te verwag. Hulle moet hulle geloof dikwels deur die veelvuldigste en swaarste beproewinge heen, steeds weer as lewend erken, maar nie soos julle, wat óf heeltemal geen geloof het nie, óf, as julle al een het, My, die lewende God, dan met weinig vertrouende krag omvat, soos wat julle `n sleggevormde hout krusifiks omvat.

Antwoord op vraag 2

[7] En as daarmee die eerste vraag beantwoord is, dan volg die tweede vanself daaruit; want waar Ek oftewel Self uiterlik optree deur daarheen gestuurde engele, oftewel innerlik Self as leraar optree, daar is geen kerklike en ook geen andersoortige leiers nodig nie - waaruit julle kan agterkom dat diegene, wie se leraar Ek geword het, alle ander opperste leiers baie maklik kan mis, veral as die leier baie meer `n goud- as `n geestelike leier is. En so is die hele maan niks anders as `n geestelike korrektiewe staat onder My persoonlike leiding nie.

[8] Volgens hierdie innerlike leer word hulle kinders ook opgevoed. Die enigste wat hulle nodig het, is die liefde en hieruit die geloof, volgens die leer van die geeste, dat Ek `n mens is en dat Ek die liggaamlike natuur aangeneem het op die wêreld waar hulle oorspronklik van afstam, om nie net alle mense van die aarde en die maan salig te maak nie, maar ook om almal wat in die eindelose ruimte oor tallose hemelliggame verstrooi is, byeen te bring en onder die kruis van die liefde ook vir hulle `n blywende woonplek te stig. - Dit is dan alles oor die religie en Godsverering op die maan.

[9] Daarom moet die manne daar hulle vrouens ronddra, omdat dit hulle deur die steeds drukkende las, hulle van hulle sinlike vleeslus sal genees. Waarlik Ek sê vir julle: Op aarde moes `n koning in sy ryk so `n beslisde noodsaaklike plig aan alle wellustiges opgelê het, naamlik dat as so `n wellusteling met `n meisie owerspel gepleeg het, hy haar dan `n hele jaar lank op sy rug moes rondsleep en haar so dag en nag, lêend, sittend, staande of lopend by hom moes hou. Voorwaar, hy sal in hierdie tyd die soet vlees verseker so vermy, soos iemand wie sy maag so bedorwe het deur die snoepery van heuning, dat hy, as hy weer herstel het, nog banger sal wees vir die heuning as vir die by wat steek!

[10] Dit word hier ewenwel vertel om `n duideliker beeld van die maan te kry en hoef hier op aarde, waar die mens in sy volste vryheid is, nie toegepas te word nie, omdat die straf wel die vlees `n tydjie verbeter en tot orde bring, maar nie die siel en nog minder die vrye gees nie. - Vandaar dat hierdie handeling op die maan nie as straf plaasvind nie, maar as uiting van `n inniger, beter liefde.

Antwoord op vraag 3.

[11] Die vraag, wat die maanbewoners van die aarde dink, is na dit alles oorbodig. Want die bewoners, wat vanweë hulle plasing aan hierdie kant van die maan op aarde sou kan sien, is geeste en kan die materiële maar net langs die weg van die geestelike ooreenkoms sien; bewoners aan die ander kant van die maan kry die aarde tog nooit te sien nie en ken haar maar net geestelik.

Antwoord op vraag 4

[12] Wat die laaste vraag betref, julle gedagte dat die maan die slaapwandelary sou veroorsaak, is volkome onwaar. Dit word gedurende die tyd dat dit volmaan is, maar net veroorsaak deur die intensiewer word van die magnetiese fluïdum van die aarde self. As die maan haar in die volle lig van die son bevind, dryf die lig die magnetiese fluïdum van die maan as`t ware weer na die aarde terug, waardeur die aarde dan weer hoër gelaai word en mense, wie se bloed deur inwerking van water, lug of eetgerei meer metale bevat, het dan die natuurlike moontlikheid in hulle, om juis die terugstromende fluïdum geleidend op te neem.

[13] Wanneer hulle senuwees dan daarmee opgevul word en `n hinderlike druk op die siel begin uitoefen, dan ontwaak sy of eerder gesê: Sy maak haar los van haar liggaamlike bande en wil die druk van die liggaam ontvlug. Die liggaam het nog `n geheel eie senuweegees, wat ten eerste sterk verwant is met die magnetiese fluïdum, ten tweede egter net so innig met die siel, wat weer deur hierdie senuweegees verbinding het met die liggaam en daarmee korrespondeer. As die siel daar tussen uit sou wou gaan, wek sy ook die senuweegees wat innig met haar verbonde is en hierdie dan natuurlik weer die liggaam en so werk die sogenaamde slaaptrein dan, asof daar drie mense agter mekaar loop wat aan mekaar gebonde is; maar die gees bly in die siel, waardeur sy ook leef. As so `n slaapwandelaar dan sy gesig na die maan toe keer en dikwels op dakke en kerktorings klim, gebeur dit omdat hy hom uit die magnetiese oorvolle diepte van die aarde wil verhef en daardeur sy drukkende oorvloed van die fluïdum wil verminder, sodat die liggaam weer geskik raak om sy siel met die gees deur die senuweegees opnuut op te neem en te herberg. As die liggaam vry geword het, bring die siel hom deur middel van die senuwee​gees na sy vorige plek terug en verenig haar dan eers weer heeltemal met die liggaam. Natuurlik weet die siel niks van die toestand nie, omdat sy geen geheue het nie. Dit word ten onregte deur die filosowe vir `n sielsvermoë aangesien, terwyl dit so is, dat die siel slegs dit weet wat sy korrek sien, die herinnering van die siel in die liggaam is niks anders nie as `n herhaalde terugsien van die ooreenkomstige vorm wat die gees in haar dra.

[14] Nou weet julle alles, behalwe dat dit eintlik die essensiële is van die magnetiese fluïdum, wat dit is en waaruit dit bestaan, is nie met `n paar woorde te verduidelik nie; want met enkele wyse woorde sou julle dit moeilik begryp en vir `n lang uiteensetting is julle reeds te vermoeid.

[15] Wag julle daarom die volgende geleentheid af om die nie onbelangrike naskrif te ontvang, waarmee die werk eintlik eers afgerond sal wees. Dus vir vandag Amen! Ek, julle Vader, Amen!

Die magnetiese fluïdum

5-6-1841

[1] As julle die dinge van klein tot groot bekyk, hoe hulle is volgens hulle vorm en hulle verskille, min of meer op mekaar lykend en min of meer van dieselfde hoedanigheid, dan is die eerste wat die oog opval, die vorm. Neem jy `n voorwerp in die hand, dan voel jy baie vinnig of daar min of meer verskille is. Neem jy twee voorwerpe wat dieselfde omvang het, na mekaar in die hand, dan sal nog `n derde verskil merkbaar wees, naamlik dit van die spesi​fieke gewig. As mens dan egter die stewigheid van die voorwerp ondersoek, sal mens dikwels merk, dat die minder vaste voorwerpe soortgelyk swaarder is as die hele stewige. So is kwiksilwer baie swaarder as `n gelyke volume van die hardste staal en daar is tallose soortgelyke voorbeelde.

[2] Ja, selfs dinge van dieselfde soort, soos byvoorbeeld water, het onder mekaar, sowel as onder verskillende temperatuur omstan​dighede, by gelyke volume nie dieselfde gewig nie. So is byvoor​beeld `n druppel reënwater ligter as `n waterdruppel uit `n put of ander bron. Ook is `n warm druppel ligter as `n koue, `n bevrore druppel ligter as alle ander waterdruppels.

[3] Dieselfde onderskeid kan jy in alle dinge aantref. Om te weet hoe verskillend die soort en die aard in elke opsig in al haar graderings is, - sowel wat haar vorm, verskeidenheid, as ook wat betref haar stewigheid en swaarte - hoef jy maar net jou blik op alle dinge te rig en hulle sal jou toeroep: 'Kyk net ondersoeker, hoe oneindig verskillend ons is! En tog berus ons ons op een en dieselfde wet en ons is almal van een en dieselfde stof! En tog is ons onder mekaar so, dat byna geeneen volkome aan die ander gelyk is nie, sowel wat vorm, verskeidenheid, vastheid en swaarte betref!”

[4] Hierdie inleiding is noodsaaklik, want sonder dit sou die volgende nouliks te begryp wees en mens sal, voordat ons tot die eintlike verklaring van die sogenaamde magnetisme oorgaan, hulle moet laat welgeval om enkele neute te kraak uit die sfeer van die wysheid, waarsonder die saak onmoontlik vir altyd grondig uiteen​gesit kan word.

[5] Om dus van julle kant op die spoor van die saak te kom en van My kant om julle op die goeie spoor te lei, is dit nodig dat julle voor alles `n blik werp op die eindelose verre verlede.

[6] Dink jou die periode in, toe daar in die oneindige ruimte buite My geen ander lewende wese bestaan het wat hom aan `n ander kon vertoon nie, nóg geestelik en nóg veel minder materieel.

[7] Waaruit het die eindelose ruimte dan bestaan en waarheen vloei die tyd, waarin hierdie eindelose ruimte ewig bestaan?

[8] Waaruit het My Wese bestaan, vóór al die wesens, en hoe het alle wesens uit die ewige ontstaan en voortgekom?

[9] Wat is ruimte nou? Wat is daarin die Oerwese van Myself? En wat is wesens in die tyd in die eindelose ruimte in My, uit My en naas My?

[10] So uiters moeilik as wat die vraag is, wat uit die onderste laag van My wysheid kom, met die oog op `n begryplike beantwoording skyn te wees, so maklik is dit met die oog op die te verklaarde saak self.

[11] `n Klein voorbeeld kan die vraag maklik beantwoord, want dit kom uit julle self: Iemand het al `n lang tyd met `n bepaalde gedagte rondgeloop; Omdat dit hom geval, voeg hy aan die grond​gedagte nog `n tweede toe, naamlik of die grondgedagte hom nie sou kan verwesenlik nie. Hierdie tweede gedagte word dadelik `n moontlikheid; maar om die doel te realiseer is nog `n derde gedagte nodig, wat al wel in die eerste twee gedagtes inbegrepe is en wat uit niks anders bestaan as uit die enkel vraende woordjie, 'Hoe'. Hierdie drie vrae is nou gestel en die een beantwoord die ander; maar met hierdie wedersydse beantwoording is die saak nog nie afgehandel nie; ja, selfs ook nog nie begin nie. Daarom beraad sy hierdie drie gedagtes tesame oor die belangrike' Waarom' ? En na `n kort beraad sê die eerste grondgedagte: “Omdat dit iets is wat volkome met my ooreenstem." Die tweede gedagte sê: “Omdat dit juis om die rede uitvoerbaar is, dat die eerste gedagte daardeur nie in teenspraak met haarself is as sy haar, soos sy is, terwille van haarself wil manifesteer nie!" En die derde gedagte sê: “Omdat in die motief, wat haarself wil manifes​teer, die vernaamste middel tot realisering lê, en wel omdat die gedagte fundamenteel nêrens in teenspraak is met haarself en ook nie met haar onderdele nie!"

[12] As jou gedagte nou net was dat jy op `n bepaalde plek `n huis wou bou, sou jy jou die huis nie eers tot in alle onderdele in jou fantasie so voorstel, soos wat jy dit die beste sou wou hê nie? As jy die huis nou in jou fantasie opgebou het en baie plesier het in die fantasiegebou, sal jy jou dan nie afvra, of die fantasiegebou nie in alle erns werklikheid sou kan word nie? En as jy geen huis in die lug wil bou nie, sal die tweede gedagte oënskynlik die moontlikheid tot realisering van jou bougedagte laat sien; en dus was jy dit daarom op twee punte eens, omdat die eerste gedagte geen teenspraak ingehou het en dus al in homself die voorwaarde is vir die tweede.

[13] Wat nou volg is die 'Hoe', dit wil sê, wat is die middel? Die eerste en vernaamste middel is die moontlikheid self; die tweede is die doel wat met die moontlike realisering van die geheel verbonde is. Want niemand kan met `n te realiseerde saak `n doel verbind, voordat hy nie self weet of die saak uitvoerbaar is nie. Die derde middel is die materiaal en die krag wat nodig is vir `n toekomstige realisering. Het jy dit alles bymekaar en het jy `n oorsig oor alles, wat sou jou dan nog kan verhinder om jou grondgedagte in die sigbare werklikheid te laat oorgaan?

[14] Binne `n kort tydjie sal jy jou gedagtes blywend voor jou sien, omdat jy alle voorwaardes vir realisasie gevind het; want jy het materiaal, bouers en geld.

[15] Maar as jy op My terugkyk as die ewige groot draer van die grondgedagte en die onoortreflike grootmeester van die boupro​gram, wat die oneindige ruimte met tallose onmeetlike groot en kunstige geboue gevul het, dan sal jy jou tog wel, as jy nie daaraan wil verbygaan nie, moet afvra: “Waar het die groot boumeester van hierdie tallose groot dinge die materiaal vandaan gehaal?"

[16] As jy na die geleerdes van die wêreld gaan, wat werklik baie slim is, sal hulle dit vir jou baie maklik op die vingers kan nareken en enkeles sal sê, dat die materie ewe oud is as Ekself en dus ewig is. - Kyk, so gaan alles baie maklik en ons kan volgens geloof bou. Die enigste onverklaarbare omstandigheid daarby sou maar net wees, hoe Ek dan met die ewige voorraadkamer van die materie gehandel het om tot aan die teenswoordige tyd dinge daaruit te vervaardig, en wanneer Ek eintlik begin het, sodat Ek tot op die teenswoordige tyd met die oneindigheid klaargekry het. Het elk ding nie `n begin nie?

[17] Vra jou nou net af, as jy die een na die ander bereken, of die oneindige aantal ook `n begin het? Dit sou beteken, dat Ek nooit sou begin het om iets te maak nie; maar as dit so was, waar kom die sonne dan vandaan en wat was hulle, en waar kom die wêrelde vandaan en alle ander dinge aan wie se bestaan jy tog nie sal twyfel nie?

[18] Kyk, hierdie slim wegwyser sal ons nie kan volg nie, omdat sy eerste grondgedagte vol teenspraak is en die tweede en derde dus vanself wegval.

[19] `n Ander sê, dat Ek die ewige chaos met `n woord georden het en alle dinge daaruit gevorm het. Op die eerste oogopslag moet jy die volkome gelykheid tussen die eerste en die tweede bewering al opgeval het. Want wat sou die chaos anders wees, as `n al ewig bestaande materie, waardeur Ek dus geen Skepper, maar slegs `n handwerksman sou wees. En hoe laat hulle aan die een kant `n ewige chaos en aan die ander kant My ewige orde saam rym? Maar miskien ken `n derde nog wel `n verstandiger uitweg?

[20] Let op, ons het alweer iemand, wat beweer dat Ek en die materie een en dieselfde is. Dat Ek en die materie een en dieselfde sou wees, is nou juis geen ongegronde bewering nie, maar een ding is moeilik daarby te rym, naamlik, dat hierdie allerhoogste vrye gees vol krag en lewe hom in tallose lewe- en kragtelose klippe en ook in ander dooie materie, wat hulle as sodanig manifesteer, kan bevind. Werklik, wie dit duidelik sou kan bewys, sou nog `n baie oneindiger wysheid moet besit as Ekself! Maar dat iemand My sou kan oorvleuel, het jy in ewigheid nie te vrees nie, en wel om die rede, dat die wysheid van al die tallose, mees volkome engele​geeste hulle juis so teenoor My staan, soos `n oneindige klein atoom teenoor die oneindig groot ruimte, wie se begin en einde nêrens is nie!

[21] Dit is nie nodig om nog meer superverstandige wegwysers vir julle aan te voer nie, want die een is geen haar beter as die ander nie. Maar omdat die dinge tog so bestaan soos julle dit sien en Ek tog nie een is met die dinge nie, maar omdat Ek IS wat Ek IS as God van die ewigheid en die dinge is soos Ek dit uit My, in My en dan naas My geskape het, daarom sal dit tog wel die moeite werd wees om te wete te kom, hoe sulke dinge uit My, in My en naas My geskape is.

[22] Luister dan! Kan julle jul verskillende korrek geordende, goeie en daarom nuttige dinge indink? Ja, dit kan julle seker, maar omdat julle self eindig, en onmoontlik soos Ek oneindig kan wees nie, daarom is julle gedagtes ook, soos julle self, onderworpe aan `n eindige aantal. Maar My gedagtes is in een en die selfde oomblik van die allergrootste helderheid net soos Ekself dit is volgens My Godwese. As Ek nou wil dat My gedagtes standhou, dan is die werk al verrig; en daarom is alle werk wat julle sien, net soos julle self nóg materie, nóg gevormde chaos, nóg God in die materie, maar julle is vasgehoue gedagtes van My.

[23] Nouja, is al die vasgehoude gedagtes nie uit My, in My en naas My nie? Uit My, omdat selfs julle uit niemand anders as uit julleself kan dink nie; hoeveel te minder dan Ek, omdat daar buite My geen tweede God bestaan uit wie Ek gedagtes sou kan kry nie. Dat hierdie gedagtes daarom ook in My is en onmoontlik in iemand anders kan wees nie, hoef nie bewys te word nie. Dat hierdie werksame gedagtes, hoewel dit uit en in My is, tog naas My bestaan, sal julle hopelik kan aflei uit die feit dat julle tog al oor jul eie gedagtes moet sê, dat julle en jul gedagtes nie een en dieselfde is nie - om welke rede dan nog des te meer My gedagtes nie Myself is nie, maar slegs My gedagtes.

[24] Wat egter nie Ek is nie, dit is uit die Ek en omdat dit nie dieselfde is nie, maar slegs deur dieselfde voortgebring, is dit dus ook in dieselfde naas My. Jy moet jou die 'naas' nie so voorstel soos een boom naas `n ander nie, dit is gladnie korrek nie, omdat `n boom altyd maar net buite `n ander is. Maar so is dit nie by die denker en sy gedagtes nie, omdat die denker die skepper van sy gedagtes is; dit wil sê, omdat hy met die moontlikhede wat in hom woon en die hiermee ooreenkomende volkomenhede `n doelmatige, ordelike idee kan skep en hy dus, as werkende skepper met die uit hom voortkomende idee nie een en dieselfde is nie; maar hulle is soos die voortbringer en die voortgebringde en daarom naas mekaar. As julle ietwat hieroor nadink, dan sal julle die klein bietjie wysheid vir sover dit vir ons doel nodig is, wel maklik begryp.

[25] Omdat ons nou alles wat noodsaaklik was, behandel het, kan ons met een slag die gordiaanse knoop van die magnetisme oplos! Wat is magnetisme dus? - Luister nou, en verbaas julle ietwat! Die magnetisme, of liewer die magnetiese fluïdum is in alle erns niks anders as My eie wil wat My gedagtes voortdurend bewaar en lei; want hy bewaar en lei die hele skepping en sorg daarvoor dat elke sigbare wese sy vorm kry en sy geordende beweeglikheid. Julle self is, wat julle formele wese betref, vir ewig aan hom onderworpe en sou julle dit nie wees nie, dan sou julle niks wees nie, soos gedagtes wat nog nooit gedink was nie! Maar in julle is meer as maar net My oneindige oral werkende wil, en wat meer is, omdat julle My lieflinggedagtes is. Daardeur gaan My liefde, wat die fondament van My lewe is, ook in julle oor en vorm julle tot selfstandige wesens wat aan My gelyk is, in sover julle My liefde opneem deur die aan julle vantevore gegewe vrye wil. Juis deur hierdie liefde van My in julle kan julle in die mees volkome, mees eie besit van die volste vryheid raak.

[26] Julle weet dat vir die sogenaamde magnetisering `n vaste wil nodig is en die oortuigende krag van die geloof, om iemand op hierdie manier te help. Kyk, want daar gebeur eintlik niks anders as dat die magnetiseur bewustelik of gedeeltelik onbewustelik sy wilskrag met die van My in verbinding stel en dit dan in die lydende laat oorstroom deur die aktiwiteit van sy afgevaardigde wil. Daardeur word die lydende dan suiwerder, langsamerhand stewiger en daardeur ook gesonder, of geïsoleerd natuurlik swaar​der - Kyk, dit is eintlik alles!

[27] My wilskrag is die groot band, wat alle hemelliggame aanmekaar bind en hulle almal om en deur mekaar laat beweeg. Dit is positief daar, waar dit aktief werk; negatief in die eie onveranderlike selfbehoud, wat die ewige orde self is. Soos wanneer mens sê: “Tot hiertoe en nie verder nie!" Die 'tot hiertoe' is die wet van die ewig voortdurende werking en 'nie verder' is die negatiewe pool of behoudende wet van die ewige ordening.

[28] En so is juis My aldus gepolariseerde wil tegelykertyd die grondstof van alle dinge, waaruit dit dan ook mag bestaan; of dit groot, klein, verskeidenheid, hard, sag, swaar of lig is, tog is dit niks anders as My mees wyse gedagte nie en ontleen so hulle liggaamlik sigbare bestaan aan die aan julle bekend gemaakte polarisasie van My ewige wil.

[29] Nou weet julle alles! As julle daaroor wil nadink, sal alle verskynsels vir julle sonhelder word! Maar alle verklarings van die wêreld moet julle heeltemal verban; want werklik, Ek sê vir julle: Hulle is verder van die waarheid verwyder, as die een skeppingspool van die ander. Dit sê Ek vir julle as enigste oerbesitter van die allerkragtigste magnetisme. Amen. Begryp dit goed! Amen.
