Die Geestelike Son / Deel 1

VOORWOORD

Jakob Lorber en die Nuwe Openbaring

Die ontwikkeling van die skepping is `n geestelike proses, met as doel die opvoeding en rypword van onvolmaakte skepsele tot kinders van God. Hierdie groot ontwikkelingsgang word sedert ondenkbare tye met onuitputlike liefde en wysheid deur God gelei. Onophoudelik laat Hy aan al Sy skepsele insigte en kragte toevloei wat, aansluitend tot hulle ontwikkelingstoestand, noodsaaklik is om die voleinding te kan bereik.

Openbarings van goddelike Waarhede en van God se wil aan die mense sal dan ook nooit ophou nie. Dat ook die openbarings van God, saam met die Bybelse verkondiging, beëindig sou wees, kan nie uit die Bybel bewys word nie. Inteendeel, in die Heilige Skrif is daar meermale sprake van die "Gees van Waarheid", wie alle ware studente en volgelinge van Jesus in Sy tyd in alle waarheid sal lei. Jesus het diegene wat Sy gebooie daadwerklik onderhou, uitdruklik verseker dat Hy Homself aan hulle sou openbaar. (Johannes 14:21)

Gedurende alle tye en by alle volke was daar steeds mense gewees wat openbarings deur die innerlike Woord ontvang het. Die mistiek van die avondland en sy verteenwoordigers is `n getuienis daarvan. Op hierdie luisterryke weg kom ons figure teë soos Paulus, Bernard van Clairveaux, meester Eckehart, Johannes van die Kruis, Jakob Böhme en Emanuel Swedenborg, waarby ook Geert Groote, Jan van Ruusbroec en stellig nog ander Nederlandse mistici genoem kan word. En as bekroning van hierdie weg mag die werk van Jakob Lorber (18001864) genoem word.

Met Lorber het ons `n gelyksoortige verskynsel as by die ou profete. Ook hulle het die goddelike stem in hulle binneste verneem, Wie hulle verlig en in staat gestel het om groot waarhede uit te spreek, soos aankondigings van komende gebeurtenisse en lerings van sedelike aard. Hoe dikwels is nie deur die Bybelse profete gesê: "So spreek die Heer" nie en dan volg die goddelike verkondiging. Presies eenders legitimeer Lorber hom met dié innerlike Woord, wat hy ontvang het as profeet vir hierdie tyd.

Sy belangrikste werke, in die jare van sy roeping (1840-1864), wat deur middel van innerlike diktaat ontvang is, is: “Die Groot Johannes Evangelie”, “Die Huishouding van God”, “Die jeug van Jesus”, “Aarde en Maan”, “Die Natuurlike Son”, “Die Geestelike Son”, “Biskop Martinus" en “Van die hel tot die hemel”.

Van die Nuwe Openbaring word gesê dat dit nie die Bybel oorbodig maak nie, maar die “ontsluiering” (die afhaal van die sluier) daarvan is.

Die geestelike son

In die onderhawige werk: “Die geestelike son” besit ons `n hoofwerk oor die hiernamaals. Dit word deur Jakob Lorber opgeteken in die periode van November 1842 tot Desember 1843, aansluitend by die beskrywing van die natuurlike son. Terwyl die werk “Die natuurlike son” ons na die wonderwêreld voer van ons eie sentrale ster en van dié hemelliggaam `n noukeurige beskry​wing gee van sy gesteldheid, sy natuurryke en van sy bewoners, gaan die tweedelige werk “Die geestelike son” ver buite die grense wat die natuur getrek het.

Die geestelike son is die ongrypbare ewige lewe, wat steeds nuut uit die Oerbron, die goddelike liefde ontspring en in alle wêreldsfere aan die gedagtes van God vorm en bestendigheid verleen. Ook die mens, as geestelike wese en kind van God, dra `n vonk van hierdie oorspronklike skeppingskrag in homself, en het daardeur die vermoë om in die fynstoflike geestelike wêreld, gestalte te gee aan sy eie innerlike sielswêreld. So besit elkeen sy eie geestelike sielsfeer wat, afhanklik van sy ontwikkelingsvlak, bepaalde grense het, waarvolgens sy in versigtige toenadering tot die universele goddelike lewe, tog gestadig begin te verbreed.

Dié leerboek oor die omstandighede in die hiernamaals, voer ons as`t ware na tien geestesfere, wat beteken dat ons in die innerlike gesigsveld van tien verskillende geestelike wesens tree, wat eens op hierdie aarde in `n stoflike liggaam geleef het. Hulle insig het gestalte gekry, deur die graad van hulle liefde tot die hemelse Vader. Hierdie geestesfere is weliswaar aan mekaar verwant, maar is desondanks gevorm deur die eie aard van hulle sielswêreld. By die binnetree, deur die leser, in die sfere van hierdie tien geeste, waaronder die apostels Petrus, Markus, die profeet Daniël, die siener Swedenborg en ten slotte Johannes as toonbeeld van liefdeswysheid, ontsluit hulle `n geestelike beeld van oorwel​digende grootte en wydheid.

In steeds aangrypender beelde en tonele word ons `n blik gegun in die geheimenisse van die skepping van die natuurlike aarde tot by die sentrale sonne. Boonop openbaar hulle, uit die sfere van hierdie glansende geeste, samehang tussen die sigbare wêrelde van die universum en die van die onsigbare geestelike Al (heelal​sfeer), welke hulle leen om die beperkte wêreldbeeld van vandag fundamenteel te omvorm en tot `n oortuigende helderheid te bring.

Hier reik ware religie en wetenskap mekaar die hand tot `n nuwe verbond, en die mensegees begin `n vermoede te kry van die grenslose liefde, wysheid en almag van die Skepper, wie langs miljoenvoudige weë al die aardgebondene in die vryheid van die gees terugvoer.

Notas van die uitgewer

In werke oor die geestelike wêreld word baie keer die terme môre, middag, aand en nag gehanteer, om die vier windstreke, respektiewelik Oos, Suid, Wes en Noord aan te gee.

Voorkomende ou lengtemaat: 1 klafter = 1,90 meter, 1 myl = 7,42 km

Die Godsryk

Die luide gewoel van die wêreld swyg.

Ons kyk omhoog na stille geesteshoogtes,

en met glansende blik van die gemoed sien ons

hoe die Ryk van die Waarheid homself ter aarde neig.

Rondom ons siel speel nou Sy hemelslig,

En deur ons wese stroom Sy heilige vuur.

En uit die diepste bronne van die hart

breek ewig lewe deur.

Hoe wondergroot is God se ryksgebied tog!

Dit strek hom uit na alle tye se vertes,

omspan die aard’ en tallose baie sterre

en is, waar `n mens die goeie in die hart sien!

Wie het die sieletal daarin getel?

Wie ken die volheid van haar krag en mag?

Wie ken die sade, talloos hier gesaai,

die goue seën van die groei, die rypword?

Hier waai die Gees van die Vaders, stil en rein!

Hier heers die vryheid in haar volle krag!

Hier bloei die hoop, en die geloof haar liggestalte

verlustig haar in die lieflike voorjaarskyn.

Die Godsvertroue reik na Sy voleinding,

die deemoed is verleë in haar eie lig.

Die hartstog rus, geheel versoen, in vrede.

Aandag verdiep in `n hoogs besielde gebed.

Die Son van dié Ryk, dit is die Vader se Gees!

Sien tog hoe die ewige geeste Hom omring,

Hom nader in al nouer kringe,

tot heel hul lewe in Syne vloei!

Wie word nie hier van sy kindskap bewus nie?

Wie voel nie pynlik wat hom in die stof ontbreek?

`n Hewige heimwee brand in ons bors,

want na haar Oerbron, sal ons siele dors.

Jakob Lorber

Ek is die lig van die wêreld. Wie My volg, sal nie in duisternis wandel nie, maar sal die lig van die lewe besit. Johannes 8:12

Die geestelike son, `n genadevonk van die Heer

1 Voor ons onsself in die eintlike geestelike son kan begewe, moet ons eers weet waar hy is, hoe hy in verband staan met die natuurlike son en van watter aard hy is.

2 Om so `n goed as moontlike begrip van die geheel te kry, moet eerstens opgemerk word dat die geestelike alleen dit is wat die mees innerlike, en tegelykertyd ook die alles deurdringende, en bygevolg die alleen werksame en bepalende is.

3 Neem byvoorbeeld `n vrug. Wat is die mees innerlike daarin eintlik? Niks anders nie as die geestelike krag in die kiem nie. Wat is dan die vrug self, wat met al haar bestanddele daar is vir die beskerming en die behoud van die binneste kiem? Sy is in wese weer niks anders nie as die uiterlike orgaan wat deur die krag van die kiem deurdring is, wat in al sy dele weldadig inwerk op die aanwesige kiem.

4 Dat die uiterlike vrug `n orgaan is wat deur die geestelike krag van die kiem bepaal word, blyk ook al hieruit dat nie net die vrug nie, maar die hele boom, of die hele plant uit die geestelike kiem tevoorskyn kom.

5 Wat is derhalwe die geestelike? Die geestelike is vir eers die innerlike krag in die kiem, waarvan die bestaan van die hele boom met wortels, stam, takke, fyn takkies, blare, bloeisels en vrugte afhang. En wederom is dit die geestelike, wat al hierdie genoemde dele van die boom, asof vir homself, of vir eie welsyn deurdring.

6 Die geestelike is bygevolg die mees innerlike, die deurdringende en dus ook die alomvoutende, want wat die deurdringende is, is ook die omvoutende.

7 Dat dit korrek is, kan julle aan menige natuurverskynsels waarneem. Neem maar net `n klok. Op watter plek is die klank? Sou julle sê: Meer aan die buitekant, meer in die middel van die metaal of meer aan die binnekant? Dit is verkeerd! Die klank is die inwendige geestelike fluïdum (by plante vloeibare gasse of sappe) wat in die materiële hulsels opgesluit is.

8 As daar nou teen die klok geslaan word, dan word die slag deur die inwendige fluïdum, wat `n baie elastiese en rekbare geestelike substraat is, waargeneem as iets wat sy rus verstoor. Daardeur gaan die hele geestelike fluïdum oor in `n strewe na vryheid, wat hom dan uiter deur `n aanhoudende galm. Word die uiterlike materie van die klok oorgeblaas met `n ander stof, wat nie met sulke maklike prikkelbare geestelike vermoë deurtrek is nie, dan word die vibrasies van die prikkelbare geestelike vermoëns, of beter gesê, hulle strewe na vryheid, spoedig gedemp. So `n klok sal dan baie gou ophou om te klink. Is die klok egter nie oorgeblaas nie, dan weergalm die geluid nog lank. As sy bowendien nog van buite omgewe word deur `n uiters gevoelige substansie, byvoorbeeld deur suiwer elektries gelaaide lug, dan word die klank daardeur nog versterk en brei hom ver in so `n saamtrillende substansie uit.

9 As julle dié beeld nou `n bietjie oordink, sal dit vir julle duidelik word dat dit weer die geestelike hier is wat die mees inwendige, die deurdringende en die omvoutende is. Ons sal nog `n voorbeeld neem.

10 Neem `n magnetiese stuk staal. Waar in hierdie magneet, sit die aantrekkende- of afstotende krag? Dit sit in die inwendige, dit wil sê in die hulsels, wat eintlik die sigbare materie van die staal uitmaak. As inwendige krag deurdring sy die hele materie, wat geen belemmering vir haar is nie, en omvou dit heeltemal. Dat dié magnetiese fluïdum die materie waarin sy haarself bevind, ook uiterlik omvou, kan elkeen maklik sien wanneer so `n magnetiese stuk yster, `n stukkie van dieselfde metaal, wat `n entjie van haar af lê, aantrek. As dit nie `n omvoutende, en daardeur ook `n werkende krag buite die sfeer van die materie was nie, hoe kon dit dan `n voorwerp wat verder weg lê, aantrek?

11 Ter verduideliking sal ons nog `n paar kort voorbeelde gee. Bekyk net `n slag `n elektriese geleier of `n elektriese fles.* As so `n geleier of so `n elektriese fles met die elektrisiteit van `n gevryfde glasplaat gelaai word, dan deurdring sy die hele materie en is dan ook haar inwendige, en tegelyk haar deurdringende element. As julle `n soortgelyke geleier of fles begin te nader, dan sal julle spoedig deur `n sagte waai en trek merk dat die fluïdum die hele materie van die geleier of fles omvou het.

12 `n Nog sprekende voorbeeld vir julle is die uitstraling van elke mens, netsoos van ander wesens; dit is egter die duidelikste by somnambule (wat in `n magnetiese slaap verkeer – of slaap​wandelaar). Oor welke afstand `n magnetiseur en `n somnambule lyer, wat deur hom behandel word, oor en weer berigte kan deurgee, sal verskeie van julle wel aan die lyf ondervind het. Sou die gees nou slegs `n inwendige en nie tewens `n deurdringende wese gewees het nie, dan sou daar hoegenaamd geen sogenaamde magnetisering moontlike gewees het nie; en as die gees ook nie tewens, die alomvoutende en die allesbeheersende was nie, sê net, hoe sou daar dan kontak op `n afstand moontlik gewees het tussen `n magnetiseur en `n somnambule lyer? Ek dink dat ons genoeg voorbeelde het waaruit ons kan aflei waar, hoe en op welke manier die geestelike oral, dus sekerlik ook in, deur en by die son tot uiting kom.

13 Die geestelike son is dus die mees inwendige van die son en is `n genadevonk uit My. Dan deurdring die geestelike, die hele materie van die son, kragtig werkend, en ten slotte is dit ook dit wat die hele wese van die son omvou. Dit alles bymekaar geneem is dus die geestelike son. Hierdie son is die eintlike son, want die sigbare, materiële son is slegs `n liggaam van die geestelike son, wat afhanklik is van die geestelike son, en wat weldadig op haar inwerk,. Dié liggaam is in al sy dele so gevorm, dat die geestelike homself in en deur homself kan uiter en juis daardeur weer in sy totaliteit volkome inmekaar gryp.

14 Wie dus die geestelike son wil beskou, moet eers haar uiterlike verskyningsvorm bekyk en daarby oordink dat dit alles, in al sy besonderhede, sowel as in die geheel, van die geestelike son deurdring en omgewe is, dan sal hy daardeur reeds `n vae voorstelling van die geestelike son kry.

15 Daarby moet hy nog oordink dat al die geestelike iets volkome konkreet is, of iets wat onderling alom volledig inmekaar gryp, terwyl die natuurlike slegs in afsonderlike dele geskei is en uit homself heeltemal geen hegte geheel vorm nie. Wanneer dit as `n geheel verskyn, gebeur dit slegs deur die werking van die inwendige geestelike. Daardeur sal die insig in `n geestelike son al bietjie helderder word en sal die verskil tussen die natuurlike en die geestelike son steeds duideliker na vore kom.

16 Sodat julle hierdie dinge egter steeds duideliker sal begryp, sal Ek julle weer, deur enkele voorbeelde, `n helder insig verskaf. Neem net `n klein stafie edelmetaal. As julle dit in ruwe toestand bekyk, dan is dit donker en ru. As jy dit egter slyp en daarna mooi poleer, sal dit heel anders daaruit sien as voorheen en tog is dit nog steeds dieselfde stafie. Wat is dan wel die eintlike rede van die verfraaiing van dié stafie? Ek sê vir julle, baie eenvoudig. Deur die slyp en poleer is die dele aan die oppervlakte van die stafie digter op mekaar gedruk en in `n sekere sin met mekaar verbind. Daardeur word dit ook meer konkreet en onderling hegter samehangend en in sekere sin ook, om dit maar eers so te sê, volkome eensgesind. In die vroeëre ruwe toestand, wat nog `n losser eenheid was, staan die deeltjies as`t ware vyandig teenoor mekaar. Elke los deeltjie woeker vir homself met die voedende strale van die lig, neem soveel daarvan op as wat hy maar kan, en laat vir sy buurman niks oor nie. In die gepoleerde toestand, wat `n gelouterde of gesuiwerde genoem kan word, gryp hierdie deeltjies inmekaar. Deur dié inmekaargryp word die daarop vallende ligstrale gemenegoed, omdat geen enkele deeltjie dit nou nog vir homself wil hou nie, maar selfs die kleinste bietjie lig reeds met sy bure deel. Wat is die gevolg daarvan? Almal het nou lig in oorvloed, sodat hulle by verre na nie in staat is om die rykdom op te neem nie. Die oorvloed van die nou algemene stralerykdom straal dan as `n pragtige harmonieuse glans terug van die hele oppervlak van die gepoleerde goudstafie.

17 Vermoed julle al `n bietjie waar hierdie prag vandaan kom? Van die eensgesindheid of wel van die eenwording. As die geestelike bygevolg volmaak is en in homself eensgesind, hoeveel groter moet die prag van die geestelike dan wel wees as die van sy liggaam, wat slegs uit deeltjies of stukkies bestaan en juis daardeur ook selfsugtig, vol eiebelang en dus dood is!

18 Laat ons `n ander voorbeeld neem. Julle het sekerlik al eens ruwe kieselklip (silikaklip) gesien, waaruit glas vervaardig word. Laat so `n ruwe kiesel, netsoos sy afstammeling, die glas, die strale ongehinderd deur? O nee, dit weet julle baie goed. Waarom laat so `n ruwe kieselsteen die strale nie deur nie? Omdat sy dele nog te veel geskei en veels te min eensgesind is. As die strale op hom val, verteer elkeen van sy deeltjies die strale vir homself en laat wel heeltemal niks of hoogstens in sekere sin die afval van die opgeneemde strale vir sy uiteindelike buurman oor. Maar hoe gebeur dit dan dat sy afstammeling, die glas, so vrygewig word? Kyk, die kiesel word eers stukkend geslaan en fyn gemaak. Daardeur moet elke deeltjie in `n sekere sin vir die ander sterf, of moet hom volledig van die ander losmaak. Daarna word sulke kieselpoeier gewas. Is dit gewas, dan word dit gedroog, met sout vermeng en kom dit in die smeltkroes, waar die afsonderlike stofdeeltjes deur die sout en die korrekte temperatuur van die vuur onderling volkome verenig word.

19 Wat wil dié werk met ander woorde sê? Die selfsugtige geeste word in `n sekere sin deur die materie vermorsel, sodat hulle volkome vanmekaar geskei is. In hierdie geskeide toestand word hulle dan gewas of beter gesê, gesuiwer. Is hulle gesuiwer, dan word hulle eers gedroog, `n toestand wat ooreenkom met sekerheid. In so `n toestand word hulle eers met die sout van die wysheid gesout, en ten slotte, so voorbereid, in die vuur van My liefde verenig. Begryp julle dié voorbeeld? Julle begryp dit nog nie heeltemal nie. Wel, Ek sal dit vir julle nog nader toelig.

20 Die uiterlike materiële wêreld in al haar dele is (stem ooreen met) die ruwe kiesel. Die opdeling daarvan is die vorm gee aan die verskillende wesens. Die was van die kieselstof is die suiwering of trapsgewyse opstyging tot hoër potensies van die geeste in die materie. Die droging beteken die vrymaking of die veilig stel van die geeste in `n eenheid, wat al by die mens tot uitdrukking kom. Die souting is die gee van die barmhartigheidslig aan die gees in die mens. Die uiteindelike samesmelting deur die hitte van die vuur in die smeltkroes is die eenwording van die geeste, onder mekaar, sowel as met die vuur van My liefde. Want soos die materie in die smeltkroes nie kan saamsmelt, voordat hulle nie dieselfde warmtegraad as die van die vuur in hulleself opgeneem het nie, kan ook die geeste onderling nie vooraf eensgesind en dus vir ewig verdraagsaam word, voordat hulle deur My liefde of wel deur Myself, volkome deurdring word nie. So staan daar ook in die Skrif: “Wees volmaak soos u Vader in die hemel volmaak is” (Matthéus 5:48). En wederom staan daar: “Sodat julle een kan word soos wat Ek en U een is” (Johannes 17). Kyk, hieruit sal die voorbeeld tog sekerlik duidelik word.

21 Waardeur kom die eenwording van die glas egter vervolgens tot uitdrukking? Deurdat alle dele nou die straal van die son op een en dieselfde manier opneem en deur en deur verlig word, dus heeltemal van lig versadig is. Tog kan hulle die opgeneemde lig geheel ongehinderd deur hulle heen laat gaan. Kyk, so leer die vensterglas julle reeds, hoe die hemelse verhoudings geaard is en tewens leer dit julle ook om die geestelike son op `n beduidende hoër trap te beskou. Ons sal ons egter nog nie met dié voorbeeld tevrede stel nie, maar by `n volgende geleentheid nog enkele dinge aanhaal, waardeur ons dan op die maklikste manier heeltemal tot die geestelike son self kan opstyg om onuitspreeklike heerlikhede daar te aanskou!

Die hele natuur, `n evangelie van God se ordening

2 Nadat Ek dit al so menigmaal vir julle gesê het, sê Ek dit nogeens opnuut vir julle: “Die hele natuur en ook elke uiteindelike daad, van diere sowel as, heel in die besonder, van mense, kan `n evangelie aan hom, en deur sy verhoudings die wonderbaarlikste dinge van My ewige ordening toon en openbaar. Ja, mens hoef volstrek nie die een of ander vir `n vergelykende voorbeeld te soek nie. Julle kan `n willekeurige voor die hand liggende, nog so onbeduidende ding neem, die sal sekerlik daardie evangelie in hom dra wat ter verheldering van watter geestelike toestand dan ook so volkome deugdelik is, asof dit van ewigheid af uitsluitlik vir dié doel geskape was. Ek het dus gesê dat ons nog enkele voorbeelde nodig het om daardeur volledig tot die geestelike son te kan opstyg. Daarom wil ons ook nie kieskeurig wees nie, maar die eerste en beste voorbeeld neem.

2 Stel `n woonhuis vir jou voor. Waarvan word dit eintlik gebou? Soos julle weet, gewoonlik uit heel ruwe, vormlose brokke materie. Hierdie materie kom in hierdie, as`t ware selfsugtig op homself staande, toestand oral voor. Dit is die klei waarvan die bakstene gemaak word, netsoos `n bepaalde soort klip waaruit kalk gebrand word, vervolgens sand en nog onbewerkte hout. Ons bring nou die ruwe materiaal op die een of ander terrein bymekaar. Hier lê `n hoop klei, daar `n hoop kalksteen, verder `n chaotiese hoeveelheid bome, wat egter nog nie bewerk is nie, en nog `n groot hoop sand. `n Bietjie verderop bevind hom `n kleiner hoop ru ystererts, weer `n bietjie verderop `n hoop kieselstene, en nie ver daarvandaan nie, `n groot plas water. Kyk, daar het ons genoegsaam ruwe materiaal vir `n huis bymekaar. Maar sê net, wie van julle is so skerpsiende dat hy in al hierdie ruwe hope materie `n goedgeordende, statige huis kan sien? Dit alles lyk tog netso min soos `n huis, as wat `n vlieg soos `n olifant of soos `n vuis op `n mens se oog lyk. En tog is dit alles bestem vir die bou van `n statige huis.

3 Wat moet nou daar gebeur? Steenbakkers gaan met die klei aan die werk. Die los klei word natgemaak en dan flink geknie. As dit flink geheg en taai genoeg is, dan word dit tot die welbekende stene gevorm. Sodat die kleideeltjies in die stene hulle nog inniger en duursamer met mekaar kan verbind, word elke steen nog in die vuur gebak, waardeur hy met die verkryging van die groter stewigheid gewoonlik ook die welbekende kleur kry. Wat gebeur nou met die kalksteen? Kyk, daar verder op word al verskeie oonde gebou waarin die kalksteen gebrand word. Wat daar met die gebrande kalk gebeur, weet julle tog seker goed? Laat ons verder kyk. Timmermans ontferm hulle oor die boomstamme en bewerk hulle ten behoewe van die bou. Die smede raak met die hoop erts besig, smelt dit, haal die bruikbare yster daaruit en bewerk dit tot allerlei benodigdhede vir die bou. Verder sien julle hoe ander die kieselstene fynstamp en maal en op die reeds bekende wyse tot suiwer glas verwerk.

4 Nou het ons die ruwe materiaal in die omgewing alreeds gekultiveer. Daar kom die boumeester ook al en lê sy bouplan uit. Die grond word uitgegrawe, die messelaars en hulle handlangers is druk besig en ons sien hoe die ruwe materie onder die hande van die bouers die vorm aanneem van `n geordende gebou. Lang​samerhand groei die statige huis bo die grond uit en bereik die voorafbepaalde hoogte. Nou spring die timmermans aan die werk en binne `n kort tydjie is die gebou volledig van dakbedekking voorsien. By hierdie geleentheid het ons vroeëre hope ru materiaal ook totaal verdwyn. Ons sien nog net `n deel van die sand en `n deel van die gebluste kalk, maar daar word nou begin met die sogenaamde pleisterwerk en die afwerking van die huis. Hiermee verdwyn ook nog die twee laastes van die materiaal. Kyk, die huis is nou heeltemal afgewerk, van buite, sowel as van binne. Nou kom daar nog `n aantal ambagsmanne vir die kleiner werk: `n Timmerman, `n slotmaker, dan nog `n verwer, `n oondbouer en nog iemand wat die vloere lê. Hierdie ambagsmanne is nog `n ruk besig en dan staan die huis daar en dwing as te ware eerbied af.

5 As julle nou net julle gevoelens vergelyk, te begin by die sien van die ruwe materiaal, tot by die voltooiing van die statige gebou, dan sal julle tog sekerlik `n baie groot verskil daarin ontdek. Waardeur word die verskil egter teweeggebring? Ek sê vir julle: Deur niks anders as deur die doelmatige en goeie ordening en die eenword van die geskeide ruwe materie tot `n geheel. Toe julle aanvanklik tussen die hope ruwe materie rondgeloop het, was dit vir julle onbehaaglik in julle gemoed en julle gevoelens het chaoties deur​mekaar gewoel. Toe julle gesien het dat die ruwe materie deur die vuur en deur die werktuie van die timmermans meer georden en bruikbaar gemaak was, het julle al behaagliker gevoel, want julle het nou reeds die moontlikheid gesien dat daar `n huis uit sulke geordende materie kan ontstaan. Maar nog steeds kon julle vir julleself geen volledige voorstelling van die huis maak nie.”

6 Toe julle die boumeester die bouplan sien uitlê, voel julle in `n sekere sin al aangenaam verras, want julle kon toe al sê: "Haai, kyk net, dit word `n manjifieke gebou!" Maar toe julle dit gesien het, nadat dit, op die afwerking na, voltooi was, het julle na die voltooiing daarvan verlang. En toe die gebou heeltemal klaar was, bekyk julle dit met groot genoeë en toe julle in die mooi en sierlike vertrekke van die huis rondgelei was, was julle hoogs verbaas en gesê: Wie het gedink dat so-iets uit die voorheen nog heeltemal ruwe materie kon ontstaan?

7 Kyk, so is dit ook gesteld met alles wat ons tot nou toe in die natuurlike son gesien het. Dit is ruwe brokke materie, wat in hierdie toestand, sonder samehang of verband verskyn. Wanneer iemand die bewoners van die son en al hulle werke afsonderlik beskou, kan hy geen samehang en geen onderlinge verhouding daarin ontdek nie. Eers in die geestelike word hierdie nog heeltemal ruwe brokke meer en meer georden. Uit die ordening kan dan afgelei word, vir welke hoër bestemming hulle dan wel bestaan, aangesien die innerlike van almal na een en dieselfde wese verwys, waarin hulle uiteindelike en volledige ordening eers tot `n volkome geheel kan word.

8 Daarom sal ons die volkome voltooide gebou eers aanskou in die geestelike son, waarin dit alles in mekaar sal gryp en hom in oorgrote heerlikheid as `n geheel sal voordoen.

9 Julle sien nou, hoe dié alledaagse voorbeeld `n heerlike evangelie bevat en die innerlike beskouer `n orde ontsluit, waarvan geen sterfling ooit gedroom het nie. Met dié voorbeeld wil Ek julle attent maak op iets, dat die geestelike baie nader kom, en wel in die besonder by die son self.

10 Julle het die verskillende inrigtings van die hele son met alles wat op en in haar is, nou bekyk. Sy is stellig van `n eindelose en byna onbeskryflike verskeidenheid. Hoe uiter hierdie sekerlik gedenkwaardige inrigting van die son homself egter ten slotte?

11 Elke blik wat julle op die son rig, gee julle die antwoord: Naamlik deur `n algehele buitengewoon intensiewe lig en stralekrans.

12 Kyk hoe die byna oneindig veelvoudige hom daar verenig en aldus een gewordene deurwerk tot in byna eindelose vertes in die ruimte. Dit is nie nodig om die tallose weldadige uitwerkinge van die sonlig aan te toon nie, want elke dag op julle klein aardbol beskryf en besing dit reeds veelvoudig. Sou die son sonder hierdie ligbundeling, met al haar tallose dele wat haar omgewe, ook sulke wonderbaarlike uitwerkings hê? O, sekerlik nie! Vra dit maar net aan `n egte donker nag en sy sal julle letterlik sê en toon, waartoe `n son sonder lig sou dien. Maar ons hoef nie alleen met dié, nog steeds krasse voorbeeld genoeë te neem nie, want daar is nog een wat baie beter is.

13 Sodat julle daarby egter meer oortuig moet insien hoe elke ding ons nader by die doel kan bring, wanneer ons dit maar vanuit die korrekte standpunt bekyk, sal julle self vir die volgende voorbeeld die eerste die beste en dus ook allerbeste stof kies en ons sal dan sien in hoeverre dit wel vir ons saak te gebruik is, al dan nie. Ek dink egter dat dit vir julle taamlik moeilik sou wees om in die opsig `n onbruikbare stof te kies, want wat is daar geleë aan die vorm van `n gevinde brok erts? In die smeltoond daarmee, en die regte hittegraad sal hom wel sy korrekte bestemming gee! Soek julle daarom ook nie moeisaam na een of ander stof nie, want soos Ek al vir julle gesê het: Ek kan, netsoos iemand wat onbeholpe beweeg, alles baie goed gebruik! En so laat ons dit vir vandag hierby.”

Die uurwerk, `n ooreenstemmende beeld van die son

3 “Julle het `n uurwerk gekies. Die voorbeeld is beter as wat julle vermoed, want ook Ek sou `n tydmeter gekies het. Daarom sal ons die voorbeeld nou dadelik krities ondersoek en dit sal dan spoedig duidelik word of dit ons `n tree hoër sal bring as die vorige.

2 As julle `n uurwerk bekyk, sien julle aan dié klein tydmetende instrument suiwer gekultiveerde materie. Julle sien `n goedberekende meganisme wat so gemaak is dat `n dryfrat met sy tande in die tande van `n ander rat gryp. Julle sien hoe die hele tandwieldryfwerk deur middel van `n, na verhouding, sterk ketting verbind is met die elastiese veer wat die hele meganisme deur die krag wat in haar woon, doelmatig in beweging stel. As ons die hele werk nog nader bekyk, dan ontdek ons nog `n klomp ratjies en assies. Alles is berekend en het sy doel.

3 As ons die binnewerk goed bekyk het, dan kan ons die uiterlike vorm in oënskou neem. Wat sien ons daar? `n Vlak wyserplaat met `n paar heel eenvoudige wysers daarop. Wat doen hierdie wysers op die eenvoudige wyserplaat? Soos julle weet, gee hulle die ure van die dag en die nag aan en meet sodoende die tyd. Die tyd wat deur hierdie wysers gemeet word, is tog sekerlik iets alomvoutend en is ook iets alles deurdringend en is ook die sentrum van alles, waarheen julle ook maar wil kyk. Niemand kan sê: Ek is aan die einde van die tyd, of: Die tyd het met my niks te doen nie, of: Die tyd omgeef my nie. Want so dikwels as wat iemand iets doen, doen hy dit midde in die tyd. Waarom dan? Omdat hy deur die tyd altyd deurdring en oral in gelyke mate omgewe word. Dit laat ons uurwerk ook sien. In die sentrum van die wyserplaat is die wysers aangebring en hulle beskryf met hulle uiteindes noukeurig `n sirkel. Omdat hulle hulleself egter vanuit die sentrum tot aan die omskrewe buitenste sirkel ononderbroke as tasbare materie uitstrek, beskryf hulle vanuit dié sentrum `n tallose hoeveelheid steeds groter wordende sirkels. Daarom is dit ook duidelik en begryplik dat hierdie sirkelgang uitgaan van die sentrum van die assie waaraan die wysers bevestig is en bygevolg die hele wyser​plaat beslaan, en ten slotte deur die tyd wat hulle meet as`t ware omvou word in `n eindelose groot sirkel.

4 Laat ons egter weer teruggaan na die inwendige van die uurwerk. Daar sal ons `n vaste bo- en onderplaat ontdek en vaste suiltjies, (pilaartjies) waarmee die bo- en onderplaat aan mekaar bevestig is. So sal ons ook `n groot aantal vaste pennetjies, hakies en reëling​skroefies ontdek. Lê daar in hierdie onbeweeglike dinge van die werktuig ook al iets van die uiteindelike bestemming, wat op die wyserplaat tot uitdrukking kom? Ja, ook aan hierdie onbeweeglike dele lê die uiteindelike bestemming stilswyend ten grondslag.

5 Wanneer ons egter verder kyk in die uurwerk, dan sien ons die ratjies op verskillende maniere beweeg; allereers `n lewendige slingertjie, dan die nabystaande ratjie. Die slingertjie is nog erg ver van die eindbestemming af, want dit kan nog geen volledige sirkel beskryf nie, maar word steeds heen en weer gedryf en hoewel dit die snelste beweging maak in die hele meganisme, kom dit tog nie verder nie. Die volgende ratjie, wat klaarblyklik deur die drukdoende slingertjie beheer word, bespied die vrolike spronge van die slingertjie en glip by elke sprong `n treetjie verder in sy sirkelgang en maak daardeur wel `n taamlik vinnige, maar tog voortdurende sirkelbeweging. Mens merk by hierdie beweging nog wel die spronge van die slingertjie op, maar dit doen geen afbreuk aan die geheel nie. Die sirkelvormige beweging is tog bereik. Die volgende ratjie beweeg hom al veel reëlmatiger, beskryf `n rustige sirkel en is al veel nader aan die eindbestemming. Die hierop volgende rat beweeg hom nog langsamer, reëlmatiger en rustiger en is daardeur nog veel nader aan die hoofdoel, ja, dit hou al heeltemal verband daarmee. Met die laaste rat is die einddoel bereik; dit gee al blyke daarvan, meganies gesien, maar is nog nie as sodanig self aan die meganika te herken nie.

6 Maar juis hier, waar die eindbestemming hom as`t ware in die verborgene, in die materiële meganisme kenbaar maak, kom uit die sentrum van die meganika `n as deur die middel van die wyserplaat na buite. Aan hierdie spil is die wysers bevestig, wat in groot eenvoud ten slotte die uiteindelike bestemming van die hele kunstig saamgestelde meganisme tot uitdrukking bring.

7 Sien julle nie baie duidelik in, in watter rigting dit alles gaan nie? Al is dit hoe veelsoortig saamgestel, dit toon in sigself die uiteindelike eenwording as hoofdoel; en daar mag geen enkele onaansienlike pennetjie ontbreek nie, as die einddoel volkome bereik wil word.

8 Nou gaan ons weer terug na ons son. Beskou dié groot, goue uurwerk as meter van tye, wat vir julle ondenkbaar lank is. Ons het die veelsoortige meganisme van dié reusagtige uurwerk gesien. Hier sien ons dat My liefde ook hier die almagtige, lewende dryfveer is, wat tussen die twee groot plate, die ewigheid en oneindigheid heet, dié groot werk in beweging stel. Ons het die tallose tandwieletjies, alle pennetjies en suiltjies gesien. Ons ken nou die meganiese werk. Uit die veelsoortigheid van sy dele is die uiteindelike hoofbestemming netso moeilik op te maak, as wanneer iemand, sonder om die wyserplaat te raadpleeg, die in ure verdeelde tyd noukeurig sou wil bepaal, slegs deur te kyk na die verskillende bewegings van die ratwerk. Dit is waar en niks kan daarteen ingebring word nie, sal menigeen sê, maar die vraag is: Hoe kom ons dan by die groot meganisme op die sentrale as wat hom uit die materiële verhef en uitstyg bo die groot wyserplaat van die uiteindelike enige groot bestemming? Ek sê vir julle: Maak julle nie besorg daaroor nie, want niks is makliker as juis dit nie, as `n mens `n werk maar eers so grondig ondersoek het, dat `n mens alle onderdele daarvan deur en deur ken. Aangesien ons die uurwerk nou eenmaal as `n goeie voorbeeld gekies het, sal ons onsself ook, aan die hand van dié voorbeeld, na die groot oppervlakte verhef.

9 Wie ooit `n uurwerk bekyk het, sal ontdek dat drie dinge daarin prakties dieselfde beweging maak. Die eerste is die kapsulewiel, waarin die dryfveer vasgeheg is, die tweede is die hoofdryfwiel wat deur middel van die ketting met die veerkapsulewiel verbind is en die derde is die sentrale spilwiel wat die wysers op die wyserplaat in beweging stel.

10 As ons op die groot wyserplaat wil uitkom, dan moet ons weet waarmee hierdie drie wiele ooreenkom. Waarmee kom die veerkapsulewiel dan ooreen? Dit is voor die hand liggend dat dit ooreenstem met die liefde, dat die veer die liefde voorstel, deurdat sy opgesluit lê en in `n sekere sin van binne-uit die lewe en die hele meganisme tot stand bring. Dus lê die hoofbestemming van die meganisme, reeds geheel en al in die liefde beslote.

11 Waarmee kom dan die tweede wiel ooreen, wat dieselfde beweging maak en wat deur middel van `n ketting met die veerwiel verbind is? Dié wiel kom ooreen met die wysheid, wat haar lewe uit die liefde ontvang en dus ook in die nouste verbinding daarmee staan. Waarmee kom die sentrale hoofspilwiel ooreen? Met die ewige ordening, wat uit die vooraf genoemde twee wiele duidelik na vore kom en waardeur die hele meganisme in al sy dele so ingerig word, dat alles hulle ten slotte moet skik vir die bereiking van die hoofdoel, wat vanuit die liefde en die wysheid juis in hierdie ordening tot uiting kom. Kyk, nou het ons reeds die geheel. Die spilwiel is gevind en heet ordening. Langs hierdie spil sal ons dus ook omhoog klim en die groot, uiteindelike bestemming van die dinge aanskou, soos dit tot uiting kom, presies in ooreenstemming met die ewige liefde, wysheid en die uit beide voortkomende orde.

12 Nou het ons ons doel volkome met hierdie voorbeeld bereik. Ons bevind ons daarom ook al op die geestelike son, sonder dat julle nog kan vermoed of insien hoe en op welke manier. Maar Ek sê vir julle: Gaan maar net vlugtig die gegewe voorbeelde na en julle sal, om te begin by die bewerking van die bome, tot en met die uurwerk, maklik ontdek dat ons juis met hierdie voorbeelde as`t ware ‘incognito’ (in verskuilde persoonlikheid) heel vrolik rondloop op die geestelike son, terwyl julle nog steeds wag om daarop te kom. Ons is al op die wyserplaat en hoef dus nie meer langs die spil omhoog te klim nie.”

13 Julle vra: “Hoe dan?” Dit klink alles soos `n raaisel. Maar Ek sê: “Waar die betekenis van die dinge, al is dit ook meer in die algemeen, as in die besonder, getoon word, waar aangetoon word hoe alles uiteindelik neerkom op die eenwording, waar selfs hierdie eenwording deur allerlei aanskoulike voorbeelde uitgebeeld word, daar skyn, nie meer die natuurlike- nie, maar die geestelike son. Wat nou gaan volg, sal alles in `n helder lig plaas en dan sal ons daaruit baie duidelik kan aflei dat ons onsself reeds op die geestelike son bevind.

14 As iemand `n fakkel in sy hand hou, sal hy tog ook wel weet waarvoor die fakkel gemaak is. As hy nog in die duister wandel, wat is dan makliker as om homself van `n fakkel te bedien? Mens hoef die fakkel maar net aan te steek en die duisternis sal bliksemsnel verdwyn. Ons het immers die fakkel in die hand. Die gegewe voorbeelde is die fakkel. Wat is daar nog verder nodig om hierdie fakkel met `n klein vonkie liefde aan te steek, sodat hy die groot, betekenisvolle wyserplaat van die geestelike son weldra helder sal verlig. Daarom sal ons vir die volgende geleentheid ook niks anders doen as om ons goeie fakkel met die scintilla amoris* aan te steek en by dié pragtige lig die groot betekenis van die dinge op die geestelike son beskou. En so laat ons dit vir vandag hierby. *(liefdesvonkie)

Die natuurlike en die geestelike son, verskil van hulle verskyningsvorm

4 Julle vra en sê: “Ja, dit is wel goed om die fakkel met die liefdesvonkie aan te steek, maar van waar gaan haal ons dit?” “Daarop kan Ek julle werklik niks anders sê, as dat ons dit juis daar gaan haal, waar dit eintlik te haal is. Dit sou tog belaglik wees as ons met die hele, baie vurige son nie in staat sou wees om die pit van die fakkel aan te steek nie?! Want onder die liefdesvonkie verstaan ek nou juis die son, wat ons nou in heel haar lengte, dikte en breedte in ons hande hou. En as julle in staat is om met behulp van `n vergrootglas, wat die grootte van `n muntstuk is, `n stuk swam met die sonstrale aan te steek, terwyl hierdie son in natuurlike opsig tog meer as so `n 22 miljoen myl ver weg staan, dan sal die nou heel nabystaande son sekerlik ook in staat wees om die pit van ons fakkel aan te steek.

2 En so sal ons dan hierdie baie maklike poging waag om die pit van ons fakkel met die vuur van die son in kontak te bring. Kyk tog net hoe maklik dit is!

3 Die fakkel brand nou en kyk, voor die gees baai onafsienbare landstreke in die lig van `n ewige môrerooi, wat van hierdie fakkel afkomstig is.

4 Ekself is die fakkel en gee `n regte hoeveelheid lig; wie in dié lig ondersoek, sien oral waarheid en geen bedrog sal sy oog ontmoet nie!

5 Wat `n wonder, sê julle; in die natuurlike son het ons reuse gesien en `n groot verskeidenheid van alle dinge. Hier in die ligsfeer is alles gelyk. Ons sien nie `n ding bo die ander uitsteek nie. Dit is één lig, dit is één grootte en die liefde uit hom kom oral in onuitspreeklike lieftalligheid. Ons sien net suiwer vlak grond; waar is die natuurlike berge van die son?

6 Eindeloos tevrede gees-engelwesens wandel oor die ligvelde en maak geen onderskeid tussen land en water nie. Sonder moeite verhef hulle hulleself in die ligte eter en swewe dronk van geluk daarin rond, terwyl hulle saligheid op saligheid uitstraal. Ons sien slegs baie lieflike boompies; waar is die reusagtige bome van die natuurlike bodem? Ook sien ons in al die lieflike gewasse `n wonderbaarlike ooreenkoms. Elke gewas versprei `n onuitspreek​like geluksgevoel, wat elke gees, wat in die omgewing kom, ten seerste verruk. Ja, uit elke boompie, uit elke teer grassprietjie stroom `n ander soort geluksgevoel, en tog sien ons by die boompies, by alle ander gewasse, netsoos by die gras, slegs een vorm en `n volmaakte eenheid tot in die ontelbare.

7 Ons wandel deur eindelose landskappe. Ons ontmoet tallose skares van salige engelgeeste, maar ons ontdek nêrens `n woning nie. Niemand sê aan ons: Die stuk grond is van my en dit is van my buurman nie, maar as buitengewoon vrolike reisigers op `n landweg trek hulle oral jubelend en lofsingend rond. Waarheen ons onsself ook maar wend, ons sien niks anders as lewe en nogeens lewe stroom nie. Glansende gestaltes ontmoet mekaar en van alle kante klink `n groot vreugderoep!

8 Maar ons staan soos volkome leke daarby en ons het geen raad nie. Waar is hierdie glansende wêreld wat ons nou aanskou? Is dit die geestelike son? Dit vra julle met verbaasde blikke en verbaasde harte.

9 Maar Ek het julle tog gesê dat die geestelike son, op sigself geneem, volkome lyk soos die wyserplaat van `n uurwerk, waarop die hele doel van die kunstige meganisme tot uitdrukking kom. Julle sê verbouereerd: Is dit alles van die geestelike son? Dit is wel baie wonderbaarlik, verhewe en mooi, ook buitengewoon lewendig, maar daarby tog baie eenvoudig. Op die eintlike son het ons so `n onnoemlike verskeidenheid in grootte, ja, soveel wonderbaarlik gesien, maar hier kom dit vir ons voor asof hierdie hele eindelose vlakte net so `n groot weg is vir geeste, waarop trouens geen stof te ontdek is nie. Maar eerlik gesê, wat die eenvormigheid, en die in sekere sin, ewig lykende monotonie (eentonigheid) van hierdie buitengewoon glansende wêreld betref, het ons tog as gevolg van die geweldige fenomene (verskynsels) wat ons eers op die natuur​like son gesien het, iets heel besonders verwag.

10 Julle het immers die uurwerk as voorbeeld. As julle in die inmekaar grypende ratwerk sou ronddwaal, wat sou julle dan dink van die effekte wat die verbasingwekkende meganisme teweeg​bring, as julle nog nooit `n wyserplaat van `n uurwerk sou gesien het nie? Sou julle, as julle die ratwerk bekyk, dan nie sê: As die middel al so wonderbaarlik lyk, van welke onbeskryflike, wonder​baarlike aard moet die doel dan wel wees! Julle sal aan die boumeester van die uurwerk sê: Heer, onnoemlik kunstig en buitengewoon goedberekend is die ratwerk. Hoe groot en buitengewoon kunstig moet die doel van dié wonderbaarlike meganisme dan nie wees nie? Laat ons daarom tog ook net daar gaan kyk, waar die sekerlik groot doel van dié wonderbaarlike meganisme tot uitdrukking kom. Dan verlaat die horlosiemaker die binnewerk en toon julle nou die buitekant van die wyserplaat!

11 Julle maak alweer groot en verbaasde oë en sê: Wat?! Is dit alles waarvoor die inwendige kunswerk gemaak is? Niks anders as `n witgelakte ronde plaat met twaalf syfers en `n paar spits wysers, wat met `n onmerkbare beweging voortdurend op dieselfde manier langs die twaalf syfers gaan. Nee, dan het ons iets heel anders vir onsself voorgestel! Ek sê: Miskien `n kunstige marionette teater of miskien een of ander fantastiese kinderspel?

12 O liewe mense, dan is julle voorstellings van die hele geestelike wêreld nog baie power. Het julle dan nie uit die gegewe voorbeelde begryp, dat al die uiterlike, in al sy verdeeldheid, hom ten slotte in die eenwording moet uiter nie? Julle het dit gesien by die voorbeeld van die boom, by die poleer van `n edelmetaal stafie, by die vervaardiging van glas, by die bou van `n huis en ten slotte oortuig​end by die bekyk van `n uurwerk.

13 As dit by die oorgang na die geestelike, daarom sou gegaan het om dit nog meer te verstrooi as wat dit al verstrooid is in die uiterlike natuur, hoe sou `n mens dan `n ewige duur en `n ewig lewe vir homself moet voorstel?! So moet alles egter immers volgens die waaragtige, innerlike, lewende ordening in die geeste​like verenig, om daardeur vir ewig sterk, magtig en duursaam lewend te word. Nou sê julle: Dit is duidelik, volkome juis en waar, maar desondanks het ons tog by so menige geleentheid hoor spreek oor die groot heerlikhede van die hemelse geestelike wêreld. Daarom weet ons nou nie goed, waaraan ons eintlik toe is nie. Ons kan weliswaar teen die, tot nou toe gesiene eenvoudige heerlikheid van die geestelike son, in wese niks inbring nie, maar dit kom vir ons, volgens ons vroeëre begrippe van `n hemelse wêreld, net voor soos `n mooi somerdag, waarop ons in die lug `n swerm sogenaamde eendagsvliegies in die sonstrale bont deurmekaar sien swewe, terwyl geeneen van hulle vir ons kan uitlê waarvandaan hulle kom nie, waarnatoe hulle gaan en waarom hulle nou eintlik die sonstraal deurdronge lug in alle moontlike rigtings deurkruis nie.

14 Julle bedenkings is in dié opsig weliswaar korrek, maar om aan julle uit te lê hoe hierdie eenvoud van die geestelike son saamhang met die pragtige heerlikhede van die hemel, daarvoor is die tyd nog nie ryp nie, omdat ons eers die basis moet leer ken. As julle tot nou toe slegs eendagsvliegies gesien het, dan doen dit niks afbreuk aan die hoofsaak nie, want die resultaat sal wel aantoon hoe dit gesteld is met die eenvoud van hierdie geestelike son wat ons nou gesien het. Hou dit in die oog en oordink dit by julleself. In die volgende hoofstuk sal ons hierdie eenvoud met heel ander oë bekyk, daarom nou genoeg vir vandag.”

Oor die Ryk van God in die mens

5 “Wanneer julle ooit `n tydlank op `n hoë berg sou bly en dit op `n volkome helder en sonnige dag, wat sou julle dan wel opmerk? Sommiges van julle sou wel vir `n tydlank heel verruk wees, want die grootse, romantiese natuurtafereel sou deur sy veelvoudige afwisselende vorm voldoende stof kan bied vir `n verheffende beskouing. `n Ander sou daarby egter heel anders dink en sou vanuit sy gedagtegang sê: Wel, is dit dan iets so buitengewoon? Mens sien wyd en syd, en wat dan wel? Niks anders nie as die een berg na die ander; die een is hoër, die ander laer. Hier en daar is die hoogste toppe met sneeu bedek. Op enkele ander plekke steek weer enkele plomp rotstoppe omhoog en die berge, wat die verste lê, lyk dan ook die mees aanvaar​baarste, terwyl die naastes niks anders as spore van aanhoudende verwoesting laat sien nie. Dit is die ewigdurende eentonigheid van die beroemde vergesig in die berge. Daar is nog `n derde in die geselskap op die hoë bergtop. Hierdie, soos julle gewoonlik sê, `n held op kouse, betreur al byna huilend, dat hy hom soveel moeite getroos het om die berg te beklim. Ten eerste, sê hy, sien hy hier niks anders as op `n gesonde vlak grond in die laagland nie, ten tweede kry hy bowendien hier, na al sy moeite, koud, en ten derde wil hy van honger in die klippe byt. As hy dan ook nog bedink dat hy die huiweringwekkende weg sal moet teruggaan, raak hy geheel buite sy sinne!

2 Hier het ons dus drie bergklimmers. Waarom vind die eerste soveel verheffend vir sy gemoed, die tweede niks anders as abstrakte, plomp vorms en waarom vererg die derde hom selfs, omdat hy soveel moeite gedoen het vir niks. Die rede daarvoor is vir elkeen van hulle nie ver te soek nie, want dit lê in hulleself. Hoe dan wel? Die eerste het `n meer lewendige en gewekte gees; dit is nie die vorm en die toppe van die hoë berge wat hom salig stem nie, maar hierdie stemming is `n weergawe van die hoër lewe in ooreenstemmende vorm oor sulke hoë berge. Want by ander geleenthede het ons reeds voldoende verneem, welke lewe dit is waarvan die berge getuig. En juis van dié lewe hang tog die geluksalige gevoel af van die besoeker, wat met sy meer gewekte en lewende gees hierdie berge betree. Die gees van die ander is nog in diepe slaap. Daarom merk hy ook niks anders op as wat sy liggaamlike oë sien en sy aardse, droë verstand derhalwe vasstel nie. As julle hom daarvoor betaal en passende matematiese meetapparatuur in sy hande gee, dan sal hy alle bergtoppe vir julle beklim en as geoloog hulle hoogte met groot genoeë opmeet. Sonder hierdie stimulans, sal julle egter nouliks slaag om hom weer op `n bergtop te kry. Wat die gees van die derde betref, laat ons maar daaroor swyg, want by hom leef maar net die dierlike mens, wat al sy saligheid in sy buik vind. As julle hom ooit weer op `n berg wil kry, dan moet julle eers daarvoor sorg dat hy sonder enige moeite bo kom, en ten tweede, dat hy bo iets goeds te ete en te drinke kry. Op dié manier sal ook hy nogeens `n berg beklim; al is dit dan nie met sy eie voete nie, dan tog met die van `n goed afgerigte lasdier. Dan sal hy sê: By so `n geleentheid sal ek wel deel van die partytjie wees, want die berglug is tog, vanweë haar suiwerheid, veel gunstiger vir die spysvertering as die benoude lug in die dale.

3 Kyk, uit die voorbeeld kan ons die groot en belangrike les trek wat presies op ons eenvoudige, geestelike son van toepassing is. En hierdie les stem presies ooreen met die teks uit die evangelie, wat lui: “Wie het, aan hom sal gegee word en hy sal oorvloedig hê; maar wie nie het nie, ook wat hy het, sal van hom ontneem word” (Matthéus 13:12). In hierdie skriftuur is nog `n ander, wat nog meer met die bogenoemde voorbeeld ooreenstem, en hierdie teks lui as volg: “Die Ryk van God kom nie met uiterlike vertoon nie, want sien, dit is in u!” (Lukas 17:21). Begryp julle nou hoe dit met hierdie voorlopige eenvoud van die geestelike son gesteld is? Julle sê: Ons begryp wel iets, maar nog nie volkome duidelik wat daarmee gesê en aangegee word nie. Maar Ek sê vir julle: Nog `n klein bietjie geduld en alles sal dadelik met weinig woorde so helder na vore kom, soos die son op `n klaarligte dag. Waarom sien julle die geestelike son so eenvoudig? Omdat julle maar net die eintlike buitekant gesien het. Maar Ek sê vir julle: Daar bestaan op die geestelike son `n oneindige, indrukwekkende en wonder​baarlike veelsydigheid, waarvan julle vir julleself tot nou toe nog glad geen voorstelling kan maak nie. Hierdie veelsydigheid lê egter nie op die geestelike son nie, maar dit lê in die innerlike van die geeste. As julle dit dus wil sien, dan moet julle met suiwer geestelike oë in die sfeer van een of ander salige gees kyk en julle sal die andersins so eentonige, geestelike sonwêreld spoedig in tallose wondere sien oorgaan. Want julle moet weet dat wel een en dieselfde ondergrond aan elke gees gegee word, wat louter uit My genade en erbarming bestaan, en dit kom in gelyke mate in die geestelike son tot uiting. Wat dan die inrigting van hierdie gegewe ondergrond, of dan wel die eintlike bewoonbare wêreld vir die gees betref, dit hang enkel en alleen af van die innerlike van `n gees, wat slegs die liefde is tot My en die wysheid wat uit hierdie liefde voortkom. Sodat julle dit nog duideliker mag insien, wil Ek julle nog `n heel aanskoulike voorbeeld daarby gee. Een van julle bevind hom op een of ander uitgestrekte vlakte. Op dié veld tref hy niks anders aan nie as `n boom in die middel, waaronder gras welig in die skadu groei. Op dié gras gaan die wandelaar lê, val rustig aan die slaap en word daardeur versterk. Maar tydens hierdie soete en versterkende rustoestand het `n wonderbare droom oor hom gekom. In hierdie droom bevind die eensame en eenvoudige wandelaar homself in die pragtigste paleise, hou hom suiwer met vorste besig, gaan met hulle om en geniet daardeur `n buitengewone groot saligheid. Nou vra Ek julle: Hoe kom hierdie man op dié eensame, leë veld eintlik aan so `n innerlike geselskap?

4 Kyk, dit alles hoort tot sy gees en is in die gees self voorhande. Dit is `n skepping van sy gees, deur die krag van die liefde, en hierdie is georden volgens die wysheid, wat uit so `n liefde voort​vloei. As julle nou dié voorbeeld bietjie verder oordink, sal dit vir julle sekerlik duidelik word hoe elkeen eens in die gees, na gelang van sy liefde en die daaruit voortkomende wysheid, die skepper sal wees van sy eie bewoonbare wêreld; en hierdie wêreld is die eintlike Ryk van God in die mens.

5 Wie dus die liefde van God in hom het, sal ook die wysheid toekom, in dieselfde mate waarin hy die liefde besit. En so word aan hom gegee wie reeds het, naamlik die liefde. Wie dit egter nie het nie, maar slegs sy dorre wêreldverstand, wat hy vir wysheid aansien, van hom word dit dan ook afgeneem en wel op die mees natuurlike manier van die wêreld, wanneer hom die wêreldse of die liggaamlike lewe ontneem word.

6 Kyk, so blyk die sake! Die een bergbeklimmer gaan die berge met liefde op en op die berge is die liefde die skepper van sy saligheid. Wie slegs met sy verstand die berge in trek, sal sekerlik geen saligmakende beloning vind nie, maar hy sal vir sy moeite bitter weinig, of heeltemal niks vind nie, omdat dit geweldig deur sy verstand belemmer was. En die derde, wat heeltemal niks het nie, sal alles op die berge verloor, want `n dooie kan tog geen vreugde in die lewe vind nie, omdat hy ongevoelig is daarvoor. So kos dit ook baie moeite om `n klip op `n berg te bring; maar as hy bo losgelaat word, stort hy met groot snelheid neer in die diepte van die dood. As julle dit nou alles duidelik op die keper beskou, sal die geestelike son vir julle sekerlik nie meer so eenvoudig voorkom as voorheen nie. Wat egter nog alles daarop sal gebeur, sal ons in die volgende duidelik verneem. Daarom genoeg vir vandag.”

Die geestelike kosmiese diorama. (kykspel) Die sfeer van die eerste gees

6 Hoe sal ons dit dan aanpak, sodat ons op ons nog steeds eenvoudige, geestelike son, meer te siene sal kry? Sal ons tog nie maar daartoe oorgaan om uiteindelik groot en ver ontdekkingsreise te onderneem, of sal ons onsself op een of ander plek opstel, mond en oë goed en ver oopmaak en afwag of die gebraaide voëls dalk nie in ons monde wil invlieg nie? Ek sê: Ons doen nóg die een nóg die ander, maar ons sal ons in `n geestelike kosmorama (`n kykie in die kosmos) en diorama begewe en sal onsself daar so goed as moontlik vermaak met die wonderbaarlike aanskouing in die hart. Sodat julle egter `n beter voorstelling vir julleself daarvan kan maak, sal Ek weer, deur `n baie duidelike voorbeeld, die geheel beter vir julle laat begryp. Julle het tog sekerlik eens `n soge​naamde “optiese diorama” gesien, waarby mens deur middel van `n vergrootglas, met `n deursnee van ongeveer `n halwe voet, `n goeie skildery, wat teen `n swart wand opgestel is, kon bekyk. As julle so `n egte goeie eksemplaar bekyk, kan julle doen wat julle wil, julle kan julle fantasie en verbeelding na vermoë temper en verander, en tog sal julle dit, met al julle inspanning, nie so ver bring dat julle die geskilderde afbeelding sal sien as iets wat slegs geskilder is nie. Dit sal steeds volkome ruimtelik verskyn en die voorwerpe so toon dat julle hulle sal sien soos julle hulle in die natuur sien, vooropgestel dat die afbeeldings en die glas self van uitstekende kwaliteit is.

2 Wanneer julle julleself nou in `n hut bevind waar sowat twintig sulke vergrootglas vensters aangebring is, dan sal julle, uiterlik gesien, alle vensters tog sekerlik volkome gelyk vind. Maar wanneer julle nader kom, sal julle in die klein vertrek, via die twintig vensters, met weinig tree `n reis maak wat julle andersins dalk in geen jare sou kon gemaak het nie. Ieder venster lyk wel presies soos die ander, maar deur die venster gekyk, is `n hele wêreld​gebied. Julle gaan na die tweede venster en kyk daardeur: Wat `n hemelsbreë verskil met die vorige; en so verder tot by die laaste venster. Het nie elke nuwe uitsig julle egter buitengewoon verruk nie? Julle moet dit klaarblyklik beaam, want deur die een venster sien julle `n voortreflik uitgebeelde groot stad met `n uitgestrekte landskap in haar omgewing. Deur die volgende venster sien julle `n buitengewoon romantiese bergstreek, so perfek uitgebeeld, dat julle dink om maar net die swart wand deur te breek om julle werklik in hierdie omgewing te bevind. Julle kan julle byna nie daarvan losmaak nie, maar die gids sê aan julle: By die volgende venster sal julle nog iets indrukwekkender sien. En julle begewe julle na die derde venster. By die eerste aanblik is julle al volkome oorrompel, want julle sien `n eindeloos uitgestrekte see-oppervlak, en langs die see `n oewergebied met al haar prag, in die blou newels. Op die uitgestrekte see-oppervlak sien julle hier en daar eilande en talloos baie groot en veral klein seeskepe. Dit alles is so voortreflik uitgebeeld, dat julle nie anders kan as om uit te roep en te sê: Hier hou kuns op om kuns te wees en tree hulle volkome die gebied van die suiwer, natuurlike werklikheid binne! Dan lei die gids julle na `n volgende venster, waar julle opnuut en nog meer verras word, en so gaan dit verder tot by die laaste venster.

3 As julle alles so noukeurig bekyk het, sou julle wel wil gaan, maar die gids hou julle teë en sê: Liewe vriende, wil julle nie nog `n keer na die eerste venster gaan nie? Julle sê aan hom: Dit het ons tog al bekyk. Maar die gids sê: Die venster is wel dieselfde, maar die uitsig het heeltemal verander. Daarop gaan julle kyk en sien, tot julle grootste verbasing, weer iets heel nuuts en iets totaal onverwags. En so gaan dit langs die hele ry van al twintig vensters. Hoogs verbaas verlaat julle weer die laaste venster en die gids sê weer aan julle: Vriende, die vensters is nog wel dieselfde, maar daaragter is reeds oral weer `n nuwe wêreld te sien. Vol verwagting gaan julle weer kyk en roep al by die eerste venster: Wonder bo wonder!!! Agtenswaardige vriend, u is onuitputlik op u kunsgebied. En hy sê aan julle: Ja beste vriende, so sou ek julle nog dae lank met steeds nuwe en steeds mooier, afwisselende beelde kan besighou.

4 Kyk, in hierdie klein, eentonige ruimte het julle geniet van `n wêreldpanorama, soos menige groot wêreldreisiger in werklikheid nie gesien het nie. Julle oë het afstande van honderde myle en nog meer aanskou en dit alles in `n ruimte van enkele vierkante meters.

5 Kyk nou net, dié aanskoulike voorbeeld gee ons `n egte goeie voorsmakie van die wonderbaarlike geestelike aanskouing op ons geestelike son. Dit laat ons sien hoe ons van daar af `n klein oppervlak so oorweldigend baie voor ons geestesoog te siene kan kry, netsoos ons so pas in ons optiese kamertjie, met die grootste gemak, ten minste die helfte van die oppervlakte van die aarde gesien het. Hoe sal ons dit egter aanpak? Daarvoor is reeds `n klein wenk gegee en op grond daarvan sal ons dan ook `n klein, eerste poging onderneem.

6 Soos julle sien, bevind ons onsself nog steeds op ons eenvoudige, geestelike son, sien nog steeds niks anders as salige geeste in volmaakte menslike gestaltes deurmekaar, wat met mekaar en bo mekaar wandel nie, en op die grond ons boompies, edel struike en die mooi gras. Maar kyk, daar kom so pas `n manlike gees na ons toe. Vir My sien hy nie; spreek julle hom daarom aan, sodat hy voor julle sal bly staan. As hy bly staan, gaan dan nader na hom toe, sodat julle sy sfeer bereik, dan sal julle die geestelike son dadelik in `n ander kleed sien.

7 Wel, julle is al in sy sfeer en staan stom verbaas. Wat sien julle dan eintlik? Julle kan van pure verbasing byna geen woord uiter nie! Dit is ook nie nodig nie, want in dié geval hoef daar nie veel met My gepraat te word nie, omdat Ek dieselfde sien wat julle sien en bowendien ook nog oneindig volmaakter.

8 Julle sien skitterende landskappe, hoë glansende berge, uitgestrekte vrugbare vlaktes, en riviere, stroompies en mere wat soos diamante in die son glinster. Die helder ligblou uitspansel sien julle besaai met pragtige en die allersuiwer skitterende sterregroepe. Julle sien `n heerlike son opkom. Sy straal buitengewoon helder, mild en sag en tog kan sy nie met haar lig, die glans van die mooi sterre aan die hemel verbleek nie. Julle sien groot, stralende tempels en paleise sonder tal, groot stede, geboue aan die wye oewers van groot mere. Ontelbare mees geluksalige wesens wandel oor pragtige, salige asemnemende gebiede. Julle hoor hulle selfs praat en hulle hemelse lofsange dring deur tot julle ore. Julle kyk om julle heen om nog iets van die eenvoudige geestelike son te ontdek. Maar nêrens is daar nog iets van haar vroeëre eenvoud te sien nie; alles is in ontelbare wondere opgelos.

9 Tree nou maar weer uit die sfeer van ons manlike gees. Kyk, nou het alles weer verdwyn; ons bevind ons weer op ons eenvoudige son. Nou sê julle: Ja, wat was dit dan? Hoe is so-iets moontlik? Dra so `n gees dit dan alles in so `n nou sirkel; `n eindelose wêreld vol wonderbaarlike heerlikhede; in so `n nou sirkel in so `n uitgestrekte veelvuldige lewe? Is dit werklikheid of is dit slegs `n leë verskyningsvorm?

10 Liewe vriende, daaroor wil Ek nou nog glad niks vir julle sê nie, want eers wil ons nog, van die verskeie vensters van ons geestelike diorama, voordeel trek, en ons dan eers met die innerlike beskouing daarvan besighou. Dit is maar nog `n swak begin van wat hom nog alles voor ons oë sal afspeel.”

Die sfeer van die tweede gees. Die grondslag van die lewe is die liefde van die Vader

7 Kyk, daar nader al `n ander gees ons. Ook hy moet hier aanwesig wees, sodat julle sy sfeer kan binnegaan. Kyk maar, hy wag al op julle en weet deur `n innerlike wenk wat julle wil. Gaan dus na hom toe en tree binne-in sy sfeer. Nou bevind julle julleself reeds daarin. Vertel My; wat sien julle daar? Ek sien alweer, dat julle deur die grootsheid van dit wat julle sien, nie in staat is om `n woord te uiter nie. Daarom sal Ek weer vir julle tolk speel. Julle staan van suiwer verwondering en verbasing heeltemal verstar in die sfeer van hierdie gees.

2 Ja, by so `n aanblik raak julle wel ietwat buite julle sinne, want julle sien die een wonderbaarlike omgewing na die ander; wêreldwyd uitgestrekte heerlike rye velde lê voor julle oë uitgesprei. Oral sien julle liefdevolle mense wat pragtige vredige huise bewoon. Hulle onuitspreeklike mooi en beminlike gestaltes hou julle blikke gevange, sodat dit nouliks vir julle moontlik is om `n wese, waarop julle oog geval het, los te laat en na `n ander te kyk.

3 Julle is so deur `n allerlieflikste gesig geboei dat julle julleself daarin verloor, en duisende en nogeens duisende trek by julle verby, en julle merk hulle nouliks op nie, vanweë die een!

4 Op die sagte, liggroen heuwels sien julle buitengewoon sterk glansende tempels; in hierdie tempels sien julle salig lewende geeste, wat daar `n besoek bring en daar ronddwaal. Nou rig julle julle blik omhoog na die uitspansel en julle sien weer heel ander sterregroepe wat nog veel pragtiger is. Ja, julle sien sterk glansende skares van salige geeste wat hulle met groot gemak en hoë snelheid deur die suiwer lug voortbeweeg; hulle swewe ten dele vry, en trek ten dele rond soos glansende wolke. Julle kyk na die horison waar `n groot son hoog bo staan. Haar lig is soos `n pragtige môrerooi en alles wat julle sien, straal in die lig van hierdie son.

5 Nie ver van julle af nie sien julle `n taamlik hoë, maar mooi afgeronde berg, waarop `n skitterende tempel staan. Die pilare glans soos diamante in die son en, in plaas van die dak, sien julle `n glansende wolkedek waarbo weer salige geeste swewe.

6 Nou sê julle: Eindeloos wonderbaarlik en onbeskryflik pragtig is alles wat ons sien, dit is net alles nog veraf vir ons en ons durf in die pragtige wêreld wat ons nou sien, geen stap voorwaarts neem nie; want as ons dit doen, dan tree ons kennelik buite die sfeer van ons gees en dan is dit gedaan met ons besigtiging! Ek sê vir julle: Volstrek nie; laat ons hierdie berg maar opgaan en die dinge daar van naderby bekyk. Kyk, ons is al op die berg; wat sien julle hier?

7 Julle is alweer met stomheid geslaan en weet van louter verbasing geen raad nie, want julle was van mening dat julle in die tempel net so sou kon rondwandel, as byvoorbeeld in `n groot gebou op julle aarde. Maar toe julle die tempel binne gegaan het, het die inwendige daarvan hom omvorm tot `n nuwe, nog veel mooier, onafsienbare hemelwêreld, sodat julle nou nie weet waaraan julle toe is nie. Tog maak dit voorlopig niks aan die saak nie. Die regte lig sal alles duidelik maak. Julle vra My nou of julle ook in die sfere van die geeste van hierdie tweede soort, ander dinge te siene sou kry.

8 O ja, sê Ek vir julle, die verandering van hierdie tempel in `n nuwe wonderlike hemelwêreld is nou juis die gevolg van die feit dat julle in die sfere van die geeste, wat hulle in hierdie tempel bevind, getree het. Maar, julle sê en vra: Waarom sien ons hierdie geeste, in wie se sfeer ons onsself bevind, dan nou nie? Omdat julle deur My tussenkoms vanuit hulle sentrum kyk. Laat ons `n bietjie teruggaan, en kyk nou, daar staan ons vorige tempel alweer en ons sien hom bevolk met salige geeste, wat met mekaar praat oor allerlei dinge wat op My betrekking het.

9 Nou het julle julleself daarvan oortuig dat `n mens ook in `n dergelike geestesfeerwêreld netsoos op aarde, na behore vry kan ronddwaal. En so kan ons onsself dan weer na ons vroeëre standplaas terugtrek. Kyk, ons is al daar.

10 Laat ons onsself weer uit die sfeer van ons gasvrye gees terugtrek en ons sal ons weer op ons heel eenvoudige geestelike son bevind. Omdat julle nou buite die sfeer is en ons goeie gees hom ook nog in ons geselskap bevind, kan julle selfs met hom gedagtes wissel. Hy ken julle baie goed, omdat hy ook van julle aarde afstam en selfs bloedverwantskap met julle het. Voorlopig wil Ek hom trouens nog nie nader aan julle bekendmaak nie, want daar sal nog beter geleenthede kom waarby ons alle geeste, wat ons by hierdie geleentheid dien, van naderby sal leer ken.

11 Luister maar wat die gees aan julle te sê het: (die gees wat praat) “O vriende, julle, wie nog in julle liggaam op die harde aarde wandel, begryp, ja begryp tog die lewe in sy diepste wese! Dit is oneindig en sy rykdom is onmeetlik! Die grondslag van die lewe is die liefde van die Vader in Christus in ons! Verstaan dit diep in julle harte, dan sal julle in julleself dieselfde vind as wat julle in my sfeer gevind het. Wat julle gesien het, was maar eenvoudig. Maar in die kern van die lewe lê oneindig baie meer.

12 Dit is nouliks vyftig aardjare gelede dat ek, netsoos julle, as burger van die harde lewe op aarde rondgewandel het. Eers het die gedagte aan die toekomstige dood van my liggaam, my diep aangegryp. Maar, glo my, my angs was ydel en ongegrond, want toe die dood oor my liggaam kom en ek gedink het om vir ewig ten gronde te gaan en vernietig te word, toe eers ontwaak ek asof uit `n diep droom en het ek dadelik in die ware en volmaakte lewe oorgegaan.

13 Al het ek tot nou toe nog lank nie die eintlike lewensvoleinding bereik nie, kom ek tog nader aan die steeds duideliker wordende lewensvervolmaking. Hoe groot en heerlik dit moet wees, kan ek julle nog nie laat sien nie. Ek kan slegs uit die rykdom van my innerlike beskouing goed aflei dat die vervolmaking van die lewe in die Vader deur die suiwer liefde tot Hom iets moet wees, waarvan geen gees in my sfeer, ook maar die geringste kan begryp nie.

14 Gelukkig, ja oneindig gelukkig is diegene wie op aarde die liefde tot die Heer, sy enigste behoefte gemaak het, want hy het die kortste weg ter vervolmaking van die lewe ingeslaan! Want, glo my, liewe aardse broers en susters, wie op aarde die liefde tot die Heer in hom dra, die dra ook die voltooiing van die lewe in hom; hy het daardie allerheiligste en allergrootste volmaakte doel, waarna ek nog `n lang, ver weg te gaan het, in hom en by hom.

15 My lewensomstandighede is weliswaar reeds vervul met `n onuitspreeklike geluksgevoel, maar alles wat julle in my sfeer gesien het, en nog eindeloos veel meer, wat julle nie gesien het nie, maar wat ek voortdurend geluksalig in steeds vernude wonderbaarlike rykdom kan aanskou, is niks vergeleke met slegs een enkele blik wat gerig is op die Vader nie. Kyk daarom in julle aardse lewe, vóór alles ononderbroke na Hom, dan sal julle te gelegener tyd sekerlik heel maklik en binne `n kort tyd daarheen gebring word, waar die Vader woon, te midde van hulle wat Hom liefhet!”

16 Hoe vind julle die taal van hierdie gees? Waarlik, sê Ek vir julle, as dit hierdie gees gegee sou gewees het om My nou as julle gids hier te sien, dan sou hy deur `n al te sterk geluksgevoel as te ware vernietig word. Daarom, begryp en bedink tog in welke saligheid julle julleself onbewustelik bevind, deurdat Ek My dag in dag uit by julle bevind, julle opvoed en onderrig en julle met My eie vinger die mees korrekte en kortste weg na My toe toon.

17 Laat julle daarom tog nie bekoor deur die wêreld nie, want dit is vol dood, slyk en helse vuur! Hoe dit egter na die aflê van die liggaam ontwikkel, sal ons by menige gees van ons geestelike son, nog kortstondig as `n goeie toegif te siene kry. Ek sê vir julle: Wee die wêreld vanweë haar boosheid, want haar loon sal heet: Verskriklik en buitengewoon ellendig is dit om homself in die toorn van God te bevind! Maar nou verder niks meer hieroor nie. Daar kom reeds `n ander geestelik gasvrye vriend na ons toe vir `n volgende geleentheid, en ons wil tydens sy aanwesigheid weer iets nuuts uit sy lewensfeer put.

18 Die twee vorige geeste sal ons voorlopig egter in ons geselskap hou, want H. W. Anselm sal die nabyheid van sy grootvader tog wel kan verdra! En bygevolg sal ons dit weer vir vandag hierby laat.”

Die sfeer van die derde gees. `n Beeld van die oneindigheid

8 “Kyk, die derde gees is ook al hier en ons sal daarom dadelik van sy gasvryheid gebruik maak. Tree dus binne in sy sfeer, dan sal ons ervaar wat alles daarin te siene is. Aangesien julle julleself reeds in sy sfeer bevind, laat my dan nou ook net uit julle mond weet wat hom alles aan julle geestesoog ter aanskouing voordoen. Julle is alweer verbaas en kyk baie verward om julle heen. Wat is dit dan, wat julle blik so sterk in beslag neem? Ek sien My alweer genoodsaak om vir julle as tolk op te tree, want julle het tog geen tyd en geen rus om woorde te vind wat sou kan weergee wat julle sien nie.

2 Julle staan op `n stralende wolk. Met verbaasde oë sien julle `n enorme aantal boaardse wêrelde in eindelose groot sirkels verby​trek. Julle sien julle oral omgewe deur die grootste wonderwerke, wat ontelbaar op elkeen van die wêrelde is. Elkeen van hierdie wêrelde blyk eindeloos groot te wees en tog kan julle hulle met `n blik van pool tot pool aanskou. Tallose skares gelukkige wesens sien julle op hierdie verbytrekkende wêrelde ronddwaal, af en toe jubelend. Elke nuwe wêreld wat julle nader, is weer met ander onbeskryflike wondere besaai. Maar julle sê: As hulle maar net nie so vinnig sou verbytrek nie, hierdie groot allerpragtigste woon​plekke vir tallose skares van salige geeste! O wag maar, ook dit kan ons dadelik verhelp. Kyk, daar gaan juis `n buitengewone groot stralende, op `n hoofmiddelsentraalson lykende wêreld. Ons sal haar teëhou sodat julle haar van naderby kan bekyk. Daar is julle al.

3 Die sterk glans verblind julle oë weliswaar en julle kan, vanweë die te sterk lig, nouliks haar wonderbaarlike rykdom aanskou, maar ook dit sal ons verhelp. Kyk, die sterk lig het reeds sagter geword en julle sien dat hierdie groot wêreld lyk soos `n eindelose groot, onbeskryflike mooi tuin. In die tuin sien julle baie egte sierlike wonings en rondom die wonings wandel geluksalige geeste, wie vreugdevol geniet van die buitengewone smaaklike vrugte uit hierdie groot tuin.

4 Daar anderkant sien julle lofsingende geeste wat hulle in die glansende eter verhef. Elders sien julle weer geliefdes, wat saam baie vriendskaplik en gelukkig arm in arm wandel. Daar anderkant sien julle weer `n geselskap van wyses, wat met stralende gesigte My groot liefde, genade en ontferming besing. Op die takke van die veelsoortige heerlikste vrugtebome sien julle `n glinstering soos van glansende sterre.

5 Julle vra: Wat is dit? En Ek sê vir julle: Bekyk dit maar net van naderby, dan sal julle weldra merk wat daar agter hierdie sterre skuil. Maar julle verbaas julle alweer, want nou sê julle: Groot, heilige Vader, wat is dit tog? Toe ons so `n ster noukeuriger bekyk, dy sy saam met die boom uit tot `n eindelose grootte. Die vorige groot wêreld, netsoos die omvang van die enkele boom, kan ons vanweë die al te onafsienbare groot omvang, nie meer sien nie, maar dié sterretjie het tot `n nuwe, groot wêreld uitgegroei en ons sien hierdie wêreld weer vol nuwe wondere. O Vader, sê julle verder, waar is tog die einde van U onafsienbare groot wonderbaarlike skeppings?!

6 Maar Ek sê vir julle: Julle het gelyk dat julle so vra. Ek sê vir julle: Die eindelose rykdom en grootsheid van My skeppings het nóg begin, nóg einde, want oral waar julle daar een sien, glo My, daarin lê iets oneindig verborge! Dus het niks van dit wat julle nou geestelik sien, iets eindig in homself nie, maar alles is oneindig. As dit nie so sou gewees het nie, dan sou dit nie uit My voortgekom het nie, nie geestelik wees en die ewige lewe sou julle reinste leuen wees. As die deling van natuurlike deling reeds vir julle aantoon dat hulle deling tot in die oneindige deurgaan en in `n saadkorrel oneindig baie saadkorrels verborge lê, waarom sou die geestelike dan êrens aan `n begrensing onderworpe wees?

7 Oortuig julle aan die hand van hierdie nuwe wêreld. Kyk, daar wandel `n gees in ons nabyheid; tree sy sfeer binne en julle kan julle dadelik daarvan oortuig welke eindelose oorvloed aan nuwe, wonderbaarlike rykdom hy besit, en glo My, dit gaan deur tot in die oneindige. Julle kan dit deur middel van `n natuurlik voorbeeld begryp. Ek het daar weliswaar al voorheen een aangegee; maar julle kan dit nou weer in julle herinnering terugroep.

8 Die voorbeeld bestaan hieruit: Plaas twee buitengewone goed geslypte spieëls teenoor mekaar en sê My wanneer die wedersydse weerspieëling `n einde neem.

9 Kyk, so is dit ook hier. Elke gees het iets oneindig in homself en dit in eindelose veelvuldigheid. Die een gees is egter vir die ander soos `n spieël, deur sy innerlike liefde vir My, en vanuit dit tot sy broer. Sodoende is daar ook `n eindelose en ewige heen-en-weer straling. En juis die heen-en-weer straling is die groot, heilige, almagtige band van My liefde, waardeur al hierdie wesens allersalig met My en met mekaar verbind is.

10 Maar nou vra julle weer: Is die geeste, wat ons gesien het en nog sien vanuit die sfeer van ons gasvrye diensbare gees, ook werklik selfstandige geeste, of is dit slegs verskyningsvorms wat in daardie heen-en-weer straling van die werklike geeste hulle oorsprong vind? Ek sê vir julle: Hulle is dit beide tegelyk. Julle verwonder julle oor dié antwoord, maar in die Ryk van die geeste is dit nou eenmaal nie anders nie, omdat alles daarin lewenseg bepaal is.

11 Wanneer julle omhoog in My oneindige sfeer sou kan tree, dan sou julle die hele oneindige Ryk van die hemele slegs sien soos `n geesmens. Maar as julle dan in sy sfeer sou tree, dan sou hierdie een mens hom spoedig oplos in tallose geesteswêrelde, wat dan daar sou lyk soos tallose afsonderlike sterre, uitgestrooi in die hele oneindigheid.

12 Sou julle nader aan so `n ster kom, dan sou sy spoedig lyk soos `n afsonderlike, volmaakte mens. Wanneer julle dan weer in die sfeer van hierdie mens sou tree, dan sou julle in sy plek dadelik weer na alle kante toe `n nuwe, met ontelbare sterre besaaide hemel sien. En as julle weer so `n ster sou nader, dan sou sy daar, vanaf `n sekere afstand, weliswaar weer lyk soos `n mens, maar as julle hierdie mens steeds meer sou nader, dan sou julle dit byna uitskreeu van verbasing, netsoos eens, toe die seevaarder Christoffel Columbus die vasteland van Amerika genader het! Want dan sal julle ook `n groot hemelse prag en wonderwêreld te siene kry. As julle julleself egter heeltemal op hierdie wêreld sou begewe, dan sou julle stomverbaas wees, om dit deur tallose skares van geeste bewoon te vind. En sou julle julleself dan in die sfeer van die een of ander gees wat daar woon, begewe, dan sou julle weer nuwe heerlikhede ontdek. Tewens sou julle ook, maar dan met `n meer gelouterde blik, die oorspronklike wêreld as eintlike woonplek van hierdie geeste aanskou.

13 So gaan dit steeds maar deur en elke afsonderlike gees is bygevolg weer `n volmaakte hemel in die kleine.

14 Julle moet dit eintlik so begryp, dat die hele hemel `n hemel vol hemele is. En soos die hele hemel op sigself oneindig is, so is ook elke afsonderlike engelgeeshemel as sodanig oneindig. Daaruit word afgelei, soos wat daar in die Skrif staan: Die Ryk van God kom nie met uiterlike vertoon nie, maar dit is in u!

15 Op grond hiervan sal ook elke gees daardie Ryk bewoon, sien en benut, wat hy in homself verwerf het deur sy liefde vir My.

16 So staan daar ook geskryf: Die Ryk van die hemele is gelyk aan `n mosterdsaadjie. Dit is een van die kleinste onder die sade. As dit egter in die aardryk, dit wil sê, in `n hart wat van liefde vervul is, gesaai word, dan groei dit uit tot `n boom waarin die voëls van die hemel hulle neste sal bou.

17 Sien julle nou daardie mosterdsaadjie? Elke afsonderlike gees wat `n salige is, is so `n mosterdsaadjie, wat soveel beteken as: Hy is `n skepping van My liefde en van hierdie liefde dus `n lewende woord. As die woord in die aardryk van die liefde, wat uit My uit vry na buite gebring word, opbloei, dan word dit `n deur en deur lewende boom vol liefde en lewe uit My.

18 As julle in die sfeer van so `n boom tree, sal dit julle sekerlik verbaas dat julle `n eindelose wonderbaarlike rykdom van die hemele daarin aanskou, wat netsoos My liefde, genade en ontfer​ming in elke afsonderlike gees oneindig is.

19 Dit moet julle ook vir julleself eie maak, heeltemal volgens My ordening, dan eers sal julle werklik innerlike voordeel daarvan hê, en sal julle ten slotte in die helder lig in julleself ervaar dat My geskrewe woord op sigself gelyk is aan My, en tewens die lewende oneindige Ryk van die hemele by julle, te midde van julle, en, as julle dit werksaam in julle harte wil opneem, lewend in julle is.

20 Wat hieruit nog alles as nuut en wonderbaarlik geopenbaar sal word, sal ons voldoende in die sfere van ander gasvrye geeste te siene kry. Tree julle daarom weer uit die sfeer van hierdie derde gees, wat ook aan julle verwant is. Ons sal onsself dadelik, by `n volgende geleentheid, in die sfeer van `n vierde gees begewe. Vir vandag sal ons dit weer hierby laat.

Die sfeer van die vierde gees. Die geheim van die Menseseun

9 Kyk, daar staan hy al en hy wink julle heel vriendelik uit homself om na hom toe te kom en sy sfeer binne te gaan. Gaan julle maar en let goed op wat julle in sy sfeer te siene kry. Hierdie gees sal julle ook in sy sfeer sien en hy sal julle rondlei in sy wêreld. En, soos gesê, let dus goed op alles wat julle daar sal sien, want dit sal reeds van groot betekenis wees.

2 Wel, julle is in sy sfeer en is buitengewoon bly gestem, want julle sien die gees in wie se sfeer julle julleself bevind, slegs met dié verskil, dat julle hom nie buite sy sfeer kon herken het nie. Maar in sy sfeer herken julle hom wel deeglik, omdat hy eens op aarde `n bloedeie broer van julle was. My welsprekende Anselm sal sy broer Heinrich baie goed herken, sodra hy hom hoor praat. Om hierdie rede wil Ek ook dat hy julle `n bietjie rondlei en uit eie mond oor baie sake uitleg gee.

3 Wel, wat sien julle? Julle kan dit weliswaar nie uitspreek, vanweë die te groot innerlike verrassing nie, maar hierdie keer wil Ek nie die tolk wees nie, maar julle gids sal dit wees. En hy (Heinrich) spreek dus as volg:

4 Kyk net daar, my liewe broers, na hierdie groot, indrukwekkende tempel voor my, kyk welke onbeskryflik skitterende pilare prag hom versier. Sien jy, broer, `n pilaar reik so hoog dat jy duiselig daarvan kan word; en kyk net reg vooruit, hoe hierdie pragtige tempel deur tallose sulke pilare omring word. Kyk, bo die pilare verhef `n ronde dak homself, wat helderder straal as duisend sonne en bo die dak staan `n groot vurige kruis, wat so rooi straal soos die heerlikste môrerooi. Hoe vind jy hierdie tempel?

5 Jy sê: Broer, sy grootse, onuitspreeklike prag ontneem my elke woord om my gevoelens daaroor aan jou mee te deel. Maar wat is dan binne-in hierdie tempel? Beste broer, kan jy ons nie binnelei nie? O ja, geliefde broers en vriende, maar berei julle voor op iets buitengewoon, want die prag daarbinne, ja, ek sou wil sê die heiligheid van hierdie tempel is so onvoorstelbaar verhewe en so wonderbaarlik groot, dat julle haar nouliks sal kan verdra. Julle weet immers dat ek tydens my aardse lewe `n groot vriend van God se woord was. En omdat die apostel Paulus by voorkeur ons apostel was, deur wie die heidene bekeer was, het ek hom, na die evangelis Johannes, ook die liefste gehad. Dit het julle immers dikwels van my verneem; en hierdie tempel is deur my gebou uit die diepste hoogagting vir die goddelike woord.

6 Voordat ons daar binnegaan, wil ek die betekenis daarvan ietwat vir julle uitlê: Hierdie byna ontelbare hoë pilare gee die afsonderlike skriftekste van die goddelike woord aan en stel die Ou Testament voor. As julle nou saam met my tussen hierdie pilare deurgaan, dan sien julle `n glansende gang voor julle. Die gang aan die binnekant van die pilare word aan die ander sy begrens deur `n rooi opligtende wand. Soos julle sien, is dit net so hoog as die pilare, en die bokant daarvan is deur middel van stralende, imposante boë met die buitenste ry pilare verbind. Hierdie ruim gang tussen die pilare en die wand is die eintlike voorportaal van die tempel. Die rondgevormde dak, wat julle so helderstralend bo die pilare en die tempel gesien het, is die barmhartigheidslig uit die hoogte. Die kruis bo-op die dak gee die wese van dié barmhartigheidslig weer, wat eintlik die allerheiligste is, naamlik die liefde van die Vader in die Seun!

7 Aangesien julle dit nou weet, liewe vriende en broers, gaan ons verder deur hierdie gang tot daar, waar julle `n groot lig uit die wand sien stroom, wat so rooiagtig straal soos die rooi van die allermooiste lenteroos. Daar is die ingang van die tempel. Weet julle wat dié lig beteken? Dié lig dui die liefde tot Christus aan en dit is nie moontlik om anders in hierdie tempel te kom nie, as net deur die nou poort van die liefde tot Christus. Kyk, broers en vriende, nou is ons daar. Kyk, daar is die deur. Julle is weliswaar verbaas dat hierdie enorme groot tempel maar net deur so `n smal poortjie toeganklik is, maar julle weet ook dat daar geskryf staan: Wie nie deur die smal poort gaan nie, sal nie tot die Vader kom nie, dus ook nie in die Ryk van God nie, en ewemin in die engeleryk van die hemele. Buk julle daarom maar so goed en so diep as wat julle kan en volg my, dan sal ons die binneste van hierdie tempel dadelik te siene kry.

8 Wel, broers en vriende, ons is in die groot heiligdom! Wat sê julle van hierdie heerlikheid? Soos wat ek sien, is julle volkome verbyster en sprakeloos. Ek het julle daarom ook vooraf gesê: Berei julle voor op iets heel buitengewoon. Soos julle nou self met verbaasde blikke sien, is die inwendige van hierdie tempel te groot en te wonderbaarlik en selfs vir my te onuitspreeklik verhewe om dit vir julle ook maar enigsins te kan skets. Die mees fantastiese is voor alles die onvermoede, eindelose grootte van die inwendige.

9 Julle het gedink: As ons in die tempel kom, sal ons daarbinne, netsoos op aarde, `n skat aan ornamente te siene kry. Maar julle sien hier letterlik en waarheidsgetrou eindelose, uitgestrekte geesteswêrelde, en hierdie wêrelde, wat nouliks nóg begin nóg einde het, is tot `n Ryk verenig. Julle kyk met verbaasde oë oor die eindelose vertes, wat besaai is met tallose onvermoede heerlikhede. Julle sien tot die hemelreikende bome, ryklik voorsien van heerlike, sappige en liguitstralende vrugte. Julle sien tallose baie pragtige tempelgeboue en sien dat hulle bewoon is deur groot skares salige geeste.

10 Daaroor is julle hoogs verwonderd. Maar kyk, geliefde vriende en broers, daar op die berg, met sag gloeiende hellings, in die rigting van die môre, staan `n heel eenvoudige, beskeie tempel, maar haar uitstraling is des te groter. Volg my daarheen, en dan sal julle iets te siene kry wat julle meer in vervoering sal bring as alles wat julle tot nou toe gesien het. Daar gaan ons! Julle sien wel hoe ver hierdie tempel van hier verwyder is; volgens aardse maatstawwe sou julle die maan bereik voor hierdie tempel. Maar ons geesmense het dit in die opsig veel makliker, want ons hoef maar te wil en ons is reeds waar ons wil wees. Wil daar dan ook met my wees, en kyk, ons is al ter plaatse.

11 Julle is met stomheid geslaan, vanweë die enorme grootte van hierdie tempel en waag dit nouliks om nader te kom. Gaan tog ook maar moedig saam met my hierdie tempel binne, en julle sal sekerlik goed ontvang word deur sy buitengewoon vriendelike bewoners. Dus volg my maar! Hierdie tempel sal binne ook soos `n tempel lyk en julle sal daar soos in `n buitengewoon gasvrye huis opgeneem word. Nou het ons die voorportaal binnegegaan en ons gaan ook vervolgens deur die stralende poort, die binneste van die tempel in. Kyk geliefde broers en vriende, ons is op die plek van bestemming!

12 Ken julle, daar taamlik op die voorgrond, die vriendelike man wie omgewe word deur `n menigte groot en klein mensegeeste? Kyk, hoe hy hulle allervriendelik en liefdevol die groot geheim van die Menseseun leer, en hoe elke woord uit sy mond soos `n helder ster tevoorskyn kom! Maar sien, ons goeie gasheer en vriend het ons al opgemerk. Hy staan op van sy stralende setel en snel ons met oop arms tegemoet. Ken julle hom nog nie? Kyk, hy is al baie naby ons. Bekyk hom maar net baie noukeurig; julle moet hom ken. As julle hom nog nie herken het aan sy sprekende gestalte nie, dan sal julle hom tog sekerlik wel herken aan sy ou, altyd dieselfde en getroue groet!

13 Luister, hy spreek: O geliefde broers, die genade van ons Heer Jesus Christus sy met julle, en die liefde van die Vader in die Seun en in gemeenskap van die Heilige Gees! Wat het julle beweeg om hier te kom? Wie was julle gids? Julle durf nie praat nie, maar ek vermoed dit wel in my hart, wie se liefde so groot is dat sy die wat deur haar verlos is, na die heilige bron van die ewige lewe lei! O liewe broers, ek sê julle in die Naam van my bo alles geliefde Heer Jesus Christus, hou julle vas aan Hom, hou vas aan Sy liefde en julle sal nie, ja ewig, nie ten gronde gaan nie. Salig is weliswaar diegene wie glo dat Hy Christus is as waaragtige ewige Seun van die lewende God, maar slegs hulle wat Hom bo alles liefhet, sal die heilige Vader in Hom aanskou; want eers deur die liefde word ons waaragtige kinders van God! En daarom sê ek, die ou Paulus aan julle: Hou julle aan die liefde, dan het julle die ewige lewe in julle! Gegroet, die genade van ons Heer Jesus Christus in die Vader en in die Gees sy met julle!

14 Wel, geliefde vriende en broers, het julle gesien hoe gasvry en liefdevol die ou vriend en apostel van die Heer ons ontvang het? Kyk hoe hy hom alweer te midde van sy leerlinge bevind en hulle onderrig in die liefde vir die Heer. Julle sou wel wil weet wat se kinders en geesmense dit is. Kyk, die is suiwer heidene en heidense kinders. Maar dit is nog lank nie almal wie julle hier sien nie. Gaan maar weer saam met my na buite, in die vrye ruimte van die groot tempel. En omdat ons onsself nou alweer buite bevind, sien julle oral in die wye omgewing die nouliks telbare tempels oplig. Dit is suiwer leerskole vir allerlei heidene, en baie apostels en leerlinge van hierdie apostel Paulus is hulle leraars.

15 Daar is weliswaar in hierdie groot tempel waarin ons onsself bevind, nog oneindig baie om julle te laat sien. Maar aangesien julle nog met die aardse in verbinding staan, sou sekerlik baie miljoene jare daarvoor nodig wees om met julle ook maar die kleinste gedeelte oppervlakkig deur te neem! Eens in die gees sal julle dit alles, netsoos ek, deur die eindelose genade van die Heer volkome helder aanskou. Daarom verlaat ons nou weer die tempel. Kyk, ons is reeds by die poort van die voorportaal, en ons het weer vrye sig op die groot ry pilare en die stralende dak met die groot kruis.

16 Nou egter nog iets. Dit kan julle my wel sê, want ook hier is daar baie wat ons geeste óf moeilik óf soms selfs gladnie begryp nie. Die wyse van julle besoek, of vir julle duideliker gesê, die feit dat ek julle nou sien en met julle kan spreek is vir my wel begryplik, want julle was in julle gees reeds nader aan my en het met my gespreek soos nou, maar so `n samekoms mag nie in julle herinnering bly nie. Daarom is julle besoek op hierdie oomblik vir my dan ook baie goed te begryp. Onbegrypliker vir my egter, en ek kan dit absoluut nie verklaar nie, waarom ek my hierdie keer so onbeskryflik gelukkig voel in julle nabyheid. Julle kan my as julle opregte broer glo, dat ek nog nooit so `n geluksaligheid ondervind het solank as wat ek bewoner van dié salige oord was nie. Sê dit tog vir my, sê dit tog, as dit vir julle tenminste moontlik is!

17 Maar nou sê Ek weer aan julle: Dit moet julle nie aan hom meedeel nie, want hy moet voorberei word op die oomblik waarop hy My sal aanskou, anders sou hy dié saligheid nie kan verdra nie. Hier is daar geeste wat My so geweldig liefhet, dat Ek hulle, op grond van hulle liefde, maar geleidelik aan sigbaar kan nader. Sê hom dus dat hy nog bietjie moet volhard in sy wens; oor `n rukkie sal die rede van sy geluksgevoel wel onthul word. Sê dit dus in julle gees vir hom. Kyk, hy het dit al van julle verneem en is tevrede daarmee en wag dit vol spanning af. So `n toestand heet: Die geduld van die liefde!

18 Ons is alweer op die plekkie van ons geselskap; tree daarom weer uit die sfeer van julle broedergees en kyk maar netso toe. Ek sal My vir `n kort oomblik aan hom sigbaar maak. Kyk, nou sien hy My. Hy val neer op sy aangesig en bemin, bid en ween; en dit is goed so! Voorlopig slegs vir `n oomblik. Maar ons sal ons vir `n volgende geleentheid weer van die sfeer van `n vyfde gees bedien. Ook hierdie broedergees van julle sal julle lei soos hierdie, hier nog wenende en biddende, wie egter ook in ons geselskap mag bly. En so laat ons dit hierby vir vandag.”

Die sfeer van die vyfde gees. Die grootste wonder, die hart van die mens

10 “Ken julle nie hierdie vyfde gees, wat al voor ons staan nie? Kyk maar hoe hy julle vriendelik toelag en uitnooi om in sy sfeer te kom. Gaan dus maar en bekyk sy rykdom. Ook hierdie gees sal in sy eie sfeer vir julle herkenbaar en sigbaar bly en hy sal julle rondlei in die gebied van die skatte van sy innerlike lewe. Begeef julle dus maar in sy sfeer.

2 Julle is nou in sy sfeer, slaan alweer die hande inmekaar van verbasing en is byna buite sinne deur die wonderbaarlike, verhewe grootsheid van dit wat julle nou vlugtig sien. Volg nou maar gerus hierdie vriendelike broedergees, dan sal julle onverwagte dinge aan sy sy ervaar. Netsoos die vorige, sal ook hy julle tolk wees in My Naam; luister dus na wat julle gids sê:

3 O liewe broers en vriende, wat `n saligheid en `n vreugde vir my, dat ek julle hier terug sien! Julle ken my immers; volg my daarom maar in my salige sfeer. Ek wil julle laat sien welke skatte voortkom uit die liefde vir die Heer. Kyk, liewe broers, en veral jy, my geliefde Anselm, daar gunter op daardie heerlike gebergte voor ons, eers daar sal julle die skatte van my saligheid sien!

4 Ons het die top van die gebergte bereik. Kyk nou na die eindelose verte. So ver julle geestesoog maar kan reik, ja so ver julle stoutmoedigste en snelste gedagtes hulle kan verplaas, dit alles is vir my as `n groot vorstedom gegee.

5 Julle vra my nou en sê: Maar liewe salige broer, is jy dan ook die eienaar van al hierdie tallose, pragtige paleise, wat soos opgaande sonne op die ronde berg stralend staan en pryk en ook die eienaar van al die ontelbare miriades salige geeste wat ons oral vriendelik met mekaar sien omgaan? Behoort al die talloos baie pragtige tuine met hulle glansende suiletorings, wat ons verbaasde oë verblind met hulle sterk lig, aan jou?

6 Hoe is dit dan met daardie verre wêrelde, wat ons as opgaande sonne sien? Die helder uitspansel met sy ontelbare, pragtige sterre, is dit ook van jou? En hierdie heerlike son bo ons, wie se strale so mild en sag die hele oneindigheid vul, hoe staan dit met haar? Reken jy haar ook tot jou eiendom?

7 Ja, liewe broers, ek sê vir julle: Nie net dit wat julle sien nie, maar nog oneindig veel meer, wat julle nie kan sien nie, is die eiendom van my liefde! Liewe broers, julle verwonder julle en sê: Maar liewe salige broer, jou verklaring klink byna asof selfsug en eieliefde by jou sou binnegesluip het, want jy sê: Dit alles en nog oneindig veel meer is die eiendom van my liefde. Maar die liefde is tog jou eie ek en dus ook jou eintlike lewe. Weet jy dan nie dat alles slegs die eiendom van die Heer is nie? Hoe kan jy dan nog sê dat dit alles die eiendom van jou liefde is?

8 Ja, liewe broers, julle woorde is vir my aangenaam en julle bedenking is weliswaar gegrond, maar nie reg geplaas hier nie. Want as julle oordeel van buite na binne, dan het julle oordeel wel `n goeie rede, maar hier moet elke oordeel altyd raak wees en maar net van binne na buite gaan. Kyk, daarom is julle oordeel nie op die regte plek nie. Want as ek sê: Dit alles en nog oneindig veel meer is die eiendom van my liefde, dan moet julle daarby van binne uit oordink dat my liefde die Heer self is, en ek geen ander liefde het en dus geen ander lewe as slegs dit van die Heer nie!

9 Sodat julle, broers en vriende, werklik terdeë mag insien dat julle oordeel oor my `n uiterlike oordeel was, sê ek nog dit aan julle vir alle duidelikheid, wanneer julle sê: “Dit alles is die eiendom van die Heer”, julle daardeur slegs die uiterlike bekentenis aflê, dat julle dit alles slegs aan die Heer toeken; maar deur so `n toekenning is die Heer, netsoos die bekentenis, nog buite julle. Wanneer julle egter sê: “Dit alles is die eiendom van my liefde”, dan deel julle daardeur uit julleself mee dat die Heer vir julle alles is en dat Hy met Sy liefde en genade as die ewige lewe in julle woon. Wanneer julle in die liefde van julle hart tot die Heer sê: “Dit alles is die eiendom van my liefde”, dan sê julle daarmee dieselfde as eens my liewe goeie vriend, die ou apostel Paulus gesê het toe hy nog in die vlees op aarde geleef het: “Nou leef nie meer ek nie, maar Christus leef in my!” Dit sê ek julle slegs sodat julle daaruit mag weet op welke manier ons hier spreek, want op aarde bestaan slegs `n uiterlike spreek, wat dan van buite af in die inwendige moet deurdring. Daarom is dit ook `n onseker en selde doeltreffende spraak as dit nie so gevorm is soos die woord van die Heer, waardeur die mens van alle kante gegryp word en dit hom so geheel deurdring. Ons spraak egter is `n inwendige spraak en het niks uiterlik nie, daarom is dit ook altyd doeltreffend.

10 Kom nou saam met my na die heuwel daar voor ons, waar julle `n pragtige paleis sien. Kyk, ons het die woord nouliks uitgespreek of ons is al waar ons wil wees. Julle sê nou: Dié paleis is pragtig en groots, maar die tempel wat ons in die sfeer van ons vorige broer gesien het, was grootser. Maar ek sê vir julle: Oordeel nie te vinnig nie, gaan eers na binne en vergelyk dan. Kyk, ook hier is maar `n nou poort waardeur mens in die paleis kom. Buk julle dus so goed julle kan en volg my. Wel, ons het deur die poort gegaan en bevind ons in die paleis.

11 Wat is dit daar met julle, dat julle, asof verstard, in die rondte kyk? Kyk, liewe broers, ek het julle immers al gesê dat julle nie te vinnig moet oordeel nie. Hier lê die waarde van die dinge altyd net in die inwendige en nooit in die uitwendige nie. Daarom is die inwendige ook altyd verhewener en wonderbaarlik grootser as die uiterlike, want hier staan alles in verhouding, soos die Woord van God op aarde. Eenvoudig en beskeie staan dit deur middel van letters in die boek. Wanneer iemand egter deur die nou poort van die deemoedige liefde in die eenvoudige woord binnedring, tot welke wonderbaarlike rykdom kom hy dan nie deur `n enkele woord van God nie, wat eenvoudig en beskeie, uit letters saamgestel, in die boek staan. En, soos gesê, staan die dinge hulle ook hier presies so in verhouding.

12 Julle het nie vermoed dat julle in dié eenvoudige paleis `n oneindigheid vervul met God se wondere sou sien nie. Omdat julle hierdie nou egter sien, die tallose wêrelde in hulle geestelike verheerlikte bestaan en die miriades heerlikhede met hulle tallose salige bewoners daarop, verbaas julle julle daaroor hoe so-iets moontlik is in, van buite af gesien, so `n klein paleis.

13 Maar ek sê vir julle: Dit is by verre na nie so `n groot wonder as die feit dat die hart van `n mens tot woonplek kan word van die Heilige Gees, deur die liefde van die ewige Vader, die oneindige allerheiligste almagtige God!

14 Wil julle saam met my daarheen wandel, waar daar, op `n vlakte vol heerlike glansrykheid, `n wonderbaarlike ronde tempel homself verhef, wat omgewe word deur drie rye baie mooi blinkende pilare, geen dak het nie, maar in die plek daarvan `n stralende reënboogkonstruksie het wat gedurig lyk asof dit beweeg? Julle wil dit, en kyk, ons is ook alweer ter plaatse. Het julle sin om hierdie tempel ook saam met my binne te gaan? Julle bevestig dit bly van hart. Volg my dan ook terstond in hierdie tempel in.

15 Wel, ons is al binne. Julle slaan weer julle hande inmekaar van verbasing. Ja sien julle, so gaan dit hier by ons; in die inwendige is ons tuis. Daarom, laat julle nie van die wysie bring deur die nog groter wonderbaarlike heerlikhede wat julle hier sien nie, want hoe dieper ons deurdring, des te heerliker en pragtiger word alles. Die allergrootste liefde, genade en wonderbaarlike rykdom is egter in die mees inwendige, naamlik in die Heer. Om daar te kom, sal vir geen gees ewig ooit moontlik wees nie, alhoewel hy Hom steeds meer kan nader.

16 Julle vra my na die betekenis van die see daar gunter, wat so pragtig skitter, en die pragtige eiland met verskeie mooi tempels wat nie ver van die oewer lê nie, veral die baie mooie daar op `n steil helling. As julle julleself ook saam met my daarheen wil begewe, kan julle julleself daarvan oortuig wat dit alles is. Julle wil dit, en kyk, ons is ook alweer by ons doel, want op die seë hier het ons geen skepe nodig nie. Deur ons wil kan ons oral kom waar ons maar wil. As julle hierdie tempel ook saam met my wil binnegaan, volg my dan. Maar hierdie tempel mag, wat sy inwendige betref, nie aan julle onthul word nie, maar julle sal julle daarin bevind soos binne-in `n gebou.

17 Wel, ons is al binne. Hierdie allerpragtigste boustyl geval julle baie goed. Maar kyk, daar by daardie groot venster, waardeur rooi lig na binne val, wie sien julle daar? Julle sê: `n Baie liewe, vriendelike man en `n netso beminlike, vriendelike dame. Gaan maar saam met my en wees volstrek nie bevrees nie, want hierdie bewoners is buitengewoon vriendelik en uitstralend. Kyk, beide staan op en kom ons ylings met ope arms tegemoet. Herken julle hulle nog nie? Julle sal hulle sekerlik herken as hulle vlak by ons is. Daar is hulle al! Laat julle deur hulle seën, want hy is die liefling van die Heer, die apostel Johannes en sy, o broers en vriende, sy is die moeder van die vleesgeworde ewige Woord uit God! Sy het julle nou geseën, maar die tyd om met hulle te kan praat, het nog nie aangebreek nie. Tydens julle verblyf hier, sal die geleentheid hom sekerlik nog vir ons voordoen om nader aan, sowél Johannes as Mirjam te kom, as wat nou die geval is. My innerlike sê vir my: Tot hier en nie verder nie mag ek julle lei. Daarom kan julle weer saam met my terugkeer na die plek vanwaar ons vertrek het.

18 Slegs een ding sou ek van julle wil weet. Julle het dit weliswaar nie gemerk nie, maar dit het my blik nie ontgaan nie, dat hierdie, beide lieflinge van die Heer, terwyl julle naderkom, asof deur `n salige eerbied aangegryp word, waardeur hulle ook absoluut nie in staat was om te spreek nie. So-iets het ek nog nooit gesien nie, terwyl ek tog al baie op hierdie plek was; ja, dit is selfs die plek waar ek my die graagste ophou. Julle swyg en wil niks meer vir my sê nie. O broers, juis julle stilswye doen iets groots aan my, ja die allergrootste vermoede. Daarom wil ek ook nie verder aandring nie, en dus geskied, soos altyd, die allerheiligste wil van die Heer.

19 Julle vra my en sê: Maar liewe broer, hoe sal ons nou die weg terugvind? Kyk eers waar julle julleself bevind en vra dan eers. Julle sê nou: Hoe is so-iets moontlik? Ons is al op die plek vanwaar ons vertrek het! Ja, sien julle, dit gaan beter as met julle spoorweë op aarde. Ons het ons plek eintlik gladnie verlaat nie, maar dit word julle slegs toegestaan om juis in hierdie, my sfeer, wat die genade van die Heer is, steeds dieper, en nogeens dieper blikke in my innerlike liefde te werp. Julle hoef daarom niks anders te doen as om julle blik terug te trek om te ontdek dat julle julle nog volkome behoue op die voorgaande plek bevind nie. Daarom het ek nou niks anders meer vir julle te sê nie as dat ek die een is, wat as julle broer op aarde, die naam Frans gedra het. Daarmee het ek my innerlike opdrag aan julle vervul en kan julle ook weer uit my sfeer tree.

20 Wel, hoe het alles julle geval? Julle het heeltemal in geluksalige vervoering geraak. Ja, dit is wel goed, maar dit is nog nie alles nie. Kyk, daar kom reeds `n sesde gees na ons geselskap toe. Hy hoort nie meer tuis op hierdie geestelike son nie, maar hy is `n bewoner van My heilige stad. In sy sfeer sal julle weliswaar ook enkele dinge van die geestelike son sien, maar julle sal dit in `n heel ander lig sien as wat tot nou toe die geval was. Berei julle daarom goed voor want Ek sê vir julle: Alles sal `n heel ander aansien kry.

21 Julle tweede broer wil ook graag julle beweegredes weet. Maar Ek sê: Daarvoor is hy nog nie ryp nie. Eén oomblik sou vir hom al te veel wees, maar ons sal tog dat hy My nabyheid voel. Kyk net hoe hy begin straal van geluk en hoe hy uit die diepste van sy hart geluksalig uitroep: O heilige Vader, U kan nie meer ver weg wees nie, want die niksvermoedende saligheid van my liefde sê vir my dat U naby ons is! Wanneer sal ons ooit die hoogste saligheid geniet, om U, o heilige Vader te aanskou in die allergrootste liefde van ons hart? Ek sê vir julle: Aan hierdie geeste sal hierdie genade spoedig, ja heel spoedig verleen word. Maar ons sal ons voorberei op `n verdere beskouing by die volgende geleentheid, en dus genoeg vir vandag.”

Die sfeer van die sesde gees. Die rots Petrus

11 Omdat ons liefdevolle geestelike gasvrye vriend al hier is, kan julle julleself dadelik, sonder veel moeite, in sy sfeer begewe om dinge daar in `n ander lig te aanskou.

2 Wel, julle is reeds in sy sfeer. Waarom kyk julle nou ineens so angstig om julle heen? Julle sê: Omdat ons onsself op `n hoë klip bevind en om ons heen niks anders sien as `n eindelose, golwende see nie. Dreigend en verskriklik bruis en golf hy om die eensame klip waarop ons onsself bevind en oral lyk hy bodemloos diep te wees. Wat sal daar van ons word as hierdie see ons swak klip met haar sterk golwe oorspoel? Ons het slegs ons sekere ondergang voor oë! Waar kan ons redding vind as al die golwe oor ons heen sou spoel?

3 Maar Ek sê vir julle: Julle het julle oë sleg geraadpleeg. Kyk maar net rustiger in die rigting van die môre, waar die groot wateropper​vlak rooi begin te kleur, dan sal julle dadelik op ander gedagtes gebring word. Julle kyk al in die goeie rigting; en wat sien julle?

4 Soos Ek sien, maak `n nog groter angs hom van julle harte meester en julle sê met bewende stem: O Heer en Vader, red ons, anders is ons heeltemal verlore! Want netso groot en hoog as die bergtoppe, verhef vreeslike monsters hulle koppe bo die eindelose uitgestrekte golwe van die see en blyk met groot snelheid reg op ons af te pyl. O julle kleingelowiges en nog kleinmoediges; waarom is julle, terwyl Ek by julle is, tog bang vir dinge wat niks beteken nie? Ek sê vir julle: Gebruik maar naarstig julle gesigsvermoë, want die dinge wat julle nou sien is uiters belangrik. Span daarom julle oë nog meer in, kyk in die rigting van middernag en sê vir My wat julle daar sien.

5 Julle skrik nog meer as eers en kan nou van louter dwase angs geen woord meer uitbring nie; wat is dan daar? Julle sien hoe die watermassa homself daar splits en sien langs die vogtige wande, `n dreigende vuur in die diepte, wat steeds meer na bo kom en die golwe van die see dampend verteer. Te midde van die vuur sien julle `n groot, vurige draak. Sewe koppe het hy en op elke kop tien horings. Met sy magtige stert splyt hy die golwe en uit vier koppe, wat hy reeds bo die oppervlakte van die see opgehef het, spoeg hy heftig groot vuurkoeëls na alle kante oor die oppervlakte van die see. Julle sien nou ook hoe `n massa tallose vlermuise en ander nagtelike ongediertes in sy vier wyd oopgesperde bekke vlug en hoe hy dit haastig in sy vlammende keelgate laat sak. Om die koppe sien julle dreigende stapelwolke hang, wat naarstig om die horings draai en hom met bliksems vul, wat na buite geslinger word op die gewoel van die golwe. Dit sien julle en is, o so bang! Maar Ek sê vir julle: Kyk nogeens tweemaal so goed; julle sal agter die draak nog iets anders sien. Kyk, om sy stert is `n sterk ketting gewerp en daaragter loop hierdie ketting uit in ontelbare kleiner kettings. Kyk hoe ontelbare menigtes aan die einde van so `n ketting saamgebind is, wat deur hierdie magtige draak op sy vuurweg meegesleur word.

6 Angstig vra julle nou: Vader, wat gaan daar met die armsalige slawe van hierdie draak gebeur? Maar Ek sê vir julle: Kyk maar net baie goed, dan sal julle spoedig ontdek hoe hierdie slawe agter hulle draak met vurige swaarde in die hand juig en sê: Ere aan jou, magtige vors, dat jy die volkere van die aarde oorwin en die hemele aan jou skatpligtig gemaak het! Want so het jy `n magtige regter geword tussen God en alle skepsele. Hemel, aarde en alle afgronde moet voor jou buig en die verdienste en werke van die Seun uit God het jy oorwin en jy het hulle op aarde, bo die aarde en onder die aarde skatpligtig aan jou gemaak. Wel, wat sê julle nou van hierdie aanhangers van hierdie draak nadat julle dit gehoor het? Julle huiwer tot in die diepste van julle wese. Maar Ek sê vir julle: Bly maar op julle nou standplaas staan, kyk met vaste blik in die rigting van die aand, dan sal julle dadelik `n ander toneel voor oë kry.

7 Wel, julle kyk al. Wat is daar wat so angsaanjaend is om te sien? Met `n byna vertwyfelde stem sê julle: Heer, as dit verder so gaan, dan is ons reddeloos verlore, want die draak het hom soos `n magtige, onafsienbare groot slang in `n wye kring op die golwe van die see gelê. Soos deur `n onafsienbare, groot, vurige ringmuur is ons deur hom omgewe. Ons sien nêrens meer `n uitweg nie; Dus is ons onvermydelik sy buit! Ons kan nie vanaf ons standplaas omhoog kom nie; wat sal van ons word? Aan alle kante sien ons die wyd uitgestrekte oppervlakte van die see al sterk gloei. Tallose kolke word sigbaar op die gloeiende en geweldig dampende seeoppervlak. Vurige orkane werp gloeiende golwe hemelhoog deurmekaar. O Vader, help ons voordat al hierdie kwellings steeds nader kom, anders gaan ons sonder meer ten gronde! En as die gloeiende golwe, vol pestilensie en stank, vol vloek en vol verter​ende vuur ons sal verslind, sal U ons dan wel uit die eindelose, ewig verderflike afgrond trek?

8 O julle kleinmoediges, waarom is julle so erbarmlik en angstig aan die kerm! Kyk maar net na die middag en julle sal dadelik `n ander toneel te siene kry. Sien julle hoe daar agter die wye en magtig gloeiende slang sirkel, reusagtige engelgeeste met magtige swaarde gewapend staan om te wag op slegs `n teken, `n klein wenk van My om die slang onskadelik te maak? Kyk maar net rond na alle kante en tel die rigtende engelgeeste. Is daar nie twaalf nie? Ja, dit is so! Kyk julle nou maar net om julle heen. Die engele het die wenk gekry. En kyk, die slang lê daar gedood en in stukke geslaan. Haar stukke sink in die diepte van die gloeiende golwe; die golwe stort daar van alle kante donderend oorheen. En kyk nou net, waar is die golwe, waar die see?

9 Vredige land kom op die plek van die afskuwelike vloed te voorskyn. En kyk, van alle kante kom lieftallige bodes, wat My lewende Woord in hulle hande dra en dit oral soos koringkorrels uitstrooi. En kyk daar in die rigting van die môre: `n Nuwe, heerlike son kom op! Uit die hemele val oorvloedige dou op die nuwe grond van My genade en ontferming, en nuwe, heerlike vrugte ontkiem oral. Begryp julle die beeld wat julle gesien het? Ek sê vir julle: Dié beeld is baie naby aan julle; dit speel voor julle oë af. Daarom moet julle ook nie angstig wees nie, want julle het in dié beeld van hoër geestelike waarheid die einde gesien van die skandelike hoerery. Kyk julle nou nog eenmaal om en kyk na die gees in wie se sfeer julle dit alles gesien het. Ken julle hom?

10 Julle sê: O Heer en Vader, hy kom baie bekend vir ons voor, maar tog weet ons nog nie goed wie hy is nie. Wil U ons nie sê, wie ons gasvrye vriend, wat vir ons so `n huiweringwekkende en heuglike gastemaal in sy sfeer berei het, nou eintlik is nie? Dan sê Ek vir julle: Hierdie gasvrye vriend moet julle tog maklik herken as julle maar `n bietjie let op die plek waarop julle julleself nog bevind. Aan wie het Ek eens gesê dat hy `n rots is waarop Ek My kerk sal bou, wat nie deur die poorte of magte van die hel oorweldig sal word nie? Julle sê: Aan Simon, wie daarom Petrus genoem was. Wel, hy is dus ook ons geestelike gasvrye vriend. Hy sien My en sien ook vir julle. Maar wanneer Ek met julle spreek, swyg hy volkome, omdat hy vol liefde vir My is.

11 Tree julle nou maar weer uit sy sfeer, want daar nader alweer `n ander, die sewende gees, in wie se sfeer ons weer baie ander dinge sal sien. Hierdie sesde gees sal ons egter ook in ons geselskap hou. Oordink goed wat julle vandag gesien het, dan kan julle by die volgende geleentheid `n suiwer oplossing daarvoor verwag. En hiermee is dit genoeg vir vandag.”

Die sfeer van die sewende gees. Raaiselagtige beelde van geestelike toestande

12 “Kyk, die sewende gees staan al hier op julle en wag. Begeef julle daarom dadelik in sy sfeer, sodat julle daar die ontknoping en die onbedrieglike weë van die heil en die ewige ordening mag sien. Julle is nou in sy sfeer en kyk baie verbluf en verbyster om julle heen. Wat sien julle dan wel, dat julle in so `n vreemde stemming geraak het, asof julle nie weet of julle deur iets grappig of iets ernstigs omgewe is nie? Maar Ek sien baie presies wat daar in julle omgaan en julle innerlike woorde, wat julle self nouliks ken, lê oop voor My.

2 Julle sê derhalwe: Hoe uit dié beeld die ontknoping van die merkwaardige dinge, soos ons voorheen gesien het, duidelik sal word, vat dit wie dit kan vat! Ons sien egter, in plaas van die ontknoping, slegs `n, nie direk aaklige, maar wel nog meer verwarde knoop! Dus: Vat wie dit kan vat, hoe die ontknoping daaruit sigbaar sal word. Ons kan dit nie. Wat moet dit dan beteken? Hier en daar rys `n kegelvormige berg op. Mense klim aan die een sy na bo en gly aan die ander kant weer na benede. En as hul na benede gegly het, gaan staan hul en lag oor diegene wat na hulle volg, terwyl hulle sê: Dus, dit is tog waar, dat `n gek tien daarby kry! Aan die ander kant sien ons `n hele klomp skommels, wat elk tussen twee taamlik sterk en hoë bome opgehang is, en waarin enorm geskommel word. Ook daar staan `n menigte toeskouers, wie die skommelaars uitlag en toeroep: Haai julle domkoppe, waarom is julle so vrolik op die skommel waarin julle weliswaar heel flink heen en weer vlieg, maar tog steeds op dieselfde plek bly? Die swaailengte van julle skommel is die hele reis wat julle steeds weer opnuut maak. Dit is die tweede beeld wat ons sien, sê julle by julleself. En verder sê julle nog: Aan `n ander kant sien ons `n ringmuur. Binne hierdie ringmuur is sirkelvormige bane, wat spiraalgewys na `n opgestelde tent in die sentrum loop. Oor hierdie bane hardloop mense na die tent. As hulle dit bereik het, dan draai hulle om en hardloop weer na buite na die ringmuur. Rondom die ringmuur staan hier en daar groepe mense, wie hierdie ringbaanhardlopers agtereenvolgens uitlag en hulle vra wat hulle met daardie hardloop wil bereik. Sommiges word hardloop siek, klim op die ringmuur en sê dan: Hoe kan ek tog so dom wees en my byna dood hardloop vir niks?

3 Op `n vierde plek sien ons `n ronde waterbak met `n deursnee van ongeveer duisend klafter (1900 meter) en `n diepte van ongeveer een klafter (1,9 meter). In die middel van die bak is `n groot skepwiel aangebring wat `n deursnee van ongeveer tien klafter (19 meter) het. Die skepwiel word deur `n daarbo aange​bringde konstruksie van balke in `n reëlmatige draaibeweging gebring. Daardeur word die hele watermassa in die bak gedwing om dieselfde draaiende beweging te maak, wat naby die wiel die vinnigste is en by toenemende afstand steeds stadiger word.

4 Op die oppervlakte van die water is `n groot hoeveelheid roei​bootjies beskikbaar. In die bootjies sit mense wat hulle inspan om vanaf die oewer nader aan die skepwiel te kom. As hulle in die omgewing daarvan kom, raak hulle baie gou afgemat en word dan deur die na buite draaiende beweging van die water weer na die oewer gespoel. Aan die oewer staan weer `n menigte toeskouers, wat die dwase seevaarders uitgebreid uitlag.

5 Die seevaarders lyk asof hulle hulle oor die algemeen nie veel daarvan aantrek nie. Maar enkeles van hulle, wie reeds meer as eenkeer na die oewer gespoel het, stap uiteindelik met verveelde en verdrietige gesigte op die oewer uit hulle bootjies en kan hulle maar nie genoeg verbaas dat hulle hulleself op die oppervlakte van die water so lank vir niks en niemand deur die waterrat laat gryp het nie. Enkeles van hulle sien die dol gedoente nog `n tydlank aan en lag saam met die ander toeskouers oor die nog druk besige seevaarders. Ander weer verwyder hulle kopskuddend en soek êrens `n rustig plekkie op om uit te rus van hulle dwase en sinlose inspanning. Dit is dan ook al wat ons in die veelbelowende sfeer van hierdie sewende gees sien. Dat sulke verskynsels hom baie dikwels voordoen, sien ons wel, maar dit is steeds dieselfde. Wie derhalwe in hierdie verskynsels `n oplossing en bowendien die onbedrieglike weë van die goddelike orde kan sien, moet meer lig in sy oë hê as `n hele legioen van hoofsentraalsonne bymekaar op `n punt! Alles wat ons uit hierdie hele gebeurtenis kon aflei, is dit wat die ou wyses al eens gesê het: Daar is niks nuuts onder die son nie, maar alles volg sy vaste ou kringloop, en dit steeds weer op dieselfde manier van voor af aan.

6 Nou noem Ek julle egter `n ander, ook ou spreekwoord, wat regstreeks uit die natuur van die dinge afgelei is en wat aldus lui: Wie blind is, sien niks! Kyk, teen dié spreekwoord is niks in te bring nie, want so is dit in die algemeen in die wêreld gesteld en in die besonder wat die innerlike waarneming van die gees betref. Die hele wêreld lyk soos `n Thomas wat sê: Solank ek nie my hande op Sy wondtekens en in Sy sy gelê het nie, solank glo ek niks; anders gesê: Wat ek nie met my hande kan gryp en nie by helder sonskyn met my oë kan sien nie, dit is vir my so goed as niks, beteken niks en sê vir my niks.

7 Ek sou egter net eers aan elkeen wat so-iets beweer, wil vra: Kan jy die sterre aan die hemel met jou hande gryp en kan jy hulle sien by helder sonskyn? Kyk, jy kan nóg die een nóg die ander. Bestaan die sterre daarom nie, omdat jy nóg die een nóg die ander nie kan doen nie? Jy sê aan My: Die sterre sien ek tenminste in die nag en dan kan ek hulle baan bereken. Maar Ek sê vir jou: Jou getuienis strek jou, wat skerpsinnigheid betref, nie tot groot eer nie, omdat jy daardeur openlik te kenne gee dat jy My ordening alleen vanuit jou nagkant bereken, terwyl die ordening van die dag vir jou vreemd bly. En het jy geen nag nie, dan sou jy daar op `n klaarligte dag bestaan soos `n blinde, en sou jy nie eers kan droom oor die ordening van My dinge nie. Dit is treurig as jy jou wysheid, wat die orde van My dinge betref, alleen maar aan die nag, maar nie aan die dag te danke het nie. Kyk, dit blyk ook heel duidelik uit die dinge wat julle nou gesien het.

8 Daar klim weetgierige en op sensasie beluste mense op `n berg en glo dat hulle daar die geheime van die hemele goed aan die kop kan gryp en alles wat hom daarin bevind, tot op die laaste druppel daaruit kan kry. Daarom doen hulle ook alle moeite om langs die steil wande van die kegelvormige berg omhoog te klim. Hoe verder hulle kom, des te minder plek het hulle om op te staan. Wanneer hulle die top heeltemal bereik het, het hulle ten slotte glad geen plek meer nie, word baie gou duiselig en, omdat hulle daarbo geen hemelse houvas vind nie, laat hulle hulleself aan die ander kant van die berg weer vinnig na benede gly na dieselfde vlakte waarvandaan hulle vertrek het. Ten slotte weet hulle nie waarvoor hulle bergklimmery gedien het nie, en kan hulle ook nie eers vir hulleself lag nie en dan vir hulleself sê: Nou weet ons net soveel soos voorheen; al ons inspanning was dwaas en belaglik. Ons het by die omhoog klim probeer om die ander verby te strewe; waarom? Sodat ons dan almal weer netso vinnig aan die ander kant na benede kon gly? Wat is ons nou voor op die ander wat geen voet op die berg gesit het nie? Niks, want ten eerste is ons netso ver soos hulle, en ten tweede, word ons nog as dwase deur hulle uitgelag, omdat ons soveel moeite gedoen het om een en dieselfde doel te bereik, terwyl ons dit ook op `n veel makliker manier kon bereik het.

9 Verstaan julle nog niks van dié beeld nie? Ek sal julle nog iets sê, dan sal julle die saak makliker begryp. Hoe lê julle hierdie teks uit: “My juk is sag en My las is lig”? As Ek dit verkondig het, wie dwing dan diegene wat na My toe wil kom, om berge te beklim om My te bereik, terwyl Ek op die gelyk land en op `n koersregte weg op hulle wag? Kyk nou verder; waarom gebeur daar dus niks nuuts onder die son nie? Ek sê vir julle: Om die baie wyse rede dat die menslike wêreldwysheid uiteindelik daardeur vanself bietjie vir bietjie moet afstomp, omdat dit ten slotte voor die hand liggend is dat sy niks anders kan bereik nie as dit wat op dieselfde manier reeds `n lang tyd voorheen bereik is.

10 Verder kan julle in dié eerste beeld ook `n duidelike verklaring vind vir dit wat julle gesien het in die sfeer van die sesde gees. Wanneer julle die geskiedenis van die inspanning van die draak, volgens die Openbaring van Johannes deurtrek, sal dit vir julle tog ook oorduidelik word hoe baie die draak hom al die moeite getroos het om steeds opnuut uit sy afgrond op te duik of, soos by die eerste beeld van vandag, die top van een of ander berg te beklim. Wat was nog altyd die gevolg van sy inspanning?

11 Hoe hoër hy klim, des te minder grond het hy om op te staan, en as hy die top bereik het, wat was dan die gevolg? Dat hy baie vinnig weer afgedaal het in die diepte van waaruit hy opgeduik het, want op die top kan hy niks handhaaf nie. As iemand hom daarop wil vestig, dan is dit tog sekerlik afgeloop met sy hele werkgebied, want dit kan onmoontlik groter wees as die spits standplaas waarop die werkwillige hom bevind. Dit word egter vir elkeen wat op die top besig wil wees, duidelik; daarom kan niemand ook op die top bly nie. Elkeen sal daar baie verseker deur duiseligheid gevang word! Die gevolg van die duiseligheid is dat hy weer die top verlaat en aan die ander kant weer vinnig na benede gly. Dit is `n baie wyse les uit die skool van die ewige ordening! Haar naam is “onthegting”, wat beteken, die vernietiging van alle selfsugtige begeertes.

12 Dit het geen enkele nut nie, as iemand voor die beklim van die berg sou sê: Luister broers, klim saam met my, ek ken die regte weg. Gaan maar saam met my, want slegs langs hierdie weg sal ons `n goeie stewige standplaas op die top vind. Ons het al in die begin in die dal hierdie geeste hoor roep: `n Gek kry daar tien saam, en kyk, nie net tien nie, maar `n hele menigte klouter agter so iemand aan wat beweer om die weg te ken. Omdat die berg as kegel ten slotte maar één top het, word dit goed langs alle weë bereik, maar daar is dit dan ook altyd: Tot hier en geen haarbreedte verder nie! Die lot wil egter, dat `n mens aan die ander kant weer baie vinnig na benede gly, om weer die toestand te bereik, van waar `n mens uitgegaan het. Sien, dié beeld gee reeds `n belangrike oplossing vir dit wat ons voorheen gesien het in die sfeer van die sesde gees. Die volgende beelde sal so `n oplossing nog veel duideliker vir ons voor oë bring. Bly daarom nog solank in die sfeer van die sewende gees totdat ons alle beelde opgelos het. Die volgende keer kom die skommel dus aan die beurt; dan die ringmuur met sy spiraalvormige bane en ten slotte die waterbak. En hiermee genoeg vir vandag.”

Die skommel* in haar ooreenstemmende beeld. Seremoniële godsdienskultus en die wêreldse lewe

*(skommel - sitplek tussen twee lang toue wat aan ’n stewige tak of raamwerk bevestig is, en waarin kinders heen en weer kan swaai)

13 “Julle het sekerlik meer as een maal so `n eentonige tuinlugskip gesien, wat aan julle baie goed bekend is onder die naam skommel (swaai); ook sal julle al wel so `n steeds herhalende vliegreis meegemaak het. Wat het julle dan gevoel wanner dié lugskip so flink heen en weer deur `n kundige gesagvoerder gedu word? Julle sê: Ons gevoel was alles behalwe behaaglik en toe ons dié vaartuig verlaat het, het ons byna gebraak van so `n vreeslike heen en weer gereis! Om dié rede het ook alle lus by ons verdwyn om ooit weer so `n lugreis mee te maak.

2 Ek sê: Hierdie beskrywing is baie goed en ons sal dit ook buiten​gewoon goed vir ons doel kan gebruik. Het julle egter net vir julleself afgevra wat daar met so `n skommel sou gebeur wanneer sy deur die entoesiastiese een wat stamp, al te hard in beweging gebring sou word? Julle sê: O ja, dan slaan sy oor, met die gevolg dat dit baie sleg met die lugreisigers afloop. Goed, sê Ek, ook dié verhaal kan ons baie goed gebruik. Gee ons in dié opsig nog `n derde vraag en dit lui: Hoe ver kom die reisigers in so `n lugskip? Antwoord: Na ure lank se heen en weer beweeg het hulle uiteindelik so ver gekom, dat hulle weer op dieselfde punt waar hulle ingestap het, ook uitstap. Wat se reis is dit dus? Antwoord: `n Skynreis, omdat mens weliswaar flink in beweging gesit word, maar desondanks tog nie buite die swaailengte van so `n lugskip kom nie, en mens hom uiteindelik moet laat welgeval om selfs uitgelag te word deur `n slak, wat met `n onvergelykbare stadige kruipbeweging binne `n paar uur meer as die swaailengte van ons skommel afgelê het. So sien ons ook in die sfeer van ons gees​telike gasvrye vriend hoe `n menigte mense hulle in aansienlike groot skommels wild heen en weer laat skommel. Kyk maar: Solank die skommel nog `n matige beweging maak, roep die skommelaars die aanvoerder toe: Harder, harder skommel! Maar as die skommel al byna `n halwe sirkel beskryf, roep hulle weer almal: Stop, stop, anders slaan die skommel oor die kop en is ons verlore!

3 Sien julle nog niks in dié eienaardige beeld nie? O, dit staan vir julle so helder soos `n son voor oë! As julle slegs `n blik op die seremoniële geloofskultus werp, dan sal julle ons beeld dadelik begin te begryp.

4 `n Kind, in so `n seremoniële kerk gebore en gedoop, word in geestelike opsig reeds in so `n skommel gelê, en as hy daarin lê, word die skommel ook terstond geleidelik aan in `n steeds groter beweging gesit. Met so `n beweging dink die mens dan dat hy, die hemel weet watter groot vordering maak en hoe hy vooruit kom. Elkeen kan net, met die eerste oogopslag, maklik insien hoe ver so `n reis sal gaan! Tussen twee pilare hang ons lugskip. Die een pilaar beteken die sogenaamde rots van die geloofsleer, die ander pilaar egter die noodsaaklikheid van staat en politiek. Beide is so stewig moontlik geplaas en deur dwarsbalke met mekaar verbind. So gaan die reis tussen hierdie twee pilare dan vervolgens deur, en mens kan hom geen duimbreedte verder beweeg as die tou, waaraan die veelseggende skommel hang, lank is nie. Sommige skommelaars word baie gou mislik en by die eerste ruspunt wat hulle te baat kan neem, spring hulle daaruit. Enkeles keer so `n vervoermiddel vir goed die rug toe. Slegs diegene wie belang het by die skommel bly pro forma daarin sit, laat hulle slegs vir die skyn heel rustig heen en weer trek, en loof en prys so `n beweging, wat volgens hulle buitengewoon goed is vir die gesondheid. Daardeur trek hulle ook vreemdes aan en sê aan diegene wat so dwaas is, om weer in dié vervoermiddel te klim: Wil julle ten volle die genot en dus die volmaakte bevrediging van so `n tog ervaar, dan moet julle julleself laat blinddoek. Aangesien so-iets dan baie dwase verlei om met geblinddoekte oë in die skommel te gaan sit, gebeur dit dan dat hulle entoesiasties begin te roep en sê: Ja, nou begryp ons eers watter groot geheime agter hierdie eentonigheid verskuil lê, want nou het die heen en weer opgehou en ons vlieg bliksemsnel deur eindelose ruimtes. Dit moet tog `n wonderwerk wees! Wie het ooit kon droom, dat daar agter so-iets eentonig, so-iets groots verborge kan lê?

5 Wanneer sulke geblinddoekte lugreisigers dink dat hulle al ver genoeg te gereis het, dan versoek hulle diegene wat belang het by die skommel om hulle oë weer vry te maak. Maar die belang​hebbendes, baie goed wetende watter gevolge die vrymaking van die oë vir hulle geblinddoekte lugreisigers sal hê, raai dit heel dringend af en sê: Wee julle, as julle dit nou sou waag, want in die sfeer waarin julle julleself nou bevind, sou julle vir ewig blind word as julle nou die blinddoek van julle oë sou laat afneem. Eers as ons die groot lewensdoel sal bereik, kan julle die blinddoek wegneem, sodat julle dan mag sien hoe veilig ons julle, vir die geringe loon wat julle ons vir die hele groot reis betaal het, na die doel gebring het.

6 Wel; enkeles laat hulle mislei en hou hulle blinddoeke braaf op, maar ander, bewe van die hierdie eienaardige, onbestemde geblinddoekte reis, ruk die blinddoek af en merk tot hulle groot ergernis dat hulle hul nog tussen die twee pilare bevind. Hulle sou nou graag uit die vervoermiddel wil spring, maar dit is nog te sterk in beweging en daarom is hulle genoodsaak, ondanks al hulle verset, om hierdie eentonige reis mee te maak. Wanneer hulle by die leiers begin te kla, word hulle om allerlei redes beveel om te swyg, omdat hulle andersins hardhandig uit die skommel gegooi sal word, wat hulle nie al te goed sou wou hê nie. En kyk nou net; sodat sulke protesteerders hulle noodgedwonge wel by die uitspraak van die belanghebbendes moet neerlê, is aan die een kant van die skommel `n vuur aangelê en aan die ander kant `n groot hoeveelheid spiese opgestel! Wat bly vir die protesteerders nou nog oor? Niks anders as om hulle nog langer heen en weer te laat skommel en vir elke skommeltog teen hulle wil, vir die huur te betaal. Hoe smagtend wag die siendes op die oomblik dat die skommel sal stop! Maar wanneer sal dit gebeur?

7 Ons sal dit op `n baie maklike manier bereken. Kyk, die nabystaande skommel swaai nou al baie hard, en beskryf van links na regs byna `n halwe sirkel. Maar kyk, deur die harde skommel wikkel die pilare al aansienlik saam met die skommel en deur die groot wrywing het baie drade van die skommeltou al deurgeslyt. Hierdie fout aan ons lugskip word selfs deur die belanghebbendes opgemerk. Daarom durf hulle dit nie meer so hard swaai nie, want hulle sê: As ons die ding te hoog laat gaan, breek die toue en lê ons met ons passasiers, óf in die vuur, óf in die spiese. Daarom sal ons die skommel ongemerk tot stilstand bring, met die protes​teerders `n akkoord aangaan, en sal ons ook onopgemerk na hulle wense voeg, terwyl ons alles, solank dit gaan, sy loop laat neem. Want ons sien baie goed in dat daar nie veel meer met geweld te bereik is nie.

8 En kyk nou opnuut. Die skommel beweeg hom oor `n veel korter afstand baie onverskillig heen en weer en diegene wat nie meer geblinddoek is nie, spring een vir een daaruit. Ons sien nou byna geen insittendes meer nie, behalwe die belanghebbendes en `n enkele geblinddoekte. Julle sien ook dat die bestuurders van die skommel ywerig moeite doen om beide wankelende pilare met allerlei stutte so goed as moontlik vas te sit. Betaalde knegte klim langs lere omhoog en probeer om met swak koorde die baie beskadigde tou so goed moontlik aan beide pilare vas te maak. Omdat die tou egter nie stil hang nie, maar hom nog steeds heen en weer beweeg, kan hulle nêrens `n veilige en stewige lus maak nie; dan is dit te lank, dan weer te kort, sodat hulle daardeur bitter weinig kan bydra tot die verdere behoud van die hooftou. Dit is tog `n duidelike kenmerk van die huidige stand van sake!

9 Wie dit slegs as `n beeld van leë fantasie sou wil beskou, moet maar net `n vlugtige blik op die doen en late van die huidige wêreld werp, en hy sal dié vasbind en knope wat oor en weer tussen lande, volkere en kerkgenootskappe lê, baie duidelik herken. Ek wil julle net opmerksaam maak op allerlei onderlinge onderhandelings tussen state, wat lei tot verskillende ooreenkomste. Wie dit ook maar met `n halwe oog bekyk, sal die betekenis van die boge​noemde kuns en vliegwerk met toue en bande baie duidelik sien. Nou sal die een of ander My teengaan en sê: As die sake so is, waarom is die weer siende protesteerders dit dan eens met die aanbind en verstewiging van die toue? Julle het die antwoord duidelik voor oë: Omdat die skommel nou nog taamlik hard gaan en hulle hulleself ook in hierdie fatale skommel bevind, is hulle byna netso bang soos die belanghebbendes self, dat die tou voortydig sal breek. Hulle laat hulle die vasknoop daarom welgeval om nie deur die voortydige breek van die tou hard saam neer te val nie, dit wil sê, saam met diegene wat belang het by die skommel. Dat die vasbind en vasknoop dus `n duidelike teken is van die swakheid van die hooftou, is vir julle nou wel baie voor die hand liggend. As `n land of volk hom teenoor die ander sterk genoeg ag, dan sou hy, uit hoofde van sy welbewuste mag, wel voorskrifte gee en sou sekerlik geen gebruik gemaak het van lapmiddele nie. Aangesien hy egter sy innerlike swakheid goed ken, neem hy sy toevlug tot die agteraf verstewiging, maar ondanks dit alles, sal die swak verslete tou dit geen sekonde langer hou nie, omdat hy, as gevolg van die sterk slytasie, nog verborge swakhede in homself het.

10 As die hooftou gaan breek, sal alle bandjies en koordjies ook onmiddellik daarmee stukkend gaan. Kyk, dit bied die tweede beeld vir ons.

11 Neem al julle kerklike en politieke sake bymekaar, of vergelyk elke moontlike detail daarvan met ons beeld, en julle sal ontdek dat dit, sowél in die algemeen, as in elke detail, presies daarmee ooreenstem. Sodat julle dit egter nog duideliker begryp, wil Ek vir julle, slegs as voorbeeld, iets aanhaal uit sowél die sfeer van die kerk as van die staat. Uit die kerklike sfeer neem ons byvoorbeeld die skuldbekentenis. Die toestand van die skommel, waarin dit by die heen en weer swaai, die aardbodem die naaste nader, is die sondige toestand. Die mens bieg en verhef hom daardeur aan die een kant met `n swaai na die hemel, maar gly netso vinnig weer terug. Op die laagste punt bieg mens weer en swaai dan aan die ander kant na die hemel. So herhaal die mens in sy skommel​situasie hierdie daad, so lank hy leef, en sluit sy lewe by die rustoestand van die skommel gewoonlik weer met die skuld​bekentenis. Die skommel swaai dan egter nie meer omhoog nie, maar die mens verlaat dié lewe op dieselfde punt waar hy begin het. Welke vooruitgang die geestelike mens daardeur egter geboek het, kan julle nou juis aflei uit ons beeld in die sfeer van ons gees op die geestelike son, naamlik dat hy nog baie lank sal deur​skommel totdat die tou wel sal breek, of hy sy, as te ware vasgegroeide blinddoek, kwytraak. Aan hierdie gegewe maatstaf kan julle die hele seremoniële kerklike gebeure meet, en daarin sal julle niks anders ontdek nie as “die skommel”. Die wesenlike sin van die hele teenswoordige kerklike lewe word ook baie treffend besing deur elke kerkklok wat by elke swaai met enorme lawaai steeds een en dieselfde toon laat hoor. `n Harmonies gevoelige oor kan dan luister soveel dit wil en vir daardie doel alle moontlike plekke uitsoek, dit sal egter tog niks anders hoor en in hom opneem, as juis voortdurend dieselfde eentonige klank nie, wat reeds by die eerste klokslag duidelik waar te neem is. Wat so `n luisteraar ten slotte sal verkondig is die volgende: Van veraf kan die klank nog aangehoor word, maar van naby is dit onverdraaglik; wat soveel wil sê as: Solank dit uit my omgewing bly, sit ek goed! So het ons dus `n voorbeeld uit die sfeer van die kerk; nou nog `n staatkundige voorbeeld.

12 Kyk net na julle industrie en na alle geldsake wat eintlik die sentrale punt van die hele staatkundige lewe is. Wie nie daarin die bedrywigheid sien van die voortdurende skommel nie, moet wel sewevoudig met blindheid geslaan wees. Julle sal oral, sowél in die algemeen, as in `n afsonderlike geval, `n omhoog swaai en `n weer spoedige terugval opmerk. Die een land swaai omhoog, die ander swaai terug en beland weer op die laagste stand van sy skommel. Spoedig val die eers omhoog swaaiende ryk weer en `n ander swaai omhoog. So dikwels as wat julle nog opgemerk het dat `n ryk hom tot die hoogste top opgewerk het, so dikwels was dit ook `n duidelike teken vir sy val, wat nog veel vinniger gaan as sy swaai omhoog.

13 As julle gaan kyk na verskillende ryk geworde partikulêre (private persone) wat van hulle privaat-skommel wins gemaak het, dan sien julle dat hulle in hulle eie skommel, waarin hulle hulleself op die sogenaamde hoogste punt van hulle welstand bevind, so pas ook begin het om terug te swaai. By almal kom dit slegs op die lengte van die skommeltou neer. As die toue baie lank is, dan is die swaai veel langsamer en verder reikend. Maar al sou `n skommel​tou ook van die son tot die aarde reik, dan sal die daaraan bevestigde skommel, as hy die hoogste punt bereik het, hom tog dadelik weer in sy onbeduidende diepte terug begewe. So is die hele wêreldse lewe niks anders as suiwer skommel nie! Julle kan dit bekyk soos julle wil; wie van julle My daaruit een of ander vooruitgang kan aantoon, gee Ek `n tienvoudige ewige lewe as geskenk! Julle kan ook hier die sinspreuk van die ou wyses toepas, wat lui: Daar is niks nuuts onder die son nie! Dit is ook my mening, want by sulke in die algemeen selfsugtige skynbewegings en vordering sal daar onder die son ontsettend weinig nuuts te vinde wees.

14 Gelukkig is diegene wat hulle aan die skommel kan onttrek, want op die vrye terrein sal hy met weinig skrede in enkele minute meer doen as met al daardie geskommel in baie duisende jare. Wie dus volmaak wil word, soos wat die Vader in die hemel volmaak is, moet niks so seer vermy word as die skommelende bedrywigheid oral in die wêreld nie. Beter is dit vir die gees en sy ewige lewe om `n swaar kruis voort te sleep, as om hom, al is dit hoe sag, die ewige dood in te skommel.

15 Wel, julle sal dié beeld hopelik begryp. Daarom sal ons die volgende helder in oënskou neem. Maar vir vandag laat ons dit hierby!”

Die ringmuur in sy ooreenstemmende beeld. Vorms van die verskillende Christelike kerke

14 “Wanneer julle ons ringmuur met meer aandag bekyk, sal julle sien dat daarbinne nie net een nie, maar verskeie bane aan die rand van die daarbinne lêende terrein begin en spiraalvormig draaiend na die afgeslote tent loop. As julle nog aandagtiger daarna kyk, sal julle nog bowendien ontdek dat al hierdie bane op `n welberekende manier so na die tent toe aangelê is, dat mens langs geen enkele een by die ingang van die tent kan kom nie. Tog word daar aan die rand van die aansienlike terrein gesê: Wie die smalste pad kan vind en dan, sonder om op syweë af te dwaal, daaroorheen loop, sal die tent vas en seker bereik, waar `n groot beloning op hom wag.

2 Wat moet daardie eienaardige deurloop van `n spiraalbaan tog beteken? Ek wil geen definitiewe antwoord daarop gee nie; julle sal dit sonder meer vind as julle die saak van naderby bekyk het. Kyk dus maar baie aandagtig na hierdie weliswaar dwase, maar juis in haar dwaasheid, veelseggende speelplek!

3 Kyk, op elke plek waar so `n baan van buite af na die sentrum toe begin, is ook `n baankok, `n baandirekteur en nog `n groot groep ander handlangers. Kyk hoe hulle almal buitengewoon ernstig en baie gewigtige gesigte trek. Op die breë muur sien julle `n groot menigte mense van albei geslagte. Kyk, hoe daar aan die begin van `n baan, die gesamentlike baan belanghebbendes en vernaamlik die baankok, hulle baan as die enigste korrekte aanprys en sê: Kom almal hierheen! Hierdie baan is die enigste korrekte waarlangs julle baie seker by die deur van die tent en dus ook in die tent self kan kom, waar `n onskatbare prys op julle wag! Maar kyk, die baankok wat vlak naas hom staan, roep en sê aan die gaste: Laat julle nie mislei nie! By ons betaal julle veel minder baangeld, want ons baan is die oudste, dus ook die amptelik erkende; oor haar het reeds baie duisende in die tent aangekom en het daar hulle hoë prys afgehaal. Maar die eerste baankok kom dadelik daarheen, protesteer geweldig en waarsku die gaste indringend om tog veral nie die bedrieglike verlokking van die tweede baankok op te volg nie. Die tweede baankok gaan baie opgewonde teen sulke lasterpraatjies in en roep met `n geweldige stem: Ek sê nie dat julle hierheen mag kom nie; ek laat dit nie aan julle vrye wil oor of julle langs my baan wil gaan of nie, maar omdat ek baie goed weet dat my baan die oudste en enigste korrekte is, sal ek julle aan die hare daarheen sleep. Dit is treurig genoeg dat `n mens, vir domkoppe soos julle, so `n onnoemlike geluk gewoonweg met geweld moet opdring! Die eerste baankok verhef hom weer en roep baie hard: Volg maar my buurman! Julle weet egter nie dat sy baan in die omgewing van die tent `n verborge en afgedekte afgrond het, waarin elkeen wie hierdie baan bewandel, onherroeplik ten gronde sal gaan nie. Na hierdie uitspraak, laat die tweede baankok nog heftiger van hom hoor, stuur, sonder om `n verdere woord te sê, sy handlangers die muur op, laat `n menigte deur hulle met geweld saamdryf en na sy baan trek. Wanneer hulle die baangeld wil betaal, doen hy blufferig grootmoedig voor en sê: Ek neem niks van julle aan nie; ek wil maar net julle geluk bewerk; loop daarom oor my baan. Julle kan hardloop of rustig wandel, soos julle wil, en ek staan heeltemal daarvoor in dat julle hier op my baan nêrens `n verderflike afgrond sal aantref nie, maar almal behoue in die tent sal aankom. Ek stel slegs as voorwaarde dat julle veral nie van my baan af gaan nie. Gaan julle daarvan af, uit onversigtigheid of eiemagtigheid, dan staan ek vir niks in nie, want op elke ander baan sal julle, in plaas van in die tent, in een of ander verborge afgrond beland. En so sien julle dan die menigte voortgaan.

4 Maar sien, vlak daarnaas staan alweer `n derde baankok. Hy maak geen lawaai nie, trek `n baie goedmoedige en medelydende gesig en die gaste vra hom waarom hy dit doen en wat hom dan so na aan die hart lê. Baie beskeie en met sagte woorde sê hy aan hulle: Wie sou nie daarby droewig wees nie?! Hierdie arme mense gaan immers almal die verkeerde weg, terwyl slegs hierdie tog die enigste korrekte is, wat byna lynreg na die deur van die tent loop. Ek sê nie vir julle: Kom hierheen nie, maar as julle oral ervaar het dat julle met julle vergeefse, sinlose moeite niks bereik het nie, sal julle julleself wel vanself op my baan begewe. Ek sê vir julle: Ek vind dit selfs nie eers goed as iemand na my baan toe loop en daardeur die arglistige baankokke langs my jaloers maak nie. As hy hom oral daarvan oortuig het dat hy bedrieg is, sal hy sonder meer na my toe kom en my dan nog graag `n hoë baanprys betaal as ek my baan maar vir hom sal oopstel.

5 Kyk daar, `n vierde baankok, wie heimlik en slu na sy buurman omkyk, sy hoof skud en ten slotte sê: Vooruit maar! Wie die laaste lag, lag die lekkerste! Ek sê vir julle, my helpers, laat al hierdie muurgaste met rus. Laat die dwase maar doen wat hulle wil; ons nooi niemand uit nie. Gaan julle maar oor die muur na buite, vang hulle daar op en bring hulle hier. Sodra hierdie domkoppe van buite af hierheen gebring is, kan ons so goed as seker daarvan wees dat hulle geen ander baan sal soek en geen ander sal betree nie, as dié van ons. Ons plaas slegs `n spandoek met die opskrif: “Enigste korrekte baan na die doel!”, wees daarby so min as moontlik bedruk en die vet visse is almal ons s`n.

6 Maar kyk verder! Hiernaas is alweer `n ander, baie smal baan, wat armoedig lyk. Die baankok sit egter by die ingang en lyk asof hy hom oor niemand bekommer nie. Sy min helpers volg sy voorbeeld. Kyk hoe verskeie gaste na hierdie baankok toe gaan en hom baie heimlik vra: Hoe lyk dit met jou baan? Daarop sê hy niks anders nie as net hierdie woorde: My baan spreek vir homself. Wie haar wil bewandel, kan homself daarvan oortuig of dit hom na sy doel, al dan nie, sal bring. Hierdie eienaardige en geheimsinnige woorde laat baie verbaas staan en baie baangaste begin hulle by Hom aan te sluit.

7 As hulle oor die prys vra, sê hy: Hier is geen prys nie, maar wie hierdie baan wil betree, moet alles gee wat hy het, want hy sal ook alles terugvind. Ek het self egter niks nodig nie. Vir hierdie voorwaarde kyk die baanliefhebbers dan weer vreemd op en die een na die ander trek hulle weer op die muur terug.

8 Maar kyk, daarnaas lê weer `n ander baan. Hy het `n egte ou kniesoor as baankok. Hy het `n volledige kasregister voor die baan opgestel. Hy nooi weliswaar niemand uit nie, maar as iemand daar na hom toe kom en vra: Wat se baan is dit en lei sy wel tot in die tent? Dan sê die baankok baie saggies en geheimsinnig aan hom: Vriend, daar was nog geen baan soos hierdie nie; net hierdie baan is die oudste en sy staan in verbinding met die poort van die tent. As julle haar wil bewandel, dan sal julle geen spyt hê nie. Julle moet slegs die baangeld, wat so en soveel bedra, in fyn, klinkende munt betaal. Daarvoor kry julle dan `n wissel van dieselfde waarde. As julle hierdie baan goed deurloop het en julle onderweg nie deur een of ander laat verlei het nie, sal julle sonder meer in die tent kom en sal julle daardeur die hoofprys wen. As julle egter tog verdwaal het, dan is almal nog nie verlore nie, want met hierdie wissel in die hand, sal julle vir die klinkende munte tog nog altyd so en soveel aan rente terugkry. Soos julle sien, het hierdie baankok `n baie aansienlike toeloop van groot en klein, maar nie vanweë die baan nie, maar enkel en alleen vanweë sy geldsake. Vandaar dat hy bars van die goud, silwer en allerhande edelstene. Wat die tent betref, daaroor bekommer hy, die baankok, hom so te sê nie in die minste meer nie, want sy sake is slegs geldsake. Sodoende maak sy baanwandelaars hulle ook nie baie bedruk daaroor of hulle die tent goed bereik of nie, want hulle het immers hulle wissel in die hand.

9 Maar kyk nog verder; daar lê nog verskeie, weinig betrede bane. Hulle baankokke word deur die hoofbaanleiers slegs tot op `n sekere hoogte geduld. Daarom sit hulle ook heel rustig by hulle bane. Kom daar `n bedevaartganger by die een of die ander, dan is dit goed; kom daar egter niemand nie, dan kry hulle ook geen grys hare daarvan nie. Hulle is in `n sekere sin nie op die opbrengs van die baan aangewese nie, maar hulle voorsien in hulle onderhoud uit die beskeie inkomste van allerlei kraampies, wat hulle by hulle bane opgestel het. As hulle heimlik deur iemand gevra word: Is jou baan die regte een? Dan sê hulle totaal onverskillig: As hierdie nie die regte is nie, watter een sal dit dan wees? Sien, so is dié ringbaanterrein beleër deur baankokke, grotes, roependes, self beklaendes, swygendes en geheimsinniges. Met uitsondering van één enkele baan, naamlik die smalste, vind julle oral wandelaars en soekendes. Maar omdat alle bane aan die einde afgeskerm is, loop al hierdie baanwandelaars uiteindelik teen die wand van die tent op. Niemand bereik die deur nie, want soveel as wat julle haastig daarheen sien loop, netsoveel sal daar by die steil wand teleurgestel word, omdraai en weer vryheid soek, omdat hulle niks met hulle inspanning bereik het nie. Elkeen verdring hom om die baankok wie teen klinkende munte wissels uitreik. En sien, selfs al die ander baankokke stuur ongemerk hulle helpers met sakke vol silwer en goud en laat wissels vir hulle daarvoor uitreik.

10 Niemand begewe hom na ons armsalige baankok wat teen die ingang van die smalste baan rus nie. Daarom het hy ook slegs weinig te doen en as daar iemand na hom toe wil gaan, word hy wel uitgelag of deur die ander baankokke met geweld daarvan afgehou.

11 Maar kyk nou nogeens goed, hoe `n aansienlike menigte bekwame verkenners hulle op die muur opgestel het, wat die smal, geheel onbetrede baan met hulle oë volg. Enkeles onder hulle sê: Kyk net, een baan lei werklik na die deur. Maar as al die bane hier rondom slegs na die blinde wand lei, wie weet of hierdie smal baan dan nie juis na die deur lei nie?

12 Kyk, `n menigte loop reeds rondom oor die muur en volg die baan met hulle oë. Die baankokke begryp nie wat dié ronddwaal beteken nie, maar wee hulle almal as hierdie gelukkige spioene die korrekte rigting van die smal baan sal ontdek. Dan sal dit met hulle sleg gaan, want sy sal ter verantwoording geroep word. Al hulle bane sal vernietig en gelykgemaak word aan die smal baan en die onaansienlike baankok sal die hele handel na hom toe trek.

13 Verwonder julle daarom nie dat daar op die ringmuur al `n herhaaldelike gelag gehoor word nie, veral oor die baankokke wat die hardste skreeu. Dié gelag het sy goeie rede en julle kan dit glo: Al hierdie huidige hoofbane moet met hoongelag bestook word; al hulle lerings en groot beloftes moet tot skande gemaak word, wanneer die hooflyn gevind word! Glo dit maar, soos wat hierdie geestelike verskyningsvorm julle leer, is dit in werklikheid ook.

14 Daar is reeds baie skerpsiende baanverkenners op die muur en hulle het nog net die laaste halwe sirkel van die spiraalbaan om te ondersoek. Nog enkele blikke en treë en julle sal sien dat die smal baan baie druk bewandel sal word. Haar bewandelaars sal onfeilbaar by die deur en in die tent aankom, sal daar die groot skatte opneem en dit aan alle gaste toon.

15 Wanneer dit sal gebeur, sal dit ook klaar wees met alle ander bane. Die gaste sal hul op alle bane stort, alle omheinings afbreek en so die deur van die tent, van alle kante nader!

16 Daar hoef nouliks nader aangegee te word dat die eerste baan die hiërargiedom,* die tweede die Griekse kerk, die derde die Protestantse, die vierde die Engelse kerk, en dat die ander kleiner bane nog verskillende ander sektes voorstel. As julle dit nou weet, dan weet julle daardeur ook wat dié beeld beteken. Wanneer julle dit goed in julle opgeneem het, sal baie van dit wat julle in die sfeer van die sesde gees gesien het, weer vir julle duidelik word. Die volgende keer die vierde beeld, maar nou genoeg vir vandag.” *(katolisisme)

Die bak met die lêende skepwiel. Die profetiese sfeer van Daniël

15 “As julle die vierde beeld vanaf die begin goed bekyk het, dan moet die volgende, voor die hand liggende vrae, tog by julle opgekom het: Waarom word die water in dié ronde waterbak, met behulp van `n skepwiel wat in die middel van die bak aangebring is, tog voortdurend rondgedraai? Ten eerste lê `n veelbetekenende antwoord al in hierdie vraag opgesluit, naamlik sodat geen seevaarder met sy roeiboot naby die ratwerk kan kom nie, en ten tweede: Sodat deur hierdie gedwonge beweging van die wateroppervlak almal wat die sentrum van die waterbak wil nader, deur die sentrum uitgaande draaibeweging van die water, ondanks alle inspanning, weer na die buitekant gedryf word.

2 `n Roeier kan soveel moeite doen as wat hy kan, hy kan die ratwerk tog nie bereik om dit stil te maak en die water daardeur tot rus te bring nie, waardeur dit vir elke seevaarder moontlik sou word om by die sentrum te kom, die hele ratwerk beet te gryp en dit met verenigde kragte uit die bak te verwyder, sodat die hele mooi rustige wateroppervlak vir die algemene welsyn vrygegee sou kan word.

3 Nou kom daar weer `n ander vraag na bowe, naamlik: Wat is daar dan so besonder aan die sentrum van dié waterbak? Ook al is die wiel dan daar, desondanks bly daar omheen tog `n baie ruim wateroppervlak oor. Wie sin het om met sy bootjie op die water rond te vaar, kan dit tog nog steeds na hartelus doen en het nie die middelpunt daarvoor nodig nie.

4 Alles goed en wel, solank mens nie weet wat die middelpunt, waarbo die waterrat aangebring is, verborge hou nie. Eers wanneer `n mens dit weet, kan `n mens ook by homself die uitdruklike wens uitspreek en sê: Weg met daardie wiel met sy baie skeppers! Dit het vir ons geen enkele nut nie. Die verklaring dat die water, deurdat dit voortdurend deur die rat in beweging gebring word, nie bederf nie, is volkome sinneloos as mens die skade, ja die groot skade, afweeg teen die nut wat hierdie plek waarbo die waterrat aangebring is, sou kan hê. Welke nut sou hierdie plek dan kan hê? Dit kan eers volkome begryp word as uitgelê word wat se plek dit is, waarbo die skeprat aangebring is. Sodat julle julle die hoof nie te lank daaroor breek nie, sê Ek dit vir julle dadelik openlik.

5 Hierdie plek is `n bron vol lewende water. Maar hierdie bron is goed diggemaak en as`t ware met lood afgedig; daar kan dan ook nie `n druppel opborrel nie. Maar tog sê alle grootprater water​belanghebbendes dat al die water in die bak suiwer lewende water is en dat die lewe van dié water slegs van hulle afhanklik is. Hulle het die mag om die water te laat lewe of om dit te dood. Die rat sou vir hulle deur God gegee gewees het en hulle het die vermoë om die water tot lewe te bring, solank dit deur hulle aangedryf word. Word die water egter nie deur hulle aangedryf nie, dan sal dit daardeur dood word en niemand meer tot lewe dien nie. Hulle sê ook: Slegs die een waterbak is onder die baie ander gelyksoortiges wat hulle nog daaromheen bevind, die enigste bak wat die waaragtige lewende water bevat. In alle ander is die water dood en die beweging daarvan, wat lyk soos die van die lewende water, is niks anders as suiwer na-apery nie, dus suiwer bedrog. Wie hom ook maar laat verlei om sy roeiboot in een van die ander waterbakke te plaas, gaan sonder meer ten gronde.

6 Dat slegs dit die enigste ware en egte, met lewende water gevulde bak is, bewys ten eerste sy ouderdom, en ten tweede die buitengewone prag en verhewenheid van die opgestelde stellasie wat die magtige lewende rat dien. Ten derde bewys sy uitsonderlike grootte, dat dié bak alleen die enigste egte is. Die vierde bewys is sy openbaarheid, wat op te maak is uit die feit dat daar steeds die allergrootste aantal roeiers op die oppervlakte van die lewende water is. En die vyfde, dat alle ander waterbakke uit dié ene voort​gekom het, dit wat bewys word deur hulle taamlike groot gelykenis met die enigste waaragtige lewende waterbak.

7 Kyk nou net weer verder. Meer as tweederdes van die steeds na die oewer teruggedrewe roeiers het hulle eentonige en nuttelose tog op die water reeds lankal ingesien en tree daarom uit hulle bootjies. Hulle stap totaal verslae en teleurgesteld aan wal, keer dit weldra die rug toe en sê: Het ons nie iets beter om te doen nie, as om ons so langdurig te laat fop met daardie lewende water nie? Mense het vir ons gesê: Volhou maar en so en soveel keer moet jy rondvaar, pas egter daarby op dat `n mens die regte krag bly aanwend, sodat mens ten eerste, nie te naby aan die rat kom nie, en ten tweede ook nie te naby die oewer nie, maar voortdurend die ruimte van die water tussen die rat en die oewer gebruik. Die al te naby nader van die ratwerk sou die krag van die mens spoedig verlam. As gevolg van hierdie toestand sou hy dan onherroeplik as dooie opgeskryf wees.

8 Nou het ons wyslik weer op die oewer beland; en wat `n wonder dat ons nog lewe! En verder sê hulle wat uit hulle roeibote gestap het: Dat dit tog ook by die ander mag opkom om net na die oewer te kyk, sodat hulle sou sien dat dit daar baie lewendiger gaan as op daardie dom wateroppervlak. Hulle sou sekerlik baie vinnig al hulle bote na hierdie veel gelukkiger makende oewer stuur en hulle niks meer aantrek van die magtige grootspraak van diegene wat hulle op die rand van die waterrat bevind nie.

9 Hulle spreek verder en sê: Alle lof en eer aan die Heer dat Hy dit vir ons ingegee het! Maar die vraag is: Waar sal ons nou ander, beter water vandaan haal?

10 En verskeie van hulle sê: Kyk daar in die rigting van die môre, nie al te ver hiervandaan nie lê berge; wie van ons weet nie dat berge altyd goeie bronne het nie? Laat ons dus reg daarop afgaan, dan sal ons sekerlik suiwerder lewende water aantref as hierdie ou, deur die waterrat heen en weer geswiepte lewende soep. En kyk hoe `n hele menigte hulle heimlik daar vanaf die groot bak uit die voete maak en in die rigting van die berge trek. Dit is al `n gunstige teken. Desondanks sal ons tog nog by ons waterbak bly en kyk wat nog alles daar afspeel.

11 Val dit julle nie op, dat daar onder die gaste op die oewer, `n hele klomp is wat van verkykers voorsien is nie? Hulle bekyk die rat van alle kante en sien dat sy skeppers al behoorlik vrot en verslete is. Meer as die helfte daarvan ontbreek al heeltemal. Wat volg wel daaruit? Ons sal net gaan luister wat ons waarnemers vir mekaar te vertel het.

12 Kyk, daar staan juis `n stel baie skranderes; hulle praat baie opgewek. Die een sê: Wat het ek vir julle gesê? Die oomblik het aangebreek; die groot skreeuers sit nou met hulle hande in die hare! Hulle kan die rat nie stop om nuwe skeppers daaraan te sit nie, want as hulle dit sou doen, sou die water in die bak ook bly stilstaan, sodat dit vir elke dwase roeier dan immers spoedig voor die hand liggend sal wees dat dit geen lewende water is nie. Hulle durf die rat ook nie meer flink aandryf nie, want dan breek die enkele lekkende skeppers wat nog daar is, ook nog af. Maar as dit baie verseker sal gebeur, sê my dan net beste vriend, hoe sal dit daarna met die lewende water lyk? Want die skepperlose rat sal, al draai dit hoe hard, die water nie meer kan rondbeweeg en daaraan ewe min skynbare lewe gee, as aan gedagtes wat nog nie by ons opgekom het nie.

13 Die tweede sê: Broer, ek merk baie goed hoe die saak uitdraai. As die roeiers sal merk, dit wat volgens my waarneming nou reeds baie sekerlik die geval is, dat die beweging van die water steeds traer word, sal `n gedeelte van hulle daarvan oortuig raak dat dit nie met die sogenaamde lewende water so eenvoudig is nie, en dat mens maar eerder by die oewer kan uitstap! `n Ander gedeelte sal egter as gevolg van die geringe weerstand, met weinig moeite die sogenaamde heiligdom van die ratwerk nader en sal in elk geval alles met hulle eie oë sien, wat ons hier vanaf die oewer duidelik waarneem, naamlik wat daar met die uitdruklik aangeprese magtige rat aan die gang is. Julle weet, die hoogdrawende belang​hebbendes sê daaroor, dat dit nooit as te nimmer kan breek nie, en het daarom steeds dieselfde krag behou om die water lewend te maak. Wat sal hulle dan wel sê as hulle die skeppers tel en tot hulle verbasing ontdek wat daar ontbreek en bowendien nog die bedenklike en aansienlike skade aan die skeppers, wat nog aan die los rat vassit, bemerk? Is julle dit nie met my eens nie? Hulle sal hulle bootjies vinnig van die ratwerk afwend en na die oewer stuur.

14 En die ander sê: Dit is tog so duidelik soos daglig; veral wanneer die water, in die omgewing van die oewer, maar weinig beweeg word, hulle iets duidelik sal maak wat ongeveer so sal lui: Luister skippers, skeur julle vinnig weg van my oppervlakte, anders loop julle die gevaar om, in plaas van oor lewende water, ten slotte oor `n vinnig stinkende modderpoel te vaar!

15 Hoe geval hierdie dialoog julle? Ek is van mening dat dit geen slegte is nie. Maar aan die oewer staan nog `n ander groep wat die diepte van die bak met klein stokke peil, met leë bootjies in alle rigtings vaar en maak asof hulle die regmatige bevaarders van die lewende water is. Kyk, daar stap so pas `n stel bakdieptepeilers uit en begin gewigtig met mekaar te praat. Gaan julle maar daarheen en luister wat hulle met mekaar bespreek.

16 Hoor wat die eerste sê: Ek het dit altyd wel gesê, hierdie hele poel is `n vlak gemors; die water is kunsmatig donker gekleur maar het self nêrens ook maar enige diepte nie. Omdat daar in dié water iets is wat maklik tot verrotting oorgaan, moet dit wel vlytig geroer word om sy uiterlike vars aansien so goed moontlik te bewaar. Nou weet ons hoe sake staan, en dit is ook vir ons almal volkome duidelik. Wat dink julle, op welke manier sou ons aan hierdie reeds te lank durende dwaasheid, `n einde kan maak?

17 Hoor, `n ander sê: Op twee maniere. Soos julle sien, is die waterbelanghebbendes tog al deur duisend angste bevange en weet gladnie meer hoe hulle die ou, verrotte rat weer moet opknap nie. Wat is nou makliker as om `n gang te maak en hulle fantastiese water op `n subtiele wyse na die laagland te laat wegloop. Wanneer hulle bak geen water meer sal bevat nie, dan kan hulle hulle rat ronddraai soveel hulle wil, maar julle kan daarvan verseker wees dat alle roeiers wat nou nog op die water rondvaar, baie vinnig op die veilige oewer sal aanstuur, waar hulle hulleself daarvan kan oortuig dat daar oral volop lewe aanwesig is.

18 En hoor, `n derde sê: Het julle nooit gehoor dat daar op die plek van die rat werklik `n bron met lewende water is nie? As mens dit sou kan bemagtig, dan sou dit wel die grootste wins beteken. En hoor verder, `n vierde sê: Ek kry so pas `n baie goeie ingewing! Wat sou julle daarvan dink as ons die aftap van die water agterweë sou laat, maar sonder veel moeite `n tonnel vir ons tot onder die rat sou grawe? As die lewende bron daar sou wees, sal ons haar daardeur vas en seker te voorskyn laat kom, sodat sy haar daarna met haar hele oorvloed aan lewe oor alle ver uitgestrekte dale en vlaktes soos `n see kan uitbrei. As dit gebeur, dan kan hierdie ratdraaiers hulle rat draai soveel hulle wil, en ons sal seker wees daarvan dat ons die dwase, wat hulle nog in die verrotte bootjies op die water laat lok, op ons vingers kan tel.

19 En die eerste sê: Bravo broer, dit noem ek nogeens `n skrander ingewing! Laat ons onmiddellik die hande uit die moue steek, want hulle het die rat nie verniet juis op dié plek geplaas nie. Wat daaronder is, word baie angsvallig deur hulle verborge gehou. Hulle vermoed dat dit vas en seker hulle ondergang sal beteken en het dit daarom sorgvuldig verberg en vlytig diggemaak. Ons het die besluit geneem; derhalwe lê dit in die hemel opgesluit en nou word daar begin met die aanleg van die onderaardse tonnel.

20 En kyk nog verder: Hy begewe hom met nog baie ander na die laagland en ontdek daar, as goeie bergdeskundige reeds by die eerste blik, spore van die aanwesigheid van lewende water. Hulle steek die grawe reeds in die grond en by die eerste stoot ontdek hulle `n ryk fontein wat tegelykertyd die lig van die son met geweldige strale na buite laat stroom. Hulle grawe verder, maak die gang groter en omdat hulle nie op gesteentes afkom nie, maak hulle vinnig vordering.

21 Kyk hoe uit die reeds ontdekte fonteine `n stralende stroompie gevorm het, wat sy weg deur die dale soek. Baie wat hulle nie ver daarvandaan bevind nie, loop so vinnig moontlik na die stroompie, wat daar op enige afstand al tot `n aansienlike meer uitgebrei het. Sy aangename geur vul die hele wye omgewing en sy oewers raak steeds meer bevolk. Nou is ons tonnelgrawers nog slegs `n paar meter van die hoofbron verwyder. Kyk na binne en sien hoe hulle die hoofbron in die sterk glansende tonnel steeds meer nader.

22 En kyk, nou gee een van hulle die beslissende slag; die fontein lê oop! Sy dra die arbeiders na buite in die ewige oneindige vryheid en beloon hulle met die ewige lewe. Met groot krag en oorvloedige rykdom stort sy haar oor alle dale en vlaktes; berge sleur hulle saam met haar en almal wat dood was, word deur haar water tot lewe gebring.

23 Maar kyk, nou merk die waterbelanghebbendes dit ook op en hulle skreeu moord en brand op hulle waterstellasie! Maar dit help niks. Hulle draai die ou waterrat kragtig rond, maar die een verrotte skepper na die ander vlieg af. Die wateroppervlak by die oewers lê vol met leë bootjies. Alles wat maar voete het, probeer by die groot lewegewende water te kom. Slegs die waterbelanghebbendes sit nou, soos julle gewoonlik sê, in sak en as! Enkeles gryp die slegte, afgebreekte skeppers van die rat en swem selfs so goed en so kwaad as dit gaan, na die geluksalige oewer. Vir die hoofbelanghebbendes sal daar ten slotte nouliks `n reddingsmiddel oorbly, want die bootjies het almal na die oewer gedryf en niemand wil een na hulle toe stuur nie, sodat hulle hulleself sou kan red deur om na die oewer te vaar. Hulle water begin geweldig te stink en die lewende water wil nie daar binnestroom nie.

24 Kyk, so staan die sake; en dit is ook die volledige ontknoping van die aaklige beeld, wat ons in sy geheel in die sfeer van ons sewende geestelike gasvrye vriend aanskou het.

25 Julle begryp nou hierdie beelde en dit is genoeg, want ook so-iets bied die aanblik van die geestelike son vir ons. Soos wat julle alle materiële toestande op die son ooreenstemmend met die betreffende hemelliggaam aangetref het, so is dit ook heel in die besonder met die geestelike toestande gesteld.

26 Wie is nou hierdie sewende gees in wie se sfeer julle dit gesien het? Kyk, dit is `n ou gees, spesiaal bestem vir hierdie tyd; dit is die gees van die profeet Daniël. Noudat julle dit weet, kan julle weer uit sy sfeer tree en julle vir die volgende keer in die sfeer van die agtste gees begewe, wat so pas na ons toe gekom het. Dus nou weer genoeg vir vandag.”

Die sfeer van die agtste gees. Die wêreldhorlosie en die “laaste tyd”. Die “nuwe Jerusalem” uit die sfeer van Swedenborg

16 “Ons gasvrye vriend is reeds hier; tree dus maar binne-in sy sfeer. Ook hierdie gees sal julle weer in sy sfeer sien, waarin julle deur hom rondgelei sal word. Let weer goed op dit wat hy vir julle sal laat sien en wat hy vir julle sal sê, want daaruit sal baie van wat julle tot nou toe nog nie goed begryp het nie, vir julle duidelik word. Julle bevind julle al in sy sfeer; vertrou dus maar op hom, want hy is `n bekwame gids en in hom is baie wysheid uit My. Onderweg sal julle nog wel te wete kom wie hierdie gees eintlik is. Luister dus nou na hom en volg hom maar!

2 Die gees sê so pas aan julle: Kom, kom geliefde broers, soos die Heer dit wil; ek sal julle rondlei in die Ryk van waarheid en liefde!

3 Kyk daar na die môre toe na daardie buitengewone majestueuse, mooi gebergte. Kyk hoe die goddelike son, waarin die Heer is, al hoog bo die gebergte staan en kyk hoe pragtig haar strale soos die van `n lieflike môrerooi in die dale en ander dieptes van die wêreld val!

4 Kyk by hierdie geleentheid ook net agtertoe, dan sal julle `n groot see sien, waarop baie groot golwe beweeg. Op die golwe sien julle baie skepe; sommiges is groot en ander klein. Julle sien hoe die golwe na die oewer toe dring om hierdie heerlike sonstrale in hulle op te suig. Die skepe op die groot see het ook hulle seile so gerig dat hulle, netsoos die golwe, op die glansende oewer afstuur. Daaraan kan julle die verborge krag van die strale van die god​delike son, waarin die Heer woon, herken.

5 Maar nou begewe ons onsself na daardie gebergte. Daar sal ons dinge van `n heel ander aard aanskou en sien, hoe die goddelike waarheid haarself daar openbaar. Julle vra en sê: Maar liewe geestelike vriend en broer, daardie stralende gebergte lyk asof dit nog baie ver weg lê, hoe kan ons dit so vinnig bereik? O liewe vriende en broers, maak vir julle geen sorge daaroor nie, want ons eie wil sal ons terstond daarheen bring. Julle wil dit netsoos ek, en kyk, ons is al ter plaatse!

6 Julle sê: O liewe geestelike vriend en broer, hier is dit verruklik; hier sou ons wel wil bly, want so-iets pragtig, soos die uitsig vanaf die hoë gebergte, het nog nooit, selfs nie by benadering voor ons geestesoog verskyn nie.

7 Julle sien daar na die middag toe iets eienaardig en julle weet nie wat julle daarvan moet dink nie. Julle sien aan `n, vanaf die hoë uitspansel hangende goue staaf, `n son hang wat hom statig en langsaam heen en weer beweeg soos die slinger van `n uurwerk. Julle sou wel wil weet wat dit is. Ek sê vir julle: Laat ons maar daarheen gaan, dan sal julle weldra daaragter kom.

8 Sien julle daar agter hierdie indrukwekkende sonslinger die buitengewoon groot vierkantige gebou, wat hom trapsgewys en ook piramidvormig met sy punt tot onder die hoë skynbare hemel uitspansel verhef? Ons sal daarheen gaan en die gebou bietjie van naderby bekyk. Die opskrif aan die een kant sal ons die betekenis daarvan vir eers duidelik maak. Julle wil dit, en kyk, ons is ook al ter plaatse!

9 Kyk net daar na bo. Op die tiende trap sien julle twee groot liggewende piramides staan; lees maar wat daar op elk van die twee geskrywe staan. Julle sê: Die skrif is onbekend vir ons. Wel, dan sal ek dit vir julle voorlees. Op die een piramide aan die linkerkant staan geskrywe: “Dit is die groot tydmeter vir die geskape dinge”. En op die ander piramide staan: “Enigste korrekte beweging van alle dinge en gebeurtenisse volgens die goddelike ordening”. Uit hierdie twee opskrifte kan julle reeds maklik aflei wat hierdie verskyning wil sê.

10 Maar gaan julle nou saam met my omhoog, minstens tot op die halwe hoogte van dié gebou. Daar sal ons die wyserplaat van hierdie groot wêreldhorlosie aanskou, waarop julle baie maklik kan sien hoe laat dit nou is.

11 Kyk, ons is alweer op die plek van ons bestemming. Julle is verbaas dat hierdie wyserplaat maar aan een kant, naamlik die linker-, van syfers voorsien is, en wel netsoos by julle horlosie van een tot twaalf. Die regterkant, wat na die môre (oos) gekeer is, is heeltemal sonder syfers. Dit is, omdat die aandkant (weste) hier net die tydelike aangee, en die môrekant die ewige en dus geestelike.

12 Toe die hele materiële skepping gerealiseer was, het hierdie groot, liggewende wyser na benede op die syfer een gestaan, wat julle nog sterk sien lig.

13 Maar waar staan hierdie wyser nou? Julle sê: Hy wys al reg omhoog en selfs al byna na die einde van die laaste getal. Twee klein puntjies moet hy nog passeer en dan het sy punt die syferlose ligveld binnegegaan. Weet julle wat dit beteken? Kyk, dit beteken “die laaste tyd”!

14 Maar julle vra: Sal alle dinge dan ophou om te bestaan, wanneer die wyser op die vrye wit vlak sal uitkom? Dit sal `n volgende hoër geplaaste wyserplaat aangee. Gaan daarom saam met my `n paar tree hoër.

15 Kyk, daar is al `n ander wyserplaat. Wat sien julle daarop? Julle sê: Daar sien ons juis die teenoorgestelde; die na die aand toegekeerde sy is donker en sonder syfers; die sy na die môre toe is hier egter met nuwe, helder glansende syfers beskryf. Daar staan egter die een bo en die getal twaalf onder. Die groot wyser raak reeds die eerste punt van die een, wat straal soos `n helder môrester. Elke syfer wat vanaf die een die groot kring na benede vorm, straal steeds sterker en die glans van die laaste getal is soos die van die son, wat daar in die môre so buitengewoon heerlik straal. Julle het almal goed opgemerk; maar wat wil dit sê?

16 Dit sal julle dadelik verneem. Kyk, so gaan `n ou, duister tyd in `n nuwe, glansende tyd oor. Daarom sal die dinge ook nie vergaan nie, maar daar word vir hulle “`n nuwe tyd” gegee. Soos wat die eerste tyd `n tyd was van die ondergang, `n tyd van die nag, so sal hierdie komende tyd `n tyd wees van die opkoms en `n tyd van die dag! Nou begryp julle wat dié groot uurwerk beteken. Laat ons ons blikke dus weer daarvan afwend en die dinge wat nog in eindelose, wonderbaarlike oorvloed om ons heen is, van naderby beskou.

17 Julle sien daar, na die middag toe, `n buitengewone groot vierkantige gebou wat na `n besonder groot kubus lyk, en byna twaalf duisend klafter lank is; breedte en hoogte is dus gelyk aan die lengte. Bo-op die vier hoeke sien julle vier reusagtige mense​gestaltes met vier verskillende diere aan hulle voete. Ons sal dadelik daarheen gaan en sien wat dit alles beteken. Julle wil dit, en daarom is ons ook al, soos julle sien, op die glansende oppervlak van hierdie groot kubus. Kyk net, daar in die middel van die glansende vlak staan nog `n kleiner, baie sterk stralende kubus, waarop `n geheel onverseëlde boek lê.

18 Die sewende seël sien julle ook al ontseël en vanuit die seël sien julle allerlei reusagtige vorms opstyg. Baie geeste in wit klere en met groot basuine in hulle hande, vlug na alle kante. Kyk, daar blaas een op die basuin en uit die basuin kom van alles te voorskyn soos: Oorlog, duurte, hongersnood en pes. Kyk, daar blaas `n ander op sy basuin en daaruit kom `n verterende vuur. Waar dit neerkom, verteer dit almal en die hardste klippe laat dit wegsmelt soos waterdruppels op `n gloeiende plaat. Kyk nou weer daar, `n ander blaas op sy basuin en `n groot watervloed, vol allerhande ongediertes, stroom daaruit; en kyk, daar benede in die diepte die ou aarde, hoe sy verdrink in hierdie vloed. En kyk daar, `n vierde blaas op sy basuin en `n groot, vurige draak stort gebind en geboei na benede, daar waar julle in `n eindelose diepte `n onmeetlike, kokende vuursee sien.

19 Maar kyk nou na die vier groot reusagtige gestaltes op die hoeke; ook hulle is voorsien van groot basuine. Sien, die een in die rigting van die middernag blaas kragtig op sy basuin, waaruit `n gees tevoorskyn kom om die aarde met `n groot gesel te tugtig. En sien, die een in die rigting van die aand blaas ook op sy basuin en daaruit kom `n ander gees met `n gloeiende en vurige besem in sy hand om die vuil van die aardryk weg te vee. En sien, daar in die rigting van die middag blaas die groot gees ook op sy basuin waaruit `n hele klomp geeste kom wat voorsien is van allerlei mandjies met sade om `n nuwe vrug in die skoongeveegde aardryk te lê. Maar kyk nou, die gees in die rigting van die môre blaas ook op sy basuin en daaruit kom `n glansende wolk. Daarop sien julle tallose skares. Bo hierdie wolk sien julle `n stralende kruis en op die kruis staan `n mens, so sagmoedig, so sag soos `n lam!

20 Sien, dit is die teken van die Menseseun. Hiermee het ons ook alles op hierdie plek gesien, wat julle hier te siene en te aanskoue gegee kan word; en dit alles is die lig van die waarheid, van waaruit julle hierdie dinge aanskou.

21 Julle rig julle blik so pas na die môre en sien tot julle groot verbasing `n buitengewone pragtige, groot stad, wat straal soos die heerlike son bo haar. Julle sou graag wil weet wat se stad dit is en sou haar ook van naderby wil bekyk. Julle wil dit! En kyk, die stad lê al voor ons.

22 Hoe geval dit julle hier? Julle sê: Onuitspreeklik aangenaam en goed, want hier adem ons tog suiwer liefde en alles wat ons sien, het `n buitengewone sagte, milde en liefde asemende karakter. Verder sê julle: Hoe pragtig glansend is die mure van hierdie stad; hoe buitengewoon verhewe en pragtig is haar poorte en wat `n onbeskryflik heerlike lig straal ons vanuit elke poort tegemoet! Tallose oorgelukkige skares engelgeeste wandel daar in en uit! O, daar moet wel goeie wonings wees!

23 Julle sê dat julle ook graag binne-in die stad sou wou rondkyk. Ook dit kan julle nou doen. Maar ek sê vooraf vir julle: Hierdie stad is so oneindig groot, dat ons haar selfs met die grootste moontlike gedagtesnelheid in geen ewighede volledig sou kan deurkruis nie; want hierdie stad word eers groot, ja steeds eindeloos groter en groter, namate iemand dieper in haar innerlike deurdring. Daarom sal ons ook net na `n poort gaan en deur die poort `n blik in die stad werp.

24 Julle sê nou: In die Naam van die almagtige Heer! Wat `n eindelose prag en wat `n onafsienbare ry huise! Aan hierdie straat wat ons hier sien, lyk wel nooit `n einde te kom nie. Ja, ek sê ook vir julle: Julle sou ewig deur hierdie straat kan wandel, maar nooit sou julle by `n teenoorgestelde einde aankom nie; en sulke strate en pleine is daar so ontelbaar baie in hierdie stad. Wil julle egter weet hoe hierdie stad heet, lees dan maar die opskrif bo hierdie poort. Daar staan: “Die Heilige Stad van God”, of dan wel “Die Nuwe Jerusalem”.

25 Maar ek, wie julle hier nou rondgelei het, is die gees van Swedenborg; en hiermee het julle dan ook alles gesien wat julle deur die Heer vergun was om in my sfeer te sien. Daarom keer ons dan ook weer terug. Kyk, ons is al op die plek vanwaar ons vertrek het. Tree nou uit my sfeer en gaan na Hom, Wie op julle wag en Wie se Naam is: Heilig, heilig, heilig!!! Wel, julle is weer hier; het julle alles goed in julle opgeneem?

26 Julle antwoord bevestigend, maar Ek sê vir julle: Wat julle nog nie daarvan begryp nie, sal vir julle ter gelegener tyd en wel in die sfeer van die volgende gees duideliker word. En dus genoeg vir vandag.”

Die sfeer van die negende gees (Evangelie van Markus). Rondleiding in die eintlike geesteswêreld. Hoe die boosheid van die vleeslike liefde sigbaar word in die hiernamaals

17 Ook hierdie negende gees sal julle sien en spreek in sy sfeer. Hy sal julle na verskillende plekke lei, waar julle van alles wat vir julle tot nou toe nog vreemd was, sal sien en begryp. Daaruit sal julle ook baie van dit wat tot nou toe gesien was, in `n helderder lig kan aanskou.

2 Kyk, ons nuwe gasvrye vriend staan al daar; begewe julle daarom terstond in sy sfeer en volg maar sy instruksies op.

3 Julle bevind julle al in sy sfeer. Let dus op, wat hierdie nuwe gids julle gaan vertel. Hy sê: Beste vriende en broers, kom, kom saam met my om te sien wat die oneindig groot Vaderliefde alles bewerkstellig en hoe mild Hy oral is. Verheug julle bomate dat die Heer behae daarin skep om nuwe dinge aan julle gees te toon; want julle sal met eie oë aanskou, hoe ondeurgrondelik die weë van die Heer is en hoe onnaspeurlik die raadsbesluite van Sy oneindige ewige wysheid!

4 Kyk om julle heen so ver as wat julle geestelike oë maar reik en sê dan vir my wat daar alles voor julle oë verskyn. Ek sien wel dat julle deur die grootsheid van die skouspel in verleentheid gebring word, daar geen raad mee weet en nie weet waar om te begin nie! Daarom sal ek alles wat julle sien, duidelik in woorde beskryf.

5 In die rigting van die middernag sien julle `n taamlike kaal omgewing; hoë steil berge stapel hulle agtermekaar op en kyk soos dreigende regters neer op die pragtige vlaktes. Hier en daar tussen die berge en op die kleiner heuwels ontdek julle geboue wat lyk soos julle wonings op aarde; hier en daar, meer in die laagland staan ook `n klein kerkie. In die hoër sfere van hierdie berge sien julle grys wolke verbytrek en daarbo lyk die berge asof hulle uit suiwer sneeu en ys bestaan, ongeveer soos die hoë gletsers by julle op aarde. Verder sien julle dat hierdie hele noordelike omgewing deur `n groot en breë rivier afgesny is van die streek waarin ons onsself nou bevind.

6 Wanneer julle die loop van hierdie rivier volg, ontdek julle dat sy uit die omgewing tussen môre en middernag tevoorskyn kom en byna in die vorm van `n halwe sirkel tussen aand en middernag verder stroom. Haar water word tot geweldige golwe opgestu; daarom is daar slegs `n enkele gierbrug, of liewer gesê, `n deur die stroming aangedrewe skip, wat die oortog moontlik maak vir die bewoners, wat aan die oorkant van die rivier woon.

7 Julle sou graag wil weet wat se bewoners dit is? Dit kan ons gou te wete kom. Kom maar saam met my; die boot lê juis aan hierdie oewer en ons sal die rivier bykans moeiteloos kan oorsteek. Julle wil dit en kyk, ons is al aan die oewer van die rivier. Stap maar moedig in die bootjie en wees nie bang vir die skuimende golwe, nóg vir die donker diepte van die rivier nie. Ons sal die boot so goed stuur dat ook nie `n druppel daarin sal kom nie.

8 Wel, julle sit in die boot. Sien, die tog gaan beter as wat julle gedink het, want ons sit al in die middel van die rivier. Skrik maar nie vir die monsters wat hulle koppe bo die golwe uitsteek, en hulle bekke baie ver oopsper asof hulle hele wêrelde sou wil verslind nie. Want kyk, ons is byna daar en nou het ons dan ook die oorkant heeltemal bereik. Stap maar voor my aan land dan sal ek julle volg en tewens die boot aan die oewer vasmaak.

9 Kyk, ons is nou aan land. Daar taamlik diep in `n dal geleë sien julle `n vervuilde dorp. Laat ons daarheen gaan en kyk wat daar alles te sien is. Ons is al daar; hoe geval dit julle hier? Julle kry gewoonweg koue rillings daarvan. Ek sê vir julle, dit lyk nog goed, maar dit sal nog mooier word!

10 Julle sê: Beste vriend en broer! Ons is al tevrede hiermee, want die buitengewone vieslike huise lyk soos die van `n afgebrande dorp in een of ander duistere uithoek van die aarde. Die mense wat ons hier sien, lyk so haweloos, dat mens hom op aarde moeilik iets haweloser kan voorstel. Daar kom so pas `n paar op ons af; die man is half naak. Die ontblote dele van sy liggaam is uitgeteer en vuil en op sy bors lyk dit asof hy `n brandwond het. Sy hare is vir meer as die helfte, asof deur vuur verskroei, ook die helfte van sy gesig lyk verbrand te wees. Sy begeleidster blyk `n vrou te wees. Heer, wat `n beklaenswaardige vroulike gestalte! Sy lyk asof sy werklik reeds drie jaar in die grond gelê het. Slegs oor haar skouers hang nog enkele vuil lappe, wat lyk asof hulle so pas uit `n teerput gehaal is. Haar ontblote voete lyk soos vleislose beendere en haar arms! Die een is `n halfverbrande skelet arm en die ander sit vol etter en swere, en haar hoof, wat `n gelaatsuitdrukking! Werklik, wie in staat is om `n ander karaktertrek as die van die dood daaruit te haal, die moet `n hoë graad van wysheid besit.

11 Ja, my beste vriende en broers, laat julle nie deur hierdie aanblik van wysie bring nie, want so lyk die bewoners van hierdie streek hier nog die beste en dit is nog maar die eerste begin van die groot ellende wat hierdie streek herberg. Maar laat ons onsself nou na die dorp self begewe, waar julle egte wonderbaarlike dinge sal sien.

12 Daar staan die eerste huis al. Kyk net deur dié lae venstertjie na binne; wat sien julle daar? O, julle deins terug; wat is dan daar? Ek weet goed dat hier geen parfumerieë (reukwerk) is nie! Op die vloer van hierdie kamer sien julle half vergane menslike wesens, byme​kaar gehok en in hulle stinkende, half van hulle beendere afgevalle en verrotte vlees vroetel. Dit is weliswaar geen prysenswaardige aanblik nie, maar dit is nou eenmaal nie anders nie, want so uiter die vleeslike liefde hom hier.

13 Julle vra of hierdie wesens dan heeltemal verlore is? Julle weet tog hoe groot die liefde en ontferming van die Heer is. Kyk, die vlees, of beter gesê, die vleeslike lus, van al hierdie wesens moet heeltemal op die mees weersinwekkende wyse opgeteer word, voordat hulle in `n toestand kan kom waarin hulp vir hulle moontlik is.

14 Dink julle dat hierdie, van julle gesigspunt uit bekyk, hoogs ellendige wesens, ongelukkig voel in hierdie toestand? O, gladnie! As hulle ongelukkig gevoel het, dan sou hulle ook graag vinnig wou wegvlug, want elkeen het nog soveel krag, dat hy kan opstaan en hom verder stroomopwaarts begewe, want die water van die rivier het vir hulle `n suiwerende en genesende krag. Slegs die vleeslike genot is hulle element en daarom knaag dit so lank aan hulle vlees, totdat hulle heeltemal verteer is.

15 Julle vra: Het hierdie mense wel iets te ete en kan hulle nog een of ander voedsel tot hulle neem? Kom maar saam na die tweede huis en kyk deur die venster na binne, dan kry julle dadelik `n maaltyd te siene.

16 Wel, wat sien julle daar? Maar julle kan ook nie eens bly kyk nie! Waarom het julle dan so skielik van die venster weggespring? Ja kyk, dit bring die vleeslike lus ook saam met hom. Op aarde het julle `n gesegde wat lui: Hulle is so gek na mekaar dat hulle mekaar wel kan opeet! Daarom hoef julle ook nie so ontdaan te wees nie, as julle gesien het hoe die bewoners van dié huis mekaar se weggerotte lappe vlees, wat vol maaiers en wurms sit, opeet. So moet die vlees verteer, as die vonkie van hulle beter gees ooit nog wil vrykom.

17 Nou vra julle weer of hierdie ongelukkige wesens niks te doen het nie. Ook dit sal ons sien. Daar is alweer `n ander huis. Kyk maar deur die halfvergane venster na binne, dan sal julle dadelik sien waarmee die bewoners van dié huis besig is. Maar julle vlug alweer weg van die venster. Wat is dit dan wat julle so vinnig van die venster verdryf het? Is dit dan so-iets besonders as mens in die korrekte lig sien hoe die bewoners van dié huis uit die stinkende slyk op die grond halfvergane lappe vlees opvis en dit om hulle kaal boude wikkel, en as hulle dan een of ander geraamte met dergelike etterende lappe vlees omwikkel het, dadelik weer aan die sinlike geslagsgemeenskap dink en alle moontlike moeite doen om hulle nog enige wellustige vleeslike genot te verskaf?

18 Waarom is julle dan so verbaas oor dié skouspel? Gaan dit dan beter daar op aarde? Julle moet maar, menige teder vlees wat op aarde soveel opsien baar, net met geestelike oë bekyk, dan sou julle nog heelwat groter wondere aanskou as hier!

19 Julle vra: Het hierdie arme wesens dan heeltemal geen begrip van die Heer en ook heeltemal geen verlange na Hom nie? Gaan dan maar net `n stukkie verder. Kyk, daar staan iets op `n heuwel wat lyk soos die smerige ruïne van `n bedehuis. Ons sal daarheen gaan; wie weet wat se merkwaardige dinge ons nie daarbinne sal ontdek nie! Kyk, hier agter die berg is `n reeds ietwat vervalle poort. Ons hoef maar na binne te kyk en op julle vraag sal ons die passende antwoord onmiddellik kry. Wel, hier slaan julle byna agteroor van skrik! Wat se wonderlike ding het julle dan ontdek?

20 Julle kan nouliks asemhaal, laat staan praat! Julle moenie altyd so reageer nie, anders sal hierdie wandeling nie so vinnig ten einde kom nie. Wat julle hier gesien het, is nie meer en nie minder as volkome natuurlik nie. Dink maar net na; die sinnelike (perverse) en begerige mens dra tog so-iets oral saam met hom. Ook wanneer hy `n bedehuis binnegaan, kan hy sien wat hy wil, en sy perverse liefde sal voortdurend aktief wees daarby. Elke voorwerp word deur haar gekleur volgens haar geaardheid. En so sal aan elke voorwerp, wat `n op perversie beluste mens bekyk het, ook so `n weersinwekkende liefde geestelik te siene wees. Op grond hiervan het julle in dié bedehuis op die plek van die altaar, ook niks anders as net geslagsdele van albei geslagte gesien nie. Ook `n baie power onooglike kruisbeeldjie wat daar geplaas was, is aan alle kante met sulke lusvoorwerpe behang en versier. Binne het julle selfs enkele mense gesien wat hulle, soos in `n museum, in dié bedehuis voortsleep en as`t ware heeltemal opgaan in die aanblik van bogenoemde kunsvoorwerpe en hulle daarin verlustig.

21 Vind julle dit dalk oordrewe? Ek sê vir julle: Dit is nie in die minste oordrewe nie, maar dit is die suiwer, nugtere waarheid. Want daar is by julle op aarde tog baie mense wie so nou en dan wel aan die Heer dink, veral wanneer hulle `n beeld wat uit hout gesny is, van Hom sien wat Hom egter slegs grof materieel voorstel; maar hoe lank duur so `n herinnering? Slegs `n blik op `n vroutjie wat vir hom, op die een of ander manier aantreklik is, en die herinnering aan die Heer, sal netsoos Sy beeld, met allerlei bekoorlike liggaamsdele behang en verwewe wees! Op aarde word so-iets deur die vel verberg, maar vir die gees is dit alles oop en bloot te sien.

22 Julle vra: Beste vriend, daar dieper in hierdie smerige vallei is nog baie soortgelyke bedroewende vervalle huise; is dit dalk `n voortsetting van hierdie vleeslike lofwaardighede?

23 Het julle nog sin om die volgende huis te bekyk? Julle skud julle hoof en daarom sal ek julle dan ook nie verder rondlei nie, maar ek sê kortliks vir julle dat julle geen beter nie, maar steeds net erger dinge te siene sal kry. So sou julle byvoorbeeld in die volgende huis reeds alle moontlik maniere van seunskendery sien. Sou julle nog verder gaan, dan sou julle sien hoe jong meisies deur sinlike manne tot ontug verlei en gedwing word. Maar omdat die aanblik van verdere vleeslike gruwels julle egter meer sou skaad as baat, is dit dan ook beter dat julle nie so-iets sien nie!

24 Ek moet julle wel sê dat, hoe verder `n mens daar binnedring, jy die mense daar, in die hoedanigheid van, uiterlik, in sekere sin steeds gevulder en vollediger gevorm sien as die wat daar verder stroomopwaarts is. Dit is omdat diegene wie hulle stroomopwaarts bevind, al meer ontmasker en van hulle vlees ontdaan is, as diegene wat meer landinwaarts woon.

25 Kyk net daar, diep in daardie vuil dal, daar sien julle selfs meer huise wat aan die brand staan. Julle vra: Wat beteken dit? Dit beteken dat hierdie vleeslike lus ontaard het in kwaadaardigheid wat lyk soos jaloesie by julle op aarde. In so `n huis mag julle nie na binne kyk nie, want `n dergelike aanblik sou julle, as julle nie daarop voorberei is nie, die lewe kos! Sodoende het ons in dié ravyn dan ook niks meer te soek nie en daarom sal ons die volgende keer na `n ander dorp gaan. Ons sal sien hoe dit daar gaan. Ek sê vir julle: Verwag maar nie te veel daarvan nie, want daar sal ons nog baie ander dinge te siene kry. En dus laat ons dit nou hierby!

Hoe die woekerery gestalte kry in die hiernamaals

18 Voordat ons onsself na die ander dal begewe, wil ek julle nog in kort antwoord gee op `n vraag wat julle aan my gestel het. Julle sou graag wil weet of dit wat julle voorheen gesien het, dalk die hel is. Ek kan julle daarop nóg met ja nóg met nee antwoord, maar julle maar net sê dat, wat julle gesien het, wel hels van aard is, maar nie die eintlike hel is nie. Want wat daar te siene is, is niks anders nie as `n op homself staande voorstelling van die bose, vernaamlik met betrekking tot die begeertes van die mens. Waar julle die mees uitgeteerde wesens gesien het, daar is die boosheid ook reeds in `n soortgelyke toestand. Waar julle egter wesens, wat nog meer met vlees omhul was, besig gesien het, daar is die drang tot kwaaddoen deur die begeerte, na verhouding ook die mees aktiefste. Op julle aarde kom dit tog ook helder en duidelik tot uiting, want julle het tog sekerlik wel mense ontmoet, wat deur die veelvuldige sondes hulle sinnelike natuur so totaal verwoes het, dat hulle selfs met behulp van allerlei kunsmatig stimulerende middels, nie meer in staat is om `n volledig liggaamlike lusgevoel op te wek nie. Kyk, sulke mense verskyn hier op die voorgrond, omdat hulle so nou en dan tog `n gedagte in hulle laat opkom, wat aan hulle die nietigheid en verganklikheid van dergelike genoeëns laat insien. Maar op die agtergrond het julle diegene gesien by wie die mag van die begeerte ook nog meer ooreenstem met die daadkrag tot die boosheid. Kyk maar na sulke mense op aarde; hoe hulle daar as`t ware los lewe en op `n skandalige manier met hulle liggame omgaan, solank hulle nog hierdie bose kragte in hulle het.

2 Hieruit kan julle aflei dat dit wat julle gesien het, nóg die hel nóg die nie-hel, maar slegs die sigbaar geworde helse geaardheid van die bose is. Noudat ons dit weet, begewe ons onsself dan ook met hierdie kennis na die volgende vooraf genoemde dal.

3 Kyk, dit is slegs deur `n lae en taamlik vuil bergrug van die dal, wat reeds aan ons bekende is, geskei. Ons hoef hierdie bergrug dus maar net oor te gaan en ons sal die aard van die ander dal dadelik aanskou. Julle wil dit, en ons is al op die hoogvlakte van die bergrug. Sien, daar benede lê die nuwe dorp; hoe geval dit julle? Julle sê: Van veraf lyk dit byna beter as die vorige; slegs gesien die feit dat dit meer in die aandgebied lê, kan ons egter nie veel goeds daarvan verwag nie. Ja, julle het gelyk; so sal dit ook wees.

4 Julle vra my waarom die geboue hier veel groter is en oor die algemeen baie meer respektabel lyk as die van die vorige dorp. Ek sê vir julle: Laat ons onsself maar dadelik na benede na die dorp begewe, dan sal julle spoedig die antwoord op julle vraag vind. Wel, daar staan ons al voor die eerste huis. Dit het `n na vore toe afgeronde, vuil witgekalkte muur; dit het egter geen venster en ook geen ingang aan die voorkant nie. Julle vra; waarom is dit so? Omdat hierdie kant na die môre toe gekeer is en dit is `n gruwel vir die bewoners van dié dorp. Om dus in so `n woonhuis na binne te kan loer, moet ons onsself na die agterkant van die gebou begewe, wat wel bietjie hoër op teen die berg geleë is. Daar is al `n groot venster; kyk net na binne en vertel my wat julle daar sien.

5 O, by die eerste huis deins julle al dadelik terug. Hoe sal dit dan by die volgende huis met julle gaan? Stom verbaas sê julle: Om godswil, dit is ongehoord, onmenslik, ondenkbaar! Op die agtergrond sit daar `n menslike monster op `n breë bank. Hy is onmenslik dik en het `n afskuwelike hangbuik wat meer as die helfte van die kamer in beslag neem. Aan sy hals sit die een smerige vlesige vetmassa op die ander. Voor hom staan `n aantal uitgemergelde skeletmense wat mekaar rondom hierdie afskuwelike vetsak verdring en hom smeek om hulle op te vreet! Die monster het dan ook werklik verskeie reeds heeltemal afgeklowe mensgeraamtes op `n stewige tafel voor hom geplaas. Maar enkeles op die agtergrond vervloek die monster en wil woedend op hom afstorm. Hulle word egter teëgehou deur hulle aan wie die monster belowe het om ook van hulle vlees te eet en dit in sy vet om te sit.

6 Nou vra julle weliswaar: Wat beteken hierdie eienaardige, gruwelike voorstelling dan? Wie kan, mag dit begryp, maar ons begryp niks daarvan nie! Maar ek sê vir julle, beste broers en vriende, as julle dit nie onmiddellik begryp en deursien nie, moes tog al op julle aarde volslae blind rondgedwaal het!

7 Is dit nie `n voortreflike voorstelling van `n woekeraar nie, en heel in die besonder van `n selfsugtige industrie-magnaat, wat hom tot lewensdoel gestel het om alles wat maar binne sy bereik is en rente kan oplewer, op te raap nie? Gee maar net die grens van versadiging van so `n woekeraar aan; gaan sy begeertes nie tot in die oneindige nie? Sou hy ook maar die geringste gewetens​beswaar gehad het as hy in staat sou wees om die skatte en rykdomme van die hele wêreld na hom toe te haal? Sou hy ook maar `n traan gestort het as hy die lewe van alle weduwees en wese op aarde na hom toe sou kon trek en verteer?

8 Ek sê vir julle: Die armes kom nog in hordes na hom toe en offer eiendom en goedere aan hom; hy teer al hulle kragte uit deur hulle vir die armsaligste loon byna heeltemal vir hom af te sloof. Ander bring die bietjie wat hulle het, na hom toe en prys hom gelukkig as hy dit teen `n miserabele rente aangeneem het. Ja, baie gekuldes gaan selfs so ver, dat hulle dit onvermydelik vind om deur hom gefop te word, omdat, uiteraard buite hulle skuld, die sake nou een​maal so loop.

9 Enkele ook hebsugtige, maar verder op wêreldse gebied tog dom, arme drommels, wie die skurkestreke van hierdie ryke insien, bedreig hom met vernietiging en dood. Slegs die belanghebbendes van ons woekeraar, wat insien dat hulle met sy dood, nog vroeër ten gronde sal gaan as met sy volkome versadiging, verhinder so `n aanslag soveel as moontlik.

10 Wel, wat sê julle nou van dié beeld? Is dit nie voortreflik nie, en toon dit nie die boosheid presies soos wat dit is nie? Dit was nog maar `n goedaardige begin. Laat ons daarom na die volgende, bietjie groter huis gaan en daar na binne kyk.

11 Kyk, ons staan al by `n goeie venster. Julle moet egter skerp na binne kyk, want omdat die huis groter is en dit, soos julle sien, aan die agterkant, slegs twee na verhouding klein, vuil vensters het, is dit behoorlik donker binne. Het julle al gesien wat alles daarbinne is? Julle deins bewend terug; dit is vir my al `n duidelike teken dat julle dit wat binne is, goed gesien het. Maar julle is nie in staat om te praat nie. Dit wil ek ook baie graag glo, want soortgelyke skouspelle laat selfs ons sterk geeste, hewig ontsteld staan, in die besonder omdat dit juis teenswoordig steeds meer voorkom en altyd maar merkwaardiger word. Ek sien wel dat dit hier nodig sal wees dat ek vertel wat julle gesien het, omdat julle nie maklik die korrekte woorde vir so `n beeld sal vind nie.

12 Julle het hier op die agtergrond netso `n afskuwelike vetgemeste wese gesien. Die wese het `n ontsettende geswolle buik; sy kop lyk soos die groot bek van `n hiëna; sy arms lyk soos `n paar kragtige reuse slange; sy voete lyk soos die van `n beer. Op sy enorme groot buik is `n soort altaar opgerig. In die middel op die altaar is `n tweesnydende spies opgestel. Julle sien dat daar `n massa uitgeteerde menslike wesens aan hierdie spies geryg is. Eén slangarm was voortdurend besig om die wesens van die spies af te haal en hulle in die bek van die veelvraat te stop. Die ander slangarm gryp na alle kante om hom heen, na die armsalige en ongelukkige mense wat na dié huiweringwekkende vertrek verban is, en die eerste en die beste wat hy te gryp kry, druk hy dood en slinger hulle dan in die spies van sy buikaltaar. Die groot gejammer van die ongelukkiges maak sy arm des te bedrywiger. Kyk, dit is die beeld wat julle gesien het.

13 Hoe geval dit julle? Julle sê: “Vreeslik!” En verder: “Dit is tog al te kras! Op aarde gaan dit wel sleg, maar dit lyk vir ons, wat die beeld betref, tog kennelik baie oordrewe!”

14 Maar ek sê julle: “Hier is nie te veel nie, nóg te weinig, maar altyd die suiwer waarheid uitgebeeld. Kyk maar net na bepaalde groot industriële helde op julle aarde. Neem `n meetstok en meet die hebsugtige bek van hierdie magnate daarmee. Ondersoek dan hoe dit met sy arms gestel is en julle sal vasstel dat hulle presies soos die slangarms lyk. Die een is besig met steeds na binne te bring, die ander om op alle moontlike maniere met sluheid, lis en geweld buit te maak. Wanneer hy iets gevang het, dan word dit dadelik as offer van sy hebsug op die reeds bekende altaar gesteek.

15 Julle vra: “Waarom staan die altaar dan juis op die buik van die monster?” Omdat die buik die simbool is van die allerergste soort hebsug, selfsug en eieliefde. Die groot buik dui op die buitensporigheid van die liefde en die altaar op die buik dui op die sogenaamde wêreldse eersame en verhewene en dus op die trotse en hoogmoedige inbors van sulke indrukwekkende industrie-baronne.

16 Wat beteken die tweesnydende swaard of die spies wat op die altaar opgestel is? Dit sou julle tog onmiddellik moet raai. Het julle dan nog nooit van die handels- of wisselreg gehoor nie? Kyk, daar staan dit op die altaar! Daarom hoef een of ander armsalige wese maar gevang word, of hy word gegryp, en sonder genade of pardon op die reg gespies en sodoende dadelik met daardie reg doodgesteek.

17 Julle vra nog: “Wie is dan die vele armsalige wesens wat vlytig daar gevang word en waarom is die spies tweesnydend?” Die vele armsaliges is allerlei soorte mense. `n Deel, wat die eerste gevang word, bestaan uit kleinhandelaars; `n ander deel bestaan uit diegene wat hulle produkte noodgedwonge aan so `n groot spekulant moet lewer; `n derde deel bestaan uit allerlei arm buitelandse volkere wat `n handelsooreenkoms met so `n huis het; `n vierde deel bestaan uit ander kooplustige mense; `n vyfde deel uit elders gevestigde handelsmaatskappye; `n sesde deel uit diegene wat by daardie huis in diens is, en dan is daar nog `n sewende deel wat bestaan uit diegene wat in allerlei opsigte van so `n huis afhanklik is. Vir al hierdie kategorieë staan die tweesny​dende spies reeds gereed. Maar ons het byna vergeet wat die twee snykante van die spies beteken.

18 Dit is tog ook heel voor die hand liggend. Die een kant stel die handelspolitiek van die kooplui voor. Wat beteken die tweede snykant dan? Dit waarop die handelspolitiek gebaseer is. En waarop is dit dan gebaseer? Op die reg wat aan haar verleen is om elke tak van haar handel so in te rig dat dit die meeste woekerrente vir haar oplewer. Begryp julle dit? As julle dit nie goed sou begryp nie, soek dit dan maar op en sê vir my, waar is die wins wetlik vir die handelslewe voorgeskryf. So sny die spies aan twee kante; aan die een kant deur die koopmanspolitiek, wat welbekend is aan julle, en aan die ander kant deur die grenslose winsbejag. Beide die snykante is so nou met die handelsreg verbind, soos die twee snykante van `n swaard. Is dié beeld nie treffend nie, en laat dit, soos ek sê, nie meer en nie minder as die suiwer waarheid sien nie?

19 Julle sê nou: “Die beeld is waar, maar daar bestaan ook geen meer twyfel dat dit in die onderste hel tuishoort nie! In die grond van die saak het julle nie heeltemal ongelyk nie, tog bly die vroeëre uitspraak van krag, want dit alles beteken slegs die boosheid op sigself, sonder om betrekking te hê op persone wat werklik so `n boosheid bedryf. Daarom is dit hels van aard, maar nie die hel self nie. Want as julle so-iets in die werklike hel te siene sou kry, dan sou dit met julle, deur van veraf te kyk, reeds baie anders gegaan het as hier, naby die beeld van daardie boosheid.

20 Kyk, daar is nog baie sulke huise in die smerige ravyn. Maar omdat die boosheid van die hebsug daarbinne steeds innerliker en daardeur onuitspreeklik gruweliker voorgestel word, en julle al die eersvolgende aanblik nie meer sou kon verdra nie, beëindig ons hierdie saak met die bekyk van hierdie twee huise. Want as die boosheid dan oorgaan in die sfeer van brandende, hebsugtige jaloersheid, dan word dit eers eg hels en is daardeur nie geskik vir julle swak oë nie. Daarom sal ons onsself die volgende keer liewer na `n derde dal begewe. Daar sal ons weer baie nuwe verskynsels te siene kry en dus laat ons dit vir vandag hierby.”

Hoe die heerssug gestalte kry in die hiernamaals

19 Om die derde dal te bereik hoef ons wederom niks anders te doen as om hierdie effens hoër bergketting oor te gaan nie. Julle wil dit en kyk, ons is reeds bo. Kyk maar na benede, meer na die aand toe, en die eersgenoemde dorp sal julle blik nie ontgaan nie.

2 Julle sê: “Beste vriend en broer, behalwe enkele stewige hope grond, kan ons niks vind wat soos `n dorp lyk nie.” Tog sê ek vir julle: “Julle het dit goed gesien, want kyk maar so ver as wat julle kan, in die steeds nouer en duisterder wordende ravyn in, dan sal julle baie soortgelyke groot grondhope ontdek. Julle sê: Daarin kan tog niemand woon nie, in watter slegte omstandighede ookal. Ek sê egter vir julle: Wag maar rustig totdat ons die grondhope heeltemal bereik het, dan sal alles dadelik heel anders lyk. As julle wil, gaan ons na benede.

3 Wel, ons is al by die eerste grondhoop; wat sê julle daarvan? Julle haal julle skouers op, maar ek sê vir julle: Kom bietjie nader, maar nie al te naby nie, dan sal julle die skouerophaal wel laat. Julle vra waarom julle nie te naby aan so `n heel onskuldig lykende grondhoop mag kom nie. Ook daarop sal julle, as julle op die regte afstand sal wees, dadelik die gepaste antwoord kry. Kom nou maar bietjie nader!

4 Waarom spring julle so verskrik agteruit? Ek het tog vir julle gesê dat hierdie grondhope nie so leeg is as wat hulle op die eerste oogopslag gelyk het nie. Julle sê nou: In hemelsnaam! Wat is dit? Toe ons net `n paar tree nader aan hierdie grondhoop kom, steek `n aantal van die bekende giftige slange onmiddellik hulle koppe deur die klein onsigbare gate en sper hulle giftige bekke oop. Werklik, as ons nie so vinnig weggespring het nie, sou hulle hulleself sekerlik op ons gestort en ons kwaad aangedoen het. Is hierdie grondhope dan suiwer slangneste? Is hier nêrens iets wat soos mense lyk nie?

5 Ek sê vir julle: Om daaragter te kom, moet ons die grondhoop vanaf die noordekant bekyk, van waaruit hy ewenwel op die mees gevaarlike manier bereikbaar is. Daarom moet julle agter my aan loop en baie heimlik van agter my rug toekyk, dan sal julle wel die nodige te siene kry. Kom dus maar saam! Kyk, ons is al op die goeie plek. Let goed op, daar onder teen die grondhoop is `n gat soos wat dit by julle deur `n jakkals gegrawe word. Kyk maar goed na binne, dan sal julle dadelik iets heel anders sien. Maar as julle iets gesien het, al is dit hoe afskuwelik, dan moet julle julleself tog baie stil en rustig hou, want `n te heftige beweging of `n voortydige angsgeskreeu kan tot gevolg hê dat ons almal haastig op die vlug moet slaan.

6 Wel, het julle al na binne gekyk? Julle bevestig dit. Ja, so is dit wel genoeg. Voordat ons die saak sal bespreek, laat ons onsself so vinnig moontlik `n hele endjie van die hoop vandaan begewe, want in sy nabyheid is dit nie goed om te praat nie, omdat hierdie grondhoop baie duisende ore het en op sy hoede is. Daarom kan mens maar net op `n veilige afstand oor sy hoedanigheid spreek. Vertel my nou maar wat julle gesien het.

7 Julle sê: O beste vriend en broer, vreeslik, vreeslik! Ja, dit was afskuwelik om te sien! Op die agtergrond het ons `n wese hurkend gesien sit. Dit het gelyk soos `n aller afskuwelikste en verskriklikste draak. Hierdie draak het wel `n mensagtige kop gehad, maar in plaas van hare was daar `n ontelbare hoeveelheid giftige slange te sien, wat na alle kante gekronkel het en met hulle vurige oë rondgekyk het of daar ook `n buit of prooi in die omgewing van hulle huiweringwekkende woning sou kom.

8 Meer op die voorgrond, langs die wande, het ons weer baie ellendige menslike gestaltes gesien, wat aan hande en voete geketting was. `n Hele klomp vry slange het om hulle heen gekruip, hulle are oopgebyt en hulle bloed opgesuig. Die afskuwelike wese op die agtergrond het egter in sy slang omwonde regterhand `n gloeiende swaard en in die ander hand `n soort opgerolde skrifstuk gehad. `n Slang, wat om sy linkerarm gekronkel sit, blaai af en toe in die rol en gaan met haar tong oor die velle van die skrifstuk asof sy die monster op die agtergrond op iets heel besonders attent wil maak. Na so `n handeling het ons gesien hoe, vanuit `n donker agtergrond, verskeie baie ongelukkig lykende menslike wesens spoedig deur `n aantal slange na vore getrek word. Die op die agtergrond sittende monster swaai weldra met sy gloeiende swaard bo hulle, slaan enkeles in stukke en laat ander weer deur die slange, wat mensarms het, ketting en by die ander voeg. Dit het ons gesien; nie meer en nie minder nie.

9 Ek sê vir julle: Julle het baie goed gekyk en alles goed in julle opgeneem, maar julle sê nou: Beste vriend en broer, die boosheid, wat met die afskuwelike beeld getoon word, kan tog nie op aarde bestaan nie! Dan sê ek vir julle: Daar bestaan, met betrekking tot dié boosheid, nog onbegryplik erger dinge op aarde, as wat deur dié beeld getoon word! Raai maar net welke boosheid daar agter dié beeld skuil. Kyk, die beeld stem ooreen met die wêreldse tirannieke politiek van die heerssug. Alles wat op heerssug begin te lyk, kom innerlik ook heeltemal met die karakter van die beeld ooreen. Daaronder moet julle egter nie die wyse staatmanskap van regverdige, deur God gesalfde konings en regeerders verstaan nie, wat vanselfsprekend hulle volkere moet bewaak, sodat hulle mekaar deur hulle wedersydse kwaadaardigheid nie al te veel skade toebring of selfs heeltemal ten gronde rig nie. Onder dié beeld word alleen die helse sluheid verstaan waarmee mense van welke rang of stand ookal, hulle deur middel van die mees skandelike kruipery een of ander heersersposisie probeer verskaf. As hy een bemagtig het, dan verskuil hy hom weldra vir die buitewêreld, agter `n bedrieglike deemoed, soberheid en beskei​denheid. Maar hulle wonings is vol loerende slange, wat soos kruiperige, geslepe, geheime spioene lyk, wat met gespanne aandag na buite kyk of daar ook iets gevaarlik op die sogenaamde beskeidenheid afkom. Kom daar iets in die omgewing, dan word dit dadelik gegryp en heimlik en onopvallend na die sogenaamde beskeie eienaar van die huis gesleep. Dat dit met die buit in so `n beskeie woning nie al te goed gaan nie, het julle aan die hand van die beeld gesien. Die slange op sy hoof, in plaas van hare, beteken die rustelose strewe na steeds groter mag. Die gloeiende swaard in sy hand, wat deur `n slang omwonde is, beteken `n listig verkreë magsposisie, dit wil sê, een of ander amp of vak wat so `n heerssugtige iemand die reg gee om die toevertroude mag uit te oefen. Dat die swaard gloeiend is, gee die onverbiddelike strengheid of die wese van die tirannie aan. Dat sy hand met `n slang omwonde is, wil sê dat so `n swaard met groot sluheid gehanteer word. Die rol in sy linkerhand, wat ook deur `n slang omwonde is, tipeer die sluheid van so `n heerssugtige iemand, in wie se planne niemand insae mag hê nie, behalwe sy eie groot sluheid.

10 Dat julle vanuit die agtergrond mense gesien het wat deur slange na vore gesleep is, beteken dat die veelsydige sluheid van die tiran hulle gevange geneem het. Die groot slange met mensarms, wat die gevangenes in kettings slaan, is die ingehuurde handlangers van die tiran. Die ketting getuig egter van die volslae slaafse toestand van diegene wat onder die gesag van so iemand staan.

11 Nou het ons alles ontraaisel. Julle sê: Die beeld is wel waar, maar alles bymekaar geneem lyk dit tog al te oordrewe. Maar ek wil julle slegs opmerksaam maak op enkele voorbeelde, wat veral in julle huidige tyd in ruim mate op aarde aanwesig is. Daaruit kan julle baie maklik aflei of die beeld oordrewe is.

12 Sodat julle nie te lank hoef na te dink nie, maak ek julle in die eerste plek attent op al die boosaardige volksopruiers wat meestal uitgaan van `n hoë ideaal, maar na die uitvoering van hulle bose planne die grootste boewe van die mensdom geword het. Robespierre is nog lank nie die ergste onder die talloos baie wat die arme mensdom van die aarde liggaamlik en geestelik in `n onnoemlike ongeluk gestort het nie. En juis die werklik hels-sataniese politiek van daardie soort mense word maar oppervlakkig deur dié beeld weergegee.

13 As dit raadsaam sou gewees het om diegene in die dieper lêende grondhope vir julle te laat sien, werklik, julle kan my glo, by die eerste en die beste hoop, sou ook die koelbloedigste van julle, nie in staat gewees het om ook maar `n letter op papier te sit nie. Die soort dinge hoort tot die alleronderste en dus ook boosaar​digste hel. Vanaf die bergrug het julle gesien wat se enorme massas van sulke grondhope die afskuwekkende ravyn bevat. Daaroor kan ek julle maar net sê dat dit in elk van die grondhope tien keer erger gaan as in een van die vorige.

14 En dit is voldoende. Ek moet eerlik aan julle beken; slegs die allermagtigste engelgeeste, wat met alle moontlike krag, spesiaal deur die Heer daartoe toegerus is, kan onbeskadig deur dié dal gaan. Maar met julle sou ek nie eens tot by die derde grondhoop wil gaan nie. So lank `n dergelike heerssug slegs wêreldse dinge in die oog het, soos julle in hierdie eerste grondhoop gesien het, solank is dit, met inagneming van die nodige versigtigheid, ook nie vir die geestelike skadelik nie. Wanneer egter, wat by die tweede grondhoop al taamlik sterk die geval is, hierdie heerssug haar slangarms ook uitstrek na die geestelike, dan moet elke gees hom ook al baie goed in ag neem, wanneer hy so `n grondhoop sou nader! Daarom sal ons onsself tevrede stel met dit wat ons in dié dal gesien het. Die volgende keer sal ek julle op `n veilige en gunstig geleë heuwel bring, waarvandaan ons `n algemene oorsig van die veelvoudige situasies van veral hierdie noordelike streek sal kry. En dus genoeg vir vandag.

Gang na die hel

20 Om op hierdie gunstige heuwel te kom, sal ons onsself na die môrekant van hierdie algehele noordelike streek begewe en van daaruit eers ons hoogte beklim. Die meer noordelike streek is te afskuwekkend om verder daardeur te kan reis en bowendien sal ons haar tog vanaf die hoogte kan aanskou. Gaan dus saam met my; ons sal op geestelike manier so vinnig moontlik ter plaatse wees.

2 Ons is reeds by die eerste dal en kyk nou net na die rivier; daar sal julle die egpaar sien wat ons al voorheen ontmoet het. Kyk hoe hulle hulleself in die water van die rivier reinig en ten dele ookal opmerklik beter begin lyk. Julle vra wat dit beteken?

3 Dit gee die toestand van `n mens weer, waarin hy meer as genoeg het van die vleeslike ondeug, waarby hy dan `n berou-moedige verlange kry om homself te verbeter, volledig af te sien van dergelike sondes en hom dan so goed moontlik te suiwer van al die boosheid van die sonde. Julle sien hoe moeilik so `n reiniging is. Hierdie rivier het maar weinig inhamme wat vir sulke, soos julle sê, afgeleefde sondaars toeganklik is. En hulle mag hulleself ook nie te ver daarin waag nie. Om te begin is die stroming in die rivier te sterk en tewens is sy vol verskynsels wat dreig om sulke boetelinge te verslind.

4 As hulle egter dapper in hulle inham volhard, word hulle daardeur sterker en gesonder, kry steeds meer moed en as hulle geheel op kragte gekom het, kan hulle hulleself stroomopwaarts begewe in die rigting tussen môre en middernag, waar die rivier vandaan kom. As hulle by die plek gekom het waar julle in die verte aan beide kante van die rivier `n heuwel sien, dan het hulle die enigste brug oor die rivier bereik, waaroor hulle op die ander oewer kan kom, waar hulle dan die omgewing van die aand kan bereik.

5 Hoe dit verder met die gebied aan die aandkant gestel is, sal ons baie goed sien wanneer ons daar na die noordelike streek sal reis. Laat ons onsself, noudat julle dit weet, dadelik na die afgesproke hoogte begewe om hierdie noordelike streek van daar af van naderby te bekyk.

6 Julle vra alweer of mens nie hierdie heuwel van daar af kan sien nie? O ja, kyk maar daar na bo, na die taamlik verafgeleë hoogste witgrys bergtop, dit is die afgesproke standplaas. Julle gril wel `n bietjie vir so `n steil en duiselingwekkende hoë bergtop. Maar dit maak nie saak nie, want ons sal hom net so maklik beklim as die plek waarop ons nou staan. As julle wil, gaan ons op weg. Julle wil dit en ons is al ter plaatse. Kyk, daar is taamlik baie plek op hierdie top, maar julle moet nie al te naby een of ander rand kom nie, en verseker nie by die dieper een, wat, soos julle sien, na die pikdonker noorde gekeer is nie.

7 Kom staan dan nou by my en kyk na benede. Sien julle die drie valleie taamlik in die verte, daar in die rigting van die aand? Dit is reeds aan ons bekend. Maar agter hierdie drie sien julle nog sewe daar en as julle baie goed kyk, sal julle sien dat hulle vol gate sit waaruit donkergrys rook opstyg. Julle vra wat dit beteken?

8 Dit is slegs die toestand van `n mens tydens sy aardse lewe, waarin hy die goeie ken, maar opsetlik die slegte kies en dan vanuit sy innerlike verdorwenheid teen sy beter wete in handel. Die gate, wat na die invallende lig van die middag gerig is, beteken die kennis van die werklike waarheid; die opstygende rook uit hierdie gate beteken egter die vry en eiemagtige verandering van die goddelike waarheid in ydel bedrog. Die verborge vuur waaruit die rook opstyg, is die verborge verdorwenheid wat `n gevolg is van die hoogste graad van eieliefde en die daaruit voortkomende heerssug. Vanuit hierdie verdorwenheid word al die goeie saad van die lig verander in die saad van die onkruid. Die onkruid word dan deur die vuur aangesteek, dit verbrand en los op in hierdie sigbare rook.

9 Julle sien hoe hierdie sewe dale deur bergkettings van mekaar geskei is en dat elke bergketting uit tien heuwels bestaan. Elke heuwel is met `n soort kapel versier. Wat beteken dit wel? Hierdie tien heuwels stel die verhewe wette van Moses voor. Die kapelle op die heuwels dui op die wysheid van die wette. Die sewe dale, wat hierdie heuwelrye van mekaar skei, gee nogeens die sewe gebooie van die naasteliefde aan.

10 Nou sien julle in hierdie dale onder elke heuwel `n dampende gat. Die betekenis daarvan is die ondergrawe van die goddelike gebooie en die totale verduistering en ten gronde rig van die naasteliefde, wat alles by mekaar geneem, die groot ontug van Babel genoem word. Hierdie rook is egter erger as die pes. Wie hom eenmaal ingeasem het, word spoedig dermate bedwelm en verblind dat hy nie alleen in die dal self geen vry plekkie kan vind nie, maar hy kan, hoe hy hom ookal wend of keer, nie die plek waarop hy deur die rook verpes word, verlaat nie.

11 Julle vra: Wat gebeur daar dan met so iemand? Kyk maar bietjie noukeuriger na benede, dan sal julle maklik kan sien hoe uit die, origens goed geslote kapelle, reddende wesens na benede snel, na sulke bedwelmde wesens toe gaan om hulle van die plek weg te trek na vryer plekke. Soos julle egter ook kan sien, is daar maar min wat hulle verder laat bring. Die meeste bly baie eiesinnig op hulle standpunt staan en laat hulle liewer deur die swart bodes, wat uit die openinge opstyg, in hierdie gate intrek, as om hulle deur die steeds wakende bewoners van hierdie kapelle te laat red.

12 Kyk, dit is die eintlike beeld van julle teenswoordige wêreld en dit skets die wese van alle verdorwenheid van die mense tydens hulle lewe op aarde.

13 Julle sien dat hierdie hoë bergreeks die middernagtelike voorgebied oneindig ver geskei hou van die werklike duister middernag, wat julle agter ons rug in sy mees huiweringwekkende en verskriklike gedaante kan aanskou.

14 Voordat ons `n blik op hierdie agtergrond werp, sal ons eers nog ons blikke na die kant van die oggend rig.

15 Kyk, daar kyk julle na nog, na ons reeds bekende drie middeldale, dit wil sê, die drie wat ons persoonlik besoek het, sewe dale. Soos julle sien, lê hierdie, vergeleke met die vooraf bekykte dale, in die aandelike omgewing, aansienlik hoër en daar is oral talryke dorpe. Met slegs `n bietjie inspanning sien julle ook maklik dat daar nêrens egte orde te vinde is nie. Daar is nêrens `n bietjie lewe te siene nie. Julle sien dat die akkers grotendeels braak lê en waar nog `n koring of ander gewasveld is, steek oral meer as driekwart onkruid bo die edele graan uit. Slegs in die laaste dal na die môre toe, lyk dit bietjie beter; maar selfs daar is meer wanorde as orde te sien.

16 Tewens sien julle op dieselfde soort heuwels as tussen die dale na die aand toe, kapelle, maar as julle egter goed kyk, sien julle slegs baie min mense wat daarheen wandel. Die welwillende kapelwagters het weliswaar oral soveel moontlik, baie maklik begaanbare weë aangelê, maar selfs dit is vir die bewoners van hierdie dorpe nog veels te ongemaklik en onbegaanbaar. En soos wat julle kan sien, die mooi tuine rondom die kapelletjies, heeltemal beplant met goeie vrugtebome en die mooi uitsig vanaf hierdie heuwels oor die rivier na die gelukkige streke van die ewige môre, is nie in staat om hierdie trae seweslapers daartoe te beweeg om uit hulle slaaphoeke op te staan en na bo na hierdie kapelletjies te wandel nie.

17 Julle sê: Dit is alles goed en wel en ons sien dit met eie oë; maar wat beteken dit?

18 Beste broers en vriende, ek is van mening dat julle dit tog by die eerste oogopslag moet deursien. Daarom sal ek julle niks anders daaroor sê nie as wat die Heer aan Johannes gesê het met betrekking tot die gemeente van Sardis toe Hy gesê het: “Omdat julle nóg warm nóg koud maar lou is, sal Ek julle uit My mond spu.” Meer hoef ek werklik nie te sê nie; vergelyk slegs julle sogenaamde goeie of beter wêreld met dié beeld en julle sal letterlik bevestig kry, dat dit waar is.

19 Word daar nie op aarde gesê nie: Ek doen tog niks verkeerds nie; wat gaan die sogenaamde goddelike gebooie my dan nog aan? As ek my rustig hou en niemand benadeel nie, wat wil mens dan nog meer van my hê? Kyk, met dié beginsel het die hele bevolking van hierdie streek hom aan die slaap gesus en bekommer die een hom nie oor die ander nie. As daar iemand om hulp roep, kom niemand hom te hulp nie, of iemand mompel uit een of ander slaaphoek aan hom: Help jouself so goed as wat jy kan, ek sal myself ook help as ek iets makeer. Ek het niks met jou te make nie en jy nie met my nie; elkeen maar vir homself!

20 Kyk, daarin kan julle julle wêreld sekerlik baie goed herken; maar waar bevind sy haarself? Ten eerste sien julle dat sy netsoos die ander baie slegte gebiede, deur hierdie noodlottige rivier afgeskei is van alle gelukkige gebiede en ten tweede, dat die gebied, netsoos dit wat ons na die aand toe gesien het, baie naby aan die grensgebergte tussen hierdie en anderkant lê. Soos julle sien, loop al hierdie dale ten slotte by hierdie hoë bergwand uit in `n duister, sogenaamde tonnel of onderaardse gang wat regstreeks na die buitengewone ander duister wêreld lei, wat nou agter ons rug is.

21 Julle vra: Wat is dit? Maar ek sê vir julle: Nadat ons dié voorgebied bekyk het, keer ons onsself ietwat om en kyk na daardie gebied aan die teenoorgestelde sy. Drie vlugtige blikke sal meer vir julle sê as wat julle sou wil weet.

22 Wel, julle het julle omgedraai; wat het julle daar gesien? Julle sê: Tot nou toe niks anders nie as `n steeds digter en digter wordend nagtelike duister. Kyk nogeens; wat sien julle nou?

23 O, nou roep julle: Vreeslik, vreeslik, ellende en nogeens ellende! Ons sien niks anders as vuur en nogeens vuur en gloeiende slange wat hulle in die vlamme kronkel nie. Goed, maar kyk nogeens; wat sien julle nou? Deur dié skouspel is julle, soos wat ek sien, met stomheid geslaan en nou sê ek vir julle: Wat tydens julle derde blik voor julle oë afgespeel het, is die eerste graad van die werklike hel! Daar is nog `n tweede en `n derde. Maar dit kan julle nie aanskou nie, want `n kortstondige blik sou al julle lewe kos, omdat die mees intense dood al daar woon. Ek het dit vir julle laat sien, om dit aan julle duidelik te maak, waarheen die ondergrondse gange vanuit al hierdie dale onherroeplik heen lei.

24 Hoe swaar vir die gees, ja vir die materiële boosaardige sware gees die terugweg word, kan julle baie maklik aflei uit die onmeetlike diepte wat hom vanaf hierdie bergreeks steil na benede tot in `n ewig duistere afgrond uitstrek. Meer hoef julle voorlopig nie hieroor te weet nie.

25 Hierdie standplaas waarop ons onsself bevind, is egter die vrye hoogte van `n mens tydens sy aardse lewe, van waaruit hy in gelyke mate die ware en die valse, die goeie en die bose baie goed in homself kan onderskei.

26 Wie op hierdie hoogte staan, het die ware betekenis van die lewe gevind en kan nooit meer verlore gaan nie, tensy hy hom vanaf hierdie hoogte, soos `n waansinnige na benede in die afgrond sou stort. Maar so-iets sal hy wel versuim! Laat ons nou weer vanaf hierdie hoogte na benede gaan waar die bootjie op ons wag; julle wil dit, en kyk, ons is alweer op die plek van bestemming.

27 Stap maar vinnig in; dan sal ek hom losmaak en julle weer na die gelukkige oewer aan die oorkant bring. Julle sit daarin, die boot is losgemaak en die tog begin.

28 Kyk, dié keer duik daar nog meer monsters op, wat dreig om ons te verslind, soos by die vroeëre oortog. Daar is die veilige oewer al trouens; nou kan hulle maar hulle tande in die boot sit, ons is op die droë grond! Van hier af sal ons onsself dan na die gebied van die aand wend en dit besigtig. Ons sal egter eers die volgende keer, ons skrede na hierdie beter streek wend, en dus genoeg vir vandag!

Besoek aan die aandelike streek

21 Kyk, daar loop `n baie goeie pad; daaroor sal ons op ons gemak wandel. As julle na links kyk, sien julle, as begrensing van `n uitgestrekte vlakte, taamlik hoë, maar tewens tog sagte afgeronde bergkettings, wat baie mooi begroei is met seders en allerlei ander pragtige bome. Die kruine is oral vry en elkeen daarvan is met `n piramide versier en op die top van elke piramide skitter `n helder ster. As julle vanaf hier reg vooruit kyk, sien julle `n breë vallei, wat homself regdeur ver uitstrek en daar oral, so ver as wat julle oog reik, baie vrugbaar lyk. Op verskillende plekke in die dal sien julle ook lieflike mooi geboue, waar mense vlytig in- en uitgaan. Verder sien julle ook dat dit baie druk besig is met die bewerking van die grond. Is dit nie byna asof julle op aarde in `n mooi vallei sou ronddwaal, waarin vreedsame landliede hulle grond netso baie vlytig bebou en bewerk nie?

2 As julle julle blikke na regs rig, sien julle ook verre, ja onafsienbaar uitgestrekte bergreekse, waarvan die laer gebiede ook met mooi bome begroei is, terwyl `n landelike huisie hier en daar tussen die bome te siene is. Bo die beboste gedeeltes verhef `n buitengewoon steil rotsgebergte homself, waarvan die boonste toppe met ewige sneeu en ys bedek is.

3 Julle sê: Hierdie omgewing is wonderbaarlik mooi, daar ontbreek slegs hier en daar `n meertjie of een of ander mooi breë rivier. As dit ook nog daar sou wees, sou `n mens hom nouliks `n liefliker en tewens romanties mooier streek kan voorstel as hierdie nie.

4 Ek sê egter vir julle: Liewe broers en vriende, wees nog `n bietjie geduldig; ons sal ook die dinge in ryk oorvloed aantref, want ons gaan baie vinnig en het in hierdie aandelike streek so ver deurgedring dat dit julle begrip totaal te bowe gaan. Kyk maar net agtertoe en skat net aan die linkerkant die lengte van die sagte, met piramides getooide bergreeks, dan sal julle dadelik merk hoe ver ons al hier deurgedring het.

5 Julle sê: Hoe is dit nou moontlik? Ons kan inderdaad nie die einde van hierdie bergreeks meer sien nie, en dit lyk vir ons asof hy hom ook oneindig ver agter ons uitstrek. Die mooi sterre bo die piramides sien ons heel in die verte maar nog net as verligte sonstoffies glans. Ja, beste broers en vriende, in dié land reis mens buitengewoon vinnig, sonder dat mens iets van die vinnige voortbeweging merk. Hoewel ons nou, soos julle sien, baie rustig stap vir stap wandel, beweeg ons tog so buitengewoon vinnig voort, dat niemand op aarde `n begrip van hierdie snelheid vir hom kan vorm nie. Julle kan dit glo: As dit vir julle moontlik sou wees om julle met julle aardse liggaam so vinnig te verplaas, dan sou julle in `n oomblik deur baie miljarde sonnewêreldgebiede daarmee geflits het. Maar hoe so-iets moontlik is, daaroor sal ons nog wel `n woordjie wissel.

6 Nou rig ons ons blikke weer vooruit en sit ons reis weer baie rustig voort. Julle vra my: Wat is dan die glinsterende vlakte daar ver op die agtergrond waarbo, nog verder weg, aan `n ietwat aandelike, donker uitspansel, `n groot hoeveelheid sterre baie helder skitter? Wees nog bietjie geduldig; ons sal wel daar kom. Maar kyk net bietjie na regs en sê my wat julle daarvan dink. Ek lees goedkeuring in julle oë. Is dit nie `n meer soos dit behoort te wees nie?

7 Kyk net na al die mooi eilande wat hulle bo die rustige en suiwer wateroppervlak verhef, hoe hulle almal bebou is en hoe elke eiland bowendien nog met `n pragtige huis versier is. Kyk net die baie mooi bote op die water, wat baie goed beman is en wat van die een eiland na die ander vaar. Julle is verbaas; julle sien nog nie `n honderdste deel nie; hoe verder ons sal gaan, des te uitgestrekter sal die meer word.

8 Maar soos wat julle kan sien, vorm die linkeroewer nog steeds `n breë vallei tot aan die linker bergreeks en ons moet nog `n hele rukkie wandel voordat ons hierdie vallei smaller, maar die meer daarenteen, breër sal sien. Daar op `n mooi groen heuwel aan ons linkerkant is `n baie mooi tempel met `n goue dak. Soos julle sien, is in hierdie oop tempel ook `n menigte mense wat wit klere dra. Julle sou graag wil weet wat hulle daar doen?

9 Kyk maar net na die nabygeleë oewer van die meer; daar stap `n geselskap so pas uit `n mooi boot, wat hulle ook na hierdie tempel sal begewe. Vra hulle maar, en ons sal terstond verneem wat hulle na hierdie tempel trek. As julle dit egter nie durf nie, sal ek dit ook wel doen; let dus goed op! Ek sal iemand aanspreek.

10 Luister beste vriend en broer in die Heer! Wat trek julle na die tempel wat daar op die top van die groen heuwel gebou is? Hy antwoord: Vriend en broer in die Heer, soos jy sê, waar kom jy vandaan dat jy dit nie weet nie? Ek antwoord: Waarom kyk julle daarheen vanwaar ek kom? Hy antwoord: Ek kyk na die môre. Ek sê: Goed, as jy na die môre kyk, vanwaar ek kom, hoe kan jy my dan vra waar ek vandaan kom? Maar ek wil terwille van diegene wat by my is, dat jy oop en eerlik met my sal spreek.

11 Die gevraagde buig en sê: Magtige bode van die Heer! `n Wyse vanuit die môre, sekerlik vir u `n goedbekende broer, onderrig hier die liefde van die Heer. Ons gaan daarheen om die hoë wysheid te hoor. Ek vra vir hom: Hoe lank is julle reeds onsterflike bewoners van hierdie eilande? Hy sê: Magtige bode van die Heer! Volgens aardse begrippe, bewoon ons hierdie streek al meer as `n honderd jaar. Ek antwoord: Sou julle dan nie graag bietjie meer na die môre toe wil gaan nie?

12 Hy sê: Ons ken nie die weg nie, maar dié eiland was aan ons toegewys om daar te woon en om in ons onderhoud te voorsien. Daar het niemand gekom wat ons verder wou bring nie, en dit ontbreek ons steeds aan moed om uit eie beweging so `n eindelose langdurige reis te onderneem. Die meer wyses onder ons sê dat die môre, waarvan ons die lig goed van hier af kan sien, eindeloos ver weg lê. Daarom dink ons dat dit nooit met ons kragte bereik kan word nie, en daar bly vir ons dus niks anders oor as om ons groot verlange daarheen soveel moontlik te temper. Maar bowendien vind ons nog dat dit wat ons hier besit, al veels te veel vir ons is en dat dit alles suiwer genade en ontferming is van die Heer. Daarom is ons ook baie dankbaar en tevrede daarmee. Slegs een ding sou ons net wil meemaak, dan sou ons vir ewig oneindig gelukkig wees, en dit is dat ons slegs eenmaal die Heer te siene sou wou kry!

13 Ek antwoord: Gaan dan maar na die tempel waar die liefde vir die Heer onderrig word. Dit is die weg waarlangs die Heer na julle toe sal kom. Kyk, die geselskap haas hulle al oor die mooi velde na die tempel.

14 Julle vra my: Watter soort mense was hulle dan tydens hulle aardse lewe? Ek sê vir julle: Dit is die sogenaamde gelowige Christene wat hulle regverdiging slegs in die geloof gesoek het en die liefde nie werklik wou aanvaar nie, asof dit geen waarde vir die ewige lewe sou hê nie. Vir hulle tel slegs die geloof. So `n oortuiging hou hulle hier vas. Die meer beteken die ontoeganklikheid van diegene wat die een of ander oortuiging het. Die eilande beteken egter dat die oortuiging voortgekom het uit die woord van die Heer. Omdat die waarheid nie in verbinding staan met die liefde nie, of anders gesê, die ware van die geloof nie in die ware hemelse verbind is met die goeie van die liefde nie, is die landstreke wat deur hierdie volkere bewoon word, oral deur tussengeleë water geskei. Die vaartuie wat julle op die meer sien, dui op die vriendelike en goeie handelswyse van sulke mense op aarde. Hierdie handelswyse bring, soos julle sien, hierdie eiland​bewoners met mekaar in kontak.

15 In hierdie streek aan die linkersy bly hulle, wat vanuit die geloofswaarhede, langsamerhand begin het om hulle liefde in goeie dade om te sit, en daarom dan ook glo in die liefde van die Heer, maar dit bly meer by die glo, as by die liefde. Dit word aangedui deur die oral aanwesige hoë en sterk bome, wat ewenwel geen eetbare vrugte dra nie; vandaar dat die lewensmiddele, soos julle sien, slegs laag op die grond groei, maar tog behoorlik ryklik voorkom. So beteken ook die piramides op die ronde bergrûe aan die linkerkant, met die skitterende sterre bo die toppe, dat “die geloof” die hoogste beginsel is van hierdie mense en tewens hulle enigste lig. Die ryk met seders begroeide orige deel van hierdie berge beteken die mag van die geloof.

16 Dat hulle egter geen eetbare vrugte dra nie, wil sê dat die geloof alleen nie die lewe opwek nie. En alhoewel die geloof al in die geestelike lewe werksaam is, gee dit egter maar min vrugte, en wanneer hulle geëet word, kan hulle die lewe nouliks tot `n hoër potensie bring.

17 Die omgewing aan ons regtersy, met die steil gebergte, grens allereers aan die noorde. Vandaar dat dié gebergte ook so ontoe​ganklik en hoog is en die grenslyn vorm tussen aand en noord.

18 Julle vra of hierdie omgewing ook bewoon is. O ja, maar hoofsaaklik deur goedmoedige heidene, en ook deur mense wat deur beeldeverering hulle harte behoed het teen die boosheid, en daarby origens opregte wêreldburgers was. Die tempels wat julle hier en daar aan die oorkant bo die bosse sien uitsteek, is ook plekke van onderrig, waarin sulke mense bevry kan word van hulle dwalings, as hulle ernstig wil!

19 So lank dit nie die geval is nie, word hulle gelaat soos hulle is en word geen dwang vir hulle opgelê nie. Omdat ons dit nou weet, kan ons gevolglik weer ons weg verder volg.

20 Julle vra alweer: Wat staan dan daar aan die linkerkant, waar die meer breër en die land aan die linkersy smaller word, `n buitengewone hoë pilaar? Laat ons maar naarstig daarop afgaan; dan sal ons haar spoedig bereik. Kyk, sy kom al nader, en soos julle sien, is ons al daar. Lees net wat daarbo staan. Julle lees goed want daar staan: “Grenspaal tussen die ryk van die kinders en die voorryk”, dit wat `n woonplek is vir hulle wat nog nie in staat is om die oorgang te maak nie.

21 En julle kyk nou verder voor julle, waar `n onafsienbare groot see hom uitstrek en waarin julle nêrens een of ander land kan bespeur nie. Dit is die bewustelike glinsterende vlakte wat ons eers heel in die verte gesien lê het. Kyk maar daar gunter voor julle, heeltemal op die agtergrond kan julle ook die sterre sien. Vir vandag sal ons by hierdie pilaar uitrus en die volgende keer eers aan ons seereis na die verre, met sterre besaaide agtergrond begin. En dus genoeg vir vandag.

Die voorgrens van die kinderryk

22 Julle vra: Beste vriend en broer, hoe sal ons dan oor die enorme see-oppervlak kom, terwyl daar nêrens `n boot of `n skip te siene is, waarvan ons kan gebruik maak, of wat ons kan saamneem nie? Ek sê vir julle: Dit sal ons ook nie nodig hê nie. Dit hang nou van julle af of julle deur die water wil wandel soos wat die Israelitiese volk eens deur die Rooi see of soos Petrus eens met die Heer oor die wateroppervlak gewandel het. Dit kan op beide maniere, en dit sal gebeur soos wat julle dit wil. Julle sê dat ek maar moet beslis en aangee wat die beste is.

2 Wat my betref, wil ek liewer die Heer volg soos Moses. Probeer dus om saam met my die wateroppervlak te betree en wees nie die minste beangs nie, want ons sal netso maklik oor die water loop as oor die land. Kyk, ons staan al op die water; hoe vind julle hierdie bodem? Julle sê: Mens loop besonder goed hier. Oral waar ons loop is die bodem heel fyntjies, maar tog veerkragtig en laat hom nie indruk nie. Die water is baie helder en lyk ook besonder diep te wees. Maar dit boesem ons tog geen vrees in nie, omdat ons mekaar oortuig het dat dit stewig genoeg is om ons te dra.

3 Dit is korrek, beste vriende en broers, solank `n mens nog naby die oewer staan, nog `n hele klomp voorwerpe en die vaste land om hom heen sien en die wateroppervlak spieëlglad is. Maar wanneer mens `n hele ent verder gekom het en die water steeds meer begin golf, moet mens goed oppas om geen watervrees te kry en daarby sy ewewig te verloor nie. Maar so stewig as wat die water hier is, bly dit oral; daarom probeer ons ons reis te vervolg. Hou julle maar stewig aan my vas en stel geen angstige nie, maar `n flink stewige stap, want met versigtige stap sou julle nie veel bereik nie. Soos julle sien is die wateroppervlak besonder glad en as mens sy voete nie stewig daarop plaas nie, kan mens maklik gly en val, en dan kos dit baie moeite om weer op hierdie gladde bodem orent te kom. Wel, ons staan stewig op ons voete en soos wat ek sien, maak julle goeie vordering.

4 Dus maar reg vooruit totdat ons die taamlik sterk golwende plek bereik het wat daar aan die verre horison te siene is. Kyk, ons gaan baie goed vooruit. Hier en daar skommel die bodem weliswaar as gevolg van die algehele beweging van die see, maar soos julle sien, word ons stap nie in die minste daardeur beïnvloed nie.

5 Maar waarom kyk julle so gespanne in die water? Het julle miskien iets daar laat inval wat in die diepte gesink het? Julle sê: Beste vriend, glad nie. Ons kyk slegs omlaag of daar onder ons in die water nêrens visse of ander waterdiere is nie. Ek sê vir julle: Wees nie besorg daaroor nie, hier geen sprake van watermonsters nie, maar klein edel vissies is daar in groot getalle. Julle sou graag ietwat daarvan wil sien? So ja, dan moet julle julle `n bietjie omdraai, dan sal julle dadelik sien hoe hulle vanaf die môre na die aand trek. Wel, julle het julle omgedraai. Kyk net wat `n enorme hoeveelheid mooi glansende visse vanuit die omgewing van die môre dié hele onafsienbare water verlewendig! Lyk hulle nie soos die goudvissies by julle op aarde nie? Julle sê: O ja, hulle skitter alleenlik baie sterker.

6 Julle sou wel graag wil weet, wat hierdie vissies hier te beteken het? Hierdie vissies beteken die van die ewige môre uitstromende lewe, wat die element deur en deur laat oplewe en vervolgens as vry lewe na buite tree in alle oneindige ruimtes van God se ewige skeppings.

7 Aangesien ons nou tog netso gehalt het, kyk dan ook netso na die oppervlak van dié groot water. Wel, julle skrik en sê: In godsnaam, die hele oneindigheid lyk wel vervul te wees met dié water, want nêrens is daar nog iets van land te ontdek nie. So ver die oog reik, sien dit in die verste vertes niks anders as die golwende en witagtig glansende oppervlakte van `n eindelose see nie. Ek sê egter vir julle: Maak julle nie bedruk daaroor nie, maar bedink dat dit met ons, met dié enorme wateroppervlak om ons heen, tog nie so sleg gaan as eens met Christoffel Columbus, toe hy met sy slegte vaartuie in die middel van die Atlantiese Oseaan gevaar en daar angstig om hom heen gekyk het of hy êrens land kon ontdek nie.

8 Laat ons ons reis maar weer vervolg. Ons het die golwe al taamlik genader. Wanneer ons daar sal wees, moet julle maar goed aan my vashou, want ons sal daar diep waterdale en hoë waterberge moet oorgaan.

9 Kyk nou, die golwe kom steeds nader. Hou julle nou vas, nog `n paar treë volgens ons geestelike manier van voortbeweeg en ons is by die golwe. Wel, daar is al die eerste golfrand. Kyk, wat `n diep waterdal en kyk net hoe die water in dié dal na benede stort; en kyk hoe daar `n waterberg met skuimende golwe hom byna tot aan die uitspansel blyk te verhef.

10 Julle sê: O, beste vriend en broer, dit sal wel onmoontlik wees om daaroorheen te kom, want dit lyk tog angsaanjaend hier! Daar slaan `n paar hemelhoë golwe oormekaar. En daar vorm `n waterkloof so diep, asof mens vanaf `n hoë berg in `n huiwering​wekkende diepte afkyk!

11 Maar ek sê vir julle: Hier sal dit die beste met ons gaan, want soos julle kan sien, stroom die waterravyn alweer vol; daarom kan ons nou ons weg heel maklik vervolg. Voordat ons hierdie swewende waterberg sal bereik, sal die water ook weer gelyk wees daar. Kyk, hy het alweer omlaag gekom; nou is ons weg weer gelyk. Maar daar is alweer `n groot waterravyn; wild skuimend stort die nat wande in die diepte in. Laat ons maar netso geduld hê. Die ravyn sal spoedig weer `n gelyk bodem word. Kyk, die wande het hulle alweer saamgevoeg en ons kan ons weg verder volg. Daar kom alweer `n enorme waterberg op ons af en agter ons het so pas alweer `n nuwe watervallei gevorm. Julle sê: Hierdie enorme waterberg sal ons verseker meesleur in die waterravyn in. Maak julle geen sorge nie; die berg sal die ravyn maar net opvul en ons sal weer `n vlak weg kry.

12 Kyk nou, na onweer en reën kom sonskyn. Met hierdie waterberg het ons ook die hele golweparty van hierdie see al gepasseer en ons het alweer rustige water voor ons. Maar daar heel in die verte, waar julle `n massa sterre bo die water sien, kom nog `n gevaarlike plek met groot draaikolke. Ook daaroor hoef julle julle geen sorge te maak nie; sy sal ons netso min skaad as die golwe. Kyk net, na ons versnelde reis is ons ook al by hierdie kolke. Ons moet hier steeds verder oor die rand van die kolke loop, dan kan hulle ons nie keer nie. Skrik nie van die donderende geraas van hierdie kolke nie en kyk omhoog na die uitspansel, hoe ons onsself reeds onder die sterre bevind, wat ons kort gelede nog so van veraf gesien het. Span julle oë nou nogeens goed in en kyk reg vooruit. Wat sien julle?

13 Julle roep: Land, land! Wel, dan was hierdie see tog nie so eindeloos as wat julle dit nog kort gelede vir julle voorgestel het nie. Kyk, daar op `n landtong, wat taamlik ver in see uitloop, staan alweer `n pilaar. Julle vra wat dit beteken? Ons sal dadelik daar wees en julle kan die opskrif self lees. Nog maar `n paar treë en ons is alweer op die droë grond. Kyk, daar is die pilaar ook al!

14 Wat staan daarop geskryf? “Voorgrens van die kinderryk”. Nou weet julle waar ons onsself bevind. Julle sê: Maar in hemelsnaam, dit is tog wel `n ontsettende bergagtige streek! Moet ons onsself dalk ook nog dieper in dié bergland begewe? O ja, dit is juis die hoofsaak; daarvoor het ons die verre reis hierheen gemaak. Dit moet julle sien, want eers hier word die ware betekenis van die aand bekendgemaak. Daarom sal ons onsself die volgende keer in hierdie bergstreke waag. En dus rus ons vandag weer by hierdie pilaar uit.

Wie spaarsaam saai, sal maer oes

23 Noudat ons hier behoorlik van ons reis uitgerus het en ondertussen menigmaal uitgebreid ons blik kan laat gaan oor die gebied waarvandaan ons gekom het, sal die voortsetting van die reis ons sekerlik geen al te groot moeilikhede meer besorg nie. Kyk, daar strek al `n taamlik breë dal, waarin `n klein see-inham is, landinwaarts uit. Laat ons ons weg aan die regterkant van die baai vervolg. Hier kan julle alweer vryer wandel, want nou het ons vaste grond onder ons voete. Kyk net daar voor julle in die diepte van die dal waar dit baie smal word. Daar moet ons vinnig heen en ons eerste klein tussenstop maak. Dus maar lewendig daarop af, dan sal ons spoedig ter plaatse wees. Kyk hoe die dal steeds nouer word en daar aan alle kante angsaanjaende rotse van `n hooggebergte so sterk afhang, hulle kan enige oomblik na benede val. Maar laat julle nie daardeur afskrik nie; aan niemand sal ook maar `n haar gekrenk word nie.

2 Kyk, daar is ons al by ons smal kloof; hoe geval dit julle hier? Julle sê: Nie bepaald goed nie! Dit is egter nie ter sake nie; as ons maar net `n skerper blik op hierdie omgewing sal werp, sal hy julle wel bietjie beter geval as nou. Sien, daar naas die kloof loop daar aan die linkerkant net so `n nou langgerekte kloof wat na die middag toe deurloop. Wat sien julle daar? Julle vertel wat julle sien: Ons sien na benede gloeiende bergweiding met hier en daar `n skaars akker. Hier en daar, meer in die laagvlakte, is `n klein huisie, asof teen die berg aangedruk, gebou. Wederom hier en daar sien ons groot en enorm hoë watervalle omlaag stort; bome en struike staan ook hier en daar. Dié dal is dus baie nou deur berge omsluit, soos wat dit op aarde in Switserland te siene is.

3 Sien julle geen mense nie? Julle sê: Tot nou toe het ons nog niemand gesien nie, maar soos wat dit vir ons voorkom, sien ons so pas daar uit die eerste boerehut enkele baie armsalige landliede na buite kom. Hulle is, presies soos op aarde, in loodgrys jasse gekleed. Ook daar verder op sien ons landliede wat daar net so lyk en wat op hulle akkers besig blyk te wees om onkruid uit die beter gars te skoffel, en as ons ons nie vergis nie, sien ons daar, op `n meer op die agtergrond geleë bergweiding `n bietjie maer uitsiende kudde koeie. Dit, beste vriend en broer, is soos julle julleself kan oortuig van alles wat ons hier aan lewende wesens sien. Loop dié dal nog verder deur of eindig dit by dit wat ons nou gesien het?

4 Beste broers en vriende, dié dal loop nog baie ver deur, word geleidelik steeds breër en vriendeliker, maar is tog nie te vergelyk met die streke wat ons voor die eerste pilaar gesien het nie. Julle vra: Wat is dan die betekenis van dié dal? Ek sê vir julle: Dié dal en nog baie gelyksoortige dale is niks anders as `n volledige onthulling van die teks uit die skrif wat as volg lui: “Wie spaarsaam saai, sal ook karig oes.” Julle vra my nogmaals: Wie was hierdie mense op aarde dan? Ek sê vir julle: Dit was op aarde baie welgestelde mense, wat in hoë aansien gestaan het en die arme, behoeftige mensdom baie goed gedoen het. Tog was hulle vir hulleself die grootste weldoeners.

5 So was die eienaar van die eerste hut, wat julle daar op die voorgrond sien, `n baie ryk man. Hierdie man het by elke geleentheid die armes soms heel aansienlike toelaes geskenk, maar al hierdie toelaes tesame het nie `n tienduisendste deel van sy vermoë uitgemaak nie. Kyk nou, hierdie man het wel naaste​liefde gehad; maar as julle sy naasteliefde afweeg teen sy sterk oorheersende eieliefde, dan sal julle baie gou begryp, waarom hy nou hier so `n baie behoeftige boer is. Julle sê: Ons begryp dit ongeveer wel, maar nog nie heeltemal nie. Goed, ek sal dit dadelik vir julle nog `n keer baie duidelik uitlê, maar julle moet vir eers weet dat mens hier in die ryk van die gees ook buitengewoon baie verstand het van kapitaal en renteberekening, en wel met `n sodanige akkuraatheid dat daar selfs rekening gehou word met die kleinste deeltjies van die rente-opbrengste.

6 Let nou goed op: Hierdie behoeftige boer hier het op aarde `n vermoë van rondom die twee miljoen silwer gulde besit. Volgens julle wetlike rentekoers het dié aansienlike kapitaal hom jaarliks honderd duisend silwer gulde aan rente opgebring. Van dié kapitaal het hierdie man op aarde so `n volle dertig jaar lank die vrugte gepluk. Daardeur het sy oorspronklike vermoë nog met drie miljoen silwer gulde toegeneem. Die koste van sy huishouding het hy met die saamgestelde rente bestry. Van hierdie saamgestelde rente, wat ook heel aansienlik was, het hy ook allerlei uitgawes vir liefdadige doeleindes aangewend, wat aan die einde van sy lewe bymekaar getel, so `n vyftigduisend gulde bedra het. Hoe staan hierdie som in verhouding tot sy basiskapitaal en die jaarlikse rente wat dié kapitaal opgelewer het? Dit is `n vyfde deel van sy jaarlikse hoofinkomste. Hy het egter jaarliks, nadat sy kapitaal tot vyf miljoen gestyg het, die vyfvoudige bedrag aan basisrente ontvang, terwyl die som van vyftig duisend gulde, wat hy aan liefdadige doeleindes bestee het, oor sy hele lewe verdeel is. Hierdie som was noukeurig oor die dertig jaar deur ons verdeel en die jaarbedrag wat dan daar uitkom, word as kapitaal aanvaar. Oor dié kapitaal word hy nou rente vergoed. Die kapitaal maak nou sy hele bedryf uit en die opbrengs van dié bedryf stem presies ooreen met die wettige rente. Die twee persone wat hulle aan sy sy bevind, is sy vrou en `n oorlede seun. Hulle het in `n sekere sin in die gees van hulle vader meegewerk; daardeur het hulle glad geen eie kapitaal nie, maar moet al drie van die rente-opbrengs van die boerderybedryf lewe.

7 Julle vra: Kan hierdie mense dan nooit hulle besit vergroot nie? Die moontlikheid is wel voorhande, maar so-iets gaan hier nog baie moeiliker, as by julle op aarde. Julle weet egter hoe moeilik dit vir iemand is om hom met `n kapitaal van so `n duisend gulde langs die wetlike weg van die rente op te werk tot miljoenêr. Kyk, nog moeiliker is dit hier om sy besit te vergroot, want hierdie arm grond se opbrengs is nouliks voldoende om hierdie drie persone die hoogs nodige vir hulle lewensonderhoud te verskaf. Daarom kom mens hier met spaar nie veel verder nie.

8 Daar is maar een moontlikheid vir die arme bewoners van hierdie streek om hulle geleidelik aan op te werk en dit doen hom as volg voor: Daar kom van tyd tot tyd verskriklike arm pelgrims deur die nou ravyn na binne. Hulle is gewoonlik naak en byna uitgehonger. As hierdie pelgrims die huisies sien, begin hulle dadelik te bedel. As so `n boer in al sy armoede so `n bedelaar dan tog met oop arms tegemoet tree, hom in sy behoeftige hut bring, hom daar van die nodige kleding voorsien en sy karige maal broederlik met hom deel, dan word sy kapitaal deur so `n hulp met die helfte vermeerder, maar so, dat hy nie daarvan bewus is nie. Doen hy so-iets gereeld, of neem hy die sorg van so `n baie armsalige op, deur aan hom te sê: Beste broer, kyk, ek is arm en het nie veel nie, bly egter tog maar hier, dan sal ek dié weinige altyd broederlik met jou deel, solank ek nog iets het. En as ons alles saam opgebruik het wat ek het, dan sal ek daarna met jou sonder meer na die bedelstaf gryp.

9 As dit die geval is, word die kapitaal van so `n boer dadelik heimlik verhonderdvoudig. En as daar by so `n geleentheid nog meer behoeftiges by hom kom wat hy ook liefdevol opneem en so goed moontlik versorg, sodat hy, as hy nie meer daartoe in staat is nie, byvoorbeeld met die pelgrims na die ander bure gaan om daar vir hulle onderdak en so moontlik versorging te vra, dan word sy kapitaal verduisendvoudig; ewenwel buite sy wete.

10 As dit dan so ver kom dat hy hom, as gevolg van sy naasteliefde, so van sy besittings en houding ontdaan het, dat hy dan werklik met sy pelgrim na die bedelstaf gryp, dan word hy `n tyd in die situasie gelaat, sodat hy moet bedel vir die lewensonderhoud, ten eerste vir sy opgeneemde arm medemens en daarna eers vir homself; maar vir homself dan so, dat hy steeds die grootste deel aan sy arm broer gee. Dan gebeur dit, dat die Heer `n engelgees, wat hy nie as sodanig herken nie, na hom toe stuur; hom vra na sy situasie, waarop hy dan sê: Beste vriend, jy sien dat ek arm is; hierdie armoede is my ewenwel nie tot las nie, maar ek gaan die meeste daaronder gebuk dat ek my broer hier nie meer kan help nie. Wat dink jy dan wat daar gebeur? Nou keer die arm broer hom om en sê aan hom: Ek het naak na julle toe gekom en julle het my geklee; julle het my, hongerig en dorstig, te ete en te drinke gegee, en julle het geen ag geslaan op julle gawes nie, sodat julle selfs met my na die bedelstaf moes gryp en oral brood vir my gesoek het. Kyk, daarom is Ek nou egter ook jou groot beloning want Ek, jou arm broer, is die enigste Heer van die hemel en alle wêrelde en Ek het by julle gekom om julle te help.

11 Toe jy op aarde was, het jy weliswaar spaarsaam gesaai en `n arm oes moes daarom noodgedwonge jou aandeel wees, maar met jou arm oes het jy nie meer gewoeker nie; omdat jou hart milder geword het, kon jy geen arme by jou hut verby sien gaan, sonder om jou karige oes met hom te deel nie. Dit het jou gehelp en jou tot `n ryk bewoner van die hemel gemaak. Kyk, hierdie broer wat jou hier tegemoet gekom het, sal jou binnelei in jou nuwe besitting.

12 Nou verdwyn die Heer en die gestuurde bode bring die liefdadige, arm bewoner van hierdie streek oor na die goue middag waar `n nuwe eiendom, wat noukeurig afgemeet is volgens die kapitaal van sy liefdadigheid, op hom wag.

13 Dan sê die verblyde boer aan die bode: Beste vriend en broer, ek is eindeloos gelukkig omdat die oneindige genade en ontferming van die Heer my so-iets geskenk het. Ek weet dat dié nuwe besit sekerlik baie mooi en oorvloedig sal wees. Maar kyk, daar is nog ander arm broers hier, ek staan van my bestemde landgoed aan hulle af. Laat my maar weer teruggaan na my armsalige hut, want dit sou tog kan gebeur dat onder die baie armes wat my arm hut sal besoek, die Heer weereens sal verskyn. Daarom wil ek teruggaan en in my hut elke arm broer met nog honderd keer meer liefde tegemoet tree, as wat tot nou toe die geval was. Werklik, ek kan vir julle sê, as so `n geluk my in my armsalige hut nogeens ten deel mag val, dan sal ek in alle ewigheid gelukkiger daar wees, as wanneer julle my die grootste en pragtigste goedere sou gee in die allermooiste gedeelte van die hemel! Laat my daarom maar weer teruggaan.

14 Vervolgens gebeur dit ook dat die gees die arm boer met sy klein familie laat teruggaan. Wanneer hy dan in sy armsalige hut aankom, wag die Heer ook al daar met oop arms op hom en maak hom selfs tot burger van die ewige môre!

15 Kyk, dergelike taferele vind gereeld hier plaas, maar dit is nouliks te glo wat `n hoë graad van selfverloëning daarvoor nodig is. Want met armoede is die eieliefde maar al te gereeld outomaties byna onverbreekbaar verbind. Daarom vra `n arme dan ook slegs hulp vir homself. Het hy dan `n kleinigheid bymekaar gebedel, dan is dit nouliks genoeg vir sy eie behoeftes en sy nood en armoede stel hom nouliks in staat om sy baie karige besit met `n ander arm broer te deel. Om hierdie redes vind mens op aarde, onder die arm klasse dan ook gereeld die afskuwelikste afguns. Daaruit volg egter dat dergelike arm bewoners van dié dal hulle soveel moontlik vir die bedelaars verberg. Om die rede sien julle ook maar weinig mense buite hulle huise; maar diegene wat julle buite sien, het al `n goeie gesindheid.

16 Die volgende keer sal ons die baie ontoeganklike dal regs van ons, na die noorde toe, bekyk. En dus genoeg vir vandag.

Die plek en omstandighede van Stoïsyne in die hiernamaals

24 Wend julle nou maar na regs, kyk na die eersgenoemde dal en vertel my dan wat julle daarvan dink. Julle sê: “Beste vriend en broer, dit lyk verskriklik woes en verlate. Ons sien wel hier en daar teen die bergwande `n soort kreupelhout groei en meer in die diepte van dié besondere nou dal sien ons hier en daar doringstruike, waaraan enkele bekende bessies groei. Nog dieper in die dal sien ons allerlei soorte distelagtige onkruid wat nogal ryklik groei. Die noordelike, aandelike berghelling lyk besonder kaal; byna niks behalwe rotswande en nogeens rotswande, stapel hulle op en tussen die rotsklowe stort hier en daar `n magtige stroom in die diepte. Slegs die na die môre geleë bergwand lyk `n bietjie vriendeliker en is hier en daar met `n onaansienlike alpehut versier. Maar bewoners is daar nie te siene nie. Miskien is hulle dieper in die dal. Daar op die voorgrond is geen lewende siel te sien nie.”

2 Ja, julle het gelyk. Vanaf die plek waar ons onsself nou bevind, is dit ook nie goed moontlik nie. Daarom sal ons onsself bietjie verder in die dal begewe, dan sal ons spoedig iets lewend teëkom. Kyk maar daar na bo waarop `n met mos begroeide, vooruitstekende rots die eerste, vir ons bereikbare woonhut, staan. Daarheen sal ons gaan. Ons is reeds daar naby; kyk daarom goed en let op wat daar gaan gebeur. Wel, julle het my raad gevolg. Sê my dan ook wat julle gesien het.

3 Julle sê alweer: “Maar om godswil, dit is tog geen mense nie. Want hierdie wesens lyk soos lewende skelette en is bowendien so klein soos dwergies. Ons sou hulle eerder tot die ape kan reken as tot een of ander menseras. Wat is tog met hierdie arme wesens aan die gang? So armsalig, uitgehonger en volkome naak; nee, hierdie wesens lyk glad nie goed nie.”

4 Aan die een kant het julle wel gelyk, maar aan die ander kant weer nie. Want hierdie wesens, hoe armsalig hulle ookal vir julle mag lyk, is op hulle manier, dit wil sê, soos hulle hulleself sien, gladnie. Hier woon die sogenaamde Stoïsyne, of met ander woor​de, mense wat heeltemal genoeg aan hulleself het. Hulle het tydens hulle aardse lewe opreg gehandel, egter nie uit liefde tot die naaste nie, en nog minder uit een of ander liefde tot God nie, maar uitsluitlik omdat hulle die oorwinning van hulle verstand daarin herken het. Hulle het gesê: “Die mens het niks nodig nie, nóg hemel nóg hel nóg `n God, maar slegs homself en die hom leidende verstand as hoogste beginsel vir sy handelinge en hy sal so handel dat hy niemand deur sy handelswyse sal benadeel nie, en daarom kan hy dit ook van sy medemens verwag.”

5 “Want,” sê hulle nog verder, “as ek my as gevolg van die hoogste beginsel van my verstand bo alle wêreldse nietighede verhef en van die wêreld niks anders verlang as `n karige voeding vir my maag en eenvoudige kleding vir my liggaam nie, dan is ek aan niemand iets verskuldig daarvoor nie. Wat my maag verteer, gee ek weer aan die aarde terug en die kleding van my liggaam kan mettertyd die aarde bemes. Ek is tussen hierdie twee behoeftes `n myself leidende en volkome beheersende god en ek is sodoende `n onbeperkte heer oor my eie wese!”

6 Verder sê hulle nog: “As daar êrens `n God bestaan, wat kan Hy my gee of neem as ek groot is in myself en met veragting neerkyk op alles wat Hy my wil gee of neem? Wat sou `n God my egter ook kan gee of neem? Die hoogste sou dié moeë lewe wees wat ek met my verstand reeds lankal diep geleer verag het. Of is dit nie aan my gegee om so lank te lewe as wat ek wil nie? As ek sou vind dat dit met die hoogste beginsel van my verstand te verenig sou wees, om myself die lewe te ontneem, dan sou ek dit ook doen. Maar die deur myself erkende regskapenheid leer my, dat so-iets teen die beginsel van die hoogste verstand sou indruis. Wie my die lewe gegee het, moet ook die reg hê om dit weer van my af te neem. Die natuur het tog die reg om die voeding wat ek van haar gekry het, langs die natuurlike weg terug te vorder; die bekleding van my liggaam is `n eiendom van die tyd en hy neem dié pand ook weer terug. Dit moet die suiwer verstand goedkeur; die moet sê, en dit sê ook: Elkeen het syne! Maar juis deurdat die mens verstandelik nog nie `n sonstoffie syne kan noem nie, is hy die mees verhewe wese, ja selfs verhewe bo elke God, bo elke hemel en is hy steeds meester oor alles wat hel is. As alle mense so gedink het, sou elkeen genoeg gehad het en niemand sou `n ander ooit tot las gewees het nie. Elke vorm van hebsug, afguns, gierigheid, hoogmoed, heerssug, vraatsug, ontug, leuens en bedrog sou vir ons vreemd gewees het. Waar leef `n god wie, mag hy die hoogste beginsel van die verstand wees, teen sulke grondbeginsels van die lewe iets kan inbring? As hy egter iets daarteen wil inbring, dan is hy geen god nie en staan hy ver benede die verhewe menslike verstand.”

7 Kyk, hierdie mense het op aarde so geleef dat hulle geen vlieg ooit kwaad aangedoen het nie. Hulle was nooit iemand tot las gewees nie, het ook nooit iemand ook maar in die minste beledig nie. Hulle was ook steeds bo elke vorm van hartstog hoog verhewe. Het iemand hulle om een of ander guns of diens gevra, dan het hulle dit nooit geweier nie, mits dit nie in stryd was met hulle verstandelike regsbeginsels nie; ook het hulle nooit `n teenprestasie daarvoor verlang nie. As `n mens hulle `n hoë funksie of `n ereamp wou aanbied, dan het hulle dit nooit aangeneem nie, maar het vir so `n gunsverlener met twee vingers op hulle voorhoof gewys en het aan hom gesê: Vriend, daar woon die hoogste funksie en die hoogste amp van `n mens!

8 As julle nou hierdie mense bekyk, oordeel dan self of hulle `n tugtiging verdien het. Julle moet sê: “Sekerlik nie!” Volgende vraag: “Verdien hulle `n beloning?” Dan is die vraag, welke beloning moet hulle dan kry? Die hemel verag hulle en hulle wil ook nie erken dat God bo hulle verstand staan nie. Daarom is dit tog die mees billike dat hulle die loon mag behou, wat hulle eie verstand hulle oplewer.

9 Maar julle vra: “Merk hierdie armsalige wesens nie hulle beklaenswaardige situasie op nie?” “O nee, dit is juis hulle grootste triomf, want op aarde het hulle die geluksaligheid van `n muggie al hoogs benydenswaardig gevind en het gesê: Kyk, vir dié diertjie is `n nouliks sigbare doudruppel op `n blaar `n buitengewone heerlike maaltyd. Die liggaamsbou van dié diertjie skyn maar baie geringe behoeftes te hê. As ons daarenteen ons buitengewone verkwis​tende liggaamsbou beskou, dan kan die verstand dit maar net met die volste reg afkeur. Daarom moet ek `n groot buik hê om baie te eet en daarna baie ontlasting te hê. `n Ander doel vind die verstand nie hier nie, en wel omdat dit graag met die kleinste genoeë sou wil neem wanneer die hoogs onekonomiese ingerigte bou van sy nuttelose liggaam dit vir hom sou toestaan.

10 Hulle kritiseer verder die baie vleis aan hulle voete, aan hulle sitvlak, op hulle hande en oral waar dit is en sê: `n Muggie het niks van dit alles nie en is daardeur al baie gelukkiger as die stewige en onekonomies gevormde mens.

11 Noudat julle dit weet, sal die klein skeletgestalte van hierdie mense julle ook nie meer so beklaenswaardig en armsalig voorkom as by die eerste aanblik nie, want hulle kom soveel moontlik met hulle verstandelike beginsels ooreen. Julle sê nou: Dit is alles waar en ons sien nou ook duidelik in dat dit hier dus nie anders kan nie, en dat hierdie mense hulle in `n ander gestalte en onder ander omstandighede ongelukkiger sou voel as juis in hierdie, wat hulle die meeste geval. Maar daar is nog `n ander vraag op die agtergrond, beste vriend!”

12 “Is daar dan geen enkele ander moontlikheid om hierdie mense op `n beter weg te bring nie?”

13 “Beste vriende en broers, iets moeiliker as dit bestaan daar byna nie! Hulle het slegs een enkele toeganklike sy en dit is die weg van die wetenskap! Daarvoor is egter `n eindelose geduld en uithouvermoë nodig om hierdie verstandsmense langs hierdie weg iets só voor te stel, dat hulle dit as waar sal erken en dat dit nie in teenspraak met hulle verstand sal wees nie. Hulle sê; dit kan wetenskaplik volkome waar wees, maar of dit ook volkome ooreenstem met die beginsels van die verstand, is `n ander vraag. Om hierdie uitspraak volledig te bekragtig, noem hulle `n hele klomp wetenskaplike feite op, wat volkome waar is, maar tog die hoogste beginsels van die verstand totaal teenspreek. Ek sal julle slegs enkele voorbeelde gee.

14 Hulle sê byvoorbeeld: Die berekening van `n verduistering is wetenskaplik volkome waar; maar vra die vernuf en sy handlanger die verstand waartoe die toevallige verduistering dien en wat die hele mensdom deur die wetenskap daarvan aan iets belangrik gewen het? So is dit ook wetenskaplik waar dat die mens van die tot hom geneemde voedsel `n bepaalde deel vir die onderhoud van sy liggaamsdele opneem en die oortollige weer afgee. Wanneer julle egter die vernuf vra, dan kan hy net lag oor so `n slegte en ondoelmatig berekende verhouding. Verder is dit wetenskaplik waar, dat water en ook ander beweeglike stowwe deur hulle eie gewig na die diepte gedryf word. Wat sê die vernuf daarvan as hy sy blik langs kaal bergwande laat gaan, waarop nie eers `n mosplantjie kan gedy nie, omdat sulke hooggeleë dele van die aarde die konstant benodigde voedende vogtigheid moet ontbeer. Kyk, uit hierdie enkele voorbeelde kan julle voldoende aflei hoe moeilik dit is om sulke kritiese verstandsmense `n wetenskaplike voorbeeld voor te hou wat deur hulle as volkome in ooreenstemming met die verstand erken word. Sodat julle egter die manier waarop so `n bekering tot stand kom, heeltemal mag deursien en begryp, sal ons die volgende keer een bywoon. En hiermee is dit genoeg vir vandag.”

`n Bekeringstog na die beter Stoïsyne

25 Kyk, daar benede in die dal gaan juis drie gestuurde bodes op so `n vangs uit. Ons sal hulle volg en met `n oop oor na die uitvoering van hulle opdrag luister. Hulle trek verder die dal in en van hier af gesien by die derde hut, wat julle ook op `n afgeronde, met mos begroeide rots sien lê, sal hulle die Stoïsyne aanspreek. Kyk maar hoe hulle baie behoedsaam die hut nader en hulle daarby so klein as moontlik maak. Daarom gaan ons nou vinnig daarheen, sodat ook die eerste ontvangs ons nie ontgaan nie. Ons is al ter plaatse; let dus op!

2 Die aanvoerder begroet die sogenaamde hoof van dié huisie, dit wil sê, die allerverstandigste en tewens die leier en leraar van die ander tien persone wat julle in sy geselskap sien. Hoe lui die begroeting? Luister: Baie wyse heer, jy het die sake vanuit die korrekte standpunt bekyk en met jou skerp verstand presies onderskei wat reg en onreg, billik en onbillik, goed georden en ongeorden is. Ons het al van ver af verneem wat `n wyse man jy is, en daarom het ons hierheen gekom om jou oor menige saak goeie raad te vra.

3 Die verstandspresident sê daarop: “In daardie geval is julle heeltemal welkom by my. Vir so ver dit binne my vermoë lê, sal ek julle met graagte help, maar nie waar dit my vermoë te bowe gaan nie. Julle sou wel gehoor het en weet dat my skatte nie uit goud en silwer en allerlei edelstene bestaan nie; ook word by my geen maaltye en geen tafels, voorsien van goedsmakende spyse, aan​gebied nie. Maar wat ek het, naamlik die oorwinning van die helder verstand, daaruit mag julle put soveel as wat julle wil. Julle kan daarvan verseker wees dat hierdie skatte julle gelukkiger sal maak as wanneer julle alle gedroomde sogenaamde hemelse heerlik​hede sou besit, wat niks anders is as heimlik uitgesproke behoeftes van `n gees wat nie tevrede is met wat aan hom gegee is nie. Julle weet dat die ruimte oneindig is en dat die mens in hierdie ruimte dink. Wie sy gedagtes tot in die oneindige laat gaan, vergeet ten eerste dat hyself slegs `n eindige wese is; ten tweede bedink hy nie en word hy dus nie gewaar dat vir hom daar uiteindelik uit sulke gedagtes, niks anders as voortdurende ontevredenheid ontstaan nie. Daaruit volg `n steeds groter verlange na onbereikbare goedere, waaruit uiteindelik ook `n voortdurende onsalige situasie groei, waardeur die menslike dwaasheid maar nog net blindelings deur onbereikbare en grootse, maar leë verwagtings versadig kan word. Bygevolg is die hemel dan ook niks anders as sulke gedroomde goed nie, wat slegs dien ter bevrediging van die verbeeldingskrag van geeste wat ontevrede is met wat vir hulle gegee word.

4 Slegs die helder verstand bepaal die werklike grense van die behoeftes van sy subjektiewe wese, en sy verlang dan in alle objektiwiteit slegs die korrekte mate van sy eie beperktheid, en hierdie maat heet: Volle tevredenheid. Wie tevrede is met dit wat hy langs die weg van sy helder verstand, as die korrekte maatstaf van sy eie beperktheid erken, het die ware hemel gevind en sal hom sekerlik ewig geen ander wens nie, omdat hy duidelik sal insien, dat vir die maatstaf van sy eie beperktheid, niks anders deug nie, as juis dit wat volkome daarmee ooreenstem.”

5 Na hierdie wyse woorde sê die aanvoerder (die bode): “Ons merk al uit jou kort inleiding, dat jy jou die oorwinning van die helder verstand volkome eie gemaak het; daarom waag ons dit ook om met die grootste vertroue in jou wysheid, ons probleem aan jou voor te lê.” Die verstandsverteenwoordiger sê: “Alles waarmee ek julle maar tot diens kan wees, is my plesier, lê daarom geheel vrymoedig en sonder voorbehoud julle probleem aan my voor!” Die aanvoerder (die bode) sê: “Luister dan! In die geselskap waardeur ons afgevaardig was om goeie raad by jou te kom kry, het `n groot stryd ontstaan oor die noodsaaklikheid of oorbodigheid van die lig. Die redes vir die noodsaaklikheid van die lig is net so steekhoudend as die argumente daarteen, daarom kan ons absoluut nie beslis, welke party gelyk het nie.” “Die verstands​verteenwoordiger sê: Laat enkele van julle argumente en teenargumente hoor, en julle kan verseker wees daarvan dat ek die spyker op die kop sal slaan met my oordeel.”

6 Die aanvoerder sê: “Luister maar! `n Rede wat vír die lig spreek lui as volg: Wat sou alle dinge wees sonder lig? Dit sou so goed as nie wees nie. Verder is die lig die grondbeginsel van elke werking en dus ook van elke denke, want sonder die lig, as die alles bewegende en opwekkende krag, sou iets nooit ontstaan het nie, dus ook geen verstandig denkende wese nie. Die lig is immers ook die grondbeginsel van die verstand en is in die suiwerste geestelike toestand die helder verstand self. Kyk, dit is die rede wat vír die lig spreek.”

7 Die teenargument lui egter: “Nadat die lig kennelik voortgekom het uit die duisternis, en dus vóór die lig slegs `n totaal liglose toestand wat die hele oneindigheid deurdring het, is dit die vraag of die oneindigheid in liglose toestand minder oneindig was as nou in die volle lig. Verder lui die teenargument: Dit is aan elkeen bekend dat die binneste van die hemelliggame meestal volkome ligloos is en tog is die materie in so `n liglose toestand netso goed en selfs nog intensiewer aanwesig as op die oppervlakte van `n hemelliggaam, wat baai in die lig. As die hele hemelliggaam, wat egter die inwendige betref, baie goed kan bestaan sonder lig, dan lyk die lig vir die dinge in die natuur tog net `n luukse te wees. Verder lui die teenargument: Elkeen weet dat hy in die nag van die moederliggaam verwek word en juis in hierdie nag die lewe ontvang het. Om welke rede moet alles wat in die nag lewend geword het, dan in die lig tree? Wie ook maar `n bietjie hieroor nadink, moet vanaf die eerste oomblik insien, dat die lig nie net totaal oorbodig is nie, maar ook skadelik vir die dinge, omdat hulle daarby wen en vervolgens kennelik ongelukkig word as hulle dit deur een of ander toeval verloor. Bowendien sê hulle nog: Wanneer die mense totaal blind gebore sou word, dan hoef hulle hulleself ook nooit sorg te maak oor die verlies van die lig nie; want dit is vir `n oog wat aan die lig gewoond is, tog die grootste ongeluk om blind te word. Daarteen bring die teenstanders weliswaar weer die volgende in: In so `n blinde, gelukkige toestand sou daar dan tog heeltemal geen verskil wees tussen `n mens en `n poliep diep op die seebodem nie. As `n mens geen dinge sou sien nie, sou hy hom ook nooit een of ander denkbeeld kan vorm nie. By gebrek aan denkbeelde sou daar dan egter `n groot vraag vir hom voordoen, naamlik hoe dit dan met die dink mag wees, by gebrek aan alle begrippe en vorms. Oor die verlies van die gesigsvermoë ten gevolge van `n ongeluk, sê die verdedigers van die lig: As mens dit as `n ongeluk wil beskou en dit saam as argument gebruik teen die lig, kan mens dit immers ook doen met betrekking tot die ander sintuie wat nie van die lig afhanklik is nie. Om daarom elke ongeluk te voorkom, sou die mens sonder enige sintuig in die duisternis gebore moet word. Hoe die denke van `n mens hom dan sonder sintuie kan ontwikkel, sou mens die beste vir `n klip kan vra! Kyk, baie wyse man, tussen so `n wirwar van gedagtes word ons groot geselskap heen en weer geslinger. Ons hoop vol vertroue dat jy hierdie knoop sal ontrafel.”

8 Die verstandsverteenwoordiger sê: “Luister geagte vriende, dit is `n buitengewone kritieke geval, want hier het elke party die gelyk aan sy kant. Omdat daar volgens die insig van die helder verstand maar een gelyk en geen twee gelyke bestaan nie, word dit hier taamlik moeilik om tussen hierdie twee die korrekte gelyk te bepaal. Dit sal slegs moontlik wees as ons ons eie individuele wese binne die perke hou; luister dus goed! Ons sal hier grondreëls opstel en dan uit hierdie grondreëls die korrekte gevolgtrekking maak. Maar om dit te kan doen, moet ons eers `n nie-bestaan, `n verbruikersbestaan en `n vrydenkende bestaan voorop stel. `n Nie-bestaan het ook niks nodig nie; dus geen verbruik nie. By `n alleen natuurlike verbruiksbestaan word daarvan uitgegaan dat dit slegs kan bestaan as die daarvoor benodigde verbruik aanwesig is. Die hele materie het so `n dergelike bestaan, wat sowel in die nag as in die lig kan bestaan. Omdat die mens egter `n denkende wese is, wat vir homself vry kan beslis, veronderstel `n dergelike hoër bestaan ook `n verbruik wat met die bestaan ooreenkom, waarby die te verbruikte stof niks anders kan wees as die lig nie! Daarom het die nie-bestaan heeltemal niks nodig nie; `n alleen verbruiksbestaan as `n produk van die nag, het ook niks anders nodig as die kos wat volkome ooreenstem met sy bestaan nie; en `n helder vrydenkende bestaan het dan ook noodsaaklik die kos nodig, wat die beginsel van sy bestaan is. So is elke beginsel voldoende vir sy produk en moet noodsaaklik daarvoor aanwesig wees. Dientengevolge ontstaan uit die nie-bestaan `n nie-bestaan, uit die bestaan van die nag `n nagtelike bestaan en uit die bestaan van die lig `n bestaan wat met die lig verwant is. Na gelang die mens dan deur middel van sy suiwer verstand insien dat hy noodsaaklikerwys uit die lig afkomstig is, moet hy dan ook insien dat die lig in dié opsig vir hom`n noodsaaklike substraat is. Vir sover hy hom egter slegs as `n dierlike verbruiker beskou en vir homself `n hoër vrydenkende lewe kan ontken, en hom dan bowendien weer kan omvorm tot `n embrio in die moederliggaam, het hy die lig nie nodig nie. `n Nie-bestaan het nóg die een nóg die ander nodig. Kyk nou, beste vriende, hiermee is die onomstootlike noodsaaklikheid vir die aanwesigheid van die lig so duidelik moontlik voor julle oë en ore uiteengesit.”

9 Die aanvoerder sê: “Luister wyse man, ons kon uit jou uiteen​setting goed aflei dat jy `n uitmuntende verstand besit en weet nou presies waaraan ons toe is. Daar is egter nog `n punt wat vir ons nog nie volledig duidelik is nie. Dit gaan naamlik oor die volgende: Waarom het al die tallose vegetatiewe produkte op die hemelliggame, insluitend die soorte van die diereryk, vir alles die lig nodig vir hulle vegetasie en hulle dierlike ontwikkeling? Dit is aan alle natuurgeleerdes maar al te goed bekend dat in `n totaal liglose ruimte byna geen vegetasie plaasvind nie, en dat diere in `n totaal liglose ruimte baie vinnig siek word en heeltemal ten gronde gaan. Tog skyn hulle volgens jou uitspraak geen noodsaaklike ligverbruikers te wees nie, omdat hulle gladnie denkende wesens is nie, en volgens die resultaat van `n grondige ondersoek, dit ook nie kan wees nie. Hierdie bedenking maak ons egter nie omdat ons jou helder insig in twyfel sou wil trek nie, maar om onsself teen die uiteindelike te verwagte valstrik te vrywaar.”

10 Die verstandpresident sê: “Hierdie bedenking is vir my baie welkom. Ons sal haar dadelik voor die regterstoel van die suiwer verstand sleep; luister dus! Kragtens die noodsaaklike stomheid, betreffende die eie bestaan, sou hierdie dinge ewe min lig nodig hê as wat die donker middelpunt van `n hemelliggaam dit nodig het. Omdat ons ook naas hulle bestaan as produkte van die lig, kan ons tog onmoontlik die omgekeerde gevolgtrekking maak, dat ons bestaan terwille van hulle, netso min as wat ek as `n mens kan sê: Ek bestaan sodat dié huis deur my bewoon kan word en ek dit versorg. Die huis is daar vir die mens, maar nie die mens vir die huis nie. As die lig ons dus voortgebring het, dan moet dit tog noodsaaklikerwys eers uit homself die voorwaardes skep, wat vir ons ligverwante bestaan noodsaaklik is. Daarom is die lig ook onontbeerlik vir die dinge wat deur julle genoem is, sodat dit as verbruik kan dien vir ons ligverwante behoeftes. Ek bedoel egter nie die verbruik van die dierlike maag hier nie, wat ook in `n donker ruimte versadig kan word, maar die hoër verbruik van die gees, wat hom slegs kan versadig aan begrippe en vorm het netsoos wat hy self uit die lig voortgekom het. `n Boom in die middelpunt van die aarde sal met al sy vrugte nie aan die gees enige versadiging bied nie, solank hy nie self in die lig gebring word en aan die lig verwant word nie. Kyk, my liewe vriende, hiermee is julle twyfelagtige kwessie opgelos. Mag daar vir julle nog iets duister wees, deel dit dan baie openhartig mee.”

11 Die aanvoerder sê: “Geagte baie wyse man, nadat jy jou mening oor die lig uitgespreek baie raak het, sal jy my sekerlik ook welwillend `n vraag, wat jouself betref, toestaan. Hierdie vraag lui: Wat is dan wel die rede dat jy, as baie wyse ligverdediger, `n woning in hierdie hoek, wat heeltemal van die lig afgesonder is, gekies het?”

12 Die verstandsverteenwoordiger sê: “Die rede is wyser as wat jy kan begryp. As ons die dinge in die lig wil sien, en suiwer belig van mekaar wil onderskei, dan moet ons volgens die korrekte wiskundige reëls van die optiese, self nie in die lig gaan staan nie, maar op `n plek wat voldoende in die skadu lê. Daardeur word ons gesigsvermoë versterk en sal ons die teenoorgestelde voorwerpe skerp omlyn sien. Maar as julle die oë na die lig wend, dan word hulle verblind daardeur en julle sal die voorwerpe wasig en onduidelik sien en steeds genoeë moet neem met hulle skadukant. En daarom lê my woning wel van die liggewende voorwerp, maar nie van die praktiese lig afgewend nie. Daaruit kan julle aflei dat my woning nie afsydig van die lig staan nie, maar wel van die diensbare lig, goedberekend toegewend staan. As julle nog ander besware vind, sal julle in my altyd die onvermoeibare, bereid​willigste man aantref, wat julle in alles, wat maar in sy vermoë lê, tevrede sal stel.”

13 Die aanvoerder het nog `n vraag vir die verstandspresident en sê: “Ek sien nou weer hoe jy volgens die beginsels, wat goed deur jou bereken word, oor alles dink, spreek en handel. Daarom sou ek nog graag van jou wil verneem, waarom jy jou as verdediger van die ligvoeding gevestig het in so `n onherbergsame streek, wat vir die dierlike maag netso min as vir die geestelike te bied het. Is dit nie baie jammer vir jou dat jy jou nie in `n ryker streek gevestig het nie, tot ware seën van baie mense wat egter nog weinig verstand het? Daar sou jy self meer voeding vir jou gees vind, waardeur jy ook vir swak geeste `n kragtige voedsel sou kan berei uit die veelheid van ligstrale wat jou gees tegemoetkom.”

14 “My liewe vriende, oor hierdie vraag sal julle dadelik voldoende lig gegee word.”

Vervolg van die besoek aan die Stoïsyne

26 Die verstandspresident: “Hoe bekyk julle julleself met betrekking tot die oneindige?” Julle sê: “Nie anders nie as eindig en begrens. Kyk, met dié antwoord gee julle self al die algemene rede aan waarom ek hierdie streek as verblyfplek vir my gekies het. Daarom sê ek vir julle: Slegs hy is werklik wys, wie die grense van sy verstand gevind het en dan met die verstand insien hoeveel daar nodig is vir die versadiging van sy gees. Hierdie omgewing kom volkome ooreen met die grense wat deur my verstand bepaal is en die advies van daardie verstand lui daarom: Wees altyd tevrede met dit wat ooreenkom met julle beperktheid, gaan nooit buite die kring van julle insigte nie, en ken en vind julleself in hierdie kring; dan het julle die geluk van julle lewe in die mees volmaakte en julle mees aansprekende vorm gevind. Kyk, om dié rede is hierdie omgewing, wat julle baie onherbergsaam vind, volkome geskik vir my, omdat hy nie meer bied, as juis soveel soos wat ooreenkom met die grense van my verstand nie. As ek derhalwe iemand êrens van diens kan wees, dan kan ek dit tog maar net binne die horison van my insigte doen; daarbuite sou ek `n lyk wees en nie in staat om iemand ook maar die geringste diens te bewys nie. Hieruit kan julle aflei waarom ek juis hierdie omgewing, en geen ander, gekies het om daar te woon nie. Mog julle egter dink dat ek my deur my wysheid stellig tot ydelheid sou laat verlei om vir ander as `n lig te straal, dan sou julle julle baie in my vergis. Want my onwankelbare grondbeginsel lui as volg: As jy iemand van diens wil wees, ken die hele sfeer waarin jy hom van diens wil wees dan goed. Ken jy nie die sfeer nie, bly dan mooi tuis met jou filantropie, want wie meer wil gee as wat hy het, is of `n dwaas of `n bedrieër.”

2 Die aanvoerder sê: “Baie gewaardeerde vriend, jy het alweer baie wys gespreek en ons kan glad geen besware daarteen inbring nie. Net vir een saak het ons nog `n bietjie opheldering nodig. En omdat jy tot nou toe so vriendelik was om ons te korrigeer en ons vraag volledig op te helder, sal jy ook wel so goed wees om ons in dié geval van goeie raad te voorsien.”

3 Die verstandspresident sê: “Beste vriende, solank julle julle hier op my territorium bevind, kan julle my elke vraag stel en daarvan verseker wees dat ek in staat is, om oor elke kwessie wat my gebied betref, `n volwaardige opheldering te gee. Vertel my dus die kwessie waaroor julle nog twyfel.”

4 Die aanvoerder sê: “Jy het by jou wyse uiteensetting gespreek oor `n bepaalde limiet van die horison van jou kennis en dat dit baie onverstandig sou wees om jou buite hierdie horison te begewe. Die laaste begryp ons, want werklik, niemand kan iets doen wat sy kragte te bowe gaan nie, en wil hy dit tog, dan is hy sekerlik `n dwaas in soverre hy sy grense wil oorskry. Maar kyk, toe jy gebore was, het jou verstand sekerlik nie so `n uitgestrekte horison gehad as wat die geval nou is nie. Jy het dus kennelik die klein horison van jou insigte steeds meer en meer vergroot, sodat jy deur dié vergroting die horison tot die huidige verbasingwekkende omvang gebring het. Dit is dus die vraag of so `n horison as reeds volkome gefikseer beskou moet word, of dat hy nog tot verdere uitbreiding in staat is. Ek is van mening: Ook al brei die begrensde sy horison hoe ver uit, dit sal desondanks nog steeds sy begrensing hou en nooit die gevaar loop om die oneindigheid te vul nie.”

5 Die verstandspresident sê: “Beste vriende, julle het aan die een kant gelyk, aan die ander kant weer ongelyk. As die mens homself sou geskape het, dan kon hy homself ook soveel gee as wat hy maar wou, want hy sou in die oneindigheid geen gebrek gevind het en dus was dit ook aan homself, om die horison van sy insigte volgens wat hy glo, voortdurend te vergroot. Omdat die mens egter nie uit homself ontstaan het nie, maar hom die lewe gegee is, is aan hom ook sy horison gegee. As julle byvoorbeeld na `n appel op aarde kyk, dan sal julle sien dat hy vanaf sy ontstaan direk na die afval van die bloeisel steeds sy horison verder uitbrei. Het hy eenmaal tot volle rypheid gekom, dan kan julle die appel vertel wat julle wil, oor sy toestand sal hy niks anders kan sê nie as: Tot hier en nie verder nie, want my maat is vol! Maar waarom sou die appel julle `n dergelike antwoord gee? Omdat hy ook `n gegewe iets, maar nie `n homself skeppende iets is nie. Sou julle die appel nou nog verder wil laat uitdy, dan is dit tog duidelik dat julle hom sal moet stukkend maak. Kyk, by die mens is die presies so. Hy is `n gegewe iets en nie `n deur homself geskape iets nie; daarom het hy ook sy ontwikkelingsgebied gekry. Wie die gebied bereik en dan vir homself weet dat dit die toebedeelde gebied vir hom is, is heeltemal homself en wel so volmaak moontlik. Bly hy binne die gebied en benut hy dit nie heeltemal nie, dan is hy die lomp slaaf van homself en sal hy nie eens vir homself bekwaam genoeg wees nie. Wie homself egter sodanig wil opblaas dat hy buite sy gebied kom, is `n hoogmoedige dwaas wie homself ten gronde wil rig. Dit sal met hom gaan soos `n hol kegel, wat met kruit gevul, aangesteek word, waardeur die oppervlak van die kegel dan uitmekaar geruk word en die deel daarvan na `n ver horison verplaas word. Maar vra julle net af hoe dit daarna met die totaliteit van die kegel sal staan.”

6 Die aanvoerder sê: “Ons het aan jou uitspraak in feite weer niks in te bring nie, want dit is op sigself volkome waar. Maar jy, beste vriend, gee jou antwoord duidelik altyd opsetlik op so `n wyse manier, dat ons daarin steeds `n nuwe aanknopingspunt vind waaroor ons opnuut raad by jou moet inwin. So het jy by hierdie wyse uiteensetting gesê dat die mens, netsoos al die ander begrensde, `n gegewe en nie `n homself skeppende iets is nie. As dit sekerlik die geval is, rys al gou die vraag, wie dan die gewer is; want by die gegewene word netso seer `n gewer veronderstel as by een of ander verskynsel as die daarmee ooreenstemmende oorsaak. Daarom wil ons graag van jou `n nadere opheldering oor die gewer vra.”

7 Die verstandspresident sê: “Beste vriende, wat die gewer betref, Hy staan bo die horison van ons kennis en ons het alles gedoen as ons onsself herken het as `n gegewe iets. Wil ons egter die gewer bestudeer, dan doen ons niks anders as, wanneer ons met `n passer in die hand, die omtrek van die oneindigheid sou wil opmeet. Dit is sekerlik waar, omdat `n mens bo een bepaalde sirkel, tot in die oneindige grotere sirkels kan dink, waarmee die kleinste sirkel `n gelykenis vertoon. Maar wanneer hierdie kleinste sirkel volkome gelyk sou wil word aan `n groter een, bo homself, dan sou hy eers uitmekaar getrek moet word, sy veel korter omlyning na die ronding van die groter sirkel moet uitstrek om dan daarmee gelyk te loop. Dit is wel te doen, maar die ervaring sal leer dat die lyn van die kleinste sirkel, wat op hierdie manier uitgestrek is, miskien nouliks met die duisendste deel van `n aansienlik groter sirkellyn in aanraking sal kom. En so sal ook slegs die deel gelyk met haar opgaan; alle ander duisendste dele sal egter vir hierdie veel korter lyn tog ewig onbereikbaar bly. Kyk, in dié voorbeeld het slegs twee begrensde sirkels met mekaar te make. Neem nou eens hierdie kleinste sirkel en meet met sy uitgestrekte sirkellyn die oneindige, onbegrensde sirkel en vra julle daarna af, hoe so `n werk of onderneming, verstandelik gesien, beoordeel sou moet word. Ek dink dat daar in die menslike verstand geen groter dwaasheid uitgedink kan word nie; so is dit ook as ons van die oneindige Gewer sou wil deurgrond wie Hy is. Daarom is dit, soos wat ek al eerder gesê het, vir ieder mens voldoende as hy homself as `n bepaalde gegewe erken, en dus ook die afgegrensde gebied van sy insigte. Wat die Gewer betref, dit gaan die gegewene nie in die minste aan nie, aangesien Hy kennelik oneindig verhewe moet wees bo al die gegewene. Wat kan `n appel nog word wanneer hy volledig ryp geword het? Wat `n sirkel, wanneer die lyn wat van `n bepaalde punt uitgegaan het, homself weer bereik het? Laat hom bly wat hy is, dan sal hy volmaak wees soos hy gegee was.”

8 Die aanvoerder sê: “Jy het ons nou oor alles `n goeie antwoord gegee. Maar desondanks het ons nog `n vraag en dit lui as volg: In die streek waar ons vandaan kom, word daar, deur `n so te sê beter groep, voortdurend van die liefde tot God gepredik, maar ons weet nie hoe ons dit, uitgaande van jou wyse insigte, moet verstaan nie. Want ons verstaan onder liefde `n vasgryp en een na hom toe trek. Maar hoe kan `n begrensde wese of `n begrensde krag `n onbegrensde krag vasgryp en na hom toe trek?”

Die oorwinning en verlossing van `n wyse Stoïsyn

27 Die verstandspresident sê: “Beste vriende, alvorens `n bevredigende antwoord op hierdie vraag gegee kan word, is dit noodsaaklik om verskillende dinge goed van mekaar te onderskei. Vir eers moet die begrip “liefde” volkome verstandelik uiteengesit word; eers dan sal `n mens daaruit kan aflei hoe sy reageer tot haarself en tot alles wat haar omgewe. Die begrip “liefde” is niks anders, en kan onmoontlik iets anders wees nie, as `n behoefte wat hom uiter en waarvan die oorsaak kennelik niks anders kan wees as `n gebrek aan dit waarna die behoefte uitgaan. Die behoefte lyk soos honger. Wanneer `n mens `n stewige honger het, dan het hy so `n enorme eetlus dat hy as`t ware daarvan oortuig is dat hy ten minste `n wêreld moet opeet voordat sy honger gestil sal wees. Maar wat sê die werklike ervaring oor hierdie fantastiese voorstelling? Niks anders nie as: Jy hongerige mens, eet maar `n enkele pond brood en jy sal voldoende versadig wees! Kyk, presies dieselfde is die geval met die meer geestelike behoefte van die begrip “liefde”. Die na liefde hongerende mens is van mening dat hy die maag van sy hart met die hele oneindigheid moet vul, voordat hy behoorlik versadig sal wees. Wat is egter die oorsaak van die onsinnige verlange? Dit is nêrens anders te vinde nie as in die nie versadig wees van die horison van eie insigte, waardeur dan noodgedwonge die een leegte op die ander volg; die een gemis volg op die ander en bygevolg die een behoefte op die ander. Liefde begeer versadiging. Aangesien dié vermoë tot begeer egter `n suiwer meganiese eienskap van die gees is, woon in haar ook nie die vermoë om te beoordeel wat sy vir haar versadiging moet verlang nie. Omdat juis deur die vermoë tot begeer, `n leegte in die insig tot uiting kom, kan die gebrek aan insig, wat dieselfde is as glad geen insig nie, dan ook nie die noodsaaklike voeding vir sy versadiging beoordeel nie. By so `n geleentheid, keer sulke leeghoofde hulle dan, met hulle blinde vermoë om te begeer, inderdaad na die gebied van die oneindige en is dan van mening dat hulle uit hierdie ewige horing van oorvloed, die ontbrekende as sogenaamde gebraaide voëls in die mond sal vlieg. Hoe ydel so `n egte waanidee eintlik is, is tog voor die hand liggend, omdat sulke “oneindigheidliefhebbers”, in plaas van een of ander volledige versadiging, slegs `n steeds groter honger kry. Dit is ook baie vanselfsprekend en aan die hand van `n natuurgetroue voorbeeld ook goed te begryp. Stel julle net `n gewone hongerige mens voor, met naas hom `n mandjie brood, terwyl hy sy mond steeds verder na die oneindige ruimte toe oopsper, asof hy die hele aarde, die son en die maan en die hele sterrehemel sou wil verslind, maar nie na die brood naas hom kyk nie. Dan is dit tog duidelik dat hy met sy honger na die oneindigheid van uur tot uur hongeriger sal word en as hy nie spoedig na die mandjie gryp nie, uiteindelik aan die hongerdood oorgelewer sal wees. Hieruit kan julle, geagte vriende, tog sonder verdere uitleg, maklik aflei hoe dit is met die sogenaamde “liefde vir God”. Die ware liefde vir God kan bygevolg immers niks anders wees en uit niks anders bestaan nie as dat elke willekeurige mens sy insigte, tot aan die horison wat vir hom gegee is, moet naleef. Hierdie verwesenliking kan egter eers op dreef kom wanneer die mens homself, en dus die domein wat vir hom gegee is, onderken het. Maar om dit te kan doen, moet die mens alle hindernisse baie sorgvuldig uit die weg ruim, hom van alle uiterlike onbelangrike behoeftes bevry, en hom dan na sy eie middelpunt begewe van waaruit dit vir hom eers moontlik word om sy hele horison te aanskou en sy domein dan op te vul met dit wat vir hom gegee is. As hy dit met volharding en groot selfverloëning tot stand gebring het, dan het hy ook sy liefde of sy begeerte volkome versadig. Wat hy van dit alles sal kan verteer, sal hy dadelik maklik uit sy eie oorvloed wat vir hom gegee is, aanvul. Dit is dan, vanuit die standpunt van die suiwer verstand besien, `n volledige en versadigde liefde, wat nie meer as honger nie, maar steeds as `n verblydende versadiging tot uitdrukking kom. Kyk, dit is nou vir my horison die mees duidelike opvatting. Kan julle egter iets hierteen inbring, dan kan julle dit, soos gesê, netso onbevange doen as wat dit my vry staan om te reageer op elke teenwerping.”

2 Die aanvoerder sê: “Beste vriend, jy het jou antwoord goed deurdink en ons kan in wese niks daarteen inbring nie. Omdat jy ons toegestaan het om verder te praat, wil ons nog graag `n uiters belangrike saak met jou behandel. Wees dus so goed om na ons te luister.

3 Kyk, by ons word nog hoofsaaklik iets anders geleer en niemand wil teen hierdie leer ingaan nie. Desondanks weet ons ewenwel, vanuit jou sienswyse bekyk, nie wat ons daarvan moet dink nie. Hierdie leer bestaan naamlik uit die volgende:

4 God, of die allesomvoutende krag en magsbeginsel, sou homself op Sy sentrum gerig het, daarin `n kulminasiepunt van geheel Sy oneindige krag en mag gevorm het en juis as kulminasiepunt van geheel die goddelike Wese in menslike gedaante, en wel in die persoon van `n sekere Jesus Christus, op die planeet aarde opgetree het. Hy sou daar self onderrig het, sou die mens as Sy skepsele, soos `n broer tegemoet getree het, om ten slotte uit allergrootste liefde vir Sy skepsele, Sy deur Hom aangeneemde liggaam deur hulle te laat doodmaak!

5 As bewys van Sy goddelikheid het Hy dinge en dade verrig wat vir geen mens moontlik is nie, wek Homself na drie dae op uit die liggaamlike dood en keer toe ten aanskoue van baie weer terug in Sy goddelike sentrum!

6 Hy het in die wêreld, of beter gesê, op die planeet aarde, die mense niks anders geleer nie as dat hulle Hom bo alles moes liefhê en beloof aan hulle wat dit doen, Sy Ryk, wat sou bestaan uit `n steeds dieper kennis van God, uit `n steeds groeiende liefde vir Hom en uit hierdie kennis en liefde ontspringende onuitspreeklike geluksaligheid, wat die ewige lewe in God genoem word.

7 Sien, hierdie saak is nie so onbeduidend soos wat julle dink nie. In die omgewing waar ons vandaan kom, woon hierdie Christus, en ons kan ons nog steeds baie duidelik en lewendig daarvan oortuig dat alle skepsele in die hele oneindigheid Hom gehoorsaam. Van Sy kant is `n enkele wenk voldoende en tallose leërs van wêrelde hou op om te bestaan, en weer `n wenk, en tallose leërs vul weer die eindelose dieptes van die ewige oneindige ruimte. Wat sê jy nou van ons probleem, wat ons jou hier in jou sfeer voorgelê het?”

8 Die verstandspreses sê: “As julle hele verhaal geen hersenskim is nie, dan is, wat betref die konsentreer van die oneindige mag en krag in een of ander sentrum, bepaald niks onmoontlik geleë nie, omdat uitgaande van elke gegewe punt, oneindig baie lyne denkbaar is. Wat die menswording van dié goddelike krag en magsentrum betref, daar is wel die een en ander daarteen in te bring, alhoewel die suiwer verstand so-iets juis nie as `n volkome teenstrydigheid kan aanneem nie. Dat dié Wese egter dan hoofsaaklik die liefde tot Homself geleer het, kom die suiwer denker voor as suiwer egoïsme van die kant van die goddelike Wese. Aanvaar ons by die goddelike Wese, of by die in homself gekonsentreerde oerkrag egter die egoïstiese behoefte, dan hou hy, om te begin, op om absoluut te wees; en sou mens dit kan betwis, dan staan al die bestaande `n totale vernietiging te wagte.

9 Dit moet derhalwe met hierdie liefde anders gestel wees, en dan kan die goddelike sentrum hom baie goed in `n menslike vorm openbaar. Wanneer dit deur julle beskrewe liefde egter slegs `n hongerige is, dan moet dit vir julle tog voor die hand liggend wees, in welke hande die wesenlike van alle dinge hom sou moet bevind, as die oneindige mag en krag hom as`t ware noodgedwonge met hulle moet versadig.

10 Aangesien jy my egter nog verder oor hierdie Christus verklaar het, dat Hy in sekere sin, op grond van Sy belofte, Hom as die altyd openbarende almag en oerkrag, werksaam onder julle sou bevind, dan moet julle tog duidelik insien dat ek vanuit my gegewe sfeer niks kan sê, nóg daarvoor, nóg daarteen. Dit kom by dergelike sake altyd op eie ervaring neer.

11 Sou ek hierdie Christus, of die vermenslikte goddelike sentrum, self kan aanskou, dan sou ek ook baie seker weet in hoeverre dit waar is. Maar so, geagte vriende, moet julle genoeë neem met wat ek het. Maar kan julle hierdie Christus hier by my bring, dan kan julle daarvan verseker wees dat ek sy Wese, vir sover dit in my sfeer lê, nie onverstandig sal beoordeel nie, maar daar mag niks bo my sfeer uitgaan nie!

12 Die aanvoerder sê: Gestel dat hierdie Christus as die mees liefdevolle Wese hiernatoe sou kom en jou sou gebied om Hom te volg, wat sou jy dan doen?”

13 Die verstandspresident sê: “As Hy dit is en ek Hom erken as dit wat julle oor Hom vertel het, dan is daar tog niks beter te oordink nie, as dat die oneindig kleiner potensie die oneindig groter, noodgedwonge deur homself gedryf, moet volg, omdat daar dan geen uitweg moontlik en denkbaar is nie. Is die saak nie so nie, dan is dit tog ook duidelik dat ek nie eiemagtig uit my sfeer kan tree nie, omdat ek met my sfeer, soos ek al voldoende uitgelê het, `n gegewe iets, maar nie `n homself skeppende iets is nie.”

14 Die aanvoerder sê: “Kyk dan na My, Ek is die Christus, wat wil jy nou van My hê?”

15 Die verstandspresident sê: “As jy Christus is, laat ek dit dan sien en ek sal jou volg.”

16 En Christus as die aanvoerder sê: “Word lig in hierdie sfeer en jy, kaal streek, word tot `n paradys!”

17 Kyk nou, die verstandspresident val voor die Heer neer, aanbid Hom en sê: “Dit is dus waar dat alle dinge vir God moontlik is! Heer, omdat U my armsalig, deur homself verbannene, so genadig was, vra ek U om my op te neem in U sfeer!

18 Maar laat my in U genadesfeer die allergeringste wees! Ek weet dat U my horison kan verwyd, netsoos U Myself soos ek is, uit Uself gegee het; ek het aan hierdie sfeer, as die mees bekrompene van alle lewende sfere, gewoond geraak, laat my dan ook as die allergeringste onder al diegene wat U vir U genade waardig bevind het, in hierdie sfeer bly. Glo my, o Heer, en sien die in my geheel van U uitgegane wese, dat my gees nooit in staat was om hom voor te stel dat ek U, oneindige Gewer, ooit in U Oerwese sou aanskou nie. Omdat ek U nou so aanskou het, is ook alle grootste lewensvoorwaardes van my gees, deur hierdie aanblik vervul.”

19 En die Heer sê: “Volg My dus en jy sal daar waar Ek onder My kinders bly, sekerlik nie die geringste wees nie! Maar nie hier nie, eers daar sal jy in My die mees liefdevolle heilige Vader erken!

20 Kyk, beste vriende, dit is nog een van die allerbeste maniere om so `n suiwer verstandsgees uit sy sfeer te verlos. Maar daar is in hierdie, vir julle sigbare omgewing, nog baie sulke geeste, by wie dit nie so maklik gaan as by hierdie nie. Dit is in die besonder die geval, wanneer sulke Stoïsynse verstandsgeeste daarby, as gevolg van hulle geleerdheid, ook nog `n aansienlike graad van hoogmoed in hulle het, wat nou juis dikwels voorkom. Dit sou vir julle nie goed wees om so `n bekeringsproses by te woon nie, want julle kan gevolglik aanneem dat daar dikwels, honderde pogings misluk. Sodoende sal ons ook hierdie streek weer verlaat en ons dieper in die middelste ravyn begewe. En daarmee genoeg vir vandag.”

Die dale van rykes, geleerdes, vernuftige- en verstandsmense

28 Kyk, daar is ons alweer op ons eerste standplaas. Julle is wel `n bietjie huiwerig om julle daarin te begewe, maar die ravyn het tussen die steil rotswande nog steeds soveel ruimte, dat ons baie maklik oor die effe rotsagtige weg kan trek. Op weg daarheen sal julle links en regs baie nou, diep ravyne ontdek. Aan die linker- of middagsy, het hierdie dale volkome dieselfde betekenis as die, wat ons gesien het in die eerste dal links, waar die rykes van die aarde woon. Die verskil bestaan slegs hieruit, dat die bewoners van hierdie dieperliggende dale, steeds armer is aan weldade, alhoewel hulle op aarde des te ryker was aan aardse vermoëns.

2 In die dale regs is die woongebied van allerlei geleerdes, vernuftige- en verstandsmense. Hoe dieper en verder afgeleë die dal is waarin sulke siele woon, des te verder staan hulle met hulle wetenskap op aarde van die Heer af. Noudat julle dit weet, kan ons ons weg dan ook goed voorberei begin en ons na die streek begewe, waar julle buitengewone belangrike dinge sal leer ken. Daar gaan ons dan!

3 Julle vra waar al daardie water eintlik vandaan kom, wat hom van weerskante vanuit die dale in die nou ravyn stort en daar as `n woeste bergrivier deurstroom tot in die baai van die groot see? Die water beteken die kennis en die daaruit voortvloeiende nuttige toepassings wat sulke mense, deur middel van hulle verstand en vernuf, langs proefondervindelike weg, ontleen het aan die natuurkundige eienskappe van dinge. Die water wat van regs kom is, soos julle sien, baie meer troebel. Dit stel die baie onware voor wat in al die geleerde kennis voorhande is, en die iets minder troebele wat van die linkerkant kom, beteken dat die rykes van die wêreld, met hulle geringe wetenskaplike rykdom, tog beter wis te reken as die eintlike suiwer geleerdes. Dat die water hier in die ravyn saamkom, beteken dat die vermoë van die wetenskap en die vermoë aan wêreldse skatte altyd saamgaan en ten slotte op dieselfde neerkom. Want die geleerde soek die wetenskap om deur haar ryk te word aan wêreldse skatte; maar diegene wat ryk is aan wêreldse skatte, soek die wetenskap om met behulp daarvan sy vermoë nog groter te maak. Dit is die rede dat julle die water van links ook lank nie so sterk sien bruis as daardie van regs nie. Dit beteken bowendien dat diegene wat ryk is aan wêreldse skatte, weet om hom steeds op `n politieke manier onder die geleerdes te beweeg, om van hulle geleerdheid vir die een of die ander van sy spekulatiewe behoeftes te bemagtig. Dit weet ons nou ook en daarom kan ons ons reis weer vervolg.

4 Kyk, gunter, nog taamlik ver op die agtergrond rys `n regte hoë klipmuur op. Daar hou ons dal links en regs ook op. Soms open hierdie muur hom en daar ontstaan `n ruim kloof. As mens op daardie oomblik daar is, kan mens daarin deurdring, maar as so oomblik `n mens nie tref nie, dan is daar geen deurgang moontlik nie. Julle vra: Ook nie op die manier waarop ons ons in die noordelike omgewing op die berge verplaas het nie? Ek sê vir julle: Ook nie hier op die manier nie, en wel omdat julle nog iets aards in julle het. Ons sal egter tog die oomblik aantref waarop die muur homself sal open. En omdat daar dadelik agter die muur, `n hele groot vlakte uitstrek, sal ons tot by die oomblik dat die wand hom weer sluit, maklik deur die taamlik breë spleet kom. Kyk, nou is ons reeds by die muur; wees maar bietjie geduldig, hy sal weldra oopgaan. Ek sê nou: Open jou! En die magtige muur wyk uiteen. Nou is die spleet groot genoeg; dus maar vinnig daardeur! Ons het die spleet gelukkig gepasseer en kyk nou weer om, die muur is alweer stewig gesluit.

5 Kyk nou maar weer voor julle uit in die omgewing waarin ons onsself nou bevind; hoe geval dit julle? Julle sê: Wat `n vraag! Hoe sou hierdie omgewing ons geval, dit is hier so donker dat ons eintlik meer tas as sien. Ons moet ons aan jou vashou, anders is ons kennelik verlore, want ons sien nie eers die grond waarop ons staan nie. Ons weet dus nie waarop ons loop nie; is dit klip, sand, modder of water. Want soos gesê, ons sien hier niks; nie eens vir jou of onsself nie.

6 Ja liewe vriende, hier is dit nou eenmaal so. Julle vra my, of daar in hierdie streek miskien ook lewende wesens bestaan?” Ek sê vir julle: “Julle vind nie gou `n streek wat so dig bevolk is as hierdie nie, want hier kan mens werklik sê: Op hierdie mark van die duisternis wemel dit van die mense.

7 Julle sou wel graag bietjie lig wil hê, sodat ons plaaslik tog iets kan waarneem? Maar ek sê vir julle: Dit sou ons nie goed bekom as ons onsself hier van lig sou bedien nie, want ons sou dan dadelik deur die bewoners van hierdie streek byna so omring wees as `n wurmpie wat op `n miershoop val. Wees maar nog `n bietjie geduldig; ons oë sal spoedig so verwyd, dat ons netsoos `n naguil. ook in die duister ietwat te siene sal kry. Laat ons daarom nog bietjie verder loop. Wel, sien julle al iets? Julle sê: Baie swak begin ons al waar te neem. dat die grond waarop ons staan. oorwegend uit suiwer sand bestaan; en daar voor ons lyk dit of iets homself beweeg.

8 Ja, julle het gelyk. Laat ons dus maar daarop afgaan, dan sal dit vir julle spoedig duidelik word wat hom daar beweeg. Kyk nou, die bewegende kom na ons toe: Dit is `n ineengekrimpte, armsalig lykende mensgestalte. Wil julle hom vra, wie hy is? Julle durf nie; dan sal ek dit doen. Luister maar, ek sal die gestalte aanspreek.

9 Wat doen jy hier, armsalige wese? Waar kom jy vandaan? Die gestalte sê: Ek is al ongeveer drie aardjare in hierdie omgewing, loop rond soos `n wilde dier, maar vind niks waarmee ek my groot honger kan stil nie. Waarom ek, na my sterwe op aarde, in so `n miserabele omgewing moes beland, weet ek egter nie. Ek was `n vooraanstaande meneer op aarde en het `n hoë funksie beklee. Hierdie funksie het ek steeds as `n opregte en troue amptenaar uitgeoefen. Ek het my deur niks laat omkoop nie, maar het streng volgens die wet gehandel, het sodoende my plig vervul en was deur elkeen geag. Ek was selfs deur my koning gewaardeer en onderskei. Ek het met my verdiende salaris vrywillig baie goed gedoen en het in elke opsig voorbeeldig geleef, dit wat navolging verdien. Toe ek ten slotte die tydelike verlaat, het ek in hierdie afskuwelike omgewing beland, waarin ek, soos gesê, reeds ongeveer drie jaar lank rondswerf, en nêrens is `n uitweg te vinde nie.

10 En ek, julle gids, vra hom verder: My beste vriend, dit mag dan wel waar wees, maar het jy by die uitoefening van jou funksie wel ooit net aan Christus, die Heer gedink en geglo? Het jy ooit uit liefde vir Hom iets gedoen? Het jy wel alle eenvoudige mense as jou broers beskou? Sê net, hoe staan dit daarmee? Die armsalige sê: Hoe kan `n ontwikkelde man in so `n ouwyf Christus glo? Desondanks het ek egter, om niemand in politieke opsig te vererg nie, aan alle Christelike dwaashede deelgeneem. Wie kan so dwaas wees om van `n man, wat `n hoë staatspos beklee, te verlang dat hy die ruwe straatlummels as sy broers moet beskou? En om iets uit liefde vir die ouwyf Christus te doen, sou mens tog werklik eers so dwaas moet word om aan so `n Christus te glo, om eers dan te sien of mens uit `n sekere liefde vir Hom, iets sou kan doen. Desondanks glo ek tog in `n God en dink dikwels by myself: As hierdie God regverdig is, wat Hy tog kennelik moet wees, dan moet Hy, indien daar na die dood `n lewe is, `n regverdige man soos ek, ook volle geregtigheid laat wedervaar. Dat daar lewe na die dood is, ondervind ek al drie afskuwelike jare lank; want so lank is dit dat ek hier rondswerf soos `n wilde dier. Maar helaas moet ek in hierdie toestand ondervind dat daar geen God bestaan nie; want sou daar een of ander God bestaan, dan sou Hy my netso goed moet behandel as wat my koning dit gedoen het. Alhoewel alles egter sekerlik die werk van die blinde toeval is, het ek dan ook weer in die blinde toeval teruggeval en moet nou maar afwag wat dit weer van my sal maak. Het jy dalk iets vir my maag, gee my dan iets te ete, want ek is buitengewoon honger en het, behalwe `n toevallig gevinde mosplantjie, geen voedsel nie.”

11 En ek, julle gids, sê aan hom: “Luister vriend, daar bestaan `n God wat regverdig is, en hierdie God is niemand anders as jou ouwyf Christus nie! Laat dit `n genadestraal vir jou wees, sodat jy sal weet tot wie jy jou moet wend, as dit nog slegter met jou sou gaan as nou.

12 Kyk, al wat jy gedoen het, al was dit op sigself hoe regverdig, het jy alles uitsluitend uit eieliefde gedoen. Want jou liefde was jou opregte aansien en verder die algemeen bemind wees en die hoë waardering van die wêreld. Daarom het jy ook niks anders saam​gebring as jou eieliefde nie, wat sedertdien geen lig het nie, omdat die lig van die wêreld afgeneem van haar was. Die lig van die gees en sy geregtigheid is egter Christus! Wend jou in jou hart tot Hom, dan sal jy, na gelang die mate van jou ommekeer, lig en brood ontvang. Maar verlaat ons nou.

13 Kyk, hoe hy nou nadenkend wegsluip; en merk julle hoe die swart wolk bo hom bietjie gryser word? Dit kom deurdat hy nou oor Christus begin na te dink. Maar laat ons verder gaan; daar sal nog baie interessanter gevalle wees.”

In die ryk van die duisternis van die ongeloof

29 “Kyk, nie ver van ons vandaan nie, beweeg weer iets; sien julle dit? Julle sê: O ja, as ons oë ons nie bedrieg nie, is dit dié keer twee besonder lang, arm en totaal tot op die boude weggeteerde manlike wesens. Julle het gelyk; laat ons onsself daarom maar vinnig beweeg, dan sal ons hulle spoedig ingehaal hê. Kyk, daar is hulle al. Nog merk hulle niks van ons aanwesigheid nie en dit is voorlopig ook goed, want so kan ons hulle afluister en hoor wat hulle met mekaar bespreek. Ons sal ons ook nie deur hierdie twee laat sien nie, maar uiteindelik net so met `n influistering op hulle gevoel inwerk, dat die een of die ander moontlikerwys tot ander gedagtes sal kom. Open dus julle ore en luister, want dadelik sal hulle oor hulle belangrikste probleem gedagtes met mekaar begin wissel.”

2 A sê: “Dit gaan met jou, geagte vriend, dus ook nie beter as met my nie. Hoe lank bly jy al op hierdie plek?” B sê: “Geagte vriend, volgens my gevoel kan dit nouliks enkele weke wees; maar hoe lank is jy al hier?” A sê: “Geagte vriend, volgens my gevoel sekerlik wel so `n twintig jaar.” B sê: “Dit is vir my totaal onbegryplik hoe ek hier beland het; jy kan my glo, want toe jy al `n grysaard was, het jy my as `n aktiewe jong man van so `n twintig jaar nog baie goed geken. Ek het altyd geleef soos wat ek dit volgens my insigte as opreg en redelik beskou het. Ek het my geestelike amp baie trou vervul, en het nooit, wat die bepalings van die kerk betref, ook maar `n letter versuim nie. Ek het altyd volkome in die gees van die alleen saligmakende kerk gepreek. Soveel as wat maar moontlik was, het ek, na vermoë, diegene ondersteun wat ek werklik as behoeftig beskou het, dit wil sê, wat buite hulle skuld tot armoede verval het. In die heilige misoffer het ek tog elke dag God die eer gegee en ek kan my tot by my laaste uur geen dag herinner waarop ek die klein gebedeboek sou verwaarloos het nie. Ek het my na alle verordeninge van die kerklike owerheid geskik en sou in staat gewees het om op lewe en dood te veg vir die regte van die heilige kerk. Ek was streng in die biegstoel en meen om ook baie siele vir die hemel te gewen het. Volgens die gees van die leer van Christus het ek die armes bedeel, die hongeriges gespysig, die dorstiges gelaaf, die naaktes geklee en die gevangenes verlos, en daarom het ek na my sterwe verwag, veral omdat ek my bowendien verseker het van `n volle aflaat van sy heiligheid, die pous, baie sekerlik in die hemel te kom.

3 Maar hoe dit gestel is met die hemel wat so seker deur my verwag was, dit sien jy hier netso goed as ek! Weet jy, beste vriend, ek het wel heimlik dikwels gedink, maar dit nooit openlik uitgespreek nie, dat die Christendom, inklusief Christus, niks anders is as `n gekultiveerde heidendom nie, en het daarom ook weinig vertroue in Christus en die drie-eenheid gehad. Daarom is dit nou vir my baie duidelik hoe seer ek met my heimlike wantroue gelyk gehad het. Wel, wat sê jy daarop?”

4 A sê: “Ja, my beste, agtenswaardige vriend, wat moet ek daarop sê? Ek was geen priester nie, maar het tog geleef, mens kan wel sê, byna netso streng, soos dit vir my deur die, vanselfsprekend beter priesters, onderrig is. Ek het in `n sekere sin ook wel baie vertwyfelinge gehad, maar ek het by myself gedink, dit mag wees soos dit is, ek leef baie rustig soos wat die priesters my geleer het; dit kan vir my tog onmoontlik verkeerd wees. Want ek het by myself gedink: As hulle leer verkeerd en onsinnig is, dan is dit hulle verantwoordelikheid, maar ek was my hande in onskuld! En mag God werklik so `n regverdige regter wees, soos wat alle priesters op die preekstoel oor Hom gepreek het, dan moet Hy my beloon, vooropgestel dat Hy werklik bestaan. Bestaan daar egter geen God nie, dan is dit tog sonder meer alles om`t ewe hoe mens leef. Bestaan daar `n lewe aan die anderkant, dan moet dit tog sekerlik ooreenkom met die eerlike karakter van die mens, al dan nie. Bestaan daar geen lewe na die liggaamlike dood nie, dan sal dit sekerlik ook weinig daarvan afhang hoe iemand op aarde geleef het. Daaruit kan jy nou sien dat ek op aarde as `n volkome eerlike, verstandige en steeds gehoorsame man geleef het. Nou is ek al so lank hier, en dit is nou die beloning!

5 Niks behalwe `n byna ondeurdringbare buitengewone ysige nag, deur net nog so `n droewige dag afgewissel, geen voedsel nie, behalwe bietjie sanderige mos en dit alles moet strook met die liefde, genade en regverdigheid van God, wat so dikwels deur julle priesters gepreek is?! Ek dink nou al meer as twintig jaar daaroor na of daar `n God bestaan of nie, en as ek net iemand ontmoet en oor dié onderwerp met hom praat, dan weet niemand ten slotte tog iets meer as ek nie. Daarom verbaas dit my des te meer dat jy, as gewese priester, wat tog steeds vir die sogenaamde ryk van God gewerk het, met presies dieselfde lot bedeel is as ek. Ek dink dat ons almal vir die gek gehou was met Christus, want dit het my dikwels raaiselagtig voorgekom dat `n God hom kon laat doodmaak het! Die ou, wyse Hebreërs het Christus sekerlik beter geken as ons en het geweet om Hom dan ook as `n baie vroom Joodse dweper na behore uit die weg te ruim om daarna baie netjies die eens gelukkige Romeine as `n gesoute premie in die skoot te werp, omdat hy hulle koningstad verwoes het. Hulle bly by hulle ou God wat tog kennelik `n veel goddeliker aansien het as ons gekruisigde. Ons moes naderhand, as gevolg van die geniale Joodse streek, die god aanneem, wat die mees versmade wese was. Ek dink dat die laaste wel begryplik is, want sou Christus werklik iets beteken, dan moet hier in hierdie, ek kan jou sê, eindeloos groot wêreldsfeer tog iemand iets reëel oor Hom weet. Maar jy kan duisende ontmoet, wat almal as suiwer nugter en beskeie mense beskou kan word, maar nie een weet ook maar iets van Hom af nie. Ek kan jou sê: Ek het al mense ontmoet wat hulle reeds tot twee duisend jaar in hierdie streek bevind en ook heeltemal aan die mos-etery gewoond is. Hulle was tog saam met Christus op aarde, as daar onder ons ooit `n Christus bestaan het, en tog weet hulle netso min iets van Hom af as ons. Sommiges van hulle beweer om selfs nog nooit hierdie Naam te gehoor het nie. Kyk, dit is my idees wat ek so in die loop van my verblyf hier, en so nou en dan ook al tydens my aardse lewe, baie heimlik gevorm het. Hoe geval dit jou?”

6 B sê: “Gewaardeerde vriend, ek moet openlik erken dat daar vir jou idees baie te sê is. Aan die anderkant kan ek van die verstandige Judeërs, wat die kennis van die ware God besit het, tog weer nie volkome as waarheid aanneem dat hulle dit daarom gedoen het, uit wraak teen `n groot nasie soos die Romeine nie, om hulle met `n quasi galge-aas as God op te skeep nie. Daar was juis in dié tyd onder die Romeine ook baie wyse manne en die sou daarom nie erg verstandig gewees het, om hierdie groot en wyse nasie as so dom te beskou dat hulle haar geprese, betekenisvolle gode vir so `n erbarmlike sou ingeruil het nie.

7 Daar jy my egter in dié opsig al jou mening kenbaar gemaak het, wil ek jou ook openhartig vertel wat ek tydens my aardse lewe so dikwels by myself gedink het, en hierdie gedagte lui as volg: Die Romeine, by name die Romeinse priesterstand, het gaandeweg gemerk dat al hulle gode op die lange duur met tot niet sou gaan. Sodoende het hulle langsamerhand, vir die steeds sinliker geworde volk, na `n meer aanskoulike mite gesoek, en hulle laat dit lyk asof die opperste god Jupiter hom baie oor die mensdom ontferm het. Omdat onder alle volkstamme, die Joodse nasie die verste van die egte godedom afgestaan het, sou Jupiter self neergedaal het en in die gedaante van `n Judeër die volk die waarheid oor die korrekte godeleer van Rome geleer het. So `n leer was vir die Judeërs `n gruwel, veral omdat die Romeine in dié tyd baie swaar op hulle maag gelê het. Hulle het dus alles gedoen om hierdie ware god Jupiter in menslike gedaante verdag te maak. Pilatus sou baie goed geweet het wie Christus werklik was; daarom het hy Hom ook soveel moontlik verdedig. Omdat die Jode hulle egter gladnie tot bedaring laat bring het nie, en Pilatus selfs as mede rebel by die keiser gedreig het om aan te kla, het Pilatus by homself gedink: Ek lewer die Almagtige aan julle uit; Hy sal sekerlik beter weet as ek, wat Hy met hom sal laat doen. Hulle het hom toe pro forma op Romeinse wyse deur die Jode laat kruisig, staan toe egter as Jupiter baie maklik weer uit die dood op en laat toe die hoëpriesters te Rome berig, wat hulle nou gedoen het. Vir hierdie priesters was dit water op hulle meule en hulle onderrig die volk dan ook soos hulle hulle hierdie mite met goedkeuring van die Romeine in die jodeland voorgestel het. Hulle versin mettertyd nog `n menigte martelaars daarby, wat miskien met goedkeuring van die keisers, wel enkele egte of los gruweldade uitgevoer het, waarmee hulle die dom volk by dergelike geleenthede `n hele klomp wondertekens op die mou gespeld het. So gaan die ou, reeds verwaterde heidendom onder dieselfde pontifikaat op ons oor, en ons is noodgedwonge onnosel genoeg gewees, om so `n egte kleinburgerlike streek as klinkende munt aan te neem. Daarvoor word ons nou, volgens my ook, die rekening van ons nuut gestigte heidendom aangebied.”

8 A sê: “My gewaardeerde vriend, ek moet openhartig aan jou beken dat kennelik meer te sê is vir jou mening as vir myne. Ek begryp dan net nie hoe `n mens met so `n sluwe onderneming die nuutgestigte heidendom op die Jodedom kon gebaseer het nie. Na my wete, vir sover dit vir my uit die sogenaamde evangelie bekend is, beroep Christus hom uitsluitlik op die sogenaamde profete van die Judeërs, daarom is dit dan ook nie erg aanneemlik dat die trotse, wyse Romeine hulle van die religie, van die Judeërs wat vir hulle baie veragtelik was, sou bedien het, vir die stigting van `n winsgewende religie nie. Verder moet ek baie openlik aan jou beken dat die absolute leer van Christus, op enkele onbeduidende wonder dwaashede na, op sigself `n hele menslike, wyse leer is, wat na my mening gladnie vir die, maar al te bekende, Romeinse hebsug deug nie. Om die rede kan nie maklik bewys word dat dit `n werk van die Romeinse priesterstand is nie, maar dit is beslis wel `n werk van die Judeërs, want uit die geskiedenis weet mens maar al te goed hoe die Romeine hulle teen die opkoms van hierdie leer verset het.”

9 B sê: “My geagte vriend, in dié opsig is jy veels te weinig ingewy in die geheime sluipweë van die priesterdom. Jy het wel in die geskiedenis gelees dat verskillende Romeinse keisers hulle daadkragtig teen die invoer van hierdie religie verset het, maar noem my ook net `n Romeinse pontifaks wat hom by name daarteen sou verset het! Kyk, so was die saak fyn bekook en hierdie nuutgestigte religie het nooit `n beter ingang gevind nie as juis deur die skynbaar noodsaaklike wrede teenkanting van die Romeinse keisers. Dat hierdie nuut gestigte religie op die jodedom gebaseer was, het die volgende voor die hand liggende rede: Omdat die Romeinse wyses deur hulle veelsydige verowerings, voldoende geleentheid gehad het om met baie religieë bekend te raak, kon hulle baie maklik tot die gevolgtrekking gekom het dat `n nuut te stigte religie op geen beter gebaseer sou kan word, as juis op hierdie Joodse nie. Daarom het hulle ook hulle mens geworde Zeus om goeie redes in die jodeland laat optree, want hulle het presies geweet dat alle ander religies nog slegter daaraan toe was as die van hulle.”

10 A sê: “Ja beste vriend, nou kom jou saak inderdaad in `n baie ander lig te staan en ek kan nou nie meer daaromheen om my heeltemal by jou mening aan te sluit nie. Ja, ja, as dit nie so was nie, vanwaar het dan hierdie goud en silwersug van die teenswoordige roomse pontifikaat gekom? Desondanks moet ek hierby tog nog beken dat die eintlike suiwer sedeleer van Christus, waar hy ook vandaan mag kom, bo alle kritiek verhewe en goed is. Dit het my ook nog die meeste aan die Christendom gebind. Dat menige selfsugtige parasiet mettertyd op hierdie suiwer boom vasgesuig het, dit, staan my toe, is ook onmiskenbaar; maar ek moet jou sê, en daardie idee kom juis by my op: As ek moont​likerwys ooit êrens so `n suiwer Christus sou ontmoet, werklik, ek sou Hom onmoontlik vyandiggesind kan wees!”

11En B merk op: “Ja, as Hy sou bestaan, dan dink ek ook so daaroor; maar daar lê nou juis die hond begrawe.” En A merk op: “Weet jy wat, laat ons die graf van hierdie hond gaan soek, en as ons dit gevind het, dan het ons tog tenminste `n sinnebeeld van trou gevind!” “Kyk, bo A word dit al bietjie ligter, maar bo B nog lank nie. Omdat ons hier niks meer te doen het nie, begewe ons ons nou weer op pad.

`n Geestelike filosoof en `n dweper

30 Kyk, as julle iets kan onderskei, kan julle so `n vyftig normale treë van ons vandaan, weer `n ander paar sien. Laat ons reguit daarheen gaan, dan sal ons hulle dadelik bereik. Ook dié paar hoef ons nie te sien nie. Ons vind wel `n plekkie vir ons doel, dus gaan ons maar lewendig daarop af, sodat ons weer iets nuuts te hore kry. Wel, ons is al by hulle en soos julle sien, is daar hierdie keer by dié paar `n verskil in geslag vas te stel. `n Besondere arm vrou, wat uitgeput lyk en `n man, wat byna tot op die laaste druppel bloed uitgeteer is, en nouliks nog genoeg krag blyk te hê om hom moeisaam voort te sleep. Kyk, sy reik hom die hand en verwelkom hom.

2 Luister nou, wat hierdie twee alles met mekaar sal bespreek. Sy sê: “Die liewe hemel mog u groet! Dit verheug my van ganser harte dat die liewe toeval ons eindelik net bymekaar gebring het. Tog moet ek aan u beken, dat ek nooit gedink het om u op so `n plek te ontmoet nie, want ek het altyd gedink dat u, God weet hoe salig, al in die hemel is omdat u, vir sover ek my kan herinner, op aarde tog so `n vroom en opregte man was. U was tog `n baie geleerde professor in die geestelikheid en deur u het daar soveel goeie en waardige geestelikes in die sielesorg gegaan. En nou, liewe hemel, moet ek u hier op hierdie miserabele plek, so ellendig aantref, waarin ek, die liewe God weet waarom, ook twee maande gelede beland het.”

3 En hy sê: “Ja geagte vriendin, dit spyt my egter dat u uself ook hier bevind, maar dit is nou eenmaal so. U is, netsoos ek, as `n uitgedroogde hier. Die hemel (as hy bestaan) weet, hoe ons op aarde goue verwagtings gekoester het oor `n gelukkige lewe in die hiernamaals. Maar hoe gelukkig die lewe is en wat die loon is vir al ons goeie dade op aarde, ervaar ek nou reeds verskeie jare en u, geagte vriendin, volgens wat u sê, ook al twee maande lank.”

4 Sy sê: “Nee, my liewe hemel, as ek daaraan terugdink wat `n streng lewe u gelei het, en hoe u op aarde heeltemal geen besitting gehad het nie. Wanneer u gepreek het, het alle mense in die kerk tog maar gesit en sug en ween en watter mooi lesse en vermanings het u nie in die biegstoel gegee nie. Hoe aandagtig het u nie die heilige misoffer opgedra nie; daarom kan ek werklik nie begryp hoe u hier beland het nie. Vir mense soos ons, is dit wel te begryp, want `n mens het miskien menige sonde in die bieg verswyg, omdat `n mens dit, ondanks alle gewetensondersoek nie meer kon herinner nie. Maar hoe u, wat tog alles goed geken het, en sy lewe met al sy doen en late sekerlik grondig ondersoek het, hier beland het, dit sal, soos gesê, die liewe hemel weet, as daar een mag bestaan. Het u dan glad geen vermoede waarom u hier beland het nie?”

5 Hy sê: “O, geagte vriendin, ek het maar al te veel vermoedens, maar my vermoedens hieroor sal u nie maklik begryp nie.” Sy sê: “O, ek smeek u, vertel my maar vrymoedig iets daaroor; wie weet of dit nie vir my van nut kan wees nie. Hy sê: “Wel, ek sal u die een en ander daaroor vertel, maar dit is nie my skuld as u niks daaraan sal hê nie. Daarom sal ek u openlik sê wat my vermoede is.

6 Ek vermoed dat daar nóg `n God nóg een of ander hemel bestaan en ek vermoed om gegronde redes dat ons mense niks anders as die werk van die natuur is nie. Wanneer die growwe materie soos `n omhulsel van die natuurlike lewenskrag wegval, bly die natuurlike lewenskrag nog `n tyd lank bestaan. Maar ook sy sterf geleidelik aan af; die krag versprei hom in die ruimte soos die krag van die buskruit buite die loop van `n kanon, en dan is dit met die mense, wat soveel hoop en verwag, vir ewig gedaan. As u my goed aankyk en sien hoe ek nou reeds die uiteindelike totale ontbinding en vernietiging nader, sal my vermoede, selfs in hierdie stikdonker nag, nog helderder vir u word as die son, op `n helder middag op aarde.

7 Sy sê: “Og, my liewe hemel, as hy bestaan, soos u sê! Dit is tog verskriklik! Ja, ja, u moet dit tog beter weet as ek. Op aarde het ek ook soms gedink, soos my eens `n egte geleerde en vername heer gesê het, dat daar niks meer is na die dood nie. Nou sien ek eers in dat die heer die waarheid gepraat het; daarom sal dit mettertyd ook met my gaan soos dit nou met u gaan. Op aarde het ek, as dit egter sleg met my gegaan het, tog altyd nog kon sê: My God en my Heer, verlaat my nie! Maar wat kan ek nou doen, as daar geen God bestaan nie? Sou u my, geagte vriend, dan ook nog wil sê hoe dit vervolgens met Christus en Sy moeder, die maagd Maria, wat allersalig sou wees, gaan? Waarom het ons dan op aarde soveel rosekranse tot beide van hulle moes gebid het, en waarom het u so baie misse so aandagtig gelees, as dit alles is soos wat u nou vir my gesê het?”

8 Hy sê: “Ja liewe vriendin, dit het vir my ook egter eers hier duidelik geword. Die hoë here op aarde het die gewone volk immers nie in toom kon hou as hulle nie een of ander god, en dus een of ander religie vir hulle uitgevind het nie. Met religie egter is dit `n maklike spel by die in bedwang hou van die dom gepeupel. Dit werk dan egter ywerig vir hulle, sodat hulle hulleself, sonder om hulle oor een of ander werk te bekommer, in hulle paleise en kastele op sagte beddens en stoele onbekommerd kan vetmes. Daarom was geestelikes en leraars ook oral aangestel wat self behoorlik dom gehou was om dan, op hulle beurt, ook weer die gewone volk dom te hou. Wanneer sulke geestelikes egter dan tog hulle verstand begin gebruik, word hulle gou bevorder, waardeur hulle dan ook `n goeie lewe kan lei sodat hulle verstand geen gevaar oplewer vir die hoë here nie. Maar om so `n religie, wat op sigself niks beteken nie, `n meer betekenisvolle tintjie te gee, moes hulle met allerlei mistieke, dit wil sê, niksseggende seremonies, opgesier word, anders sou dit nie op die gewone volk die vereiste uitwerking gehad het nie. Sien u, geagte vriendin, so was dit ook in my geval.

9 Op aarde het ek baie goed ingesien dat dit met die lewe in die hiernamaals baie anders gestel moet wees as wat ekself vanaf die kansel gepreek het. Ek het my hieroor, wel te verstane, slegs baie vertroulik teenoor die groot maghebbende here uitgelaat en vir opheldering gevra. Die opheldering het ek egter nooit gekry nie, maar in die plek daarvan gryp ek al spoedig, ek weet self nie hoe en waarom nie, `n belangrike promosie: Ek word `n goedbetaalde professor en ten slotte selfs rektor van `n kweekskool. Ek dink egter dat die here dit ingesien het dat ek te skrander was vir `n laer pos. Daarom het hulle my `n beter een gegee, sodat ek met my skranderheid, uit eie belang slegs nuttig en nie skadelik sou wees nie. Ek het weliswaar altyd as `n doodeerlike man geleef, maar wat dom was van my en waaroor ek nou nog spyt is, is dat ek, om te begin, tog nie heeltemal ingesien het dat ek met so `n promosie bedrieg was nie; en vervolgens, dat ek op my goedbetaalde pos, al was dit maar oënskynlik, dan tog vir my eie welsyn, `n te dwase, geestelike streng lewe gelei het. Ek het wel daarby gedink: So `n lewe van selfverloëning sal my sekerlik binnekort `n biskoplike waardigheid besorg. Maar daarin het ek my liederlik vergis, want die hoë here het presies bereken dat ek vir die pos wat aan my toebedeel was, die regte graad van domheid besit het, sodat ek nie meer gevaarlik vir hulle kon wees nie. Daarom het hulle my ook onbesorg op my plek gelaat. Sien u, geagte vriendin, so staan dit, wat religie betref, met alles in die wêreld. Daarom het ek ook al in die begin gesê dat ons beide bedrieg is.

10 Sy sê: “Nee maar, nou gaan daar vir my vir die eerste keer `n lig op! As ek maar dit op aarde geweet het, hoe plesierig kon ek dan nie gelewe het nie! Want ek was soos mense sê, `n mooi en bowendien welgestelde meisie. Hoeveel keurige jong manne het nie na my guns gewedywer nie, maar uit suiwer godsdienstigheid durf ek nouliks iemand aan te kyk en het terwille van Ons Liewe Heer en die salige maagd Maria, `n oujongnooi gebly en het bowendien al tydens my lewe byna my hele vermoë aan die kerk bemaak.

11 O, hoe dom was ek nie! Het ek maar `n vrolike hoer geword, dan het ek dit nog ietwat geniet! Nou is op my die spreekwoord: “`n Bang hond word selde vet”, van toepassing. Nee, beste vriend, as dit werklik is soos wat u daar gesê het, dan sou ek wel alles wil verwens en vervloek! Maar nee, dit sal ek nie doen nie. As dit met my egter slegter sal gaan, sal ek tog, al is dit maar gewoonte getrou, God en die salige maagd Maria aanroep. Op aarde, dit kan ek my goed herinner, het die aanroep van Christus en ons liewe vrou my tog etlike kere gehelp; daarom dink ek, ook al sou hulle nie bestaan nie, dat ek deur die aanroep miskien niks gewen, maar tog ook niks verloor het nie. Ek hoef my trouens egter geen verwyte te maak dat ek deur my lewenswandel, by wyse van straf, nou hier, in die duistere oord moet wees nie. Die enigste is dat ek my miskien te veel met die geestelikes opgehou het, dit het egter nie my eer en sedelikheid aangetas nie, want op daardie gebied het ek my nooit iets gegun nie. Ek het wel dikwels mense, wat vir my sleg gelyk het, swartgesmeer en het hulle soms, natuurlik maar net by die geestelikes, ook flink deur die slyk getrek. Met hulle het ek ook alle Lutherane, Jode, Turke en heidene in die Naam van God die Vader, die Seun en die Heilige Gees vervloek; maar die geestelike here het gesê dat mens dit, as `n reggelowige Christen, sekerlik moet doen. Hulle het dit egter wel dat `n mens daarna ook vir hulle moet bid, sodat hulle kan oorgaan tot die ware religie. Dus het ek dit ook gedoen en het hulle eers, soos dit betaam, vervloek en daarna vir hulle gebid. Dit sal miskien ietwat verkeerd gewees het; verder sou ek werklik niks weet nie. Aan die armes het ek ook gegee; weliswaar nie soveel nie, want ek het eerder my vermoë aan die kerk gegee, omdat ek gedink het dat die geestelikes dit beter kon verdeel as ek. So het ek, hoe meer ek oor myself nadink, egter “volkome onskuldig” hier beland. Maar natuurlik, as dit is soos wat u vroeër gesê het, dan het die een my netso min as die ander geskaad of gebaat.

12 Maar soos gesê, ek bly by die aanroep van God en ons liewe vrou en sal my dan ook op hierdie plek voortsleep solank dit kan. Miskien kom ek mettertyd iemand anders teë wat my iets beter kan vertel as u, my origens baie gewaardeerde vriend. En vaarwel dus, want ek sien goed in dat ek nie gelukkiger word in u geselskap nie. Dit sou ook vir my baie beter gewees het, volgens wat ek nou voel, dat ek u gladnie ontmoet het nie! Want nou sien ek eers duidelik in dat domheid gelukkiger maak as `n verstand wat nog so skerpsinnig is.

13 Ek is maar bly dat ek nie in die dikwels gevreesde “vagevuur” of selfs in die hel beland het nie. Want eintlik gaan dit nog gladnie so sleg met my nie, omdat ek, behalwe honger, geen pyn het nie. Die honger moet ek weliswaar met gras stil, wat hier nog volop voorhande is. As dit maar net nie erger sal word nie, sal ek hierdie kos wel wen. Vaarwel dus!”

14 Hy sê: “Ja, ja, aan u ook vaarwel en sorg maar dat u van u grasetery goed swaarder word. Ek wens u in ieder geval `n goeie eetlus toe! Origens het ek nog nie die geluk om op `n oorvloedige grasland af te kom nie, maar mos, en wel baie skaars, was tot nou toe my enigste voedsel.

15 Kyk, beide verwyder hulle; hy meer in `n noordelike rigting, sy egter meer in die rigting van die middag.

16 Julle sê: “Waarom hulle hulleself hier in hierdie omgewing bevind, sien ons eintlik nie so goed in nie. Wat hom betref lyk dit, te oordeel aan sy uitlatings, gegronde redes te hê.”

17 “My liewe vriende! Dit sou julle tog op die eerste oogopslag moes gesien het. Hoe is dit dan met die liefde gestel van iemand wat bepaalde dinge doen waarvan hy of sy self dink dat dit goed is, maar dan veral terwille van die loon wat onmiddellik, of in die toekoms, daarop volg? Is dit nie eieliefde nie? Want wie die goeie en die regte doen, uit watter eiebelang dan ookal, hou te veel van homself en doen alles om homself so goed moontlik te versorg. So was dit vir haar ook maar net om die hemel te doen, en waarvoor sy haar hele hawe en goedere weggegee het, soos wat `n ander, een of ander aardse goedere, met sy vermoë koop. Van waaragtige liefde vir Christus, wat altyd hoogs onbaatsugtig moet wees, het hulle egter geen flou idee nie! Daarom moet haar honger hier na beloning ook heeltemal uitgedryf word, en moet sy genoodsaak word om God terwille van Hom Self te soek en na Hom te verlang. Eers dan sal dit vir haar moontlik wees om nader aan die ware liefde en genade van die Heer te kom. So moet ook hy hom eers gevoelsmatig as volkome vernietig beskou, voordat hy in staat sal wees om `n hoër genade te ontvang.

18 Tog moet julle niemand as totaal verlore beskou nie, maar weet wel dat daar vir menigeen volgens julle tydrekening honderd, duisend en nogeens duisend jaar kan verbygaan, voordat hy in staat sal wees om `n hoër genade te ontvang.

19 Sodat julle egter nog van naderby kan ervaar om welke verskillende redes baie mense hier beland, sal ons onsself nog verder voorwaarts begewe. Eers wanneer ons hele geselskappe sal ontmoet, sal `n nog baie groter lig vir julle opgaan en dan sal julle sien, met welke talryke dwaashede, die sogenaamde “beter mensdom”, wat teenswoordig op aarde lewe, in wese behep is en dat hulle hulle goeie dade veral uit eiebelang verrig. En daarby laat ons dit vir vandag.

Oord van duisternis. Daar is `n geween en tandegekners

31 Kyk, daar taamlik ver van ons vandaan, waar `n baie sagte rooiagtige grys lig te siene is, is reeds `n geselskap van so dertig mense van albei geslagte. Laat ons met vars moed daarop afgaan, dan sal ons hulle spoedig inhaal. Wel, kan julle al iets onderskei? Julle sê: “O ja, dit lyk asof dit `n bont gewirwar is; dit kom vir ons voor asof die geselskap handgemeen met mekaar is. Ek sê vir julle: “Dit het julle nie verkeerd gesien nie, maar so-iets is slegs `n skynwerklikheid. Op enige afstand lyk `n geestelike dispuut asof hulle handgemeen met mekaar is. Laat ons daarom nog bietjie nader gaan, dan sal die situasie daar al dadelik baie anders lyk. Kyk maar, hoe nader ons aan die geselskap kom, des te rustiger word hulle hande; maar in die plek daarvan hoor ons van alle kante `n soort geknars, soos van `n koringmeule by julle. Af en toe hoor julle ook `n stem wat iets weg het van `n gehuil.

2 Julle sê: “Dit lyk byna asof hier bewaarheid word wat die Heer aan die kinders van die lig gesê het oor diegene wat in die uiterste duisternis uitgestoot sal word: Daar sal “`n geween en tande​gekners” hulle lot wees! Ja, ja, beste vriende, dit word ook daarmee bedoel en dit het heeltemal dieselfde betekenis. Wat egter geestelik gesien, onder die gehuil en tandegekners en die uitgestoot word in die buitenste duisternis, verstaan moet word, sal julle dadelik met julle eie ore en oë ervaar. Nog enkele tree en kyk, ons is al waar ons wil wees.

3 “Wat sien julle hier?” Julle sê: “Die aanblik is nog nie so sleg nie; afgesien van die baie uitgeteerde gesigte waaraan ons reeds gewoond is hier, lyk die geselskap baie draaglik. Hulle staan rondom `n spreker wat juis aanstaltes maak om `n voordrag te hou.

4 “Liewe vriende, julle het gelyk. Juis vir hierdie redevoering het ek julle hierheen gelei. Julle sê egter: Aangesien die hele ryk van die nag slegs `n eindelose vlak sandbodem blyk te wees en ons hier nêrens `n verhoging gevind het nie, sou ons net graag wil weet hoe dit vir hierdie spreker moontlik is om hom `n klein entjie bo sy toehoorders te plaas. Dit is goed dat julle dit vra, want hier het die mees onbeduidende `n groot betekenis. Hierdie spreker het `n heuweltjie van sand opgewerp en vasgestamp, maar soos die samestelling van sy sprekerspodium is, so sal sy toespraak ook wees. So lank die spreker rustig op sy sandpodium bly, sal dit hom goed dra. As hy egter `n bietjie meer houvas daarop wil soek, sal die sandheuwel inmekaarsak en sal hy vanaf sy hoogte omlaag kom tot op dieselfde bodem waarop sy toehoorders is. Nou het hy `n teken gegee dat hy sal praat; dus sal ons ook in die verborgene baie goed na hom luister.

5 Kyk, hy begin; luister dus maar. “Geagte vriende en vriendinne, ek het van julle almal persoonlik verneem hoe julle op aarde alles en elkeen afsonderlik, die een op die een, die ander op `n ander gebied, as volkome opregte en eerlike burgers geleef en gehandel het. (Instemming van alle kante.) As “goeie Christene” was julle ook in die regte mate weldoeners vir die noodlydende mensdom. By alle ongelukkige gebeurtenisse het julle name by die grootste skenkings, met groot letters in alle koerante gestaan. Dit was ook nie meer as billik nie, want selfs `n blinde en dowe moet kan insien, dat daar, met betrekking tot ondersteuning, niks bestaan wat meer lof- en prysenswaardiger is, as die bekendmaak van die name van die mense, wat altyd liefdadigheid beoefen het nie. Ten eerste weet die arme mensdom, deur so `n openbare bekendmaking, tot wie hulle hulle in tye van nood moet wend, en ten tweede word daardeur duidelik tog nog ander aangemoedig om toe te tree tot die aangename, mensliewende kringe van die bekende groot weldoeners van die mensdom. (Luide byval van alle kante.)

6 Ja, julle was altyd daarby as dit gegaan het oor die stigting van liefdadige instellings en ek kan met diepe ontroering in my hart sê, dat julle in die ware sin van die woord ware, edele en eerbiedwaardige burgers van die aarde was. (Buitengewone byval van alle kante en mens hoor die toehoorders met groot ontroering sê: Heerlike, goddelike spreker, goddelike man!)

7 Julle het die kunste en wetenskappe altyd gesteun, julle het die staat trou as voorbeeldige burgers gedien, ja, mens kan van julle sê dat julle volkome volgens die sin van die evangelie geleef het, want julle het, soos wat elkeen weet, altyd aan God gegee wat van God is en die keiser wat van die keisers is. Nooit was eer en roemsug die beweegredes van julle edele dade nie, maar altyd was die absolute noodsaaklikheid die dryfveer vir al die groot en pragtige wat julle tot stand gebring het. (Weer besonder baie byval vermeng met trane, gesug en geween!) Sodoende was julle lewe onberispelik, soos die son aan die mees heldere hemel, dit wil sê geagte toehoorders, soos dit was op die aarde waar ons geleef het; want hier is geen spoor van `n son te sien nie. Maar, geagte toehoorders, staan my nou toe om `n groot en belangrike vraag te stel:

8 Wat is nou julle beloning vir sulke voortreflike en eervolle handelings? Waar is die hooggeprese hemel wat belowe was aan diegene wat hulle steeds as suiwer en voorbeeldige Christene waargemaak het? (Baie groot instemming van alle kante en verskeie stemme sê nog klaend na: Ja, waar is die bedrieglike hemel waarvoor ons, om dit te verwerf, soveel offers gebring het?)

9 Geagte toehoorders, hierdie sandgrond hier, hierdie meer as “Egiptiese duisternis” en ons karige “moskos” is die beloning en die hemel wat die priesters ons so buitengewoon pragtig voorgeskilder het! (Weer besondere byval.)

10 Waar is die regverdige God vir wie julle so baie edele dade verrig het? Want daar staan immers in die evangelie: “Wat julle vir die armes sal doen, dit het julle vir My gedoen, en julle sal daarvoor in die hemel `n groot skat ontvang.” Verder staan daar: “Met die maat waarmee julle meet, sal ook vir julle in oorvloed gemeet word.” Wel geëerde toehoorders, dit het julle alles gedoen; julle het duisend armes ondersteun en was altyd besonder regverdig volgens maat en gewig.

11 Maar waar is die skat in die hemel nou en waar die ryklik teruggegewe maat van alle weldade wat julle as waaragtige Christene gedoen het? (Daar klink nog na: Ja, waar is dit alles?)

12 Hier het ons dit: Die hemelse skat is hierdie duisternis en die hooggeprese beloning wat in die hemele oorvloedig oor ons uitgestort sou word, bestaan uit die skaars mos wat op aarde gebukkend deur die eland gevreet word, maar waarmee ons onsself nou moet versadig as `n hooggeprese hemelse loon.

13 Hoe dikwels het ons op aarde by verskillende besondere geleenthede die “Te Deum laudamus”* ingesit en het die priesters ons van alle kansels toegeskreeu: Daar in die glansende ryk van die hemele sal julle eers die groot en ewige “Te Deum laudamus” insit. Geëerde toehoorders, veroorloof my om hier `n vraag te stel en dit lui as volg: *(Te Deum laudamus - `n vrolike komposisie deur Marc–Antoine Charpenter (1690) gepaardgaande met feestelike trompette)

14 Hoe is dit nou hier in die pragtige hemelryk met die so hooggeprese “Te Deum laudamus?” Julle haal julle skouers op; werklik, ek sou nie net met my skouers wil protesteer nie, maar met my hele liggaam, as ek nie daardeur moet vrees dat my baie wankelrige sprekerspodium my van my hoë standplaas sou laat val nie. Ek dink, sonder om verby te wil gaan teen iemand se moontlike goeie mening, dat ons kele deur hierdie buitengewone vet kos vir hierdie verhewe lied nouliks `n klankvolle stem sal kry; nou doen, in hierdie helder glansende hemel, `n baie gewigtige vraag hom tog nog voor, naamlik:

15 Bestaan daar eintlik wel een of ander God? En die “met Abraham en Isak plaasneem aan `n met hemelse spyse welvoorsiene tafel” lyk hier ook nie vanselfsprekend te wees nie! As ek nou op aarde sou wees, kon ek my daarop beroem om een van die mees steekhoudende uitleggings oor dergelike veelbelowende skriftekste te kan saamstel. So sou ek “Abraham en Isak” as duisternis en sand voorstel en die welvoorsiene tafel as die mooi Yslandse mos, `n werklik waardige kos vir rendiere en elande! En aan diegene wat aan ons kan sê dat ons beter daaraan toe is as hierdie armsalige diere van die ysbedekte noorde, sal ek my wankelrige podium oombliklik afstaan. Ek dink egter dat ons, om dit in te sien, slegs aan ons buik hoef te voel om te verneem, hoe hierdie swaar verteerbare kos nog soos dor strooi daarin rondbruis. As ons bowendien nog `n blik op hierdie goed glansende grond werp, dan is die bewys vir ons eland en rendierskap meer as duidelik gelewer.

16 Die goeie wêreldverlosser, Christus, het waarskynlik ook nie goed geweet hoe die hemelryk, waaroor Hy gepreek het, lyk nie, want as Hy dit geweet het, dan sou Hy Hom verseker nie aan die kruis laat slaan het nie. As Sy geprese God Vader Hom dit, na die kruisiging, netsoos ons, laat sien het, dan sal hierdie in wese werklik eerbiedwaardige Man baie verbaas gestaan en kyk het, toe Hy uiteindelik die deur Hom ingestelde heilige avondmaal verander gesien het in hierdie mooi mosvlakte. Om dit te sien, moet ons sekerlik nie minder moeite doen as die pêrelvissers om die pêrels te sien op die bodem van die see nie. Dat dit alles werklik so is, hoef verder gladnie meer bewys te word nie. Maar nou, geëerde toehoorders, stel ek julle `n ander belangrike vraag en dit lui as volg:

17 Ons is nou eenmaal hier, dit staan soos `n paal bo water; maar hoe lank moet ons in die sober ryk bly woon? Sal dit met ons bestaan ooit nogeens goed afloop? Of sal ons die allersaligste genoeë hê om miskien vir ewig rond te moet dool in hierdie, met seëninge oorspoelde landerye? Kyk, dit is `n buitengewone belangrike vraag; maar juis hierdie belangrike vraag roep om iemand wie haar sou wil beantwoord. Geëerde toehoorders, wat dit betref, kan julle daarvan verseker wees dat julle eerder van `n klip `n antwoord sal kry as van my. Ek wil niemand by voorbaat uitsluit nie, want soveel hoofde, soveel sinne. Ek dink egter dat by hierdie buitengewone verligting van ons groot toneel, iemand hieroor amper iets sinvol aan die “daglig” kan bring, want om iets in `n helder lig te stel, moet daar ook lig voorhande wees en vir daglig is son nodig.

18 Om hier egter iets duidelik aan die lig te bring, beteken met ander woorde niks anders nie as om homself en al die ander as gek te verklaar. Ook is dit waar dat die groot geleerdes van die aarde baie tyd om na te dink, hier sal kry. Gelukkig is hulle, as hulle baie materiaal saambring, want met hierdie drie elemente: Duisternis, sand en mos, sal hulle baie gou klaar wees. Mikroskope en ander kykinstrumente kan hulle gevolglik op aarde agterlaat, want hulle kan bly wees as hulle met die ontblote oog op die sanderige bodem `n skraal mosveld ontdek. En ook vir astronome is hier belaglik sleg gesorg. Geleerdes en baie belese bibliotekarisse sal hulle ook ontsettend verveel, want op daardie gebied sal hulle hier niks vind nie. Ook vir groot artieste en virtuose is dit hier sleg sake doen, want hulle sal alles letterlik nie in die gras nie, maar in die mos moet byt! Hier begryp ek die gesegde: “In die gras byt” ook eers volkome en sien in dat dit sekerlik van veel ouer oorsprong moet wees, as wat menige outeur en geskiedskrywer kon gedroom het. Die spreekwoord moet afkomstig wees van die oeroue Egiptiese wyses, wat sekerlik wel iets geweet het van die heerlike lot wat hier op die sterflinge wag.

19 Baie geëerde toehoorders, as vir al die mense wat op aarde lewe, `n lot wag soos ons nou het, wat ek bepaald nie wil betwyfel nie, dan is ek van mening dat die eerlike Moses en die doodeerlike Christus in die opsig met hulle wetgewing `n baie wankelrige en sinlose weg ingeslaan het. Sou hulle, en baie in die besonder Moses met sy wonderstaf, in plaas daarvan op die aarde geslaan en daarby gesê het: Son verduister, ons het vir ons domheid genoeg aan sterlig, en jy aarde, mog jy tot `n sandwoestyn word waarop niks anders as hier en daar egte Yslandse mos sal groei nie, dan kon die hele streng wetgewing van donder en bliksem mooi agterweë bly. Want onder die omstandighede moet die sondes tog vanself `n groter seldsaamheid geword het as diamante in Groenland, Spitsbergen of Nova Zembla. Ek sou net wou sien wie hier sou kan roof of steel en wie hier met hierdie vet kos en ons bekoorlike skeletagtige uiterlike nog wellustig kan wees. Ook `n leuenaar sou ek hier, as ek dit net gehad het, met goud wou betaal; en wat sou iemand hier tot moord kan aanspoor? Om daaragter te kom, sou vir ons, met al ons skatte en rykdomme, sekerlik nog veel moeiliker wees as die ontdek van planete van ander sonne vir astronome met hulle optiese instrumente. Om kortliks te wees, ons kan doen en praat wat ons wil, tog is ek daarvan oortuig dat ons ons lot geen stuk sal verbeter nie! Ek het reeds reise hier onderneem, verder as die van Christoffel Columbus, en hierdie see van sand en duisternis in alle rigtings deurkruis, maar vir my het die geluk nie ten deel geval om: Land, land! te kan uitroep nie, maar slegs: Nag, mos en sand! Daarom sluit ek my redevoering met die volgende mening af:

20 Onder alle mense wat die aarde ooit betree het, beskou ek vir Christus vir die allereerlikste. Hy het die uitvoerige wet van Moses, wat `n sterk tirannieke karakter het, in sekere sin opgehef en in die plek daarvan die enigste wet van die naasteliefde gepredik. Omdat onder hierdie wet, `n mens kan hom bekyk soos wat `n mens wil, intelligente wesens onder welke omstandighede dan ook, tog die gelukkigste kan lewe, is ek daarvoor dat ook ons hier, terwille van die goeie, trou bly aan hierdie wet, Christus as `n waaragtige, agtenswaardige Man in gedagtenis hou en dan onder hierdie omstandighede met ons inderdaad swaar lot, so tevrede moontlik wees. Ek dink dat ons lot daardeur, hoe lank dit ookal mag duur, so draaglik moontlik sal wees.

21 Tog vra ek julle, geagte toehoorders, om my wens nie sondermeer as `n vaste wet te beskou nie, want soos ek al gesê het, moet my slotwoorde slegs as `n welgemeende wens opgevat word. As ons onsself egter steeds meer sosiaal gaan gedra, dink ek dat ons juis daardeur met verenigde kragte ons lot veel makliker sal dra as wanneer elkeen dit maar net vir homself sal doen. Ek, van my kant af sal altyd bereid wees, soveel dit maar in my vermoë lê, om julle intensief met my woorde ter syde te staan. Met hierdie wens en hierdie versekering sluit ek my toespraak af.” (Algemene luide byval van alle kante.)

22 Soos julle sien, kom die spreker baie behoedsaam van sy wankelende sprekerspodium af en word baie vriendelik deur die hele geselskap onthaal. Baie druk sy hand en sê: “In die geselskap van `n man wat sy hart op die regte plek het, is dit oral goed om te vertoef. Daarom is ons baie bly, om vir jou, liewe en dierbare vriend, te gevind het en sal ons jou baie graag in alles volg, wat daar ookal gebeur.

23 Kyk nou, hoe dit bo die geselskap ietwat ligter word, hoe die spreker en die hele geselskap hulle daaroor begin te verbaas en hoe die spreker hom nog eenmaal laat hoor en sê: “Ja, ja, soos ek al gedink het, as die doodeerlike Christus met Sy mensliewende leer, geen lig vir ons sal bring nie, dan sal ons ewige gaste van die nag bly!

24 Kyk nou, dit word alweer opmerklik ligter en kyk net agtertoe, hoe vanuit die môrekant, twee bodes wat deur die Heer gestuur is, hulle haas om nog veel meer lig onder die geselskap te bring. Ons sal daarom nog `n bietjie wag en kyk wat verder hier sal gebeur.

Geboorte vanuit die duisternis. In `n eerste graad van die lewenslig

32 Kyk, die geselskap sien hierdie twee bodes ook al. Ons belangrikste redenaar gaan hulle vriendelik tegemoet om hulle netso vriendelik op te neem. Soos julle dit byna self kan hoor, sê hy aan hulle:

2 “Wees by my en ons almal duisend maal welkom! Ek ken julle weliswaar nie, maar ek sien wel dat julle, mense soos ons, of so pas van die aarde hier aangekom het of êrens `n beter weiding moes gevind het as ons, want julle lyk onvergelykbaar beter as ons almal saam. As julle eers van die aarde af aangekom het, dan maak ek julle dadelik daarop attent, dat die sogenaamde Robinsons op aarde daar stukke beter aan toe is as ons. Vir hierdie bewering het julle geen ander bewys nodig nie as om ons slegs van kop tot tone te bekyk. Ons onmenslike goeie uiterlike sal julle dan op die eerste oogopslag selfs in hierdie nog baie aansienlike duisternis baie duidelik toon, hoe dit hier met die goeie lewe lyk. Daarby kan ek julle goed verseker, dat hier glad geen siektes voorkom nie, want wat kan nog by ons siek word? Ons kan hoogstens die siektes kry wat net klippe kan kry, want ek dink, wanneer mens byna al sy lewenssappe kwyt is, mens dan ook alle siektes kwyt is. Die enigste euwel wat iemand erg in die begin gaan pla is honger, `n maagklag dus. Maar soos wat die honger gewoon​lik die beste kok is, so is daar dan ook vir hom baie gou kos waarmee hy sy kookkuns buitengewoon op die proef kan stel. Kyk, daar aan ons voete op die sand is so `n probeerseltjie vir ons maag te siene. Dit is mos; mens sou kan sê, egte Yslandse en Siberiese mos. Die skaars doudruppels wat tussen die blaartjies sit, is bowendien ook die enigste dorslessende middel wat in hierdie enorme sandwoestyn te vinde is. Trek julle dus niks daarvan aan as hierdie situasie miskien wel ewig sal duur nie, want geduld en gewoonte maak uiteindelik alles vir iemand draaglik. Ons sal almal baie bly wees as julle met julle ietwat fosforesserende gewade by ons sal bly, want ek kan julle verseker dat mens eerder teen alles kan wen as teen hierdie duisternis. Daarom kan julle julle goed voorstel dat julle fosforesserende skynsel vir ons almal soos `n son lyk! Maar nou liewe vriende, sal julle dalk so vriendelik wees om te vertel wat die rede is dat julle van die aarde af hierheen gekom het of, as julle van `n beter weigrond af kom, my mee te deel wat julle daartoe gebring het om dit te verlaat en julle hierheen te begewe?

3 Die een sê: Arme vriend, jy vergis jou ten seerste in ons, want ons het, nóg van die aarde, nóg van een of ander beter weigrond in hierdie streek na julle toe gekom, maar ons kom van die Heer, wat Christus heet en wat jy net as `n doodeerlike man beskou, terwyl Hy tog die enigste Heer van hemel en aarde is. Hy het ons na julle toe gestuur om aan julle te toon wat die rede is dat julle al so lank totaal onbeholpe in hierdie streek ronddool.

4 Wanneer julle julleself afvra: Hoe het ons op aarde geleef, dan sal julle helder en duidelike herinnering vir julle sê: Ons almal het altyd eerlik en redelik gehandel en geleef. Maar vra julle julleself verder af: Waarom het ons so geleef en gehandel, dan sal julle niks anders kan sê nie, as: Ons het vernaamlik maar net vir ons eie welsyn geleef. Wêreldse eer, wêreldse lof en die daarop gebaseerde aansien by ander mense was die vernaamste beweegredes van al ons edele dade. Ons was steeds troue lede van die staat en kerk. Waarom dan? Miskien uit liefde vir God? Hoe kon dit moontlik wees, terwyl ons God tog in die geheel nie geken het en dus ook nie geweet het wat Sy heilige wil kon wees nie. Ons troue lidmaatskap van staat en kerk was ten eerste daarop gebaseer om juis daardeur baie maklik veel meer voordele te bemagtig as ander wat nie by staat en kerk in so `n gunstige aansien gestaan het soos ons nie. Verder lê aan hierdie geestelike blinde trou aan staat en kerk hierdie gedagte ten grondslag: As daar, volgens die leer van die priesters en ander verkondigers van onsterflikheid aan die anderkant, een of ander lewe is na die dood, dan kan ons by `n dergelike handelswyse tog nie ten gronde gaan nie. As daar nie so `n lewe is nie, dan sal die deur ons dade verworwe roem tenminste op aarde by ons kinders en kleinkinders tog bly voortlewe en mens sal miskien nog oor honderde jare oor ons praat en sê: Dit was manne en dit was tye, waarin sulke manne geleef het!

5 Kyk, soos gesê, moet julle innerlik ook so-iets vir julleself gesê het. Sodoende het julle tog kennelik, sonder enige innerlike begrip, uit die aardse lewe in dié geestelike lewe oorgegaan en julle het absoluut nie geweet wat vir die geestelike lewe nodig is nie, nog minder hoe dit geaard is en waaruit dit bestaan. Wat was derhalwe vanselfsprekender as dat julle in die geestelike lewe niks anders kon aantref nie, as slegs dit wat julle van julle stoflike lewe hierheen saamgebring het, naamlik `n hoogs beklaenswaardige, arm gestalte van julle wesenlike karakter en `n volslae duisternis oor die begrippe van die geestelike lewe. Met ander woorde: Julle het as`t ware hier aangekom soos wat `n embrio, by die natuurlike verwekking van die mens, in die moederliggaam aankom, waar ook volslae duisternis alom heers. In `n sekere sin voed die embrio homself slegs met die afval uit die bloed van die moeder, totdat hy met so `n tog uiters arm en onsmaaklike kos die natuurlike krag bereik waarmee hy homself uit die duister ontstaansoord bevry. So bevind ook julle julleself hier in `n sekere sin in `n “moederliggaam” en moet julle julleself ook steeds met die gelyksoortige afval daarvan voed.

6 Maar omdat daar nog `n lewende vonk vir die ewige lewe in julle is, naamlik julle geringe liefde en hoogagting vir Christus, het hierdie vonk julle geestelike embrio’s geryp vir die geboorte uit julle eie duistere sfeer. Dit sal met julle gaan soos wat jy aan die slot van jou toespraak aan jou geselskap gesê het: As ons saam met Christus nêrens in lig opgaan nie, kan ons seker wees daarvan dat hierdie duisternis vir ewig ons eiendom sal bly.

7 Derhalwe het julle in Christus die lig gevind. En julle sal dan ook ervaar wat die Heer aan een van Sy leerlinge gesê het, naamlik, dat niemand die ewige lewe en dus die ryk van God ten deel kan val, wat nie wedergebore word nie. Dit het die Heer in die nag aan Sy leerling gesê om hom daarmee aan te toon dat elke nie-wedergebore gees hom in `n nag bevind soos `n embrio in die moederliggaam, en dat die Heer ook in die nag na die nog nie wedergebore gees kom om hom uit hierdie nag in die lig van die ewige lewe tot wedergeboorte te bring.

8 Omdat nou, as gevolg van julle ontwaking, maar nog geringe liefde vir die Heer, dat die tyd van die nuwe geboorte aangebreek het, en ons is hierheen gestuur om julle uit julle geestelike geboorteplek te haal en julle na `n plek te bring waar julle as kinders versorg sal word. Daardeur sal julle weer nuwe lewenskrag kan vergader om met hierdie kragte, namate hulle meer of minder ontwikkel sal wees, in `n sfeer te kom wat presies deur die Heer vir julle kragte aangepas sal wees.

9 Dink egter nooit aan `n hemel asof dit `n oord van beloning is vir die goeie werk wat die mens op aarde volbring het nie, maar bedink dat die hemel uit niks anders bestaan nie as uit julle eie liefde vir die Heer!

10 Hoe meer julle die Heer met liefde sal omvou en hoe deemoediger julle ten opsigte van Hom en al julle broers sal wees, des te meer sal julle van die waaragtige hemel in julle dra. Skaar julle dus agter ons en volg ons!

11 Kyk net hoe die hele geselskap hulle verheug en hierdie twee bodes volg.

12 Julle vra wel waarheen hulle die geselskap sal bring. Draai julle maar net om en kyk, daar gunter al behoorlik ver agter ons, sien julle die bekende geopende hoë wand; merk julle nog niks nie? Lyk dit nie byna soos die oopgaan van die moederskoot by die geboorte van `n kind nie?

13 Julle sê: Inderdaad, soos met `n towerslag begryp ons dit nou as `n wonderbaarlike ooreenkoms. Maar as die geselskap deur hierdie kloof gegaan het, waar beland hulle dan? Wat gebeur daar met die kind vlak na die geboorte? Julle sê: Hy word in sagte doeke gewikkel en dan in `n wieg gelê; hy bevind hom dus nog steeds in baie beperkte lewensomstandighede. Julle het tog, toe ons hierdie wand aan die ander kant vanaf die môre genader het, die baie dale links en regs gesien? Kyk, dit is die doeke en dit is die wieg. Hierdie mense word dus in hierdie dale geplaas. Daar lyk dit ongeveer soos wat julle dit in die begin in enkele van sulke dale links en regs leer ken het.

14 Soos `n pasgebore kind nie van vandag op môre tot man word nie, gaan ook `n wedergebore gees, veral in die ryk van die geeste, slegs langsaam vooruit. Nou weet julle in welke omgewing julle julleself bevind. Daarom mag dit julle ook nie verbaas dat julle onder die baie wat hulle hier voortbeweeg, nagenoeg geen hoër leraars aantref nie, want dit sou hier netso nutteloos wees, as wanneer iemand op aarde al onderrig sou wil gee aan `n kind wat hom nog in die moederskoot bevind.

15 Wanneer die geskikte tyd vir `n kind aangebreek het om hom te onderrig, weet julle sonder meer. Daarom is hierdie bodes ook nie hier as leraars nie, maar as waaragtige geestelike “verloskundiges” te beskou! Aangesien ons dit nou weet, kan ons onsself weer bietjie verder op begewe waar `n baie nuwe tafereel homself aan ons sal voordoen. En dus genoeg vir vandag!

Oor geestelike verskyningsvorms

33 “As julle net baie goed wil kyk, dan sal julle bietjie meer na regs iets sien wat soos `n soort stofwolk lyk. Julle bevestig dat julle dit sien; dit is goed. Laat ons onsself daarom maar baie vinnig na hierdie stofwolk begewe, dan sal ons spoedig daar naby wees en haar gedetailleerder beskou. Julle vra: Wat beteken so `n stofwolk eintlik? Ek sê vir julle: Nie bepaald veel nie; julle het op aarde dikwels iets gehoor oor die sogenaamde grootdoeners, en kyk, dit is `n ooreenkomstige beeld van hulle. Waarom en op welke manier, daarvan kan julle julleself spoedig in die nabyheid van die verskynsel oortuig. Daarom nog maar enkele tree en ons is by die verskynsel.”

2 “Kyk nou, daar is ons al; wat sien julle? Julle sê”: “Ons sien nou geen stofwolk meer nie, maar in die plek daarvan `n groot geselskap dwergagtige verskrompelde mense van albei geslagte. Hierdie dwergmense bluf aanmekaar, staan op hulle tone en die een wil nog groter wees as die ander. Die kleinstes neem selfs sand in hulle hande, werp dit bo hulle omhoog en lyk asof hulle daardeur vir die ander wil aandui watter reuse hulle is. Julle het dit goed gesien, want so kom die aard van hulle gesindheid tot uitdrukking.

3 Nou gaan ons baie naby hulle staan en dié geselskap sal hom dadelik weer baie anders voordoen. Kyk, nou is ons baie naby aan hulle. Wat sien julle nou? Julle sê: Nou lyk hulle bietjie groter vir ons, kyk mekaar uiters voorkomend en vriendelik aan en gedra hulle soos koketterige vroumense in `n geselskap teenoor mekaar. Julle het dit weer goed gesien, maar julle vra nou waarom dit so is dat `n mens so `n geselskap ook steeds anders vanuit verskillende posisies sien. Dit gebeur omdat dit ook op aarde so is. Van naby durf niemand `n magtige die waarheid in die gesig sê nie, en selfs die magtiges onder mekaar vermy dit; vandaar dat mekaar almal die hof maak.

4 Wanneer so `n geselskap uiteengaan, verhef elkeen homself bo die ander en het oral iets aan te merk op mekaar. So wil elkeen hom dus bo die ander verhef; maar niemand waag dit nog om iets bepaald hardop uit te spreek nie, maar maak slegs vae toespelings. Slegs vir homself weet hy om alles as`t ware vanuit die hoogste standpunt te beoordeel; dit is die betekenis van die “sand bo hom omhoog gooi” of met ander woorde, om sy verstand bo die van al die ander te verhef. Ver van so `n geselskap verwyder word alles met die skerpste oë bekyk; die hele geselskap word veroordeel en alle gesprekke en alle doen en late verniet as sinnelose geklets of los opskeppery beskou.

5 Wanneer julle nou hierdie twee gegewe situasies naas mekaar sit, kan julle die volgende gevolgtrekking daaruit maak: Van veraf gesien tree die werklike aansig van `n saak na vore; naderby gaan die totale aansig al meer en meer verlore en in plaas daarvan kom die afsonderlike deel meer na vore. Van baie naby gesien is van die oorspronklike aansig heeltemal niks meer te ontdek nie; in plaas daarvan spring die besonderhede des te duideliker in die oog.

6 Wie dit nog nie heeltemal begryp nie, maak ek opmerksaam op `n natuurlike verskynsel in die materiële wêreld. Wanneer iemand homself, byvoorbeeld op so `n afstand verwyder van `n aansienlike gebergte, bevind, dan oorsien hy die geheel, en dit lê soos `n bepaalde afbeelding voor hom. Benader hy die gebergte dan tot op `n kleiner afstand, dan sal die beeld as`t ware in dele uiteenval, en hy sal nou verskeie voorgebergte en dale ontdek wat van veraf slegs `n geheel met die hoofberg blyk te gevorm het. Klim hy nou egter die berg self op, dan gaan dit met hom soos iemand wat deur die bome nie meer die bos kan sien nie, want dan is daar van die eerste aanblik geen spoor meer te herken nie. Ek dink dat, deur die voorbeeld ietwat aandagtig te beskou, die betekenis van die drie verskyningsvorms van ons geselskap volkome duidelik vir ons sal word. Maar nou vra julle en sê: Dit is alles baie duidelik, maar hoe is dit nog verder met die geselskap gestel? Watter mentaliteit het hulle? Ons kan dit nie aflei uit die gedrag van hierdie wesens nie, want hulle hele doen en late en hulle taal lyk meer soos `n pantomime (gebarespel), as op een of ander gesprek met verstaanbare woorde.”

7 Ek sê vir julle: “Dit is tog volkome duidelik. Julle moet werklik nog baie blind wees as julle nie kan raai waar dit vandaan kom en waarnatoe dit gaan nie. Kyk, dit is `n geselskap van suiwer groot, wêreldse en egoïstiese sogenaamde ryksamptenare, wat slegs hulle amp uitgeoefen het vir hulle eie belang, maar nie vir die van die hele staat en sy burgers nie.

8 Op aarde gaan hierdie mense besonder hoflik en vriendskaplik met mekaar om, maar desondanks weet elkeen van hulle om hom op `n baie slim manier teenoor die ander te laat geld. Niemand vertrou die ander nie en vind dit daarom nodig om hom langs allerlei slinkse weë so te manipuleer dat die ander nie veel geheime vir sy buurman kan hê nie. Wat is so `n selfsugtige vriendskap en so `n baie doelbewuste hofmakery egter anders as brutale behaagsug, wat niks anders is nie as `n wortel of `n saadjie van die eintlike ontug. So werp ook `n hebsugtige en wellustige hoer `n man vriendelike en veelseggende blikke toe om hom in haar val te lok en daarna iets van hom te kry. `n Roofvoël dra dan ook `n skilpad so omhoog om daarna, deur haar te laat val, `n lekker happie te bemagtig.

9 Sulke mense is dan van weinige nut vir die algemene belang en kom daarby self, deur die nog groter listigheid van die ander, ook nie beter daarvan af nie. Ja, sulke mense lyk nog die meeste soos spelers wie mekaar in die aande vriendelik en broederlik opsoek en baie gaande is teenoor mekaar. Sit hulle egter eenmaal aan die speeltafel, (dobbel) dan kan dit niemand ook maar iets skeel wanneer sy speelgenoot huis en hof aan hom sou verspeel nie.

10 Julle sê nou: Maar beste vriend, dit is tog kennelik slegte mense. Hoe beland hulle dan hier; is hulle dan tog nie verlore nie? Ek sê vir julle: Julle oordeel te streng hier. Kan julle dan geen onderskeid maak tussen die gewelddadige diewe en die sogenaamde arme geleentheidsdiewe nie? Kyk, daaruit bestaan ons geselskap ook. Deur hulle posisie op aarde het hulle in `n sekere sin van owerheidsweë `n politieke reg verkry om so te handel en hulle is ook daarvan oortuig dat hulle heeltemal volgens die reëls van hulle beroep gehandel het.

11 Maar hier in die ryk van die geeste word `n mens nooit vir `n handeling veroordeel, wanneer hy dit uitgevoer het met `n regverdigheidsgevoel, wat sy gewete nie verontrus het nie en dit was ook by hierdie mense die geval. Vir hulle is niks volle werklikheid nie, nóg die goeie, nóg die kwade, maar alles is in `n sekere sin slegs `n politieke, min of meer, slim komedie. Om dié rede is hulle ook hier, sodat al die ydele en valse in hulle verteer kan word. Wanneer dit, al gaan dit uiters langsaam, tot stand gebring is, word hulle eers uit hierdie omgewing herbore en beland in die dale regs op die agtergrond, waar ons ons Stoïsyne leer ken het.”

Wedersydse beïnvloeding van eggenote in die hiernamaals

34 Julle sê: “Dit is volkome korrek en ons begryp dit. Maar omdat ons ook vrouens in die geselskap gesien het, wat tog geen openbare funksie te vervul het nie, is dit die vraag wat hulle hier doen en waarom hulle in `n sekere sin tot `n eenheid met die geselskap versmelt is.

2 My beste vriende, julle sou julle oor julleself moet verbaas dat julle dit nie oombliklik begryp nie.

3 Is dit dan nie van oudsher so dat die, in elke opsig veel swakker vrou, niks hartstogteliker wil en begeer as juis dit waarteen hulle die minste opgewasse is nie, naamlik heers en regeer. Wanneer manne een of ander funksie beklee en trou of reeds getroud is, dan is dit altyd vas en seker die geval dat die vrou ten slotte meer regeer as die eintlik tot regeer bevoegde man.

4 Om hulle planne te kan deurvoer, gebruik hulle al hulle vroulike listigheid en die man moet wel baie standvastig wees, as hy nie deur sy “Eva” gegryp wil word nie.

5 Julle vra weer: Ja, maar wat is die rede dan dat die vrou gewoonlik die oorwinning met haar listigheid behaal? Ek sê vir julle: Die rede is baie natuurlik en daarom ook baie begryplik. As julle oordink dat die vrou eintlik die wortel van die man is, dan sal julle daardeur al die ander maklik kan verklaar.

6 Die stam van `n boom staan weliswaar met sy takke in die lig van die hemel, suig eteriese kos uit die strale van die son op en niemand merk dat hy, desondanks sy hoofvoedsel vernaamlik van sy wortels kry nie. As die wortels nou teen die boom sou saamsweer en hulle as gevolg daarvan van hom sou losmaak, wat sou daar dan baie spoedig met die boom gebeur? Hy sou verdor en ten slotte geen vrugte meer dra nie.

7 Kyk, dit weet die vrou in haar hart en sy voel baie goed aan hoe seer die man haar nodig het. As sy egter sleg opgevoed is en daardeur `n verdorwe gemoed het, doen sy dieselfde wat die wortels van `n boom dikwels doen; sy laat naamlik uit die aarde nuwe lote opskiet, voed dit, en daardeur word die toekomende voeding van die boom onttrek. Uit sulke wortellote sal sekerlik nooit `n kragtige en vrugdraende boom groei nie, maar in plaas daarvan `n op die boom lykende struikgewas. As die boom, met die hoër kos uit die hemel, nie `n dergelike misbruik van die wortels kragtig teengaan nie, deur sy takke en fyn takkies flink uit te brei en die bose wortellote met sy sterk skadu laat verwelk, om hulle ten slotte tydens `n gunstige jaargety, of met behulp van die winter te verstik nie, dan is dit duidelik baie nadelig vir sy eie bestaan en werkterrein.

8 So gaan dit ook met `n man wat `n heerssugtige vrou het wat in alles wil imponeer. As hy nie in staat is om haar kragtig met sy manlikheid teen te werk nie, sal die vrou hom spoedig heeltemal omsingel hê met haar wilde lote en sal hy steeds swakker word, ten slotte wegkwyn en al sy krag sien opgaan in die onoorwinlike manlik gedraende worteluitwasse van sy vrou. Dit is dan die vroulike heerssug en reguleersug!

9 `n Ander voorbeeld sien julle by julle kinders, wat in hulle swakheid dikwels sterker is as die allergrootste held, vir wie duisende en nogeens duisende sidder. Laat ons aanneem dat die held `n vader is wat `n klein kind het, wat nog nouliks in staat is om iets verstaanbaar te brabbel. Daar mag duisende na hierdie held toe kom om hom van `n idee af te hou, tog sal hulle verseker niks bereik nie. Maar die kind hoef hom maar aan te kyk, hom toe te lag en dan aan hom te sê: Papa, bly by my, gaan dié keer nie weg nie, want ek is so bang dat jy ongelukkig word; en die held word teergevoelig en luister na sy kind.

10 Na die voorbeeld keer ons weer terug na die vrouens. Soos julle weet, kry die stem van die man in sy jongelingsjare reeds `n kragtige manlike klank; die van die vrou behou die klank van die kind. Kyk, soos die vrou hierdie klank behou, so behou sy ook voortdurend in `n sekere sin min of meer die hele kinderlike wese in haar. As gevolg van die vermoë besit hulle dan ook die kinderlike mag wat, soos gesê, dikwels groter is as die wilskrag van `n nog so groot wêreldheersende veldheer.

11 As gevolg van die vermoë kan die vrou dan ook vanuit die wortel op die man inwerk. Sien sy dat daar langs die weg van gewone “vroulike politiek” niks by die man te bereik is nie, dan gryp die vrou baie gou na die, vir haar kenmerkende swak lykende kinderlikheid, waarmee hulle dan ook meestal die kragtige man oorwin.

12 Ek dink dat deur die voorbeeld alles nog duideliker vir julle word, sodat julle daaruit sonder veel moeite kan aflei waarom daar in die geselskap ook vroulike wesens opgeneem is. Julle moet egter nog weet dat die vrou in die geestelike wêreld by die man bly solank hy hom nie volkome van alle oorbodige vraggoed van die wêreld gesuiwer het nie.

13 Menige man sou eerder, ja selfs veel eerder tot geestelike suiwerheid geraak het, as sy, altyd in dieselfde omstandighede meer sinnelike vrou, nie daarin sou gehinder het nie. Daarom sou ons geselskap, wat die manne aanbetref, reeds baie lankal beter daaraan toe gewees het as daar geen vrouens was nie.

14 So dikwels as wat die een of ander man `n goeie voorneme het en in sy hart `n beter weg wil inslaan, weet sy vrou om hom, deur haar heerssug, altyd daarvan af te hou en hom `n ander weg te wys. Met ander woorde: `n Man wat so `n vrou het, kom in die geestelike wêreld nog baie moeiliker van haar af weg as op aarde. Ook al wil hy hom van haar losmaak, tog weet sy hoe om hom deur haar smeekbede en allerlei kinderlike aanstellery weer te beweeg om by haar te bly, en laat hom op alle moontlike maniere belowe om haar nooit te verlaat nie.

15 Ja, dit is selfs dikwels die geval dat manne met `n goeie hart in die oord aankom met vrouens wat hulleself eintlik heeltemal ryp gemaak het vir die hel. Sulke vrouens is die gevaarlikste en tewens ook die hardnekkigste, want hulle harte hang aan dit wat aan die hel behoort, maar ook om verskillende baatsugtige en heerssugtige oorwegings teen hulle mans.

16 Omdat haar gesindheid egter kennelik na die hel trek en die beter man nie voldoende krag besit om hom van haar los te maak nie, en hom bygevolg oorgee aan die oënskynlike swakheid van sy vrou, trek sy hom geleidelik aan oor die grense van die gebied en oor die, al aan julle bekende stroom, met haar saam op die, soos julle gewoonlik sê, mees onskuldige manier die hel in. Dit kos dan selfs die kragtigste engel die allergrootste geduld en die grootste moeite om so `n man uit die hande van sy helse vrou te bevry. Volgens julle tydrekening kan so `n werksaamheid dikwels honderde jare duur. En kyk, ook in die geselskap is enkele sulke vrouens.

17 Julle sê nou wel: Maar hier sou die Heer tog kan ingryp en `n geweldige streep deur die rekening van sulke vrouens trek. Vir so `n tussenkoms is wel iets te sê, solank iemand nie bekend is met die hoër weë van die goddelike ordening nie. Maar wie dit ken, weet maar al te goed dat so-iets, met die oog op die behoud van die lewe van die gees, so goed as onmoontlik is.

18 Julle moet weet dat die liefde van `n mens sy lewe is en dié lewe dra hy in hom. Maar hoe gebeur dit dat `n man hom deur `n vrou laat oorwin het? Deurdat hy haar te veel in sy liefde opgeneem het. Die man moet by homself te rade gaan en die liefde vir sy vrou en die vir die Heer op `n uiters gevoelige weegskaal lê; beide hierdie soorte liefde dan met angsvallige sorgvuldigheid afweeg en goed daarop let, waar die oorgewig aan die lig kom. Hy moet daarby baie goed by homself nagaan watter van sy verliese vir hom draagliker sou wees: Die verlies van sy geliefde vrou, waarby ook alle voordele van hierdie verbintenis vir hom wegval, of die liefde van die Heer.

19 Maar so-iets moet, soos gesê, nie by `n oppervlakkige opmerking bly nie, waarby iemand byvoorbeeld sou sê: Ek offer vir die liefde van die Heer nie één nie, maar wel tien vrouens op. Nee, hierdie lewensvraag moet altyd met volle oortuiging beantwoord word.

20 Neem ons die geval waarby die Heer so `n man, wat met woorde beweer dat hy die Heer tienmaal meer liefhet as sy vrou, se vrou sou wegneem, naamlik deur die dood van die liggaam.

21 Wanneer die man dan in homself in alle erns en met volle oortuiging kan sê: Heer, ek dank U dat U my dit aangedoen het, want ek weet immers, danksy my liefde vir U, dat alles wat U doen die allerbeste is. Wanneer vir so `n man bowendien die liefde tot die Heer egter `n meer as voldoende vergoeding sou wees vir die verlies van sy vrou, dan is die liefde tot die Heer in hom werklik groter as die vir sy vrou.

22 Word hy egter treurig oor die handelswyse van die Heer en sê hy: Heer, kyk, ek het U so lief; waarom het U my so `n verdriet en so `n leed aangedoen? Waarlik, julle kan dit glo, so `n man hou meer van sy vrou as van die Heer!

23 Wanneer so `n man sy vrou ook nog verskeie jare oorleef, haar mettertyd vergeet en hom heeltemal na die Heer toegewend het, dan het hy desondanks tog nie so `n liefde volkome uit sy hart verban nie. Want mag sy vrou dan na tien jaar weer terugkom, dan sou hy asof betowerd wees en sy vrou weer met die grootste liefde opneem, sekerlik wanneer sy hom bowendien, as`t ware geestelik verjong, tegemoet sou tree.

24 Julle vra nou weliswaar weer: Hoe is dit dan moontlik as `n wewenaar hom tog in so `n geval so geheel aan die Heer oorgegee het? Maar ek vra julle: Was hierdie oorgawe vrywillig of veeleer net noodgedwonge? Sou hy dit gedoen het as die Heer nie sy vrou van hom afgeneem het nie? By die Heer tel egter net die vrye wil en gevolglike volledige selfverloëning in alles.

25 Hierdie man treur oor die verlies van sy vrou. Daarom wend hy hom tot die Heer om by Hom die nodige troos, gerusstelling en volledige genesing van sy gebroke hart te vind.

26 Wat beteken die Heer dan in dié opsig vir hom? Was Hy wel die sentrale liefde in die hart van so `n man, of was Hy nie veeleer slegs `n kalmeringsmiddel, `n dekmantel vir die pyn en dus ook `n genesende pleister daarvoor nie? Nou kan julle sekerlik niks anders sê nie as dat die Heer hier alleen die tweede was, naamlik middel, dekmantel en pleister. Maar wie kan sê dat `n liefde uit dankbaarheid, gelykwaardig is aan die fundamentele liefde van die hart?

27 Is dié onderskeid nie ook te maak tussen die liefde wat `n gelukkig gemaakte mens vir sy weldoener voel, en die liefde vir die geluk self wat hom ten deel geval het? Ek dink dat daar tussen hierdie twee soorte liefde `n baie groot verskil bestaan, want die liefde vir die weldoener is slegs `n gevolg van die fundamentele liefde wat in die ontvange geluksaligheid woon en is sodoende geen fundamentele nie, maar `n ondergeskikte liefde.

28 Wat stel dit egter voor met betrekking tot die Heer, aangesien die mens sy allergrootste geluk tog alleen van die Heer mag verwag? So besien moet al die ander vir Hom van nul en gener waarde, en dus vir ewig oorbodig wees. Hy sou tog in homself opreg moet kan sê: As ek maar die Heer het, vra ek nóg na `n hemel, nóg na `n aarde en dus nog veel minder na `n vrou.

29 Hieruit kan julle baie goed begryp waarom ek julle baie indringend daarop opmerksaam gemaak het, hoe buitengewoon grondig `n man sy liefde vir die Heer en die vir sy vrou moet ondersoek, want die Heer sê immers Self: Wie sy vader, sy moeder, sy vrou, sy broer en sy kinders meer liefhet as vir My, is My nie waardig nie!

30 Nou vra julle weer: Is so `n man dan, as gevolg van sy ondergeskikte liefde vir die Heer, verlore? Sekerlik nie, maar hy kan nie tot die Heer kom, voordat hy die eintlike grond van sy liefde vir goed vaarwel gesê het en sy ondergeskikte liefde tot hoofliefde gemaak het nie.

31 Watter probleme dit dikwels in die geestelike ryk met hom meebring, kon ons ten dele by dié geselskap gesien het. Ons sal dié uiters belangrike punt by `n volgende toneel egter nog veel duideliker en grondiger in die praktyk aanskou. Dan sal julle sien hoe dikwels so `n oënskynlik heeltemal uitgedoofde, verkeerde egtelike liefde weer opnuut oplaai wanneer sulke eggenotes weer in die geesteswêreld bymekaarkom. Daarom laat ons dié geselskap ongestoord sy weg volg en begewe ons onsself weer bietjie verder.”
`n Egpaar in die hiernamaals

35 Kyk, nie ver van ons vandaan nie, sal julle `n paar menslike wesens sien. Dit is `n man en `n vrou en wel juis in `n situasie wat ons baie goed vir ons doel kan gebruik. Daarom gaan ons nou vinnig na hulle toe, sodat ons hulle dadelik inhaal. Julle vra hoe die verhouding is tussen die twee. Ek sê vir julle: Vir ons doel kon dit nie beter gewees het as wat hulle is nie. Dit is `n verhouding waarby die vrou slegs ses jaar voor haar man oorlede is. Die man het baie oor haar getreur, maar het hom na verloop van `n paar jaar heeltemal in die arms van die religie gewerp en trou volgens sy verworwe insigte geleef. Maar nou is ook hy van die aarde weggeroep en het eers kort gelede hier aangekom. Hierdie inleiding is voorlopig voldoende; die besonderhede sal julle in die gees aan die hand van die praktyk ervaar.

2 Noudat ons by hierdie geleentheid, soos julle sien, ons paartjie gelukkig ingehaal het, hoef julle niks anders te doen as om te let op hulle gesprek wat dadelik sal begin en waaruit julle al die nodige sal kan aflei nie. Luister nou! Sy begin so pas `n vraag aan haar man te stel en sê:

3 Ek is besonder bly dat ek jou na so `n lang tyd eindelik weereens kan sien en ook glo ek dat geen dood ons meer van nou af aan sal skei nie. Maar vertel my nou ook vir so ver jy kan, of my laaste wilsbeskikking noukeurig nagekom was, want dit gaan my besonder ter harte.

4 Die man sê: My bo alles geliefde vrou, sodat jy kan sien hoe stiptelik jou laaste wilsbeskikking nagekom was, kan ek jou slegs sê dat ek self in my laaste wilsbeskikking niks anders gedoen het as om joune weer opnuut te bevestig nie. In my laaste wilsbeskikking het ek my dus presies by die van jou gehou, enkele onbeduidende bemakings daar gelaat. Verder is ons hele vermoë, wat nog met enkele duisende deur my vermeerder is, aan ons kinders bemaak. Is jy tevrede daarmee?

5 Die vrou sê: My steeds geliefde eggenoot, op die bemakings na, volkome! Sê my daarom, hoeveel mag dit wel bedra, en aan wie is dit bemaak? Liewe vrou, sê hy, die bemakings bymekaar het nie meer as tweeduisend gulde bedra nie, is in vywe verdeel en op een na aan vier verwante van jou bemaak. Slegs `n deel moes ek fatsoenshalwe aan die bedelaars bemaak. Ek sou so-iets ook nie gedoen het as jy nie al soms, tydens jou lewe, aangegee het om aan hierdie verwante van jou te dink nie. Maar wat die armes betref, weet jy tog dat mens ten eerste iets moet doen, vanweë die buitewêreld, en daarna ook iets terwille van God, omdat ons tog Christene is en geen heidene nie. Origens beteken hierdie aalmoes van twee duisend gulde tog niks vergeleke met ons groot agtergelate vermoë nie, want soos ek ten slotte bereken het, het elk van ons agtergeblewe sewe kinders `n ronde bedrag van honderd-en-vyftig duisend gulde gekry. Bowendien het alle kinders geleer om suinig met geld om te gaan en kan jy, dus netsoos ek, baie gerus wees oor jou agtergelate vermoë. Aan my sy kan jy nou saam met my op soek gaan na `n ander vermoë wat ons hier ten minste in `n ooreenkomstig gelukkige situasie kan bring, waarin ons kan lewe soos wat ons altans op aarde geleef het.

6 Sy sê: Ek sal wel daarmee tevrede wees as ons kinders maar goed versorg is. Elke kind kon wel die tweeduisend gulde kleingeld in die hande gehad het, en kon voorlopig daarmee begin het, sonder om direk die rente van die groot kapitaal te moes aanspreek. Omdat dit nou eenmaal so is en ons niks meer daaraan kan verander nie, moet ek my wel daarby neerlê.

7 Wat jy egter sê oor `n ander, bruikbare kapitaal, vra ek jou as jou steeds troue, liefhebbende eggenote, om al jou simpel gedagtes, wat dit betref, tog van jou af weg te sit; want daar is reeds ses jaar verstreke waarin ek in groot angs en sorge deur hierdie duistere en eensame woesteny rondgedwaal het, terwyl die enigste wat ek hier, deur verskriklike hongersnood gedryf, eetbaar kon vind, `n soort mos is. Af en toe is hier en daar ook `n soort baie dor gras te vinde waarmee mens ten slotte sy maag kan vul. Sou jy nie toevallig van die aarde af, met nog bietjie skemerlig, juis op hierdie plek aangekom het nie, dan sou ons mekaar in alle ewigheid moeilik gevind het.

8 Hy sê: Maar my geliefde vrou, het jy daarom dan heeltemal geen vermoede om welke redes jy op hierdie donker plek beland het nie? Ek dink tog dat jou te wêreldse gesindheid jou hier gebring het. Jy was wel `n baie spaarsame, en in ons wêreldse verhoudings, baie eersame vrou, en jy was verder ook buiten​gewoon verstandig; Maar die leer van die ware Christendom was dikwels vir jou `n doring in die oog. Jy het jou dikwels nie so gunstig daaroor uitgelaat nie en het jou meer aan die wysheid en die filosofie van die wêreld gehou. Ek het jou dikwels gesê, liewe vrou, as daar in die hiernamaals `n lewe bestaan, dan dink ek dat mens daarin aan alle wêreldwysheid nie genoeg het nie; daarom sou dit beter wees om hom by God se woord te hou, want die tydelike duur maar kort. As daar egter `n ewigheid bestaan, sal ons met ons tydelike wysheid, soos gesê, baie moeilik ons weg vind. Kyk liewe vrou, dit is letterlik die woorde wat ek baie dikwels in vertroue tot jou gespreek het, en soos ek nou tot my grootste en betreurenswaardigste verbasing merk, het hierdie, jammer genoeg, maar al te goed uitgekom. Daarom dink ek nou, liewe vrou, dat dit vir ons baie hoog tyd is, as mens dit hier so kan sê, om ons heeltemal vry te maak van alle wêreldse herinnerings, en ons vir genade en ontferming tot ons Heer Jesus Christus te wend. Want as Hy ons nie help nie, is ons vir ewig verlore; omdat ek in myself baie seker weet en aanvoel dat daar vir ons buite Christus, in die hele oneindigheid geen God en geen helper meer is nie. Help Hy ons, dan is ons gehelp; help Hy ons nie, dan is ons vir ewig reddeloos verlore! Nou sou ek graag wil dat ek ons hele vermoë aan die bedelaars bemaak het en dat ons kinders daardeur bedelaars sou geword het. Dit sou ons hier sekerlik meer seën gebring het, as al ons wêreldwyse sorg vir die materiële welsyn van ons kinders. Omdat ons ons wêreldse dwaasheid nou nie meer kan verander nie, bly vir ons, liewe vrou, soos gesê, niks anders meer oor nie, as dat ons onsself in alle erns, met uitsluiting van alle ander gedagtes of wense, alleen tot Christus wend, sodat Hy vir ons, ondanks ons groot dwaasheid, genadig en barmhartig mag wees en juis hierdie dwaasheid deur Sy oneindige genade en erbarming aan ons kinders mag goedmaak.

9 Die vrou sê: Ek het wel altyd gedink dat jy jou religieuse, dweperige dwaasheid ook na hierdie wêreld sou saambring. Waar het ek en jy dan ooit op aarde kwaad gedoen? Was ons dan nie altyd regverdig teenoor elkeen nie? Het ons ooit iemand iets skuldig gebly of het ons nooit `n huisbediende die ooreengekome gegee nie? As daar een of ander God sou bestaan of volgens jou mening een of ander “Christus”, dan sou dit tog die grootste onregverdigheid gewees het, dat Hy mense soos ons, sou beloon met dit wat ons hier voor ons sien. Welke God sou dit `n mens dan ook maar in die minste kwalik kan neem dat hy geen geloof kan heg aan `n “ou sage” wat vol onsin en belaglike dinge sit nie. Ek glo naamlik, en dit kan tog `n blinde sien, dat as `n God iets aan die menslike geslag geleë sou hê, vooropgeset dát daar `n God bestaan, die mens hom tog niks onregverdiger sou kan droom as dat hierdie God slegs eenmaal persoonlik, toegerus met algehele wondermag, tot die mense sou gekom het, en dan alleen tot die mense van `n baie klein gebied, terwyl die hele aarde tog bevolk was.

10 Sê my daarom, kan God dan sonder meer verlang dat die mense en volkere, wat nie in dieselfde gebied en veral nie in dieselfde tyd met Hom geleef het nie, onvoorwaardelik moet aanneem dat Hy die een was wat hierdie leer gestig het? Kan God, as Hy bestaan en regverdig is, hulle kwalik neem dat hulle dit nie kan doen nie? Of kan die mense en volkere nie teen God, as Hy miskien bestaan, optree nie en sê: Hoe wil U oes, as U nie gesaai het nie? Hoe wil U oor ons regspraak hou, as U `n onregverdige God is? Wil U egter regverdige regspraak hou, oordeel dan diegene wat U gesien het en tot wie U gepreek het. Maar laat ons met rus, want ons het U nooit gesien en het ons nooit van U bestaan kon oortuig nie. Die woord wat aan ons oorgelewer is en van U afkomstig sou wees, kan ons nooit oordeel nie, omdat dit netso goed versin, as waar kan wees en nog veel eerder versin as waar. So lank ons op aarde geleef het, het ons slegs die ou natuur gesien; van U egter geen enkele spoor nie. Ons het op die wêreld gekom slegs as kinders van die natuurkragte. Die mense en wêreldse leraars het ons eers kennis bygebring. Ons hele lewe lank was daar van U geen spoor te beken nie. Waarom wil U dan oor ons regspraak hou, terwyl U ons nooit `n bewys, wat van U bestaan en geaardheid sou getuig, gegee het nie?

11 Kyk, liewe man, dit is tog so duidelik soos die son op `n helder middag op aarde. Jy sien dit net nog nie in nie, omdat jy nog veels te kort hier is. Wanneer jy so lank hier sal wees soos ek, dan sal dit, selfs in hierdie digte duisternis, volkome helder vir jou word. As bewys van my liefde en trou sê ek ook nog dat jy hier aan die sy van die, jou bo alles liefhebbende vrou, jou sogenaamde God-Christus so lank en so kragtig jy maar wil, mag aanroep; tog staan ek met my liefde en trou daarvoor in dat jy na jare lange geroep tot die duidelike insig sal kom dat ek, jou altyd trou, liefhebbende vrou, met my natuurlike verstand helderder sien as jy met al jou sogenaamde godgeleerdheid.

12 `n Ou spreekwoord sê oor die Bybel: O Bybel, o Bybel, jy is vir die mens `n euwel! En kyk, daardie spreekwoord het gelyk. Sou die mense op aarde die moed gehad het om hierdie ou Joodse onsin met wortel en tak uit te roei, en in die plek daarvoor die suiwer menslike verstand te stel, dan sou die wêreld, wat haar kultuur betref, reeds honderde jare verder gewees het. Nou moet hierdie ou onsin egter, om welke redes dan ook, nog steeds behoue bly, waardeur die mees eersame en opregte mense se hande dikwels vir die fyner werk gebind word. Wat is die gevolg? Dink net na met jou andersins tog goeie verstand! Waar vind mens die mees liederlike, slegte en arm mense? Seker nêrens anders nie as juis daar waar oorwegend die Bybel en veral die nuwe Christelike leer tuis is. Gaan na Rome, gaan na Spanje, gaan na Engeland en jy sal my woorde bevestig vind.

13 Die mense verlaat hulle op `n God en begin in afwagting van Sy hulp, te luier! Maar die hulp kom nie, dus die natuurlike gevolg is dat dergelike mense verarm en al word hulle nie almal slegte kêrels nie, tog is hulle ten slotte die vlytige en nuwer mense tot las. Mens roep alom en sê: God is oneindig goed, hoogs liefdevol en buitengewoon barmhartig; maar Hy sou desondanks tog sekerlik elke bedelaar laat verhonger as hulle nie deur hulle werklustige medemense versorg sou word nie.

14 Kyk, liewe eggenoot, vir eerlike, vlytige en daardeur welgestelde mense is dit vir die lui geestelikheid maklik om te preek oor `n oneindige goeie en barmhartige God. Maar laat ons hierdie mense buite beskouing, dan sal ons spoedig sien wat se treurige einde sulke preke sal neem. Sou hierdie swart of wit skreeuers op aarde geweet het hoe dit met die lewe in die hiernamaals gestel is, dan sou hulle verseker anders preek, of in plaas daarvan die opbrengs ter hand neem. Daar kan sekerlik `n God bestaan as oerkrag wat die hele universum lei, maar `n God soos wat die Joodse Bybel leer, bestaan sekerlik nie.

15 Hy sê: O geliefde vrou, jy is op `n verskriklike dwaalspoor met jou gedagtes, want ek het juis by beroemde teologiese skrywers gelees dat suiwer helse geeste presies so praat soos jy. Ek kan jou verseker dat dit ook die enigste geldige rede is waarom jy jou hier in hierdie ewige nag bevind. Werklikwaar, ek word egter verskriklik bang oor jou! Want met sulke beginsels sien ek jou onherroeplik vir ewig verlore gaan! As jy absoluut geen ander beginsels wil aanvaar nie, dan voel ek my noodgedwonge verplig om jou vir altyd te verlaat.

16 Sy sê: En jy sou in staat wees om my, jou troue, jou ewig liefhebbende vrou so-iets aan te doen? Ek sê jou dat ek so-iets nie sou kan doen nie, al was jy werklik tot die hel verdoem! Ek sou jou nie in die vuur wil verlaat nie, en jy wil my, vanweë my verstandige woorde, verlaat? Dit staan jou ook vry om jou mening op `n verstandige manier vir my uiteen te sit, maar dit mag geen onsin wees nie, want ek hou te veel van jou om jou op dwaalweë te laat beland. Volg my maar, ek sal jou na `n ander plek bring waar dit beter sal wees as hier en waar jy eers, in `n groter geselskap, gevolglik sal ervaar, hoe mens hieraan toe is.

17 Hy sê: My liewe vrou, ek wil jou immers nie verlaat nie, want daarvoor hou ek te veel van jou, en daarom sal ek jou ook volg waarheen jy my maar wil bring, omdat ek sien dat jy by al jou onwetendheid aangaande die ware religie, tog steeds netso eerlik van hart is. Jy is nog steeds my goeie vrou waarop ek verder niks aan te merk het nie, behalwe dat jy nie my insigte kan deel nie. As jy dan ook in die ryk van die duisternis van een of ander beter plek weet, bring my dan maar daarheen, dan sal ons wel sien wat daar alles te doen is. Kyk, sy pak sy arm en lei hom verder. Maar ons sal die interessante paar volg om getuie te wees van die welslae van hierdie verhouding. Sy gaan, dus gaan ons hulle agterna.

Die egpaar en `n leuengees

36 Julle moet julle niks daarvan aantrek as julle oë hierdie keer bietjie meer op die proef gestel gaan word nie, want ons pad loop meer na die noorde en daar word dit steeds donkerder. Desondanks sal ons nog altyd soveel lig vir onsself hê, dat niks ons by hierdie geleentheid sal ontgaan nie.

2 Hoor julle nog niks vanuit die verte nie? Julle sê: Ons hoor wel iets, maar dit is baie anders as `n menslike stem; dit klink eerder asof mens van taamlik veraf die geratel van baie waens hoor. Ook klink dit af en toe soos die donderende geraas van `n groot, veraf geleë waterval. Julle vra wat dit beteken. Laat ons maar ons paar agterna gaan, dan sal ons spoedig daaragter kom.

3 Kan julle nog nie daar gunter iets vaag rooierig onderskei, `n skynsel soos van `n stuk sag gloeiende yster nie? Kyk in die rigting, want daar wag vir ons `n belangrike vertoning.

4 Luister, dit kom steeds nader, en die eienaardige, lawaaierige geratel verander steeds meer in natuurlike rou menslike stemme. Maar nou bly ons staan, want die massa begewe hulle regstreeks hiernatoe en soos julle sien, het ook hulle, die voorhoede wat mekaar baie liefhet, eers gaan staan.

5 Kyk net hoe bang hy is vir dit wat daar kom en uit groot angs en vrees deins hy agteruit. Sy gryp hom egter aan die arm en smeek hom by alles wat vir haar dierbaar is om slegs vir hierdie een keer na haar te luister en te bly, omdat dit nou juis die geluk is wat sy hom voorspel het en wat hy moet leer ken om hom daarvan te oortuig in hoeverre sy gelyk of ongelyk het.

6 Hy vra haar wat dit is wat hulle nader en vir hom so huiweringwekkend voorkom, wel mag wees. En sy sê aan hom: Wat dit is, wat dit is?! Suiwer diep nadenkende mense is dit, wat jy spoedig duidelik met jou eie oë sal sien en duidelik met eie ore sal hoor.

7 En kyk nou, hy stel hom daarmee tevrede en wag op die naderende diep nadenkende groep. Kyk, die taamlik groot geselskap is byna daar. Ons paar gaan hulle beleefdheidshalwe tegemoet. Ook ons moet, al is dit nie uit beleefdheid nie, maar met `n ander doel, dieselfde doen.

8 Kyk, nou kom hulle bymekaar en begroet mekaar met die grootste moontlike hoflikheid. Daarom gaan ons ook nog bietjie nader sodat niks ons ontgaan nie.

9 Soos julle sien, kom daar uit die middel van die geselskap `n knopperige en uitgeteerde manlike gestalte, wat hom na ons paar begewe. Die vrou ontvang hom besonder liefdevol en welwillend. Ook die man van die vrou maak `n diep buiging voor hierdie manlike gestalte.

10 Die manlike gestalte sê: Baie geagte dame, dit doen my buitengewoon baie genoeë aan dat die besondere geluk my ten deel geval het om u weer een van ons te mag noem, want met u verstand en u verdere buitengewone innemende gedrag, bewys u ons geselskap `n groot eer en gee u ons werklik die mooiste sieraad. Wel my liewe dame, as u iets op u tedere hart mag hê, dan sou dit vir my die grootste saligheid wees as u my so `n soete hartewens sou wil toevertrou.

11 Sy sê: My hooggewaardeerde en bowenal baie geëerde vriend, sien u, hierdie man hier aan my sy, is my teer geliefde aardse eggenoot. Hy het hom op aarde by al sy handelswyse buitengewoon regverdig, goed en voortreflik gedra, sodat ek in alle erns moet beken dat ons huwelik baie gelukkig was. Want wat kan `n vrou haar vir `n gelukkiger huwelik wens, as wanneer sy `n man het wat alle verlangens van die vroulike hart tegemoet kom? Wat dit betref sou ek, op enkele onbeduidende kleinighede na, niks teen te merk hê nie.

12 Maar nou kom daar `n belangrike kwessie waaroor ons dit nooit eens kon word nie, en waardeur daar dan ook reëlmatig ietwat ergernis tussen ons twee was. Ek sal u die rede van hierdie ergernis so goed as wat dit vir `n vrou maar moontlik is, uitlê en u, my baie geëerde vriend, sal dan sekerlik so goed wees om my man `n paar woordjies daaroor toe te fluister wat hom beslis volkome sal genees.

13 Die gestalte sê: Ek smeek u, my baie geagte dame, u is veels te goed! Ek gee u die versekering dat dit vir my `n groot eer en `n baie besondere geluksaligheid sal wees as ek aan myself sal kan sê dat ek `n so lieftallige dame met my persoontjie kon bedien het. Daarom vra ek u om die kwessie wat u op u hart het, aan my toe te vertrou. Sy sê: Ag, my baie gewaardeerde vriend, u is veels te goed en te beskeie en juis hierdie groot goedheid en beskeiden​heid boesem my soveel vertroue in, dat ek niks vir u sal agterhou nie; wees dus so goed om na my te luister.

14 Sien u, wat hierdie fatale kwessie betref kan ek ronduit sê, dat my origens brawe, goeie en beminlike man `n Bybel en dus ook `n Christus fanatikus is. Die rede waarom hy hom egter in die arms van hierdie belaglike sekte gewerp het, is dat hy van arm afkoms is. Daarom was, soos dit in die algemeen by die arm klasse die geval is, hierdie ou bedelfilosofie reeds vanaf die wieg by hom ingeprent. Maar hoe moeilik dit naderhand word om so `n, met die moedermelk ingesoogde, en dus tot eie vlees geworde onsin, daaruit te kry, weet u, baie geëerde vriend, sekerlik beter as ek. Met hierdie bedelfilosofie het my trouens baie gewaardeerde man nou ook hier beland in die ryk waar die oerkragte van die natuur heers, soos u ons al dikwels allervriendeliks uitgelê het. Maar dit wil nie by hom ingaan nie! Hy is nog verknog aan sy Christus en wil hom selfs van my losmaak om hierdie, sekerlik nêrens aanwesige Christus op te soek. Nou het ek u, my geleerde en baie geëerde vriend, baie kortliks my probleem voorgelê, en daarom vra ek u of u uself oor my, in dié opsig arme man, sou wil ontferm.

15 Die gestalte sê: O, as dit anders niks is nie, sal ons dit hier in die ryk van die naakte waarheid wel vinnig en maklik vir mekaar kry. Nou wend die gestalte hom tot die man, reik hom vriendelik die hand en sê: Beste vriend, is dit waaroor u beminlike eggenote so pas by my bekla het, u werklike erns?

16 Die man sê: Geagte vriend, ek moet eerlik aan u beken dat ek beslis nie glo dat ons, hoe besonder lief en dierbaar my eggenote ookal vir my is, oor hierdie kwessie ooit eens sal word nie. Want hoe dit ookal mag gaan, ek is vas oortuig om vir ewig aan my geloof in Christus vas te hou! En ek is ook vas daarvan oortuig dat hierdie Naam my steeds baie troos gegee het en ook steeds my onfeilbare, gelukkige en leidende ster was. As ek ooit op `n dwaalweg geraak het, dan sekerlik net deurdat ek my nie standvastig aan Christus gehou het nie. As ek my dan egter weer tot Christus gewend het, was ek dikwels weer, soos met `n towerslag, gehelp!

17 U as denkende en wyse man sal dus self insien dat dit van my kant af baie onbillik sou wees, om my ver van so `n weldoener te verwyder, veral noudat ek Hom, wat dit vir my voorkom, die nodigste het. Daarom geagte vriend, doen u vir my in die opsig veral geen moeite nie, want ek gee u openhartig die versekering dat u niks by my sal bereik nie. Ek was lank genoeg `n dwase slaaf van die sjarme van my vrou. Ek het na haar oorlye in Christus, my Heer geleer om dit te kan ontbeer en ek hoop dat dit my nie meer hier sal beïnvloed nie, veral omdat, deur die dood van my liggaam, die huweliksband met my vroeëre vrou opgehou het om te bestaan. Wil sy my egter volg, dan sal sy ook altyd vir my waardevol en dierbaar wees. Maar my Christus opgee vir haar, sal ek nooit doen nie, al trek hulle my ook met alle geweld na die middelpunt van een of ander hel! Is sy daarmee tevrede dat ek tenminste ongehinderd met my Christus by haar kan wees, dan sal ek nie my ou liefdesbande met haar verbreek nie, maar is dit nie, dan het ek hierby my laaste woord in haar aanwesigheid gespreek.

18 Die gestalte sê aan die man: Beste vriend, ek het u van begin tot einde geduldig aangehoor en kan oor u uitlatings maar net in alle erns sê dat ek dit ten seerste betreur. Sodat u ewenwel weet met wie u te doen het (nou neem die gestalte sy toevlug tot `n leuen) sê ek u dat ek die groot leraar Melanchton is, oor wie u op aarde sekerlik wel iets gehoor het. Die man sê: O ja, maar wat wil u daarmee sê? Die gestalte sê: Geagte vriend, niks anders nie as dat ek sekerlik beter weet wat Christus is, as u, want ek het tot by die laaste uur van my aardse bestaan met uitsonderlike ywer in die sogenaamde Christelike wingerd gewerk en ek sou voorwaar selfs, indien nodig, vir Christus die dood ingegaan het. Ek het nie alleen die roomse nie, maar ook die meer suiwer leer van Luther van alle oorbodige vraggoed gesuiwer; ek het letterlik volgens die sin van hierdie leer geleef en wat was die gevolg? Dit hoef ek u, geagte vriend, nie met veel woorde uit te lê nie, want `n blik van u op my hele wese sal u die resultaat van my lewe, volgens die sogenaamde suiwerste beknopte inhoud van die Christendom laat sien. Meer hoef ek u nie te sê nie. Laat dit dus maar op die ou “experyetia docet”* neerkom, dan is ek daarvan oortuig dat ons mekaar, as alles goed gaan, na verloop van honderd jaar presies soos ons nou teenoor mekaar staan, weer sal ontmoet. U, my vriend, is nog `n volslae nuweling hier en weet nie hoe mens leef in die ryk van die sentrale oerkragte nie. Wanneer u egter enkele tientalle jare deur hierdie ewige nag opgejaag en daardeur danig uitgehonger sal wees, sal ook meer soliede en praktiese insigte verseker in u, van alle wêreldse dwaashede bevryde kop, `n ruimer plek vind as nou. *(Al doenende leer `n mens)

19 Die man sê aan die gestalte: Baie geagte vriend, as u op dié gebied so `n goedgefundeerde kennis besit, laat my dit dan net hoor. Ek is egter nie afkerig daarvan om na u te luister nie, maar sal desondanks by my mening bly, as die uwe my nie volkome oortuig het nie.

20 Die gestalte sê: Goed my vriend, ek wil u eers net opmerksaam daarop maak, watter vrugte die Christendom op aarde afgewerp het. Die Romeine was `n groot volk solank hulle by hulle goddelike verstandsleer gebly het. Al hulle werk was groots en vol wyse betekenis. Hulle regsbeginsels is tot nou toe nog die basis vir alle staats- en volksregtelike wette. Maar toe die Christendom binne​gesluip het, sluip ook die dood die groot Romeinse volk binne. Nou bly op die plek waar eens die grootste en heldhaftigste volk gewoon het, lui, niksdoenende priesters, `n hoeveelheid ellendige gepeupel, en `n groot aantal diewe en rowers lê met die rosekranse in die hand langs die weë op die loer, waardeur geen voetreisiger meer seker is van sy lewe nie. Sien u, dit is `n vrug uit die tuin van die Christendom! Reis net deur die pragtige Spanje, bekyk hierdie nasie uit ou tye en gaan daarna na die Christelike Middeleeue; dan sal dit nie aan u blikke ontgaan hoe deur suiwer Christelike seën duisende en nogeens duisende gebloei, en duisende en nogeens duisende bo vlammende brandstapels tot as verbrand, vertwyfeld hulle laaste asem uitgeblaas het! Kyk net na die aandoenlike invoering van die Christendom onder Karel die Grote, hoe hy met hierdie seën duisende en nogeens duisende oor die kling (die sny​kant van die swaard) laat jaag het! Reis vandaar na Amerika; slaan die geskiedenis daar na en hulle sal u tallose, mees beklaens​waardige en jammerlike voorbeelde toon van die Christelike seëninge wat daar plaasgevind het! Gaan vandaar na my tyd en bekyk die seënbringende gruwels van die dertigjarige godsdiens​oorlog. U kan die oergeskiedenis van alle volkere krities bekyk, en mag u in staat wees om my daarin gelyksoortige gruweltonele aan te toon, dan verplig ek my om u ewig in my arms rond te dra.

21 Ek wil u verder nie opmerksaam maak op die veelvuldige seëninge van die Christendom wat elders en op ander tye plaasgevind het nie, maar laat u, in plaas daarvan, slegs die toestand sien van die teenswoordige volkere wat die Christendom nog nie ken nie, soos die byna ewig vreedsame Sjinese en nog ander aansienlike volkere in Asië en die op die nog nie ontdekte eilande. U moet wel volslae blind wees as u nou nie met `n oogopslag die verskil sien tussen die Christendom en die ware wysheid van nog ouer, meer ervare en vreedsame volkere nie. Tog sê ek vir u, dat al hierdie groot, skadelike gebreke van die Christendom, of veeleer van die nuwe Jodedom, nog goed te praat sou wees as iemand sou sê: Hierdie historiese feite is wel alles waar, maar Christus het hulle nooit geleer nie, en Hy kan dus onmoontlik die skuld dra van al die onheil wat die verbreiding van Sy leer met hom saamgebring het, want Sy leer was immers suiwer en besonder mensliewend. Beste vriend, dit klink alles baie mooi en daarom was ekself ook tydens my hele lewe op aarde `n vurige verdediger van die Christendom. Eers hier, in hierdie leer het ek die eintlike gif vir die volkere ingesien en dit is die duidelike verwysing na luiheid en niksdoen. Die mens, wat tog `n aangebore neiging tot luiheid het, vind in hierdie leer die beste verdediger van hierdie neiging, omdat kennelik aan hom gesê is om niks anders te doen nie as om `n seker geestelike ryk te soek, waardeur die gebraaide voëls dan sonder meer in sy mond sal vlieg. Sien u, verskeie wyse manne het nie baie tyd nodig gehad om hulle daarvan te oortuig dat dit met hierdie gebraaide voëls op niks sou uitloop nie. Daarom gryp hulle na ander middels, naamlik die ou vertroude swaard, laat die eenmaal gekerstende volk by sy blindheid, en verskaf hom dan die gebraaide voëls met die swaard in die hand. Vriend, dink hieroor soos u wil, tog sal u, wat die Christendom betref, onmoontlik tot `n ander gevolgtrekking kan kom, ongeag alle hoër, geestelike ervarings wat mens hier in gelouterde toestand, soos in my geval, na verloop van verskeie eeue opgedoen het. Waarde vriend, ek is nou uitgepraat, en u kan doen wat u wil. Wees origens steeds verseker van my hoogagting en my vriendskap; dit sal vir my ook `n groot genoeë wees as ons mekaar weer oor `n paar eeue sal ontmoet. Kyk, die ander gaan weg en trek met sy hele geselskap weer verder, ons paar word alleen agtergelaat. Oor die effek van hierdie “pragtige redevoering” en die besonder mensvriendelike onderrig sal ons eers die volgende keer meer ervaar. En dus genoeg vir vandag.

Die swakheid van die man. Die gang van die vrou na die hel

37 Kyk, die geselskap het al heeltemal verdwyn, maar ons paartjie staan nog ingedagte op dieselfde plek. Sy vra vir hom: “Wel geliefde eggenoot, wat sê jy nou daarop?” Hy besin hom netso en sê: “My liewe vrou, hierop is in ieder geval nie meer veel te sê nie. Of die spreker het gelyk, dan is die saak inderdaad beslis en hoef niemand meer iets daaroor te sê nie, of hy het ongelyk, dan bly ek by my beginsels en dan is daar ook nie veel te sê nie. Of hy gelyk of ongelyk het, kan nie so vinnig vasgestel word nie, maar dit moet my eie ervaring my eers na `n verloop van tyd leer.”

2 Sy sê: “Maar beste man, beskou jy my, jou troue vrou en hierdie waardige man dan as leuenaars, omdat jy sy oortuigende woorde nie dadelik wil glo nie? Kyk, mense is eers geneig om te lieg en mekaar te bedrieg as hulle self voordeel daarmee kan behaal. Maar sê my net welke voordeel leuens en bedrog vir iemand hier kan oplewer? Hier is immers niks te wen nóg te verloor nie; maar een ding is seker: `n Geselskap is, wat die versadiging van sy maag aanbetref, altyd slegter daaraan toe as iemand wat alleen deur hierdie eindelose streek dwaal. `n Enkeling vind baie gou nog voldoende eetbare mos of gras om in geval van nood sy maag mee te kan vul, maar as daar meer bymekaar is, dan gaan dit met so `n plekkie mos sekerlik slegter af as by `n enkeling.

3 Jy vra my wat ek daarmee wil sê? My allerliefste man, niks anders nie as dat ek, nóg hierdie verstandige man, jou terwille van eie voordeel, wil oorreed om van jou ou Bybel geloof af te sien. Want as ons elkeen vir onsself verder gaan, het ons tog beide profyt daarvan, omdat elkeen afsonderlik hom op hierdie karige bodem altyd makliker deurheen kan slaan as twee of meer bymekaar. As ons vir jou dus wou lieg of bedrieg, het dan het ons jou tog sekerlik by jou beginsels gelaat en jy sou as verbruiker, as gevolg van jou beginsels, van ons weggegaan het. Ons wil jou beslis nie belieg of bedrieg nie, maar ons het jou net die suiwer waarheid getoon, waarvan geen sterfling op aarde sou kan droom nie, en allermins so `n verstokte Bybel- en Christusfanatikus soos jy. Waaroor wil jy dan nog nadink? Kom tog net tot besinning en volg my, jou ewig liefhebbende vrou. As jy dan op aarde nie na my wou geluister het nie, doen dit dan tenminste hier in die ryk van die naakte waarheid, waar ek nou al ses jaar meer ervaring het as jy. Kyk, op aarde is daar niks anders nie as bedrog, omdat elkeen daardeur iets wen of tenminste dink om iets te wen, maar hier het `n einde aan al die wen gekom; daarom val leuens en bedrog vanself weg. Glo my, niks bind my anders aan jou as my liefde nie; dit is nog die enigste wins wat ek deur jou het. Maar as jy steeds dwaas aan ou, onbeduidende beginsels wil vashou, val die gewin vir my ook weg. Ons kan daarom maar net gelukkig wees as ons insigte en ons gevoelens volledig met mekaar in ooreenstemming is. As ons hierdie harmonie nie tot stand kan bring nie, dan sal ek eerlik aan jou moet beken dat ek sonder jou, gelukkiger sal wees as met jou, leeghoof, aan my sy. Ek is nou nie meer in staat om nog meer ten gunste van jou aan te voer nie, behalwe die volgende: Omdat ek jou opreg liefhet en altyd liefgehad het, het ek dan ook hier al die moontlike gedoen om jou my ewige, plegtig beloofde liefde en trou te bewys. Maar jy het my nooit liefgehad nie, is bereid om my vir altyd uit liefde vir jou dwaasheid te verlaat. Oordeel nou, wat jy wil doen.”

4 Kyk, die man begin hom agter die ore te krap en sê na `n rukkie aan sy vrou: “My liewe vrou, ek het uit jou woorde afgelei dat jy my werklik liefhet. Dit kan ek onmoontlik ontken. Maar ek sien net nie in, dat wanneer in hierdie donker geesteswêreld, nóg met waarheid, nóg met leuens en bedrog, iets te wen of te verloor is nie, waarom jy dan `n sekere waarheid volkome sinneloos aan my wil opdring nie, waarmee ten slotte ewe min iets te wen is, as met my sogenaamde deur jou en die geleerde man bewese dwaalleer? Daarom is ek van mening dat, as jou liefde vir my werklik so intens is, soos wat jy my so pas aangetoon het, jy my dan netso goed kan volg as ek vir jou, tensy jy op die weg van jou waarheid reeds iets beters gevind het. In daardie geval sal ek jou wel volg om my van die beter realiteit van jou waarheid te oortuig. As dit nie die geval is nie, dan is dit tog om`t ewe waarnatoe ons gaan.

5 Ek dink altyd maar: Ons het wel op aarde sogenaamd as Christene geleef, het ook die evangelie gelees, maar in wese nooit daarvolgens geleef nie. Ons het geleef en gehandel volgens ons eie insigte en vir ons eie voordeel, maar van die daadwerklike uitoefening van die leer van Christus was, nóg by my en nóg veel minder by jou, ooit sprake nie.

6 Kyk, die leer sê: “Jy moet God liefhê bo alles en jou naaste soos jouself.” Het ons dit ooit gedoen? As ek my hart vra, dan antwoord sy my nou geestelik opreg dat die liefde vir God volkome vreemd vir haar gebly het. Maar jy het nooit in `n God geglo nie, dus moet jou hart nog meer van hierdie belangrike liefde verstok wees as myne.

7 Verder staan daar in die woord van die evangelie: “Wie die lewe saam met My wil binnegaan, moet sy kruis opneem en My volg!” Sê net, my liewe vrou, wanneer het ons so-iets op aarde gedoen? Ek het nooit `n kruis gedra nie en jy nog veel minder; ons hele kruis het net bestaan uit suiwer wêreldse geldsorge.

8 Verder staan daar in die evangelie dat die Heer aan die ryk jongeling gesê het: “Verkoop al jou aardse goedere, verdeel die opbrengs onder die armes en volg My, dan sal jy die ewige lewe besit.” Maar wat sê die groot Leraar aan die jongeling, of eintlik aan Sy apostels toe hy hom na so `n verkondiging wenend van die Heer verwyder? Kyk, die woorde was vol besondere betekenis en volgens wat dit vir my voorkom, ondergaan ons nou juis die treurige betekenis van hierdie woorde wat as volg lui: “Dit is vir `n kameel makliker om deur die oog van `n naald te gaan, as vir `n ryke deur die poort van die hemelryk.”

9 Verder staan daar nog in die Skrif dat die Heer baie gaste vir `n feesmaal laat uitnooi het en dat die genooides, vanweë hulle wêreldse dinge, geen tyd gehad het om te verskyn nie. Sê net, is ons nie keer op keer uitgenooi nie, en het ons gevolg gegee aan hierdie uitnodiging? Wel, my liewe vrou, ons het dit geheel en al aan onsself te danke, dat dit nou so met ons gaan en dat ons onsself nou op hierdie plek van uiterste duisternis bevind, waar `n gehuil en tandegekners is en waarvan die Heer ook gesê het dat, veral mense soos ons, in die uiterste duisternis gewerp sal word.

10 Omdat hier geen geloof in die Heer te vinde is nie, en jou eerbiedwaardige geselskap, net soos jy, ontkennend oor Hom gespreek het, is ek van mening dat hulle hulleself om dieselfde rede hier bevind as ons twee. As die groot liefde en barmhartigheid van Christus ons nie almal sal help nie, is ek daarvan oortuig dat al was alle ewighede geheel en al met melancholiese (swart​galligheid) waarhede vervul, dit ons bitter weinig sou help.

11 Origens, as jy met die deur jou vermeende waarheid, êrens al iets beters gevind het, dan wil ek jou, soos gesê, daarheen volg om jou daarmee te toon dat ek jou ook liefhet en dat ek jou niks van my beginsels sal opdring soos wat jy my jou sogenaamde waarheid opgedring het nie.”

12 Die vrou sê: “Praat maar soveel as wat jy wil, ek het nou eenmaal gelyk. Ek kan jou weliswaar nie die versekering gee dat ek nou al iets beter gevind het nie, maar desondanks is ek van mening dat, wanneer jy my sal volg, ons binne, `n nie al te lang tyd, `n plek kan vind waar lig in oorvloed sou wees. Want kyk, hier aan ons regterkant het ek eens, afgaande op my innerlike gevoel, `n lang tyd regdeur geloop, waarna ek uiteindelik by `n breë stroom uitgekom het. Aan die oorkant van die stroom het ek op `n magtige gebergte afgekom en agter die gebergte het daar `n lig opgekom soos die glorie van die vroeë môrerooi. Sou mens die stroom maar op die een of ander manier kon oorsteek, dan sou `n mens, na my oortuiging, in `n ligter omgewing as hierdie moet kom.

13 Die man sê: “Wel, ek sal jou volg; lei my maar daarheen. Maar nou gaan ons ook, want julle moet dit tot by die ontknoping sien!

In die eerste graad van die hel

38 Julle sê: “Beste vriend, ons volg die paar soos hulle voor ons uitgaan al geruime tyd netso blind en stilswyend as wat hierdie nag is, en kyk, daar is nog nêrens iets te sien van die môrerooi agter die berge waaroor die vrou gespreek het nie. Waar is dit dan? Sou die vrou haar man werklik belieg het? Ek sê vir julle: Wees nog netso geduldig, dan sal julle die lofwaardige môrerooi nog vroeg genoeg te siene kry. Let maar op ons paar, hoe die vrou steeds vroliker, die man daarenteen steeds meer bedroef en somberder word.”

2 Julle vra: “Waarom? Die antwoord is voor die hand liggend: Sy nader die element waarna haar liefde uitgaan; daarom word sy ook blymoediger. Maar by hom is die teenoorgestelde die geval. Hy nader `n element wat nie aan hom verwant is nie, word nie deur sy liefde getrek nie, maar veeleer deur die liefde vir sy vrou in hom meegesleur.

3 Dit gaan met hom byna soos die minnaar in die ou verhaal, wat oor die liefde van die skone Sirene gaan. Solank die minnaar die betowerende Sirene vanuit sy sfeer aanskou, was hy vol verrukking. `n Omhelsing van so `n geliefde blyk vir hom die top​punt van geluk te wees. Toe hy egter sy geliefde nader en sy hom in haar sagte arms omhelsend na benede in haar element begin te trek, gaan die aanvanklike fantastiese bekoring verlore en kom hewige skrik en doodsangs in die plek daarvan.

4 Kyk, presies so gaan dit ook hier. Die man merk dat dit gaandeweg steeds duisterder word. So `n steeds ondeurdringbaar wordende nag is nie sy element nie, maar die vrou voel haar des te behaagliker na mate dit donkerder word, omdat die mees volslae duisternis die element van haar liefde en dus ook van haar lewe is. Maar nou kan julle reeds vanuit die verte `n dowwe geraas hoor, ongeveer soos `n verafgeleë groot waterval.

5 Julle vra wat dit beteken? Ek sê vir julle: “Niks anders nie as dat ons taamlik naby die grensrivier gekom het, wat ons reeds leer ken het by ons besoek aan die noordelike streek. Daarom maar dapper daarop af, dan sal ons die oewer spoedig bereik. Julle vra nou alweer na die eersgenoemde môrerooi agter die berge, wat nog steeds nie te siene is nie. Wees maar nog `n bietjie geduldig. Wanneer ons die oewer van die rivier bereik het, waaraan ons nou al baie naby is, wat julle uit die steeds sterker wordende geraas kan aflei, sal die môrerooi in die verte agter die berge sekerlik te siene wees. Let nou goed op en kyk goed na die grond, want ons hoef nog maar enkele treë te gaan, dan is die oewer bereik.

6 Stop nou; ons is al by ons doel en kyk daar langs die rivier, daar ver op die agtergrond is `n oop sterk, rooi gloed te siene, netsoos by `n veraf groot brand. Maar let nou weer op die gesprek van ons paar. Sy sê: “Wel my liewe eggenoot, wat sê jy nou, het ek gelyk of nie? Kyk daar, wat `n pragtige môrerooi, en hier is die breë rivier. Wat sal ons nou doen om in die glansende streek te kom? Kyk, ons kan die rivier nie oor nie, maar ons kan wel saam met die stroom langs hierdie oewer loop. Dit word steeds ligter soos jy met jou eie oë kan sien en mettertyd sal ons ook sekerlik die hele glansende streek bereik.”

7 Die man sê: “My liewe, baie gewaardeerde vrou, dit lyk vir my dat daar iets nie in die haak is met dié lig nie. Wat die rooi gloed aanbetref, dit blyk absoluut geen verwantskap met `n egte môrerooi te hê nie. In my oë lyk dit nie na `n gloed wat van die son afkomstig is nie, maar veelmeer soos die van `n brandende stad agter die berge. Of daar `n stad aan die brand staan, sal ek nog betwyfel, maar dat daar `n brand is, dit staan sekerlik buite verdenking. Ek wil daarom ook so ver met jou saamgaan totdat ons `n taamlike sterk lig van die vuur kry, maar verder sal ek nie gaan nie. Want mens kan tog nie weet waar dit vandaan kom nie, en daarom is dit altyd verstandiger om ver van daar af te bly, want `n mens kan liewer uit die omgewing bly van die dinge wat hy nie ken nie, en wat gladnie aan sy natuur verwant is nie.”

8 Sy sê: “Nee, maar wat se onsin praat jy tog! Nou sien mens eers hoe dom jy eintlik is; maar waardeur kom dit? Ek sê jou, enkel en alleen deurdat jy jou op aarde, ten eerste maar weinig bekommer het oor die eintlike uitwerkings van die oerkragte van die natuur, waardeur jy nou dan ook nie goed in staat is om dergelike verskynsels te verklaar nie. Ten tweede is jy nog veels te kort hier en het jy nog veels te weinig geleentheid gehad om sulke verskyn​sels te observeer en jou daaroor te laat onderrig deur die wyses van hierdie streek. Maar kyk, daar langs die oewer kom twee manne so pas aangeloop. Laat ons hulle tegemoet gaan; ek is daarvan oortuig dat jy baie voordeel daarvan sal hê as jy `n gesprek met hulle sal begin.” Die man sê: “Ja, liewe vrou, ek was tog altyd `n groot vriend van manne wat baie kennis besit; waarom sou ek dit dan nie nou wees nie?”

9 Maar nou sê ek vir julle: “Let veral goed op. Die man begroet die grotere en imposantste baie hoflik. Hy maak `n koel buiging en vra aan die man van die vrou: “Wie het vir julle, naggespuis, die weg uit die duister na die domein van die lig gewys?”

10 Die man sê: “Baie agtenswaardige vriend, ek het net enkele dae gelede hier in hierdie diep nag aangekom, maar my vrou bevind haar reeds sowat ses jaar in hierdie streek. Sy weet niks van hierdie ligdomeine af nie; ek weet ook niks nie, maar voel slegs `n groot drang na lig, sodat niks anders vir my oorgebly het, as om my as geheel onervare persoon deur my meer ervare vrou hierheen te laat lei nie. Daarom sal u, agtenswaardige vriend, dit tog nie as `n fout teen my wil aanreken nie? As iemand met hierdie stap verkeerd gehandel het, dan was dit kennelik net my vrou.”

11 Die vreemdeling sê: “En so-iets durf jy as man hier te beken? Werklik, jy lyk vir my ook nie veel besonders te wees nie, want manne wat die leiding van hulle vrou nodig het, staan by ons in dieselfde aansien as die ape.” Hierop wend die vreemdeling hom tot die vrou en sê aan haar: “Was dit werklik u werk gewees, my allerbeminlikste, liefste dame?” Sy sê: “O agtenswaardige vriend, ek moet helaas tot my skande beken dat hy, my origens egte liewe man, sekerlik eerder honderd en nogeens honderd jaar uit suiwer dom en onbenullige liefde vir die, u welbekende Joodse filosoof in die digste duisternis mos en dor gras sou wil eet, as dat hy die weg van die lig sou wil bewandel, dit wat hom nie slegs deur my nie, maar ook deur die besonder wyse, u welbekende geleerde wat homself Melanchthon noem, aangeraai is.”

12 Die vreemdeling sê: “O baie agtenswaardige, beminlike dame, ek het werklik opregte medelye met u, maar daarenteen bewonder ek tog ook weer u sterk innerlike krag waarmee u so onvermoeibaar besig is om so `n onhandige man op die regte pad te bring. Allerliefste agtenswaardige dame, u moet my maar nie kwalik neem nie dat ek, wanneer ek in die glansende en steeds helderder wordende tydperk ook maar iets hoor oor die ou christelik-Joodse filosofie, van suiwer ergernis uit my vel sou kan spring. Ja, dit kom my nog veel dommer en onnoseler voor as wanneer iemand hom sou voorneem om trou te bly aan `n vreeslik ouderwetse, meer as duisend jaar oue kleredrag, terwyl die hele wêreld rondom hom reeds lank die groter voordele van die nuwe kleding ingesien en dit dus ook sondermeer aangeneem het.”

13 Nou wend die vreemdeling hom tot die man en sê aan hom: “Is dit egter waar, wat jou werklik baie verstandige vrou oor jou gesê het?”

14 Kyk, die man is bietjie verbouereerd en weet nie onmiddellik wat hy hierdie man, wat vir hom baie geleerd voorkom, moet antwoord nie. Christus wil hy nie laat los nie, en om iets oor Hom te sê, lyk vir hom, in die omgewing van hierdie baie magtige en geleerd voor​komende man, nie baie raadsaam nie. Daarom swyg hy.

15 Maar die geleerde vreemdeling wend hom opnuut tot hom en sê: “Ja my beste vriend, as dit so met jou gesteld is, dan kom jy, volgens my, aan die kos sonder om te betaal. Begryp jy my?” Die man sê: “Nee, ek begryp nie wat jy bedoel nie.” Die vreemdeling sê: “Dit verbaas my nou nie meer nie. Wat die “sonder te betaal” betref, was dit reeds by die ou wyse Romeine en Grieke gebruiklik dat mens gekke en dwase oral gratis kos gee. Selfs in hierdie tyd verleen mens manne soos jy kosteloos die eervolle gekkediploma, waarmee hulle dan maklik in `n goed ingerigte gekkehuis opgeneem kan word. Dit sal vir jou tog sekerlik nie onbekend wees nie, want volgens wat ek weet, was jy tog op aarde vertroud met bestuurlike en staatkundige sake. Begryp jy nou wat ek bedoel?”

16 Die man sê: “Helaas moet ek dit wel begryp, maar staan my nou ook toe om `n vraag aan jou te stel. Wie gee vir jou, met al jou geleerdheid, eintlik die reg om my, nadat ek jou tog besonder hoflik tegemoetgekom het, so grof te behandel, soos op aarde `n vreeslik verwaande skoolmeester dit met `n dom, armlastige leerling sal doen?” Die vreemdeling sê: “Luister beste vriend, dat ek jou bietjie bars bejeën het, was slegs `n besondere onderskeiding van my kant af, wat jy uitsluitlik aan jou deugdelike vrou te danke het. Anders het ek so `n dom Christuslummel baie anders bejeën, en so `n bejeëning sou jou verseker die verlange na `n glansende streek vir ewig ontneem het. Maar as jy vir rede vatbaar is, die kant van jou vrou kies en my die versekering kan gee dat jy spyt het van jou ou wêreldse domheid, waardeur jy eintlik in hierdie duisternis beland het, dan sal ek jou (begryp wel, net terwille van jou vrou) in die omgewing van daardie glansende plek, na `n onderwys​instelling bring waar jy, as jy nie al te traag van begrip is nie, tot `n beter insig sal kom.”

17 Die man sê baie deemoedig en verbluf: “Beste, geagte vriend, as dit so is, dan vra ek jou om my daarheen te bring. Op aarde het ek as student tog altyd tot die bestes behoort en sal in jou skool sekerlik ook nie die slegste wees nie.”

18 Die vreemdeling sê: “Goed, ek sal jou aanneem, maar dink daaraan, met slegte resultate sal jy die hoë kollege weer dadelik moet verlaat en teruggestuur word na jou oorspronklike nag. Maar as jy `n uitstekende student is, dan sal `n regverdige onderskeiding ook nie van jou weerhou word nie. Maar wat jou ou christelik-Joodse filosofie betref, raai ek jou by voorbaat aan om nie veel in die hoë skool daaroor te praat nie, anders loop jy die gevaar om openlik uitgelag te word. So-iets is `n ongunstige teken, want dwepers is nie geskik vir die studie van ernstige, hoë wetenskappe nie; daarvoor kan mens slegs nugter en beheersde denkers gebruik.”

19 Nou val die vrou op haar knieë voor die geleerde en dank hom al voortydig met die mees vleiende woorde vir so `n buitengewone guns. En die geleerde gee haar ten antwoord: “Ja, ja, my geagte liefste dame, u is die enigste van die duisende, ja miljoene bewoners van hierdie nagtelike streek aan wie hy dit te danke het. Volg my dus maar!”

20 Kyk, die vrou gryp die arm van haar man, volg die geleerde en sê onder die loop aan hom: “Wel, wat sê jy nou? Ek hoop dat jy nou tog insien dat die verhoudings hier baie anders lê as wat jy op aarde gedroom het.” Die man sê: “Liewe vrou, dit is `n duidelike saak, maar of hierdie verhoudings goed en nuttig is, sal die toekoms leer. Onder ons gesê, vir my kom die hele gedoente nog altyd baie bedenklik voor, maar soos gesê, die tyd sal uitwys wat daarvan sal kom.

21 In `n teks van die eerbiedwaardige apostel Paulus staan: “Ondersoek alles en behou die goeie.” Dit sal ek ook hier doen, maar diep in my hart dink ek dat van hierdie eienaardige beproe​wing heeltemal niks nie, of tog maar bitter weinig goeds te verwag is. Die steeds feller wordende lig, wat vir my voorkom asof mens steeds `n stad nader wat in ligte laaie staan, lyk absoluut nie vir die beligting van die goeie geskik te wees nie. Maar soos gesê, dit kom alles slegs op die proef neer. Kyk maar net `n bietjie verder langs hierdie rivier; daar ver op die agtergrond word hy byna gloeiend en dit lyk asof die golwe hulle in `n gloeiende newel oplos. Dit is asof ons `n vuursee nader wat hierdie rivier opskrik.”

22 Die vrou sê: “Ja my liewe man, hier is die saak om die werkende kragte tot in hulle diepste wese te leer ken, en dit gee wel `n bietjie grootser aanblik as wanneer mens `n armsalige student op aarde sien, wat by die treurige lig van `n skemerlampie `n Romeinse skrywer bestudeer.

23 Kyk, hier is `n boot aan die oewer vasgemaak.” Die bootsman sê: “As julle my wil volg, julle grootste geluk tegemoet, klim dan in hierdie boot waarmee ons stroomafwaarts sal vaar na die verhewe kontreie van die lig.”

24 Die vrou klim baie vinnig in die boot, maar die man krap hom bedenklik agter die ore en weet nie wat hy moet doen nie. Om egter nie alleen agter te bly nie, en ook in sekere sin fatsoenlik​heidshalwe, klim hy in die boot. Nou word die boot losgemaak en kyk net hoe hy soos `n pyl uit `n boog stroomafwaarts wegskiet. Maar nou gaan ons ook vinnig, want so vinnig as wat die vaartuig is, is ons ook, en as dit nodig is, ook nog bietjie vinniger.

25 “Nou het ons reeds die boot bereik. Kyk hoe die water daar onder steeds meer begin te gloei tot daar waar die rivier in `n bergspleet uitmond. Laat ons daarom vinnig `n voorsprong tot oor die gebergte neem en ons boot by die monding van die rivier inwag. Skrik maar nie, want ook hier is ons onskendbaar; al hierdie verskrikkings wat julle daar sal sien, sal ons nie keer nie.”

26 “Kyk, ons is al daar. Julle skrik nou, omdat julle die rivier as `n breë gloeiende waterval in `n verskriklike, onafsienbare diep vlammesee donderend na benede sien stort en julle vra wat dit dan kan beteken.”

27 “Ek sê vir julle: Dit is die eersgenoemde “hoë skool”, waarin ons arme man die fundamentele werking van die oerkragte sal leer ken, of beter gesê: Dit is die eerste graad van die hel!

28 Maar kyk nou weer na die rivier; so pas kom ons boot aan. Die man staan handewringend met sy arms omhoog en wil uit die bootjie spring, maar die vrou slaan haar arms om hom heen, hou hom vas en kyk, nou stort die boot met die viertal omlaag, regstreeks die hoë skool binne!”

29 Julle vra: “Moet ons dalk ook nog daarin afdaal?” Ek sê en het immers tog al eerder gesê dat julle die hele ontwikkeling tot aan die einde moet sien, omdat julle andersins maar net die helfte sou weet van dit wat die binding van so `n dubbele liefde in `n hart wil sê. Wees maar nie bevrees vir hierdie vlamme nie, want dit is slegs `n verskyningsvorm van die helse. Ter plaatse sal alles egter weer baie anders lyk. Volg my dus sonder angs!”

Waar bevind die hemel en hel hulle?

39 Julle sê: “Hoe steil gaan dit daar na benede en die weg loop oor soveel klippe en steil hellings! Ja, ja, beste vriende, dit lyk maar net so vir julle; maar diegene van wie die gemoed met hierdie plek ooreenstem, het daar `n breë en goed begaanbare weg. Laat ons daarom maar dapper verder gaan; dit sal nie lank duur voordat ons die sigbare vlammesee bereik het nie.

2 Kyk daar benede hoe die vlamme langsamerhand begin te verdwyn, sodat julle baie gloeiende plekke sonder vlamme daarbo sien.” Maar julle vra: “Moet ons dalk daaroorheen loop?” Ek sê vir julle: “Maak julle geen sorg daaroor nie, want dit is alles maar verskyningsvorms, wat die gemoedstoestand weergee van diegene wat daar benede woon. Die “vlam” beteken die werksaamheid van die boosheid, die bo die vlamme opstygende “walm” kom ooreen met die totaal verkeerde, en die “gloed” verwys na die volkome eieliefde en as gevolg daarvan, die verkeerd gerigte ywer en die sleggeworde wil van diegene wat hulle in sulke eieliefde bevind. Maar hoe dit alles ter plaatse in besonderhede sal ontwikkel, sal julle dadelik met julle eie oë sien.”

3 “Kyk nou nogeens na benede; wat sien julle nou?” Julle sê: “Die vlamme het heeltemal verdwyn en die gloed het hom tot hope versamel; maar tussen die hope sien ons `n stikdonker nag.” Julle vra nogeens: “Waar is tog die rivier wat ons vooraf heeltemal gloeiend omlaag gesien stort het?” “Hierdie rivier is ook slegs `n verskyningsvorm en dui op die gang van die verkeerde soos wat dit uitmond in die boosheid. So gee hierdie afgrond ook die diepte van die boosheid aan en hoe hy ook sluwe en goeddeurdagte planne smee om sy slegte voornemens uit te voer.

4 Omdat julle dit nou weet, sal ons moedig daarop afgaan om so vinnig moontlik by ons doel en dus ook by ons geselskap te kom. Nog maar enkele tree en kyk, ons is reeds in die vlakte en dus ook heeltemal in die diepte. Julle sien hier nou heeltemal niks nie, want die duisternis is so diep dat julle nooit iets met die lig van julle oë sou kan sien nie. Daarom is dit nodig dat ons voldoende lig verskaf vir ons om iets hier te kan onderskei. Tog mag niemand van die aanwesiges hier iets van ons lig merk nie. Daarom moet julle julle stewig aan my vashou en die sfeer van `n gees nie nader benader as wat julle deur my toegestaan word nie.”

5 “En kyk net, ons het nou al soveel lig as wat nodig is om die oord van naderby in oënskou te neem. Wat merk julle hier op?” Julle sê ietwat opgewonde: “Om God se almagtige en allerbarmhartigste wil, wat se huiweringwekkende oord is dit tog! Ons sien niks anders nie as swart sand en swart gesteente en dit is die enigste, waaruit die bodem van hierdie streek bestaan. En tussen die sand en die gesteente styg hier en daar dampe op soos ons dit dikwels op aarde gesien het, wanneer daar kole verbrand word.” Verder vra julle: “Waar is dan wesens hier te sien? Hierdie streek lyk wel heeltemal uitgesterf. Ja, my liewe vriende, dit is ook maar `n verskyningsvorm en hierdie stel die “dood” voor! Maar maak geen sorge oor die afwesigheid van wesens in die oord nie, want julle sal spoedig meer as genoeg te siene kry.

6 Kyk, daar, nie ver van ons vandaan nie, is iets te sien wat lyk soos `n taamlike groot brandstapel op julle op aarde. Ons sal hierdie stapel net van naderby bekyk, dan sal julle julleself spoedig daarvan kan oortuig uit welke materiaal hy bestaan. Wel, ons is al op die regte afstand; bekyk hom nou maar bietjie beter. Wat sien julle?” Julle sê alweer: “Maar in God se almagtige Naam, wat is dit tog? Dit is tog net mense, wat soos harings op mekaar gepak en bowendien nog met `n baie sterk ketting sodanig aan die grond bevestig is, dat dit sekerlik vir niemand moontlik is om hom in hierdie toestand ook maar die minste te beweeg nie. Wanneer dit egter so is hier, dan sien dit daar met die ewigdurende vryheid van die gees besonder merkwaardig uit.

7 Ja, ja, beste vriende, bekyk ons dit vanuit ons hemelse lig dan lyk dit op die eerste oogopslag inderdaad so. Daarom is dit egter net `n “verskyningsvorm” wat met die ware situasie ooreenkom. In diepste wese gee hierdie verskyningsvorm eintlik weer, hoe `n geselskap gevange gehou word, deur haar eie totaal verkeerde instelling, en die daaruit voortvloeiende boosheid. Laat ons hierdie stapel nou egter verlaat en verder gaan. Kyk, daar voor ons is alweer nog `n groter hoop. Ons is al daar naby, sê my nou wat julle daar sien.” Julle sê: “Beste vriend, ons sien hier dieselfde as voorheen, die hoop is kegelvormig en daar is `n massa kettings oorheen gewerp waarmee hierdie wesens stewig saamgepers blyk te wees, sodat hulle liggame as te ware platgedruk is. Ons kan nêrens ontdek hoe hulle gesigte lyk nie, want hierdie wesens lê almal met hulle gesigte na benede gerig.” Julle vra: “Vriend, bevind ons vroeëre viertal hulle miskien ook in hierdie hoop?” Nee vriende, ons sal nog wel by hulle kom. Noudat ons alles hier gesien het, gaan ons weer `n bietjie verder.

8 Kyk, ver van ons verwyder is `n egte berg te sien, en omdat ons alweer op die regte afstand is, kan julle hom bietjie van naderby bekyk. Wat sien julle?” Julle sê alweer: “Maar om God se almagtige en regverdige wil, wat is dit nou weer! Dit is ook net menslike wesens wat opgestapel is onder kettings en ysterroosters. Tussen hulle is ook `n hele klomp slange en adders, wat met hulle afskuwelike oë na alle rigtings kyk en hulle tonge vinnig in en uit laat skiet. Wat wil dit sê? Dit wil sê dat dit `n geselskap is wat al meer en meer vanuit sy verkeerde instelling tot die boosheid oorgegaan het. Laat ons nou maar weer van hier af verder gaan. Kyk daar, nie ver van ons vandaan nie is `n gebergte wat julle nie so maklik in `n oogopslag kan aanskou nie. Dit is ook nie nodig nie, want `n plek spreek vir die geheel. Hier is al die voet van een van die uitlopers van die gebergte; bekyk hom bietjie beter en sê my wat julle sien.” Julle sê: “Ons sien daar niks anders nie as allerlei soorte gevelde en geknewelde gedrogte; slegs hier en daar steek daar nog `n plat gedrukte geraamte van `n menslike kadawer tussenin uit. Wat beteken dit nou weer? Dit stel die reinste eieliefde voor en dit is die verskyningsvorm van wêreldse mag, grootheid en rykdom, wat ontstaan wanneer hierdie kenmerke op aarde vir egoïstiese en slegte bedoelings gebruik word.”

9 Julle vra alweer en sê: “Maar beste vriend, ons weet nog baie goed dat ons onsself in jou sfeer en in wese op die geestelike son bevind, waar ons eintlik niks as hemelse dinge verwag nie; hoe is dit dan dat ons hier ook die volledige hel aantref?” “Ja, my liewe vriende, is julle by julle oorgang na die geestelike son dan nie tegelykertyd deur die Heer Self uitgelê dat die geestelike die mees innerlike, die alles deurdringende en allesomvoutende is nie? As die geestelike so geaard is, dan deurdring dit immers alle planete en die hele sfeer, so ver as die lig van die natuurlike son deurdring; maar suiwer geestelik geneem, nog oneindig veel verder. Bygevolg bevind julle julleself nou nie in die sfeer van die eintlike son nie, maar in die spesifieke sfeer van julle planeet. Soos alle planete hulle lig en hulle warmte van die eintlike son ontvang en haar werking al hierdie planete deurdring, so is dit ook die geval met die geestelike son, aangesien ons op die trillings van haar geestelike straal ook die geestelike van haar planete deurskou. Omdat ons dit nou beter begryp, sal dit vir julle hopelik tog ook duidelik wees dat mens langs hierdie geestelike weg, ook die geestelike wese van die hel, betreffende julle planeet, baie duidelik kan deurskou.

10 Julle moet julle die hemel en die hel nie materieel ruimtelik, as van mekaar verwyder voorstel nie, maar slegs as toestand. Ruimtelik kan hemel en hel dus langs mekaar wees, soos `n hemelse goeie mens langs `n helse, slegte kan loop en selfs met hom op `n bank kan sit. Die een het die volmaakte hemel in hom en die ander die volkome hel. As bewys hiervan kan ek julle oombliklik in my eie sfeer laat sien dat hier netso goed die hemel as die hel kan wees, want julle sien dit alles tog sonder meer in my sfeer en julle hoef slegs `n tree buite my sfeer te sit, of julle sal julle weer op dieselfde plek bevind vanwaar julle oorspronklik my sfeer binnegetree het. Omdat julle dit nou weet, kan ons die gebergte weer verlaat en dit alles ook in `n ander lig beskou.

11 Let nou op, die lig het verander. Hoe sien julle hierdie berge nou? Julle verbaas julle daaroor, dat julle nou, in plaas van die berg, dadelik heeltemal vry rondwandelende groepe sien en selfs allerlei wonings, wat ten dele soos smerige kroeë, ten dele soos ou swart ridderkastele lyk en kyk, dit alles selfs in `n rooiagtige skemerlig.

12 Maar kyk, nie ver voor ons nie, staan `n ou ridderkasteel, wat blyk om teen `n rotsgebergte gebou te wees. Daarheen sal ons gaan. Kyk, ons is al daar; die poort staan oop. Ons is hier onsig​baar, daarom gaan ons hierdie kasteel binne, dan sal ons sien hoe dit daar gaan. Wel, daar is die eerste saal al. Die wande is behang met allerlei moord en folterwerktuie. Daar op die agtergrond sit die sogenaamde kasteelheer op `n troon. Hy pleeg oorleg met sy krygsmakkers op welke manier hulle die goedere en skatte van die eienaar van `n naburige, gelyksoortige kasteel kan bemagtig. Luister hoe hy hulle opdra om die kasteel, waarop hulle dit gemik het, in alle stilte te oorval, alles wat daar leef, meedoënloos neer te sabel en vervolgens na die skatte te gryp. Diegene wat hulle hardnekkig versit, moet, soos al dikwels gebeur het, saamgeneem word, waarna so `n gevangene hom dan die allerpynlikste folterings moet laat welgeval. Wel, die besluit is geneem en die beraad word beëindig. Almal gryp na die wapens en hardloop na buite. Omdat ons hier niks meer te doen het nie, hardloop ons hulle ook agterna.

13 Kyk, daar voor ons, nie ver hiervandaan nie, lê die genoemde kasteel reeds. Hy word omsingel en let nou op, die vreeslike slagting begin. Die boosaardige wesens veg verwoed teen mekaar, waarby die bewoners van die tweede kasteel in stukke gekap word. En kyk verder; daar word die bekende viertal so pas deur die krygsmakkers van ons vorige burgbesitter geketting en wel nader gebring. Laat ons onsself by hulle aansluit en tog net die dialoog aanhoor. Hoor, die man sê aan die vrou: “O jou ellendige slang, nou het ek jou deursien! My angstige vermoede het my altyd heimlik toegefluister dat jy van `n slegte gees deurtrek is! Dit is nou die hoë skool en jou erbarmlike lig waaroor jy op `n listige manier as `n sogenaamde geestelike wese vol ervaring gehuigel en my voorgelieg het. Hierdie gekettingde boosaardige professor van hierdie hoë skool sit nou ook met ons in hierdie afskuwelike gevangenskap, waarin ons verseker `n allerafskuwelikste lot te wagte staan.”

14 Die vrou sê: “Hoe kan jy nou so oor my dink? Wie kan dan iets doen aan `n onvoorsiene ongeluk? Met jou het ek dit tog maar net goed bedoel.” Die man sê: “Swyg, jou ellendige slang! Aan jou alleen het ek dit te danke dat ek my nou kennelik in die hel bevind. Tussen my en jou sal nou elke band vir ewig verbreek wees. En U, my Jesus, op wie ek my altyd beroep het, help my uit hierdie verskriklike gevangeskap. Ek wil liewer, as dit U allerheiligste wil is, baie duisende jare in daardie duistere oord ronddool om daar vir al my gebreke te boet, as om nog `n oomblik langer hier in die oord van verskrikking, wat blyk om vir ewig totaal van U genade en erbarming uitgesluit te wees, te bly! O Jesus, help my! O Jesus, red my!”

15 Kyk nou, twee vermomdes kom so pas haastig op hierdie stoet af. Kyk, hulle is al daar. Hulle lê hulle vermomming af en soos wat julle kan sien, is dit twee strafengele van die Heer. Elkeen van hulle het `n vlammende swaard in die hand. Die een swaai daarmee oor die oorwinde kasteel, waardeur die verskeurde en in stukke geslaande wesens hulle weer tot hele gestaltes saamvoeg, wat begin om te weeklag oor die onreg wat gely is. Die ander engel swaai met sy swaard oor die eerste berugte kasteel, waardeur dit, soos julle kan sien, in ligte laaie te staan kom. Brandende en huilende gestaltes stort hulle oral uit die openinge, vensters en deure na buite en vervloek hierdie twee wrekende engele.

16 Kyk verder; `n engel slaan met sy vlammende swaard tussen ons viertal. Die ketting is verbreek. Die man val voor beide engele neer en smeek hulle om genadige redding. En die een engel gryp hom vas en trek hom saam met hom, maar die vrou gryp hom ook vas en skreeu vir haar man om genade en erbarming en om haar tog veral nie te verlaat nie. Kyk, hoe lank sy haar met haar man deur die engelgees laat voortsleep! Kyk nou, beide engele beweeg hom omhoog en die een dra die man, terwyl die vrou haar laat saamdra en die man nie loslaat nie. Eers nou, al op `n groot hoogte, maak die ander engel deur `n hou van sy swaard die vrou met baie moeite van die man los. Skielik val sy nou huilend in haar element terug en die man word na die grens van die kinderryk gebring, waar dit egter nog baie skraal en donker lyk.

17 Nou het julle so `n bevryding gesien en nog wel een van die beste. Daar is egter nog tallose en baie verskrikliker en hardnekkiger soorte, waarvan julle die aanblik, selfs in woorde uitgedruk, maar moeilik sou verdra. Daarom sal ons nou weer na ons oorspronklike plek teruggaan en dan vandaar oorstap na die omgewing van die middag. Dus genoeg vir vandag.

Waar bevind die heidene hulle aan die anderkant?

40 Dat daar in die welbekende aandelike naggebied nog baie, ja talloos baie situasies bestaan soos wat ons dit tot nou toe leer ken het, hoef nouliks nog vermeld te word.

2 As iemand vra: “Waar is die heidene dan wat nuut hier aangekom het? Dan sê ek ook vir julle dat hulle meestal in hierdie omgewing beland, maar dat sulke plekke van aankoms desondanks hier streng van mekaar geskei is, sodat `n heiden onder hierdie omstandighede nie in die omgewing kan kom van plekke waar gelowige Christene van welke sekte dan ook, beland nie.

3 Daardie onderskeid word selfs in die hel gemaak en nêrens word, soos julle miskien dink, alles sonder enige orde deurmekaar gewerp nie. So `n onderskeid is absoluut noodsaaklik, want sou sulke geeste bymekaar gelaat word, dan sou hulle mekaar, as gevolg van hulle innerlike kwaadaardigheid, dermate ten gronde rig dat hulle langs geen enkele weg, behalwe langs die van totale vernietiging, meer te bereik sou wees nie.

4 Julle moet dit as volg vir julle voorstel: Soos daar op aarde verskillende elemente bestaan wat mekaar voortdurend vyandig bejeën en vernietig, so bestaan daar in die geestelike sfere ook sulke basiselemente wat nie met mekaar in aanraking mag kom nie. Sou hulle wel met mekaar in aanraking kom, dan sou daar in die geestelike sfere soortgelyke effekte te voorskyn kom as wat `n mens op aarde sou kry wanneer mens vuur en droë strooi of vuur en buskruit bymekaar sou bring, of wanneer mens water oor `n uit leem opgeboude gebou sou laat stroom. Daarom is in die geesteswêreld, waar vir geen gees enige terughoudendheid meer moontlik is nie, so `n onderskeid streng noodsaaklik.

5 Wanneer iemand sou vra: Hoe lyk dit dan eintlik op die aankomsplek van heidense geeste? Dan sal aan hom gesê word dat dit vir `n Christelike gees nie veilig is om met, watter gees dan ook, sulke plekke te besoek nie.

6 Slegs die Heer Self sou iemand moet bring en begelei, anders sou dit vir elkeen eerder gevaarlik as nuttig wees om sulke plekke te besoek.

7 Maar voor ons onsself na die omgewing van die middag begewe, sal ons eers nogeens kyk wat ons geredde man doen, en in welke omstandighede hy nou verkeer. Kyk, ons rotswand staan alweer oop, daarom sal ons terstond van hierdie geleentheid gebruik maak en ons deur die spleet na die uiterste grens van die kinderryk begewe. Kyk, ons is al daar. Die wand het hom weer agter ons gesluit en ons sal ons nou in die baie nou dal, wat langs die wand na die middag loop, begewe. Kom dus vinnig saam met my!

8 Kyk, daar ver op die agtergrond is `n moerasagtige, vogtige hoek te sien en daar heeltemal agterin staan `n eenvoudige houthut waaromheen dit taamlik donker is, omdat hierdie hoek deur hoë rotse ingesluit word. Daarheen sal ons gaan, want ons man is nou daar geplaas.

9 Julle vra: “Waarom dan in so `n eensame woesteny en bowen​dien nog in so `n moerasagtige, vogtige uithoek? Beste vriende, met sulke geeste wat moeisaam uit die hel gered is, kan mens in die begin onmoontlik anders handel, omdat sulke mense tog altyd iets van die hel in hulle opgeneem het, wat ooreenkom met die vuur uit die hel, omdat hy steeds min of meer deur `n noodge​dwonge selfsugtige begerigheid, want dit is soos bekend, eie aan elke noodsituasie, dat hulle die selfsug in sekere mate as perma​nente begeleidster het. Wie hom in gevaar bevind, vergeet gewoonlik alles en is slegs op eie redding bedag. Die arme bedel slegs vir homself en die sieke soek slegs vir homself `n genees​middel. Wie in die water val, probeer hom te red en wie die vlamme reeds bo sy hoof sien uitkom, dink gewoonlik net aan homself en probeer aan die verwoestende element te ontkom. Eers wanneer hyself in veiligheid is, dink hy aan die ander wat dieselfde lot met hom deel.

10 Daarom is hierdie plek baie doelmatig vir ons man. Die vogtige bodem is geskik om sy selfsugtige vuur te doof en die taamlike groot duisternis sal ook baie heilsaam wees vir sy oë wat aan die digte duisternis gewoond was. `n Skielike sterk lig sou netso fataal vir hom wees as die felle sonstrale vir die oë van `n pasgebore kind. Bowendien kom sy hele houding hier ook presies ooreen met die renteberekening van die kapitaal, wat hy as Christen uit geloof en liefde vir die Heer aan die egte armes gegee het. Daaronder moet julle nie verstaan, die bekende bemakings wat hy vóór sy oorgang van die aarde na die geestesryk opgestel het nie, maar slegs die skenkings wat hy as gelowige Christen heeltemal in die geheim vanuit sy eie gevoel van medelye aan die armes verstrek het. Daardie kapitaal kan egter alles bymekaar, nouliks iets meer as so `n tweehonderd gulde in silwermunte bedra het. Wanneer julle die kapitaal, wat hy eintlik uit liefde tot die Heer aan die armes gegee het, vergelyk met die groot kapitaal wat hy vir syne nagelaat het, dan sal julle ook die matematies korrekte vergelyking vind tussen sy eieliefde en sy liefde vir die Heer.

11 Ook so `n oordrewe sorg vir die kinders is eieliefde, want wie die Heer meer sou liefhê as homself in sy kinders, sou ook na verhouding meer vir die Heer gegee het as vir homself in sy kinders. Julle vra: “Waarom dan? Omdat die Heer hom daardeur die insig sou verleen het waardeur hy sonhelder sou ingesien het dat die Heer oneindig veel beter vir sy kinders kan sorg en hulle ook beter sou versorg as wat hy homself en sy kinders uit eieliefde versorg het. Die Heer het nie gesê: “Wat julle vir julle eie kinders sal doen, dit het julle vir My gedoen, maar Hy het slegs aan die armes, naaktes, hongeriges, dorstiges en gevangenes gedink en toe gesê: “Wat julle vir hulle gedoen het, dit het julle vir My gedoen.”

12 Hy het ook nie gesê: “As julle in My Naam julle eie kinders opneem, dan het julle My opgeneem nie, maar Hy het by `n geleentheid, waarby baie armes hulle nog armer kinders na Hom toe gebring het, slegs gesê: “Waarlik, wie so `n arm kind opgeneem het in My Naam, die het My opgeneem”.

13 En verder sê die Heer nog: “Wie sy vader, sy moeder, sy vrou, sy broer en sy kinders meer liefhet as vir My, is My nie waardig nie.”

14 Hier sou menigeen wil sê: “Dit alles het tog net `n diep geestelike betekenis. O ja, sê ek, die allerdiepste, omdat dit `n allersuiwer en regstreekse woord is van God. Maar daarop vra ek: Waarom soek julle die goud nie op die oppervlakte van die aarde nie, maar grawe julle diep skagte en uitgestrekte myngange? Julle vra: Hoe moet ons dit begryp? Ek sê vir julle: Niks is makliker as dit nie; wie by die goud wil kom, moet ook aandag bestee aan die bolaag van die aarde, want dit moet hy deurbreek om uiteindelik deur die buitenste aardkors heen by die inwendig geleë goudlae te kom. So moet ook die letterlike betekenis van God se woord eers geheel in ag geneem word, vóór mens die geestelike kan begryp, weliswaar in sy korrekte en doelmatige betekenis.

15 Wanneer julle ons man nou bekyk, dan sal julle ontdek dat hy meer as `n miljoen eieliefde en slegs iets meer as tweehonderd gulde liefde vir die Heer saamgebring het. Dit is wel `n baie treurige situasie. Sy behuising is egter, soos julle sien, presies aangepas volgens die rente van die kapitaal. Dit kom dus nou daarop neer, hoe hy die kapitaal sal gebruik. Dit sal nie uitbly dat daar van die teenoorgestelde kant baie armsalige wesens hom sal besoek, wat om hulp sal smeek nie. Gaan hy al sy kragte insit om sulke arme broers, soveel as wat maar moontlik is, met die allernoodsaaklikste te versorg, dan sal sy klein kapitaal baie gou vertienvoudig, ja verhonderdvoudig word, waardeur hy dan in beter oorde geplaas sal word. Hy sal egter nie langs die aangegewe weg tot die Heer kom nie, voordat sy verworwe kapitaal hier nie tienmaal groter geword het as dit wat hy vir sy kinders, of sy eieliefde nagelaat het nie. Tog is uitsonderlike gevalle ook hier moontlik, maar dit moet van dusdanige aard wees soos wat julle heel in die begin as voorbeeld gesien het; dit wil sê, as iemand alles wat hy het, weggee en bowendien nog sy broers met al sy kragte ondersteun, is by so `n geleentheid ook `n baie spoedige en volkome verlossing uit hierdie plek moontlik. In daardie geval lyk so `n mensegees dan soos die vrou wat in die tempel geoffer het, terwyl ander ook geoffer het. Die vrou het weliswaar, vergeleke met die ander, die kleinste offer gehad, maar toe die Heer gevra het, wie van almal die meeste geoffer het, sê die mense: Kyk hierdie, en daardie! Maar Hy antwoord: “Hierdie vrou het die grootste offer gebring, want sy het alles gegee wat sy besit het.

16 Soos julle sien, is dit hier dus `n volkome regverdige, louteringskool vir die ewige lewe, wat op die groot liefde en ontferming van die Heer gegrond is.

17 Aangesien ons nou al hierdie dinge, wat goed deur elkeen in ag geneem moet word, leer ken het, kan ons hierdie streek gevolglik verlaat en ons na die middag begewe. Julle vra weliswaar na die weg, maar ek sê vir julle: Maak vir julle geen sorge daaroor nie, ons sal by hierdie oorgang nie soveel tyd nodig hê as op die weg hierheen nie. Maar ons sal ons waaragtig geestelik op pad begewe en dan ook dadelik daar wees, waar ons wil wees. Op die weg daarheen moet daar weliswaar nog met baie tussenstadia rekening gehou word, maar omdat dit volkome lyk soos wat ons reeds agter ons het, hoef julle maar net alles, wat julle tot nou toe gesien het, egter goed onthou, dan sal julle al hierdie oorgange wat van hierdie streek na die middag lei, maklik vir julle kan voorstel.

18 Die uitgestrekte water vorm die vernaamste skeidingslyn, wat mens nie langs die gebruiklike weg kan oorskry nie, want die groot water dui op die hoë graad van wysheid wat nodig is om in die middag te kom. Daarom moet hulle in die oorgaan na die middag baie sterk word in die vuur van die liefde, sodat hulle `n ooreen​komende graad van wysheid kan verkry soos dit deur die uitgestrekte water aangegee word. Aangesien ons dit nou ook weet, sal ons onsself die volgende keer, soos gesê, sonder om verder te kyk, dadelik na die stralende middag begewe. Dus genoeg vir vandag.”

Besoek aan die middag. Die werking van waaragtig glo en daadwerklike liefde

41 Kyk nou, soos ek gesê het en nog voordat julle daarop bedag is, is ons ook al waar ons wil wees. Ons is dus al in die middag. Sê my net hoe dit julle hier geval en wat julle alles sien.

2 Julle sê: “Dit geval ons uitstekend hier; tog moet ons beken dat ons hier nog meer verwag het as wat ons nou voor ons sien. Hierdie streek lyk soos `n bekoorlike mooi landskap, soos wat daar op aarde sekerlik baie is; maar iets boaards verhewe moois kan ons nie hier herken nie.”

3 “Ja liewe vriende, julle het in wese wel gelyk; daar skyn hier, soos julle kan sien, ook `n son en sy staan in hierdie streek presies op die hoogste punt. Verder lyk die hemel ook lieflik blou, netsoos by julle op aarde. Rondom sien julle `n ryk verskeidenheid van vrugbare velde en heuwels, begroei met vrugtebome; selfs wingerde in julle styl ontbreek nie. Hier en daar sien julle ook baie aansienlike berge bo die kleiner heuwels uitsteek; julle sien ook hier en daar aardig geboude huise waar mense in- en uitgaan; ook op die velde sien julle hier en daar sommige mense besig met die versameling en bewerking van die vrugte.

4 Dit is waar, oppervlakkig gesien het alles hier `n treffende gelykenis met die mooi landskappe op aarde. Maar ek sê vir julle, as ons een van hierdie wonings bietjie nader, sal die inrigting daarvan julle dadelik bietjie anders leer. Kyk, juis aan hierdie straat, wat tussen `n dubbele ry vrugtebome deurloop, lê, soos wat julle sien, `n egte behoorlik geboude huisie. Daarheen sal ons gaan en kyk hoe dit van binne lyk.

5 Wel, ons is reeds by ons doel. Kyk, die eienaar van die huis staan juis by die ingang, maar kan ons nie sien nie, want vir die bewoners van die middag is ons nog onsigbaar. Tog voel hy aan dat daar meer innerlike wesens in sy nabyheid is. Daarom luister hy in homself en soos julle sien, lyk hy daardeur soos iemand wat skielik diep in gedagtes versonke is. Ons sal ons dan ook dadelik in sy woning begewe.

6 Kyk, ons is al in die inwendige van die huis; hoe geval dit julle?” Julle slaan die hande inmekaar van verbasing en sê: “Maar in hemelsnaam, hoe is so-iets nou moontlik?! Ons sien dat die huis van binne buitengewoon pragtig versier is en ook lyk die huis van binne onvergelykbaar veel groter as van buite. As ons deur een of ander venster na buite kyk, sien ons nie die geringste spoor meer van die vroeëre omgewing nie, maar alles is baie anders en weergaloos grootser. Oral sien ons wonderbaarlike, indrukwek​kende paleise en tempels; die verafgeleë berge skitter asof hulle met die ligmaterie van die son self oorgegiet is en `n wye vlakte strek hom voor ons uit. Op hierdie vlakte staan tallose paleise van `n onvoorstelbaar wonderbaarlike en indrukwekkende skoonheid. In die middel stroom `n rivier; haar golwe glinster asof die allermooiste geslypte diamante deurmekaar gerol word, terwyl die oewers begroei is met reusagtige groot bome. Dergelike bome het ons ook wel op die natuurlike son gesien, maar hierdie is nog duisend maal pragtiger, want hulle lyk almal deursigtig en hulle blare skitter na alle kante soos `n lewendige deel van `n reënboog. Hoe pragtig is die inwendige van die gebou tog! So-iets het ons in natuurlike opsig slegs op die middelgordel van die son gesien, maar vergeleke hiermee, was alles daar maar grof en onvolmaak, want hier is alles tog met so `n, mens sou kan sê, oneindig verregaande suiwerheid en akkuraatheid uitgebeeld, dat mens wel jare lank vol grootste verbasing sou kan bly stilstaan by `n klein detail. Die eindelose kleureprag, wat oral heerlik en passend verdeel is, is al so hemels aantreklik, dat ons met reg nie meer kan besluit om die woonhuis te verlaat nie.

7 Ja, ja, liewe vriende, dit is so; die inwendige kry hier reeds sy waarde. Die waarde is nog wel te meet, maar tog al so groot dat dit julle begrippe te bowe gaan, want dit is die werking van die lig wat uit die wysheid ontspring het, uit die ware geloof in die Heer, en deur die ware geloof, dan ook volgens eweredige verhouding, uit die daadwerklike liefde, wat `n laer rangorde is van die eintlike liefde vir die Heer.

8 Julle vra: “Word so `n huis hier dan deur net een enkele salige mensegees bewoon? O nee, laat ons onsself maar van die eerste vertrek na die teenoorgestelde begewe, dan sal julle daar verskeie gelukkige mensegeeste, en wel van beide geslagte, aanskou. Kyk, daar op die agtergrond is sowat dertig wesens. Dit is almal bewoners van die huis en die man wat ons by die ingang gesien het, is `n dienaar van almal wat daar woon. Hy doen sy uiterste bes om almal van al die moontlike te voorsien. Daarom is hy ook die grootste onder hulle en op die duur geheel die eienaar van die huis.

9 Sien julle nie hoe buitengewoon pragtig hierdie dertig bewoners geklee is nie? Sommiges dra selfs stralende krone op hulle hoofde, is oorgelukkig en in hulle geluksalige gevoel prys hulle die Heer.

10 Maar kyk nou net na ons man wat nog by die deur staan, hoe eenvoudig hy lyk. `n Wit gewaad wat deur `n eenvoudige lyfband om sy middel vasgehou word, is al wat hy van hierdie hemelse prag vir homself geneem het. Hy sou hom weliswaar baie mooi kan tooi, maar daarin skep hy geen genoeë nie. Sy saligheid bestaan slegs daarin, dat hy sy broers en susters so gelukkig kan maak as maar in sy vermoë lê. Wat hy verkry deur die liefde en genade van die Heer, dra hy dadelik oor aan sy vriende en as dit hulle groot vreugde gee, is hyself tot trane toe geroer. En as hy alles wegge​gee het, is hy die gelukkigste!”

11 Maar julle vra: “Waarom is hy dan nie by die geselskap nie? Dit kan julle maklik uit sy gelaatsuitdrukking aflei. Hy is vol van grootse gedagtes en dink daaroor na, wat hy weer vir sy geselskap sou kan doen, om vir hulle `n nuwe saligheid te berei. Kyk, hy het al iets gevind. Ek het julle immers vooraf gesê dat hy ons nie kan sien nie, maar wel `n vermoede van ons het. Daarom keer hy steeds meer in homself om ons gewaar te word en probeer al op voorhand iets vir sy geselskap van ons te verkry. Ook bespied hy om hom heen, of hy nie êrens `n vroeër aangekome kan ontdek, wat nog geen onderdak het nie, sodat hy hom dadelik kan tegemoetgaan om hom in sy woning op te neem.

12 So lank ons in die huis bly, sal hy ons nie sien nie, maar as ons weer na buite gaan, dan sal hy ons sien. Dan sal julle ook sy onnoemlike vreugde sien en in hom `n besonder liefdevolle en gasvrye man ontdek. Laat ons dus na buite gaan.”

13 “Kyk nou, hy sien ons, val dadelik voor ons op sy knieë en sê”: “O, my onbekende hoë vriende van die Heer, ek het julle aanwesig​heid wel gevoel, maar was nie in staat om julle te sien nie. Aangesien die genade my nou egter ten deel geval het om julle te sien, versoek ek julle, terwille van die oneindige liefde van die almagtige Heer, om my tog nie weer so vinnig te verlaat nie. Gaan liewer nog eenmaal saam met my, my woning binne, sodat ek my klein geselskap nog veel gelukkiger met julle aanwesigheid kan maak, want julle sal sekerlik iets meer weet oor die Heer, ons liefdevolle Vader. Vertel ons, want `n woord van Hom is vir ons baie meer werd as alle heerlikhede wat ons hier in onnoemlike oorvloed besit.”

14 “Nou sê ek aan hom”: “Gemaniël, staan op, dan sal ons saam met jou, jou huis binnegaan. Kyk, hy staan op, strek sy arms na ons uit en gebaar deemoedig, daarby vriendskaplik en liefdevol glimlaggend, dat ons hom voor mag gaan. Kom dus saam met my, want nou sal ook die hele geselskap ons te siene kry.

15 Kyk hoe die hele geselskap opstaan en ons bly tegemoetkom. Luister nou hoe Gemaniël ons aan die geselskap sal voorstel.” Hy sê: “Sien julle wel, my innig geliefde broers en susters, ek het julle immers gesê dat die algoeie Heer en Vader ons sekerlik baie spoedig `n groot geluk ten deel sal laat val deur een van sy verhewe vriende na ons toe te stuur, sodat ons van hom `n woord van die Vader mag verneem! En kyk, die algoeie Vader het al ons innigste wens tegemoetgekom, want nog voordat ons daarop bedag was, het hierdie verhewe vriende ons huis al binne getree.

16 In die begin kon ons ongeseënde oë hulle weliswaar nog nie, vanweë hulle groot heerlikheid, aanskou nie, maar die groot genade van die Heer het ons oë geseën, waardeur ons hulle, tot ons groot saligheid, nou in ons midde sien. Ons weet nog nie wie hulle is en hoe hulle heet nie, maar ons begryp dat hulle groot, innige vriende van die Heer is en dit is al ons grootste saligheid!”

17 “Kyk, nou wend hy hom tot ons en vra beskeie vir `n woord van die Vader, terwyl hy sê”: “Verhewe vriende van die Heer, ek weet wel dat `n woord van die Vader, selfs deur julle mond uitgespreek, te heilig is om deur ons op `n waardige manier aangehoor te word; maar ons liefde vir Hom, die oneindige goeie Vader, laat ons geen rus nie; daarom vra ons julle baie deemoedig daarvoor!”

18 “Nou sal ek hulle dan ook `n woord van die Vader gee. Luister dus”: “Luister beste Gemaniël en ook julle, sy huisgenote, broers en susters, so spreek die Heer”: “Laat die kleintjies na My toe kom, want aan hulle behoort die hemelryk!” “Kyk hoe almal nou stralend neersink, terwyl Gemaniël sugtend van liefde sê: “Ja, ja, dit is waarlik die woord en die stem van die Vader; wie nie klein is en gelyk aan die kindertjies nie, sal die hemelryk nie binnegaan nie! O liewe broers en vriende, laat hierdie allerheiligste woorde tot hoogste sier en grootste rykdom van ons huis word.

19 Daarom wil ons vir ewig en altyd klein wees, sodat ons daardeur miskien ook net die groot genade ten deel kan val, dat die Heer ons streek sal besoek, sodat ons na Hom toe kan gaan; en mag Sy verhewe vriende ons dit belet, dat Hy dan ook allergenadig aan ons mag sê: “Laat die kleintjies na My toe kom en hinder hulle daarom nie, want aan hulle behoort die hemelryk.”

20 “Nou het julle gesien hoe dit hier toegaan. Julle vra my heimlik”: “Hierdie geeste is tog kennelik reeds in die hemel; hoe kan hulle dan so praat asof nog niemand van hulle die Heer gesien het nie? Maar ek sê vir julle: Hulle sien weliswaar die Heer voortdurend soos wat julle op aarde die son sien; dit beteken soveel as: Die lig van God is bo hulle hoofde, dit wat dui op die sfeer van die wysheid.

21 Aangesien die menslike van die Heer egter die allersuiwerste liefde uitbeeld, `n liefde wat nog baie anders geaard moet wees as hulle hier s`n, is hulle ook nog nie in staat om die menslike van die Heer te aanskou nie, en sodoende kan hulle dus steeds verder vervolmaak word. Dit gebeur ook, hoewel maar selde, dat die Heer hierdie streek soms regstreeks of deur `n hoër engelgees besoek. Dan word ook altyd die kleinstes van hierdie streek aangeneem en na die môre gelei.

22 Maar nou sal ons ook die huis seënend verlaat en in hierdie streek verder trek; ons gaan oor die hoë berge wat julle daar in die verte sien. Daar sal ons weer `n ander gedeelte van die middag leer ken. Daarom genoeg vir vandag.”

Verskil in snelheid van reise in die hiernamaals

42 Julle vra: “Maar beste vriend, sal ons nie eers afskeid neem van die vriendelike bewoners van die huis en hulle bedank vir hulle liefdevolle ontvangs nie?” “Liewe vriende, dit spyt my egter dat julle my nie vooraf daaraan herinner het nie, want nou bevind ons onsself al op die top van een van die berge wat ons voorheen in die verte gesien het, terwyl ons huisie al ver agter ons lê! Dit verbaas julle ietwat en daarom sê julle”: “Maar beste vriend, hoe kan dit tog dat ons hier so vinnig soos `n gedagte wandel, terwyl ons in die noordelike en aandelike omgewing, op enkele seldsame uitsonderings na, duidelik slegs tree vir tree geloop het? Uit vroeëre ervarings weet ons weliswaar dat mens in die gees so vinnig soos `n gedagte vooruit kan gaan. Dit is dus nie so vreemd nie. Maar dat ons juis in dié streek, wat baie arm aan verskynsels was, wat mens tot die mooi en heerlike kan reken, tree vir tree gegaan het, maar daarenteen in hierdie hemelse streek al daardie heerlike byna onopgemerk vinnig verbyskiet, dit is vir ons vreemd.”

2 “Liewe vriende, julle oordeel wel baie korrek volgens julle wysheid, maar nie volgens die geestelike wysheid nie. Wanneer ons onsself in die groot ryk van die geeste in die streke beweeg waar die omstandighede meer natuurlik geaard is, dan is juis daar alles vertraag, en ons langsame vooruitgaan in sulke streke gee dan ook baie wesenlik en aanskoulik die moeisame vooruitgang van die gees weer. Hoe dieper ons in dergelike streke deurgedring het, des te moeisamer en langsamer het ook ons gang geword. Maar hier, waar die gees al sy volle vryheid geniet, is hy van sulke kettings bevry, waardeur sy vooruitgaan veel minder gehinder en dus ook vinniger word.”

3 “Julle sê nou: Beste vriend, dit is alles korrek, goed en waar, maar ons herinner ons dat ons in die begin in die noordelike streek tog eens `n vinnige bergtog gemaak het, toe ons vanuit die hel ook besonder vinnig terug was in die kinderryk en ons reis van die kinderryk hierheen ook slegs `n oomblik geduur het. Hoe moet mens dit nou begryp?” “Beste vriende, dit verbaas my werklik baie dat julle so-iets nog nie begryp nie, terwyl julle presies tog al dikwels op aarde dieselfde ervaar het by die ontwikkeling van julle gees. Ek sal dit vir julle aan die hand van slegs een voorbeeld duidelik maak, dan sal julle hierdie drie, vir julle onverklaarbare verskyningsvorms van snelreise, dadelik grondig deursien en vol​kome begryp.

4 Wanneer julle byvoorbeeld in die wiskunde of in een of ander wetenskap onderrig word en julle moes julle by daardie onderrig die een of ander moeilike begrip as hoofstelling analities aantoon​baar eie maak, omdat byna die hele kompleks van die wetenskap met die volledige begrip van die stelling saamhang, dan het dit julle sekerlik baie moeite gekos om so `n stelling volkome te begryp. Ja, daarby moes julle van punt tot punt, stappie vir stappie vooruitgaan. Wat gebeur nou daar wanneer julle so `n hoofstelling volkome begryp het? Het julle gees nie juis daardeur `n vinnige vlug geneem en dan met groot snelheid `n insig verwerf, waarmee hy dit, wat hy eers so moeisaam deurvors en ondersoek het, in `n oogopslag oorsien? Maar dit is nie al nie; hy trek uit hierdie stelling, wat nou deur hom begryp word, ook nog ander gevolgtrekkings, wat vir hom eers totaal vreemd was en word dus, as gevolg van so `n vinnige vlug, self `n siener, `n ondersoeker, `n uitvinder en selfs `n skepper van toekomstige waarhede! Begryp julle so `n vinnige vlug nou?”

5 “Kyk, presies so is dit ook met die gees; want wat julle op aarde die werk van die gees of van die gedagtes noem, is hier in die ryk van die gees suiwer werklikheid. Ons het dan ook weer met langsame treë na die aand toe gegaan, leer langs hierdie weg allerlei toestande ken en kom via ons leersame weg selfs in die onderste, vir julle gees bereikbare diepte. Alles moet vir julle tot die uiterste ontleed word. Wat het julle gees daarmee gedoen? Hy het `n tweede belangrike stelling geleer. Deur die leer van hierdie belangrike stelling was dan weer `n tweede vinnige opwaartse vlug moontlik.

6 Ons het by die kinderryk aangekom en wel by die uiterste grens. Daar moes ons nog `n derde belangrike tussenstelling bestudeer, wat met al die voorafgaande `n baie belangrike verbinding vorm en as `n goeie voorbode vir die vervolg in die middag dien. Aangesien julle so `n belangrike tussenstelling vinnig en maklik begryp het, was ook die daaropvolgende vinnige opwaartse vlug van die gees in hierdie ligstreek, netso vanselfsprekend as alle ander.

7 Ons is nou in die omgewing van die hoër lig. Hoe kan dit julle verbaas, dat ons met ons al baie ryper en meer geoefende gees, daar vinniger voortgaan as in die twee vorige streke? Maar ek sê vir julle: Hier maak ons slegs klein, hoewel vinnige treë, maar gaan in hierdie omgewing nie verder as wat die oog van ons gees reik nie.

8 Wanneer ons egter vanuit hierdie omgewing die môre sal nader, sal ons nog oneindig groter en vinniger bewegings maak. En kyk, dit is geestelik weer baie natuurlik. Iets dergeliks is immers ookal duidelik te sien by die meer gewekte geeste op `n hemelliggaam, waar `n geoefende denker `n voorwerp wat mens hom ter beoordeling voorlê, baie vinnig sal deursien en in al sy dele deeglik en grondig sal ontleed. Wel moet hy nog altyd `n voorwerp voor hom hê, want sonder so `n voorwerp hou die aktiwiteit van sy gees op.

9 So kan ons ook die ruimtes wat ons hier sien, baie vinnig deurloop. Maar wanneer die gees in `n nog veel vryer en meer ongebonde toestand beland, hou hy hom nie meer besig met die ontleed van gegewe voorwerpe nie, maar omdat hy al oral in die materie die potensie van die oneindige gevind het, word sy blik oneindig baie dieper en sy snelheid of sy voortgang, baie meer volmaak. Begryp julle dit alles goed? Julle bevestig dit en ek sê: Dit is goed en daarom kan ons ons blik van hierdie mooi hoogtes weer dadelik op die nog veel mooier omgewing wat voor ons lê, rig.

10 Julle verbaas julle daaroor dat ons vanaf die mooi hooggebergte, wat ons vroeër vanuit ons bekende huisie in die verte gesien lê het, nou nie na `n dal kyk nie, maar in plaas daarvan, oor die mooiste, wyd uitgestrekte en vrugbare velde, wat hom vanaf ons standplaas, en op gelyke hoogte daarvan, heeltemal vlak voor ons uitstrek. Maar julle verbaas julle nog meer oor hoe die rivier, wat julle al vroeër gesien het, daar buitengewoon mooi en breed, vry en oop teen die gebergte opstroom.

11 Julle sê: Maar beste vriend, dit is tog kennelik baie onnatuurlik! Julle het gelyk, solank julle so `n fenomeen met wêreldse oë bekyk, maar geestelik gesien is dit baie anders, en tog netso natuurlik as wat dit op `n ander hemelliggaam natuurlik is, dat die water van bo na benede stroom.

12 Julle vra: Hoe dan so? Dit kan ons nie goed begryp nie. Dit dink ek wel, maar tog sou julle al so ver moet wees dat julle ook die verskynsel uit julleself sou kan begryp. Vertel my net: Waarom stroom die water op die hemelliggame dan na benede? Julle sê: Deur sy eie gewig. Wat bepaal dan die gewig van die water? Julle sê: Die aantrekkingskrag van die sentrale swaartepunt van die aarde, of van `n ander hemelliggaam. Goed geantwoord! As die sentrale swaartepunt van die aarde die gewig en dus ook die na benede stroom van die water bewerkstellig, wat ken julle in hierdie geestelike omgewing dan in so `n sentraal, alles na hom toe trekkende, gravitasiepunt? Is dit nie die Heer, wat woon in die allerhoogste hoogte nie?! Kyk, om die rede is die stroom van die water teen die berge op, hier ook netso geestelik natuurlik as wat dit op die hemelliggame natuurlik is dat die water na benede stroom. Dit begryp julle nou; hopelik kan julle dan ook begryp wat die gebergte, en die uitstrekkende land daaragter wat op gelyke hoogte is, beteken.

13 Julle sê weliswaar: Ons het wel `n vae vermoede, maar baie beslis kan ons onsself nog nie daaroor uitspreek nie. Maar ek sê vir julle dat so-iets, juis uit julle mond, baie eienaardig klink, want waarom het julle dan in `n huis met verskeie verdiepings trappe aangebring en waarvoor dien dit? Julle glimlag en sê: Dit spreek tog vanself. Hoe kan mens anders van `n laer na `n hoër verdieping gaan? Mens sou hom met veel moeite met `n tou omhoog moet laat trek. Goed, omdat julle die huise op aarde al so gerieflik inrig, kan julle tog nie dink dat die groot Boumeester dalk minder goeie insigte sal hê as julle nie?

14 Het julle nooit gehoor hoe die ou Jakob eens gedroom het oor `n leer waarlangs engelgeeste op en af gaan, terwyl die Heer Homself bo die leer bevind het? Kyk, hier het ons al `n sport of trap van juis hierdie hemelleer. Omdat elke tree van hierdie hemelleer egter beduidend meer beteken as `n tree van `n trap in julle huise, sien ons op hierdie eerste trap dan ook tallose, wonderbaarlike en heerlike dinge, wat ons egter eers by die volgende geleentheid van naderby sal bekyk, en dus is dit weer genoeg vir vandag.”

Merkwaardige omgewing en woning van salige geeste

43 “Wanneer julle `n bietjie op hierdie heerlike plek rondkyk, wat sien julle dan en wat val julle die meeste op? Julle sê: Beste vriend, dit sou maklik gepraat wees, as mens maar woorde sou gehad het om die tallose dinge wat ons hier sien, te beskryf! Wanneer mens egter nie die woorde daarvoor het nie, bly daar niks anders oor nie, as om gebukkend met `n vinger te wys na dit wat ons die meeste opval.

2 Wat ons oë daar aanskou, kan nóg `n gebou, nóg `n boom, nóg `n berg genoem word. Dit is in `n sekere sin `n saamgevoegde geheel van die mees verskillende, maar op sigself geneem, volmaakte bestanddele. Ja, ja, julle sou aan die een kant wel gelyk kan hê, maar as julle bietjie skerper kyk, dan sal julle die voorwerpe wel duideliker kan onderskei.

3 Ons sal dit net probeer. Wat sien julle daar reg voor ons aan die regterkant van die rivier? Julle sê: Ons sien `n ietwat kegelvormige heuwel wat aan die onderkant deur `n soort ringmuur omgewe is. Hierdie ringmuur lyk meer soos `n lewende tuindoringstruik as soos `n eintlike muur, maar die blare lyk tog weer om uit `n soort muur te groei.

4 Die muur self is hier en daar deursigtig gekleur, ongeveer soos `n reënboog; sy hoogte sal nouliks `n klafter (1.9 meter) bedra. Bo die muur is boë soos van glas aangebring. Bo-op die boë loop `n soort geut, soos van goud en in hierdie geut beweeg voortdurend allerlei gekleurde, stralende bolle wat `n deursnee van ongeveer twee handbreedtes het, terwyl die afstand tussen die bolle `n halwe klafter bedra. Die laaste top van hierdie ietwat kegelvormige heuwel is met `n soort tempel versier. Die pilare lyk soos slanke populiere by ons op aarde. Tog lyk die dak asof dit van gepolyste goud is en dit lyk asof dit meer vry bo die pilare sweef, as wat dit op die een of ander manier daarmee verbind is. Bo-op die dak is weer `n deursigtige, stralende bol.

5 Kyk, beste vriend, dit is dit nou, wat ons hier in eerste instansie op die regteroewer van hierdie pragtige rivier sien. Dit lyk egter of dit alles `n geheel is. Ons oë het nog nooit so-iets gesien nie, en `n mens kan hom so-iets ook nouliks voorstel. Daarom weet ons ook nie wat dit is nie, waarvoor dit dien en welke naam dit het nie. Dit bied die oog weliswaar `n buitengewone merkwaardige en pragtige skouspel, maar dit is ook die enigste reële wat ons tot nou toe daaruit kan aflei.

6 Wel, geliefde vriende, julle het alles goed bekyk en dus kan ek julle al sê dat dit hier dan ook `n woning van salige geeste is. Julle sê weliswaar: Dit sal wel wees, maar tot nou toe kan ons nog niks ontdek van die bewoners van so `n merkwaardige woonhuis nie. Maar ek sê vir julle: Laat ons maar bietjie nader aan hierdie merk​waardige woning gaan, dan sal julle die bewoners spoedig te siene kry. Kyk, ons is reeds vlak by die muur en hier is ook `n toe​gangsdeur. Laat ons deur hierdie deur gaan, dan sal ons dadelik by die bewoners van dié gebou kom.

7 Ons is nou in die gebou; kyk net rond en sê vir my wat julle nou daarvan dink. Julle maak groot oë en sê: Ja maar, wat is dit nou weer vir `n gekhouery!? Ons is nouliks deur die eienaardige ring​muur wat ons daar gesien het, of die ringmuur is nie meer daar nie, die heuwel is weg, dus het ook die merkwaardige tempel verdwyn, en die hele land, so ver ons oog reik, lyk nou baie anders as voorheen. Vroeër het ons op die vlaktes, op soortgelyke hoër of kleiner heuwels `n groot aantal van sulke sonderlinge woongeboue gesien. In plaas daarvan sien ons nou `n hele klomp indrukwek​kende paleise in skitterende styl gebou en aan die oewer van die rivier, wat nog as enigste oorgebly het, selfs aansienlik groot stede. Liewe vriend, wat beteken hierdie metamorfose nou weer? Waarom kon ons dan nie netso goed die merkwaardige woning, wat ons al vroeër van buite af gesien het, ook van binne as dieselfde herken nie?

8 Ja, beste vriende, volgens aardse maatstawwe sou dit inderdaad vanselfsprekend korrek wees, maar volgens geestelike maat​stawwe werk dit absoluut nie. Julle sê: Het die gees dan nie sy oë om die dinge te sien soos hulle is nie? Waarom hoef hy `n voorwerp dan slegs van een kant te bekyk om te weet hoe dit lyk, maar verdwyn dit vir hom en is as`t ware nie meer aanwesig, sodra hy dit van `n ander kant wil bekyk nie.

9 Ja liewe vriende, wanneer julle `n voorwerp op aarde met julle stoflike oë bekyk, sal die voorwerp steeds konstant bly en nie verander nie, en julle sal dit altyd as sodanig aan sy uiterlike vorm herken. Gestel nou net dat iemand nie meer genoeg daaraan het om steeds weer dieselfde uiterlike vorm te bekyk nie, maar graag die wese van die hele voorwerp sou wil leer ken en wel vir eers, deur dit meganies te ontleed. As hy die voorwerp in `n voldoende aantal onderdele opgedeel het en hy bekyk dit afsonderlik, dan sal hy vervolgens nog sy toevlug neem tot die skeikunde, en die voor​werp wat ontleed is, in allerlei oersubstanties laat uiteenval, waarna hy, in plaas van die oorspronklike voorwerp, enkel en alleen grondstowwe kry, waaruit die voorwerp as vorm bestaan het.

10 Sou ek julle nou ook nie kan vra: Waarom is, na so `n skei​kundige ontleding, die vroeëre vorm van die ondersoekte voorwerp nie meer te siene nie? Julle sê: Beste vriend, dit is tog baie natuurlik, want deur die ontleed van die voorwerp, moet die vroeëre growwe uiterlike vorm tog onvermydelik verlore gaan. Goed, sê ek, maar wat was die aanleiding, of die oorsaak dat dié deel, wat voorheen `n baie bepaalde vorm uitgebeeld het, so opgelos moes word? Julle haal die skouers op en is verleë oor `n deugdelike antwoord. Wel, dan sal ek julle `n antwoord daarop gee. Die oorsaak was die gees, wat dieper wou deurdring in die meer inwendige van die materie. Hy het die weë bewandel en het tot die inwendige van die materie deurgedring, maar daardeur het die oorspronklike vorm tog duidelik so goed as heeltemal verdwyn.

11 Kyk nou, wat op aarde nog altyd meer meganies gedoen word, om aan die behoeftes van die gees tegemoet te kom, manifesteer hom hier in die gees as die mooiste, harmoniese werklikheid. Want as julle hier een of ander ding, wat julle eers van buite gesien het, binnegaan, dan wil dit sê: Julle gaan binne in die innerlike betekenis en dus ook in die totale ontleding en oplossing daarvan, anders gesê, julle dring deur tot die wese van die aanskoue. Daarom hoef mens dan ook hier van binne-uit die van buite af gesiene vorm nie meer waarneem nie, maar wel die diepere betekenis, wat geestelik met die uiterlike vorm ooreenkom.

12 Om dit nog duideliker vir julle te laat sien, sal ek vir julle uitlê wat die ooreenstemming is tussen dit wat julle van buite af gesien het en dit wat julle nou binne sien. Die “stroom” of rivier beteken hier die voortdurende en ook altyd sigbare geestelike lewe op sigself, bestaande uit die liefde en die wysheid, of wat identies is met, “uit die ware van die geloof en die goeie van die liefde”. Die “heuwel” wat ons eers op die regteroewer van die rivier gesien het, beteken eintlik die omhoog strewe van die wysheid; die sagte gloed van die heuwel wil sê dat die wysheid uit die liefde voortkom. Die “ringmuur” wat die heuwel omsluit, beteken dat die wysheid haar nog steeds binne `n bepaalde vorm beweeg. Dat die ringmuur rondom die heuwel loop, beteken dat die wysheidsvorm deur die liefde versag word; dat daar blare uit die muur groei, wil sê dat die wysheidssirkel vol lewe is en dat dié lewe ook liefde is. Hierdie muur is hier en daar deursigtig gekleur, wat dui op die eenwording van liefde en wysheid. Die “boë” bo hierdie ringmuur gee die orde van die wysheid aan wanneer sy met die liefde verenig is. Die “geut” wat bo-op die boë loop, stel `n oop opnamehouer voor, wat `n weg is van die lig. Die “bolle” in hierdie geut wat hulle voortbeweeg en straal, beteken die egte lewe wat voortkom uit die wysheid, wanneer dit met die liefde verenig is.

13 Die “tempel” op die heuwel, waarvan die pilare soos lewende populiere lyk, waarbo `n swewende goue dak is wat heeltemal bo voorsien is van `n stralende bol, gee aan dat so `n wysheid, deur liefde vir die Heer, tot lewe gebring word; vandaar die lewende pilare. Die “swewende dak van goud” staan vir die rykdom van die goddelike genade vanuit so `n liefde; die “stralende bol” bo die dak, beteken die lewendige hoë wysheid in die goddelike dinge. Kyk, dit is nou eenmaal ons vorm.

14 Wanneer ons nou daar binnegaan, het hy ook verdwyn, maar in plaas daarvan sien julle dan die getoonde verhewe werklikheid wat in so `n sfeer, waarin die wysheid met die liefde vir die Heer verbind is, tot uitdrukking kom. Al hierdie paleise, geboue en stede kom, wat hulle doelmatigheid betref, dan ook ooreen met die goeie van die liefde en die alom pragtige vorm van die stralende wysheid.

15 Sodoende het ons hierdie belangrike dinge weer ons eie gemaak en kan ons onsself in hierdie streek dan ook verder begewe en die heerlikhede in oënskou neem. Ons sal ewenwel nêrens so `n gebou binnegaan nie, want daarin sou ons weer baie ander dinge te siene kry; daar sou dan weer baie uit te lê en te bespreek wees en daar sou immers geen einde daaraan kom nie. As julle egter eenmaal self suiwer geestelik sal wees en julle dus in `n totaal geestelike toestand bevind, dan sal julle die eindelose verskeidenheid en wonderbaarlike veelvuldigheid sonder meer ewig te siene en te beskou kry. Vir ons is dit hier om die egte saak te deurgrond hoe die geestelike hom ontwikkel. Nou kan julle julle oë dan ook die kos gee en in alle rigtings die groot wonderbaarlike heerlikhede na hartelus bekyk, en dan sal ons die volgende keer alles wat julle gesien het, opsom, en daarna weer verder gaan. En hiermee is dit genoeg vir vandag.

Skoonheid en prag van die middag. Onderrig oor die wese van liefde en wysheid

44 “Wel, julle het na alle kante rondgekyk en ontelbare en omvangryke heerlikhede van allerlei soorte gesien. Sê nou vir my wat julle, van die baie wat julle gesien het, die meeste aangespreek het. Julle sê: Beste vriend, ook aan jou is dit gegee om in ons innerlike te sien; wees daarom so goed en som vir ons die beste en mooiste wat ons gesien het, op. Goed dan, dit sal ek wel doen, want ek lees in julle oë en aan julle gesigte, wat julle van al dit wat julle aanskou het, die beste geval.

2 Dit was nie die eindelose groot, buitengewone pragtige, blinkende paleise wat julle die beste geval het nie. Ook die stede wat aan die rivier gelê het, het nie julle verdere belangstelling gewek nie. Maar daar, meer op die agtergrond, aan die oorkant van die rivier na die môre toe, het julle lieflike heuwels waarop klein, ietwat armoedige huise gestaan het, gesien. Daarna het julle die meeste gestaan en kyk.

3 Ek sê vir julle, as mens hier op wêreldse wyse volgens uiterlike skoonheid sou oordeel, dan sou mens kan sê: Liewe vriende, julle het slegte smaak. Maar wanneer ons geestelik oordeel, dan moet ek vir julle sê: Liewe vriende, julle het `n fyn neus en daarom is julle vermoede baie korrek dat daar agter hierdie klein lykende nedersettings nog iets veel meer verhewe skuil as wat hier met die eerste oogopslag te siene was.

4 Daarom sê julle ook heimlik vir julleself: Beste vriend en broer, as ons moes kies, dan sou ons wel honderd van die pragtige paleise wat ons hier gesien het, wou inruil vir een so `n huisie.

5 Julle het sekerlik geen ongelyk nie, maar desondanks verdien so `n pragtige paleis hier in hierdie omgewing tog ook ons aandag. Bekyk een maar net baie goed, en kyk hoe dit opgemaak is uit `n glansende wit gesteente en presies sewe verdiepings tel, waarvan elkeen die hoogte het van dertig el. Elke paleis het vier volledige voorgewels; in elke gewel is sewentig groot vensters, wat onderling sewe el uitmekaar lê. Uit elke venster straal lig soos die van die son, terwyl elke gewel rondom voor die stralende vensters langs is, en dat alle verdiepings versier is met `n suilegang wat straal asof hy van suiwer gepolyste, deursigtige goud is. Die dak van so `n paleis lyk asof dit met groot diamantplate bedek is. Rondom dié groot paleis is bowendien nog `n eweredige groot, pragtige tuin aangelê, waarin julle duisende pragtige, wonderbaarlike blomme en nogeens duisende van alle moontlike soorte heerlike vrugte​bome sien. Tussen die blomme en die vrugtebome sien julle piramides wat blink in alle kleure. Julle sien dat die toppe van die piramides versier is met groot, sterk stralende bolle. Bo-op hierdie bolle sien julle so-iets soos krone, wat punte het waaruit bronne ontspring en waarvan die water in die stralende lug omhoog spuit so ver julle oog reik. In hierdie stralelug word hierdie klein druppeltjies groter, waarna hulle dan in allerlei kleure en in die mooiste ordening weer majestueus langsaam in die tuin val, om daar in talryke heerlike hemelse geure op te los.

6 As julle julle oë nogeens bietjie meer inspan, sien julle ook in so `n tuin baie besonder mooi, lieflike salige mense van albei geslagte ronddwaal. Kyk, daar naby die ingang van hierdie pragtige tuin staan `n man. Hy is geklee in wit linne en dra `n blink kroon op sy hoof. Sy gesig is wit soos sneeu, sy hare is gekleur asof dit van goud is. Kyk net hoe pragtig is alles!

7 Sy velkleur kom baie mooi uit teen die stralende rooi garnering van sy gewaad en die gordel om sy lendene, glinster hy nie asof hy uit baie sterretjies bestaan nie? En kyk nou, daar kom juis `n vroulike gees na die ingang van die tuin; hoe geval sy julle?

8 Julle sê: Vriend, by die aanblik van die wese raak mens heeltemal buite jou sinne; werklik, so-iets volmaak kan `n sterflike mens, sonder akute gevaar vir sy lewe, nie eens aanskou nie, laat staan oordink! Die byna meer as hemelse skoonheid van dié vroulike geeswese gaan werklik alle menslike begrippe te bowe! Wat `n eindelose verhewe soet vriendelikheid op haar gesig; welke onmeetlike sagte vorm en wat `n pragtige gelaatskleur! Die glansende, weelderige ligblonde hare, op die bonatuurlike mooi hoof `n skitterende kroon soos van die pragtigste diamante, die glansende hemelsbloue gewaad met ligrooi garnering; Ag hoe harmonies en mooi is alles tog nie! Ons sien ook die een arm waarbo die pragtige gewaad deur middel van `n allermooiste sierspeld in plooie bymekaar gehou word. Wat `n ronding en harmonie in hierdie arm! Dit lyk so sag as `n milde sug van die mooiste môrerooi in die lente! En, o beste vriend, behalwe haar arm, sien ons van hierdie engelevrou ook nog haar voet en haar been tot bo die knie. Waarlik, so `n skouspel is selfs vir `n geeste​like oog te veel, want die harmoniese sagtheid en volmaaktheid is immers met geen pen te beskryf nie. Waarlik, alleen vir God is dit moontlik om so `n onuitspreeklike harmonie te skep! Bowendien beste vriend, sien ons op die glansende agtergrond nog `n hele klomp sulke hemelse heerlikhede. Werklik, om in so `n geselskap `n gelukkige medebroeder te wees, sou tog `n bietjie te veel saligheid wees!

9 Ja, liewe vriende, daar is eindeloos baie sulke heerlikhede hier; daarom vra ek julle nogeens: Hoe geval so `n paleis julle nou? Julle krap julle bietjie agter die ore, wat volgens my wil sê: Beste vriend, by nadere aanskoue het ons eintlik niks meer teen so `n paleis aan te bring nie, as ons dit vergelyk met die huise daar op die heuwel aan die oorkant van die rivier! Ons sou met so `n saligheid, vanselfsprekend in die suiwer geestelike toestand wat daarvoor noodsaaklik is, in alle ewigheid tevrede wees, veral as ons so nou en dan ook die genade ten deel sou val om die Heer te sien. As dit egter nie die geval sou wees nie, dan sou ons sekerlik op ons woorde terugkom.

10 Ja geliefde vriende, soos wat dit nou met julle gaan by die aanblik van al hierdie heerlikhede, het dit al baie gebeur. Die verskil lê slegs hierin, dat julle hier vryblywend langs gekom het. Maar geeste wat hier aankom, staan werklik hier nog `n hele sware beproewing te wagte waarin hulle hulle hulleself verloënend, moet waarmaak, wanneer hulle van hier af oor die rivier na die heuwelland met die eenvoudige huise wil kom.

11 Julle vra, wie is hierdie salige geeste wat die paleise bewoon eintlik en waar kom hulle vandaan? Dit is geeste, ten dele van arm, en ten dele ook van ryk families op aarde, wat mettertyd vanuit die reeds bekende aand hier aangekom het. `n Gedeelte van hulle is egter ook hier as gevolg van hulle geloof aan die Heer gebaseerde streng gereëlde en opregte lewenswyse op aarde. Verder dieper in die middag sou julle ook salige heidense geeste aantref wat op aarde trou volgens hulle geloof geleef het en in die geesteswêreld die geloof in die Heer bereidwillig aangeneem het.

12 In die paleis hier voor ons woon siele wat al van oorsprong gelowige Christene was en wel uit die sekte van die Calviniste. Drie van hulle was ryk op aarde; hulle is hier juis nie die rykstes nie, maar behoort meer tot die dienende klasse. Beide die eerstes wat julle by die poort gesien het en nog daar sien, was op aarde baie arm. Hy was `n alpeherder in Switserland en sy was ook `n baie onaansienlike koeioppasster. Mettertyd het hierdie vrome herder die goeie Christelike eienskappe van die meisie geleer ken en hy het haar toe volgens sy erkenning tot vrou geneem. Die paar het hulle hele lewe lank baie kuis met mekaar geleef. Hulle het ook enkele kinders gehad; hulle was volgens hulle Christelike geloofs​oortuiging streng opgevoed en hierdie beginsels was dan deur vyf opeenvolgende geslagte trou in ag geneem. So sien julle dus iets wat selde hier voorkom, `n salige familie bloedverwante, bestaande uit ouers, kinders en kleinkinders. Beide van hulle wat julle gesien het, is dus die stamouers van die hele familie. Die drie onderge​skiktes in dié geselskap is weliswaar ook verwante van hierdie familie, maar hulle was mense wat hulle deur gelukkige aardse omstandighede op wêreldse gebied opgewerk en daardeur vernaam en ryk geword het. Deur so `n aardse rykdom en aardse aansien het hulle tydens hulle aardse lewe ook baie voordeel en luukse geniet, wat vir die ander arm geblewe familielede vreemd gebly het. Daarom moet hulle hier nou juis ook baie dinge ontbeer waarvan die armer familielede nou ten volle kan geniet. Desnieteenstaande is hulle hier, ook vir julle, so te sê tog onuit​spreeklik gelukkig, omdat hulle hulle wêreldse aansien en hulle rykdom merendeels vir goeie bedoelings gebruik het.

13 Ons wil egter, aangesien ons nou eenmaal hier is, tog aan beide van hulle voor hulle tuinpoort `n kort besoek bring, sodat julle bietjie kan sien welke geestelike gesindheid hulle het. Laat ons daarom maar net na hulle toe gaan. Kyk, hulle het ons al gesien en haas hulle na ons toe; maar soos julle sien, bly hulle nou skielik staan. Wat kan die oorsaak daarvan wees? Hulle vermoed nog iets sindelik in julle; daarom wil hulle liewer afwag totdat ons na hulle toe kom. Kyk nou, ons is by hulle en die besonder mooi man ontvang ons met die volgende woorde: Wees gegroet met die suiwerheid van die woord van die Heer! Mag ek, die geringste dienaar van dié huis, julle vra welke suiwer en goeie bedoelings julle hierheen gelei het?

14 Omdat julle nie in staat is om hier te spreek nie, moet ek in julle plek wel die woord voer. Liewe vriend, jou vraag is regverdig en uit die toon van jou woorde klink dit suiwer wysheid van die hemele, maar kyk, `n ding ontbreek daaraan en daardie een is die liefde! Jy het weliswaar jou huishouding baie goed in orde en julle hele, pragtige besit kom voort uit jou suiwer wysheid; maar kyk, `n sandkorreltjie in die ryk van die liefde van die Heer oortref al hierdie heerlikhede veelvuldig! Kyk, hulle wat hier by my is, is leerlinge in die liefde en ek is uit allerhoogste liefde vir hulle `n leier in Naam van die Heer. Erken en begryp ons vanuit dié gesigspunt. Sien, reinheid van sedes is `n pragtige deug en die regverdige is `n vriend van die Heer, maar as `n sondaar boete doen uit liefde vir die Heer, dan is dit vir Hom beter as nege-en-negentig mense soos jy, wat met alle reinheid van sedes nooit behoefte daaraan gehad het om boete te doen nie.

15 En jy, rein vrou van hierdie rein man, jou lewenswandel was werklik soos die van `n allerreinste ster, en `n nooit geskende kuisheid was jou weg na dié heerlike ryk! Maar in die ewige môre woon baie vrouens wat maar al te dikwels teen hulle vlees gesondig het. Maar hierdie sondaresse het hulle skuld ingesien, hulle berouvol verdeemoedig voor die Heer en het toe in groot liefde vir Hom ontbrand, sodat hulle niks anders meer soek nie as om soveel genade van Hom te ontvang dat Hy hom oor hulle sou mag ontferm, en hulle na hulle dood sou mag opneem by die aller​minste gronde, en dat hulle hulle mag verheug oor Sy oneindige erbarming! En kyk, hulle woon nou in die ewige môre allersalig en voortdurend in geselskap van die Heer! Waarlik, heerlik en buiten​gewoon skitterend is alles hier, maar die allerkleinste strooihut in die ryk waar die Heer woon, het oneindig meer waarde as al hierdie prag!

16 Kyk net, hoe dié paar nou met die hand op die hart eenstemmig sê: O magtige vriende van die Heer, julle het ons met weinig woorde oneindig baie gesê. Ons het weliswaar al baie lank die vermoede gehad dat daar nog iets hoër en meer verhewe moet wees as dit wat hier is, maar ons het nie die weg geken nie, want ons wysheid was in staat om die mees verhewene hier tot stand te bring. Nou weet ons dat dit alles slegs toegelaat was, sodat ons daaruit die liefde steeds meer sou mag erken. Sê ons daarom wat ons moet doen om slegs `n druppel van die egte, waaragtige liefde waardig te word.

17 Nou sê ek aan hulle: Liewe vriend en jy liewe vriendin, het julle nooit gehoor wat die Heer aan die ryk jongeling gesê het nie: “Gee alles weg en volg My!” En het julle nie in die Boek gelees waarin die Heer `n ewig geldende vergelyking getrek het, toe vooraan in die tempel `n regverdige fariseër aan die Heer sy dade, volkome volgens die wet van Moses, kenbaar gemaak het, terwyl tegelyk​ertyd, heeltemal agter in die tempel, `n arme sondaar hom van berou op sy bors geslaan en gesê het: “O Heer, ek is nie waardig om my oë na U heiligdom op te hef nie!” Wie van beide het die Heer hier geregverdig? Julle sê: Die deemoedige sondaar. Kyk, hieruit kan julle die eintlike weg na die Heer nou baie maklik vind. Handel dus ook so, want die Woord van die Heer geld ook ten volle in die hemele en wel vir alle ewighede!

18 En verder: Voor Hom bestaan daar niks wat rein is of regverdig nie, want Hy alleen is rein, regverdig, goed en barmhartig! Beskou julle nie as volmaak nie, maar doen wat die sondaar in die tempel gedoen het en wat `n welbekende medegekruisigde van die Heer gedoen het, en dan eers sal julle die ware regverdiging vind, wat bestaan uit die enige liefde tot die Heer. Word arm, ja word volkome arm, sodat julle ryk mag word in die liefde van die Heer!

19 Kyk, nou staan die paar op en keer wenend terug. En kyk hoe almal hulle voor die paleis versamel en aandagtig na die stam​ouerpaar luister. Kyk hoe hulle almal hulle sierade aflê en ook hulle pragtige klere verwissel vir baie armoedige kleding en hoe die stamouerpaar al hierdie heerlikhede aan die drie armstes oordra. Soos wat julle kan sien, haas `n groot geselskap van honderde mense hulle nou na buite, na ons toe.

20 Julle vra: Maar beste vriend, wat sal ons met hulle doen? Maar ek sê vir julle: Maak maar geen sorge daaroor nie; julle sal by hierdie geleentheid `n waarlik hemelse skouspel te siene kry, waarby, soos wat julle gewoond is om te sê, byna hoor en sien sal vergaan! Maar so `n skouspel sal ons eers die volgende keer te siene kry. En hiermee is dit genoeg vir vandag.

Die ooreenstemmende betekenis van eet en drink van die hemelse geeste. Die hemelse huwelik

45 Kyk nou, die taamlik groot geselskap is al naby ons. Kyk net na die liewe kinders, hoe die een nog hemels mooier is as die ander! Die aanblik van elkeen van hulle toon julle weer `n ander skoonheid. Die manlike engele het `n jeugdige krag en hulle gesigsuitdrukkings is buitengewoon sag en ernstig. Hulle oë is groot, wat beteken dat hulle ryk aan lig is; hulle neuse is mooi gevorm en baie gevoelig, wat wil sê dat hulle teergevoelig is en `n skerp aanvoelingsvermoë het. Hulle mond is sag en meestal gesluit, wat beteken dat die wysheid beskeie is. Hulle kenne is ook sag en sonder baard. Dit wil sê dat die eintlike wysheid oop is en nie omhul word met `n wilde gegroei van mistiek nie. Glad en rond is hulle hals, wat beteken dat die waarheid, prinsipieel beskou, baie vanselfsprekend en `n afgeronde geheel is. Kyk verder na die sagtheid van hulle hande; dit beteken dat die wysheid alles met goeie oorleg aanpak en niks onvolmaak wil aanraak nie.

2 Julle sê nou: Dit is merkwaardig dat die manlike wese hom hier byna in dieselfde mooi ronde vorm vertoon as die vroulike, en wel op `n manier wat mens ten slotte nouliks nog weet waarin mens as manlike gees `n groter welbehae sou skep, in die buitengewoon pragtige manlike gestalte of in die vroulike. Dit het, my liewe vriende, sy rede in die waaragtige hemelse huwelik, en wel omdat daar in die Skrif staan dat man en vrou een vlees sal wees. Daarom verskil hulle hier ook maar weinig en is, soos die Heer gesê het, almal gelyk aan die engele van God!

3 Julle vra of daar hier by die geeste geen verskil in geslag bestaan nie. Ek sê vir julle: Dit is hier net so goed die geval as op die hemelliggame, en die geeste eet en drink ook hier en verrig dus ook hulle noodsaaklike behoefte. Verder geniet hierdie hemelse in die eg verbinde persone ook die “egtelike genietinge” soos op aarde; maar dit alles het hier `n baie ander betekenis as op die hemelliggame.

4 Die eet en drink wil sê: Die opneem van die goddelik goeie en goddelik ware, en wat julle onder die sinnelike geslagsdaad verstaan, beteken hier, die vereniging van die goeie van die liefde en die ware van die geloof, tot `n liefdevolle ontplooiing. Dit alles is hier as oorsaak, werking en doel. Wie aldus wil werk, moet immers eers die werkende beginsel, wat daaraan ten grondslag lê, in hom opneem en dit is wat hier onder die opneem van voedsel verstaan word.

5 Die verteer van hierdie voeding bewerkstellig en ondersteun die voortdurende lewe van die geeste. Die lewe wil en kan egter nie `n geïsoleerde op sigself staande iets wees nie, maar hy gryp die voorwerp wat hom aantrek en met hom ooreenstem, vas en skenk sy vertroue daaraan, sodat daardeur as`t ware uit twee lewens `n volkome eenheid ontstaan. Dit kan mens beskou as die doel. Die doel word dan sinvol, omdat `n verenigde lewe in alle opsigte `n kragtiger werking het, as `n op sigself staande lewe, wat nie as `n volmaakte lewe beskou kan word nie, omdat geen enkele doel daarin en dus ook geen groei tot uitdrukking kom nie. Begryp julle dit?

6 Julle sê: Beste vriend, ten dele wel, maar geheel duidelik is dit nog nie vir ons nie. Wel, ek sal dit nogeens bietjie nader belig. Julle het ook reeds op aarde `n ooreenkomstige daad wat lyk soos die geslagsdaad van die geeste.

7 Wat gebeur daar eintlik as `n lewenskragtige man een of ander vrou sogenaamd magneties behandel? Hier gebeur niks anders nie, as dat die man met sy kragtige gees die swakker gees van die vrou binnedring, dit daardeur opwek en met sy krag ondersteun, deurdat hy hom met haar vir `n bepaalde tyd magneties verbind en gedeeltelik fynstoflik verenig, of anders gesê met haar `n “geestelike egverbintenis” aangaan.

8 Wat is die uitwerking van hierdie verbintenis? As julle die veelvuldige verskynsels op dié gebied maar ietwat beskou, dan kan julle onmoontlik anders sê as: Die krag van die swak vroulike gees is deur die daarmee verenigde krag van die manlike gees baie verhoog en kan in so `n toestand dinge tot stand bring wat `n geïsoleerde gees in sy natuurlike toestand tog hoogs selde en dan nog slegs baie moeisaam tot stand kan bring. Heldersiendheid, wat in homself en ander `n insig kry en, kort gesê, die kragtige, helder geestelike deurdring in anders ondeurgrondelike dieptes van die skepping, is die gevolg van so `n vereniging.

9 Wel, presies so is die sogenaamde geslagsdaad geestelik geaard. Dit is `n mekaar vasgryp van twee innig verwante gees​telike potensies en die gevolg daarvan stem dan ook ooreen met die bekende handeling wat ons so pas bespreek het. Nou sê julle wel dat dit alles duidelik is, maar julle vra nog op welke manier hierdie handeling hier verrig word. Ek sê vir julle: So `n handeling word op dieselfde manier verrig as by in die eg verbinde persone, maar daar is van een of ander vorm van sinlikheid daarby, geen enkele spoor te vind nie.

10 In die eerste Kerk, die Adamitiese, was die geslagsdaad by die mense, wat toentertyd voortdurend met die hemel in kontak gestaan het, ook baie meer op `n geestelike, as op `n sinlike manier verrig. By geleentheid van so `n daad was beide die eggenote meer as normaal deur die goddelike Gees deurdring, raak daardeur liggaamlik aan die slaap, ontwaak spoedig uit hierdie natuurlike slaap en word dan een in die gees en daardeur ook volkome in hemelse vervoering gebring. Eers in dié toestand verrig hulle die geslagsdaad en was baie spoedig daarna weer geskei en liggaamlik in die natuurlike sfeer teruggeplaas.

11 Om hierdie rede word hierdie daad toentertyd ook “éénslaap”, “medeslaap” of ook “byslaap” genoem. Omdat die mense mettertyd egter deur allerlei wêreldse genietinge aardser en sinliker geword het, begin hulle ook sonder geestelike voorbereiding in hulle aardse sfeer die vrouens suiwer liggaamlik te beslaap, raak daarby nie meer in `n geestelike slaap, of beter gesê, in `n natuurlike slaap, sodat die gees daardeur vry sou word nie. Daardeur word die vrugte as resultaat van oorsaak en werking dan ook soos wat die oorsaak en die werking self was. Julle sê immers self: “Ex trunco non fit Mercurius”.* Hoe is dit dan derhalwe moontlik om langs suiwer dierlik natuurlike weg vrugte van die gees te verwek? Ek is van mening dat, as julle slegs enigsins ag slaan op hierdie belangrike, oudhistoriese, volkome ware beskrywing, julle jul nou ook die suiwer hemelse geslagsdaad korrekter en waardiger sal kan voorstel as wat andersins vir julle moontlik sou gewees het, terwyl julle hierdie daad, deur sy teenswoordige, suiwer sinlike verskyningsvorm, op grond waarvan die wette van Moses, met betrekking tot die onkuisheid, gegee was, noodgedwonge as onsuiwer, en dus ook onheilig moes beskou.**

*(Uit een boomstam ontstaan niks goddelik nie)

**(Sien ook ‘Saturnus’, hfst. 37)
12 Dit weet julle nou. Maar wat beteken dan die geestelike “verrigting van die noodsaaklike behoefte”, wat met die natuurlike ooreenkom? Wat beteken die natuurlike dan? Niks anders nie as die wegwerk van die uiterlike vorm, nadat dit, as draagster van lewensbevattende substansies, hierdie substansies afgegee het. Kyk, lewe kan onmoontlik anders manifesteer en uiter as slegs in `n met haar ooreenkomende vorm. Hierdie vorm kom ooreen met alle uiterlike vliesagtige omkleding van dié dinge. Ook al is die vrugte wat julle hier sien, niks anders as suiwer lewende ooreen​stemmende vorm nie, voortgekom uit die liefde en die wysheid van die Heer, maar dan soos hier sigbaar word, ook as ooreenkomstige vorm van waaragtige geloof en daadkragtige liefde, kan hulle tog nie sonder `n uiterlike vorm voorgestel word nie, ewe min as wat `n gedagte hom kan manifesteer sonder woorde.

13 As julle dus woorde hoor, dan eet julle geestelike vrugte. Die woorde as vorm, word deur julle weer baie vinnig geestelik weggewerk, maar die betekenis van die woorde bly in julle. Kyk, dit stem volkome ooreen met hierdie geestelike verrigting van die noodsaaklike behoeftes.

14 Die vorm is die draers van die lewende. Omdat die lewende egter suiwer goddelik en dus die mees innerlike en allersuiwer geestelike is, kan dit ook deur geen uiterlike gees volkome suiwer opgeneem word nie. Daarom skep die Heer dan ooreenstem​mende liefdesvorme, wat dan draers van Sy lewe is. Wil ons derhalwe die lewe in ons opneem, dan moet ons dit saam met die vorm opneem. Eers in ons word die vorm as lewensdraer vernietig; die lewe word daardeur vry en verenig baie spoedig met die ook goddelike lewe in ons, versterk haar en hou haar lewendig. Die vorm self, as vernietigde huls, word dan volgens die ordening van die almag uit ons hele lewende wese verwyder.

15 By julle op aarde noem mens so-iets die “afval”, maar hier word dit die skeiding genoem. By julle is die vorm grofstoflik, by ons is dit ook geestelik, dus onmiddellik vervlugtig en geheel verdwynend. Aangesien julle dit nou alles weet, sal ons weer terugkeer na ons groot, wondermooie geselskap.

16 Kyk, ons vroeëre stamouerpaar staan reeds by ons. Hy kom na my toe en sê: Magtige bewoner van die ewige môre en tog sekerlik `n baie geliefde vriend van die Heer, kyk, ons het nou alles verlaat en ons hele besit en ons kosbaarhede op jou raad weggegee. Jy sien dat ons baie saam is en tog is daar nie een onder ons, wat anders gesind sou wees as wat ek is nie. Ons staan nou dee​moedig hier voor julle; sê jy, wie hier in die Naam van die Heer is, maar wat jy wil en wat die wil van die Heer is, dan sal ons dit doen!

17 Nou sê ek aan hulle: Geliefde broers en susters, Wees nie spyt dat julle gekies het vir die liefde vir die Heer nie, en volg ons in Sy Naam! Kyk daar gunter, aan die anderkant van die rivier waar julle op min of meer onherbergsaam lykende heuwels, op gepaste afstand van mekaar, klein onaansienlike huise sien lê, daarheen sal ek julle bring en elkeen sy eie woning gee. Julle sal daar weliswaar nie so aangenaam en mooi woon as hier in die pragtige paleis nie, maar daaraan sal julle moet gewoond raak, want in die ewige môre, in voortdurende teenwoordigheid van die Heer woon mens nie in sulke paleise nie, maar in baie eenvoudige klein hutte. Ook is mens daar nie so skitterend geklee as hier nie, maar die waaragtige kinders van die Heer loop byna heeltemal naak rond. Daar mag niemand werkloos wees nie, want die Heer weet hoe om sy kinders voortdurend baie besig te hou.

18 Hier het julle “salige rus” en geniet heerlik en vredig van alles wat julle in so `n ryke oorvloed besit; daar word mens egter nie so onderhou nie. Mens moet daar werklik ywerig werk om sy daaglikse brood te verdien.

19 Hier hoef julle vir niks te vra of te dank nie, want die Heer gee julle alles vry uit Homself in die grootste oorvloed, maar daar sal julle altyd die Heer en die Vader moet vra en dank.

20 Hier het elkeen as selfstandige heer sy eie tafel en kan eet en drink na eie welgevalle. Daar het niemand `n eie tafel nie, maar moet almal by die Vader aan tafel kom.

21 Hier kan julle eet wat julle wil, maar daar is die reël: Eet wat vir julle op tafel voorgesit word.

22 As julle met hierdie ruil tevrede is, volg my dan! Daardeur sal julle wil ewenwel nie die geringste geweld aangedoen word nie.

23 Luister, nou sê die hele geselskap: O groot liewe vriend van die Heer, al besit ons hier duisend sulke paleise, dan sou ons dit tog verlaat, as ons naby die woning van ons groot heilige Vader mag wees, as die slegs allerlaaste en allergeringste dienare! Alle voor​waardes wat julle ons gestel het, is tog te groot en te verhewe vir ons. As ons maar waardig bevind kan word om die brood​krummels van die tafel van die Heer te mag ontvang, dan sou ons daardeur reeds onuitspreeklik gelukkiger wees as hier, omdat ons by al hierdie groot prag presies dit moet ontbeer wat enkel en alleen vir alle engele die allerhoogste saligheid uitmaak, naamlik die aan​skouing van die Heer, wat veral `n voortreflike, heilige Vader is vir hulle wat by Hom in die môre woon.

24 Ons gewaar ook wel die Heer hier in die heilige genadeson bo ons, maar die Vader te midde van Sy kinders kan ons nie aanskou nie!

25 Bring ons dus maar waarheen jy wil en gee ons `n plek volgens jou hemelse insig. Ons sal jou volg!

26 Nou sê ek: Volg my dan oor hierdie rivier na daardie heuwel​land. Laat julle nie afskrik deur die golwe wat julle vroeër nie kon dra nie, omdat julle grondbeginsel nie die eintlike “grondslag van die lewe” was nie, naamlik die liefde vir die Heer. Maar nou het hierdie liefde julle basis geword, sodat die water van hierdie rivier julle sal dra, want dit verteenwoordig immers julle basis. Kyk hoe almal ons nou volg en hoe die water van die rivier hulle dra soos `n stewige bodem!

27 Sodoende sal ons onsself gesamentlik na die heuwelland daar gunter begewe en ons geselskap daar installeer. Daarna kyk ons nog wat hom daar alles sal afspeel en hoe tevrede die geselskap daar sal wees.

In die heuwelland van die ewige môre. `n Klein liefde-eksamen. Hoe stel julle die Heer vir julleself voor?

46 Kyk, met die reeds bekende manier van snelreise is ons ook al ter plaatse. Daar voor ons staan al juis so `n huisie. Lyk dit nie byna soos `n egte, lieflike alpehuisie in Switserland by julle op aarde nie? Julle sê: Ja inderdaad, so lyk dit werklik. Daar is weliswaar `n groot verskil tussen so `n huisie en `n paleis of selfs `n groot stad soos ons dit vroeër meer benede in die laagvlakte gesien het, maar desondanks sou ons liewer daardie huisie wil bewoon as so `n paleis.

2 Goed, ons sal nou so `n huis binnegaan, die inrigting bekyk en ook die uiteindelike bewoners sien. Kyk, ons is al binne. Julle vra nou: Maar beste vriend, hoe is dit dat dié huis inwendig nie verander op die gebruiklike geestelike manier nie, maar `n onver​anderlike huis is, waar die inwendige volkome met die uitwendige ooreenkom?

3 Liewe vriende, dit sal julle gaandeweg in die omgang met die bewoners van hierdie streek presies leer begryp en wel in die loop van die geleidelike ontwikkeling van ons sienswyse, en hoe die bewoners in die omgang met hulle aan ons sal voordoen.

4 Sien julle ook nie allerlei landbouwerktuie hier nie? Daar is sekels grawe, harke, klemhake en skoffelpikke; selfs die ploeg en die eg ontbreek nie en as julle goed rondkyk, sien julle agter die huis selfs `n klein skuur en `n stal vir een of twee paar osse. En daar sien julle weer `n kombuis, hier `n kamer vir die personeel en daar vooraan `n egte smaakvol ingerigte kamer vir die eienaars van die huis. Wat sê julle daarvan?

5 Dit verbaas julle wel ietwat, soos ek sien, want julle sê vir julleself: Werklik, dit lyk vir ons alles baie gesellig en ons sou graag inderdaad sonder meer hier wou bly, maar tog maak hierdie totaal aardse inrigting in hierdie blykbaar egte hemel `n ietwat vreemde indruk.

6 My liewe vriende, ek het wel gedink dat julle so-iets `n bietjie vreemd sou vind. Maar dit sou baie verstarde aardspape (pouse), wat die hemel vir hulle voorstel as `n ewige niksdoen, waarskynlik nog meer verbaas. Hoe die sodanige mense egter hier vaar, sal ons tydens die voortsetting van ons wandeling deur die omgewing van die middag, nog voldoende te wete kom.

7 Sodat julle sal weet waarom julle hier al hierdie landbouwerktuie net so aangetref het, soos op aarde, sê ek julle voorlopig slegs dat die soort gereedskap onmoontlik ooit op aarde uitgevind sou gewees het as dit nie eers in volkome ooreenstemmende wyse en vorm in alle hemele voorhande sou gewees het nie.

8 Daarom hoef dit julle nie te verbaas dat julle hier in die geestelike ryk van die hemel die mees oorspronklike vind, want al die gereedskap dui die werk uit liefde aan en dit staan hier ter beskikking, as middel vir die voortbring van die goeie en vrugbare. Meer hoef ons voorlopig nie te weet nie.

9 Kyk, daar kom die eienaar van die huis so pas terug van sy akker. Ons sal na hom toe gaan, hom groet en ons vraag aan hom voorlê. Hy het ons al gesien en kom ons met oop arms tegemoet. Hoe geval sy kleding julle? Julle sê: Beste vriend, voorwaar nie sleg nie, want ons is gewoond om sulke kleding te sien. Hy lyk soos `n egte godvrugtige, ywerige boer op ons aarde. Ons sien dat hy `n gewone, nie al te fyn hemp aanhet en `n broek wat ook van dieselfde linne vervaardig is. Dit is dan ook al wat ons aan hierdie goeie man ontdek. As hy geen rooi gordel om sy middel sou dra nie, sou hy nouliks van `n landarbeider te onderskei wees.

10 Ja my liewe vriende, hier is dit nie meer so luisterryk as daar in die paleise nie. Julle vra nou wel en sê: Beste vriend, sou dit dan wel `n hoër graad van saligheid wees as die in die eindelose vlakte daar benede, wat oorgiet is met tallose heerlikhede en onuitspreeklike prag? Ek sê vir julle: Die graad van saligheid is hier des te hoër, namate hy in uiterlike heerlikheid en prag agterbly. Die waarom sal vir julle spoedig duidelik word. Kyk, ons man is al daar en dus sal ons hom dan ook dadelik ontvang.

11 Luister, hy sê: Wees duisend maal welkom, geliefde broers. Ek sien dat julle nog `n aansienlike geselskap saamgebring het. Ek weet wel wat hulle hier soek. Ek sê egter ook dadelik vir julle, dat dit hierdie liewe goeie mense nog baie inspanning en selfverloëning sal kos, voordat hulle aan die hoër lewe gewoond sal wees, en selfs dan sal dit hulle nog meer moeite en aansienlike inspanning kos voordat hulle hulle dié hoër lewe volkome eie gemaak het. Maar jy, my beste broer, weet immers dat met liefde en geduld alle moeilikhede oorwin kan word.

12 Daarom sal ek dan ook nie nalaat om al die nodige vir die waaragtige, ewige, lewende versorging van hierdie liewe broers en susters te doen nie.

13 Nou liewe vriende, sal ons my woning binnegaan en die stamouerpaar van die geselskap saamneem om die nodige voorbereidings met hulle te tref, sodat hulle baie spoedig volgens die ewige liefdesordening onderrig kan word. Laat ons dus gaan!

14 Kyk, ons gasheer wink die paar al en hulle begewe hulle op hierdie wenk baie verheug saam met ons in sy woning. Ons is reeds in die kamer; let dus goed op alles wat hier sal afspeel.

15 Ons gasheer sê aan die egpaar: Liewe vriende, ek heet julle welkom uit die diepte van my hart; sê my vrymoedig en vry wat julle beweeg het om julle groot heerlikheid te verlaat om hier op die heuwels, waar geen prag, rykdom en oorvloed aanwesig is nie, julle verdere vooruitgang te soek.

16 Die man antwoord: Hemelse vriend, ek ken julle nog nie, weet nie wie julle in wese is nie, maar omdat jy my vanuit jou diepste wese vra na die beweegredes van ons onderneming, sê ek vir jou dat die Heer die enigste beweegrede van my, en dus ons almal, se onderneming is.

17 Die gasheer sê: Om dit van julle te verneem, is die grootste vreugde van my hart. Maar die Heer het julle tog al `n onmeetlike groot beloning geskenk; wil julle dan nog meer hê? Ek is naamlik van mening dat dit tog voldoende moet wees as die Heer julle alles gegee het wat julle in die diepste van julle hart maar kan oordink en daarom vind ek dan ook dat julle onderneming byna op ondank gegrond is.

18 Die man sê: Liewe vriend, oppervlakkig bekyk kan dit wel so lyk, maar nie volgens ons innerlike nie. Kyk net, wat sou jy dan in my plek gedoen het, as jy heerlikhede sou besit wat nog duisend maal mooier sou wees om te sien as myne, maar by al die onuit​spreeklike heerlikhede die heilige Gewer tog egter nooit te siene sou kry nie? In jou groot liefde tot die Heer sou jy sekerlik eerder alles verlaat, om moontlik daardeur steeds nader aan die Heer te kom.

19 Die gasheer sê: Liewe vriende, dit sien ek baie goed in en ek weet ook waarom julle dit vir my gesê het. Maar weet julle ook baie seker dat julle die Heer hier te siene sal kry en wanneer? Weet julle verseker dat dit een van die streke is waar die Heer werklik persoonlik verskyn?

20 Die man sê: Liewe vriend, dit weet ek weliswaar nie verseker nie, maar soveel weet ek wel, dat die Heer die kleinste liewer het as die grote, want Hy het Self gesê: “Laat die kleintjies na My toe kom!” Daarom glo ek nie dat ek my op `n dwaalweg bevind, noudat ek hier voor jou staan nie, nadat ek uit liefde tot die Heer, al my prag verlaat het en die eenvoud en nederigheid van hierdie heuwels gesoek het.

21 Ons gasheer sê: Liewe vriend, jy het my goed geantwoord, ek dink net dat jou antwoord misplaas is hier, want die Heer het so-iets immers slegs vir die wêreld gesê, aangesien Hy tog duidelik verkondig dat alle wêreldse grootheid vir Hom `n gruwel is en verder sê Hy: “Wie op aarde die geringste is, die is voor My of in die hemele die grootste.” Jy is nou egter nie meer op aarde nie, maar jy is in die hemel. Op aarde was jy klein, ja, jy was `n onopvallende herder in die Alpe en daarom het die Heer jou in die hemel groot gemaak. Vra jou dus net af wat jy soek.

22 Die man sê: Beste vriend, ek besef egter goed dat jy my, in wysheid uit die Heer, oneindig ver oortref, maar ek weet ook dat ek in die loop van my langdurige groot saligheid die Heer tog nooit anders gesien het, as slegs in Sy heilige genadeson nie.

23 Die gasheer sê: Wat wil julle dan nog meer hê? Het julle dan nooit gelees nie: “Die Heer, God JaHWeH woon in ontoeganklike lig”? Wil julle Hom dan meer nader as wat vir julle moontlik is?

24 Die man sê: Beste vriend, dit is waar, maar die Heer God JaHWeH was op aarde ook `n mens en het dus ons natuur aangeneem en as mens syne verseker, dat hulle ewig by Hom sal woon. Hy het selfs tot die medegekruisigde misdadiger gesê: “Heden vandag nog sal jy met My in die paradys wees!” Ook die apostel Paulus verheug hom daarin om by die Heer te kom. Daarom glo ek ook dat dit in God se hemele êrens moontlik moet wees om die Vader in Christus menslik te ontmoet en Hom met `n hart boordensvol liefde en met `n allersaligste blik in die oë te aanskou!

25 Die gasheer sê: Goed, omdat jy dit so glo, mag jy hier bly, want wat die Heer op aarde gesê het, is waarlik in gelyke mate ook gespreek vir alle hemele en wel omdat juis alle hemele gemaak is uit die woord wat die Heer op aarde gespreek het. Maar nou, my liewe vriend, kom daar iets anders.

26 Kyk, daar benede was jy `n heer in jou luisterryke, groot grondbesit en jou hele geselskap was dit ook. Maar hier sal julle moet dien en brood en voedsel met die werk van eie hande verdien. Soos wat julle kan sien, moet ek self ook werk en die grond hier verbou, sodat ek kan oes en in my onderhoud voorsien.

27 Die grond is weliswaar baie deur die Heer geseën en bring meer as honderdvoudige vrug op, maar desondanks moet hy vlytig bewerk word, anders laat die Heer nie Sy seën daarop rus nie. Daarom sal julle hier moet ploeg en die velde met allerlei landbougereedskap bewerk, met sekels die veld opgaan om koring te maai, dit in gerwe bind, in die skuur bring en daarna dors. En dit sal julle alles as knegte, en nie as eienaars van een of ander stuk grond moet doen nie. Ja, julle moet daarby selfs baie vlyt aan die dag lê, want mense sal nie duld dat iemand van julle lui rondloop nie!

28 Dink goed daaroor na, en as julle dit vir julleself raadsaam vind, bly dan hier, want aan arbeid is hier geen gebrek nie, maar dikwels wel aan arbeiders. Staan hierdie onherroeplike voorwaardes julle egter nie aan nie, dan kan julle gerus weer na julle heerlikhede teruggaan.

29 Die man sê: O liewe vriend, maak vir jou geen sorge daaroor nie. Ons is wel sedert lank aan die lui lewe gewoond, maar darem nog nie die geseënde arbeid ongewoon nie. Want wat ons alles op aarde gedoen het uit eiebelang, dit sal ons hier sekerlik nog duisend maal eerder doen uit liefde vir die Heer en vanuit hierdie liefde ook uit liefde vir jou, jy wat sekerlik `n belangrike vriend van die Heer is!

30 Die gasheer sê: Wel, as dit so is, bly dan maar hier. Die man sê: Maar liewe vriend, ons is hier met ruim honderd mense; hoe wil julle ons almal in jou beskeie huisie huisves? Die gasheer sê: Liewe vriend, maak vir julle geen sorge daaroor nie! Het julle dan nooit gehoor wat die Heer as mens op aarde gesê het nie? Het Hy nie gesê: “In die huis van My Vader is baie wonings”? Kyk daar by die heuwels, so ver julle oog reik in die omgewing van die môre, en kyk net hoeveel eenderse huise daar staan. Daar sal julle almal wel `n plekkie vind. Julle vra van wie al hierdie wonings wel is? Ek sê vir julle: Hierdie wonings behoort alles slegs aan een eienaar en daarom sal ek julle daar huisves en julle die werk vir almal aanwys. Julle vra of ek `n bevoegde beheerder vir die eienaar van al hierdie wonings is? Liewe vriende, as ek dit nie sou gewees het nie, hoe sou ek dan hier so met julle kan praat? En hoe sou ek dit vir my kan veroorloof om julle met andermansgoed te wil lastig te val, as ek nie bevoeg sou wees om regmatig en na eie welgevalle liefdevol daaroor te beskik nie?

31 Jy en jou vrou kan hier in my woning bly, maar jou geliefde geselskap sal ek in my naaste omgewing verdeel. Gaan dus maar na buite en vertel dit vir hulle!

32 Die egpaar gaan na buite en hy deel die nuus met `n vriendelike gesig mee aan die angstig wagtende geselskap. Kyk nou hoe die hele geselskap dankbaar op die knieë val en die Heer daarvoor dank, dat Hy so genadig vir hulle was, en hulle almal onderdak gegee het, waar hulle hulle vreugdevol diensbaar kan maak.

33 Nou gaan ons gasheer na buite, lê sy hande vir almal op en wys hulle die wonings aan waarheen hulle hulleself moet begewe.

34 Sien nou net hoe die vroeëre vorm van ons geselskap na die handoplegging verander is. Hulle vroeëre wit kleur gaan oor in `n natuurlike rooiagtige kleur en hulle buitengewoon subtiele, tere wese het egter stewig geword. En kyk hoe opgewek, lewendig en vergenoegd hulle nou daar uitsien, terwyl daar voorheen `n geheimsinnige, wyse erns in hulle gelaatsuitdrukkings gelê het.

35 Hulle gaan uitmekaar en by elke woning wat aan hulle toegewys word, wag die bewoners hulle al met oop arms in.

36 Maar nou kom ons gasheer met die stamouerpaar van die geselskap weer na binne en hy vra so pas vir hulle: Liewe vriende, hoe stel julle die Heer eintlik vir julleself voor; sou julle Hom wel herken as Hy net voor julle sou staan?

37 Die man sê: O my vriend, Wie ons in die Naam van die Heer so liefdevol opgeneem het, dit is `n vraag wat buitengewoon moeilik te beantwoord is! Want in ons religie op aarde, het ons onsself nooit met die menslike, visuele uiterlike van die Heer besig gehou nie, maar slegs met Sy woord en ons het daarby gedink: In hierdie wêreld sal die Heer hom sonder meer dadelik aan ons te kenne gee en ons sal Hom aan Sy stem en uit Sy woorde herken. Maar nou sien ek eers in dat die waaragtige liefde vir die Heer, naas Sy woorde, ook die Gestalte van Sy wese omvou. Dit is vir ons egter nie maklik nie, omdat ons nooit aandag daaraan bestee het nie, en dit dus ook nie in onsself opgeneem het nie. Dus sal jy, liewe vriend, nou ook so goed wil wees om die Gestalte van die Heer aan ons te beskryf.

38 Die gasheer sê: Wel, omdat julle dit lewendig uit die grond van julle harte begeer sê Ek vir julle: Kyk na My, want presies soos wat Ek lyk, so lyk die Heer ook in Sy menslike gestalte.

39 Die man sê: Ag liewe vriend, dit is vir my `n groot troos en `n groot vreugde en ek is reeds oorgelukkig om so `n volkome ewebeeld van die Heer voor my te sien. Maar wat `n saligheid sal dit dan wees as ek die Heer Self mag aanskou!

40 Die gasheer sê: Waarlik, jou liefde vir die Heer het groot geword; verheug jou daarom ten volle, want sien, Ek is die Heer, en jy sal nou ewig by My woon!

41 Kyk hoe alles skielik verander het; en hoe daar nou niks meer te siene is van die omgewing van die middag nie. Tog het die vroeëre eenvoud van hierdie omgewing gebly en sy is die alleen waaragtige, ewige, allerhoogste môre van die Heer! Vir ons is dit egter nog geen tyd om hier te bly nie, maar om ons volgens die wil van die Heer nog verder in die middag te begewe. Laat ons daarom verder gaan!

Die “Rooms-Katolieke” hemel. In die uiterste middag

47 Soos julle sien, het die omgewing wat ons gesien het, alweer verdwyn. Van die heuwels en die geboue op die heuwels is daar niks meer te siene nie; ons bevind ons midde in die middag. Dit kan julle aflei uit die hoogste punt staande son en uit die groot prag van hierdie streek, netsoos uit die reeds bekende rivier wat van hieruit na die môre stroom. Julle vra: Maar beste vriend, hoe is dit tog moontlik dat hierdie eindelose allersaligste môrestreek nou heeltemal voor ons oë verdwyn het?

2 Liewe vriende, begryp julle dan nog nie dat die “môre” die “daadwerklike liefde” en die “middag” die “ondersoekende wysheid” beteken nie? Ons is egter nou weer “in die ondersoek”, dus op die weg van die wysheid en sodoende in die middag en dit lê buite die liefde.

3 Julle sê nou wel: Ons het ons ook eers in die middag bevind en kon tog die streek van die môre van daar af sien. Waarom kan dit dan nie nou nie? Was ons toe dan nie buite die gebied van die daadwerklike liefde nie?

4 Liewe vriende, ons was toe ook wel in die middag, maar ons het ons aan die oewer van die rivier bevind en dit het aangegee, hoe liefde en wysheid in mekaar gryp en in die ewige lewe oorgaan. Toe was ons in die sentrum tussen liefde en wysheid, en daarom kon ons beide streke tegelykertyd ook baie goed aanskou. Omdat ons toe werklik in die môre oorgegaan het, kon ons ook van daaruit die streek van middag eindeloos ver aanskou; waarom? Omdat die wysheid uit die liefde voortkom! Dit is presies so, soos wanneer iemand die grondbeginsel van iets ken en daardeur ook verseker die werking daarvan sal sien en begryp. Maar wie slegs die werking sien, kan van haar uit nie so maklik die grondbeginsel sien nie, behalwe wanneer hy van die punt uitgaan waar oorsaak en gevolg in mekaar oorgaan. Noudat julle dit sekerlik sal insien, sal ons onsself dan ook ongehinderd na die môrestreek buite in die uiterste middag begewe, waar julle dinge sal sien wat julle baie aangaan.

5 Kyk, ons is al op die plek van bestemming. Maar nou sê julle: Beste vriend, daar voor ons sien ons alweer `n eindelose ver uitgestrekte see en aan die uiterste horison, sien ons vir die eerste keer in hierdie geestelike wêreld, wolke soos ons op aarde op mooi helder dae aan die hemel sien opkom het. Dit lyk ook vir ons dat die son hier nie meer reg bo staan nie, maar hom meer agter ons bevind, sodat ons al `n skadu voor ons sien. Moet ons hier dalk ook weer oor die oppervlak van die see wandel?

6 My liewe vriende, hierdie see staan in verbinding met die see wat ons al vroeër in die aandelike omgewing teëgekom het. Sy strek haar ook eindeloos ver uit in die rigting van die aand tussen middag en môre. Maar reg hierteenoor, waar julle die wolke sien, is sy begrens deur `n oewer, waaragter `n eindelose groot landskap dan weer uitstrek. Die gebied word “die uiterste middag” genoem, en daarheen sal ons onsself dan ook begewe.

7 Julle vra alweer hoe ons hier oor die see sal kom? Daartoe sal ons weer op ons gebruiklike vinnige manier reis en sê: Hier en daar, en ons sal wees waar ons wil wees! Kyk net om, ons is reeds waar ons wil wees! Die hele see-oppervlak lê al agter ons en kyk net omhoog, ons is al onder die wit wolke. Julle sê nou: Beste vriend, die wolke straal werklik baie mooi hier, maar die son is nie meer te herken nie; waar het sy dan heengegaan?

8 Vriende, die son skyn ook wel hier, maar haar wese word steeds so deur die wolke bedek, dat mens haar lig slegs in gebroke toestand en die son self maar selde deur die wolke heen sien. Julle vra: Wat se omgewing is dit dan en wat beteken sy?

9 Kyk, dit is die sogenaamde Rooms-Katolieke hemel waarin die meeste vroom Rooms-Katolieke kom, wanneer hulle liefdevol en nougeset volgens hulle geloof geleef het. Daarom is hierdie hemel veeleer `n “proefhemel”, as `n egte blywende. Hoe dit alles ten opsigte van mekaar in verband gebring kan word, sal ons met verloop van die nadere beskouing van hierdie hemel nog duidelik te siene kry.

10 Rig julle blik maar net `n bietjie landinwaarts, dan sal julle weldra `n groot aantal van die welbekende roomse kerke en kloos​ters aanskou. Daar, nie ver van ons vandaan nie, staan `n baie statige kerk op `n vlakte; ons sal sien wat hom daarbinne afspeel. Hoor julle die klokgelui? Julle sê: Waarlik beste vriend, dit klink presies soos wat ons dit so dikwels op aarde gehoor het. Luister nou nog bietjie oplettender; julle sal selfs orrelklanke hoor. Julle vra wat daar nou eintlik in die kerk te doene is.

11 Ek sê vir julle: Ons sal juis op tyd wees vir die eerste seën. Ons is al by die ingang van die kerk en sien die hoogaltaar waarop `n hele klomp kerse brand. Kyk nou hoe die geestelike die silwer of monstrans (oop of deursigtige goud- of silwer houer waarin die Heer vertoon word) vaatwerk pak en op dieselfde manier as op aarde die baie aanwesiges die seën gee. Omdat ons hiermee die seën ontvang het, sal ons ook die mis bywoon.

12 Kyk, die hele seremonie verloop netsoos by julle op aarde en julle sien dat die hele seremonie van die mis onder begeleiding van die gebruiklike orrelspel ten einde loop en die tweede seëning so pas begin. Julle vra: Beste vriend, welke heilige word dan daar op die hoogaltaar vereer? Ons kan nie sien wat die afbeelding voorstel nie.

13 Laat ons bietjie nader gaan; kyk, sy is baie duidelik en ook baie mooi geskilder “die heilige drievuldigheid”. Die enigste verskil is dan ook, dat hier in hierdie proefhemel op die hoogaltaar geen ander afbeelding mag voorkom nie. Van beide die sy-altare stel egter die regter- die gekruisigde Heiland en die linker- die Heilige Gees in die gedaante van `n duif voor. Ook op hierdie sy-altare mag niks anders voorkom nie. Dit is sodat die aankomeling nie tot een of ander afgodery verlei sal word nie, waardeur hulle `n “soge​naamde heilige” dieselfde eer sou bewys, wat volgens hulle begrippe alleen aan God toekom.

14 Om dié rede word ook die sogenaamde heiliges, met inbegrip van die pouse, altyd ver gehou van hierdie streek; en as pouse hier aankom, dan mag hulle tog nie as sodanig nie, maar slegs as baie eenvoudige priesters beskou word. Maar julle sê: Beste vriend, hoe lyk dit dan vervolgens met die sogenaamde “hemel”, waarin die “drie goddelike persone” op `n glansende wolk bymekaar sit en alle saliges met die engele, ook op glansende wolke, rondom hierdie drie-eenheid kniel en so God van aangesig tot aangesig aanskou en aanbid?

15 Wag maar netso, totdat hierdie “godsdiens” afgeloop is, dan sal ons dadelik die sogenaamde hemelbestyging deur die geeste, wat nou hierdie erediens bywoon, in oënskou neem. Soos wat julle kan hoor, verkondig die priester nou juis aan sy kerkgangers die “hemelvaart”, wat direk na die op hande synde diens sal plaasvind Dus sal ons ook die kerk uitgaan en die gebeurtenisse buite afwag.

Prosessie by `n sogenaamde hemelbestyging

48 Kyk, ons is al buite en nou stroom ook die palmtakke voorsiene geeste die kerk uit en wag op die voorbereide hemelvaart. Die priester volg hulle in vol priesterlike gewaad, met die silwer of goue vaatwerk in die hand. Bo hom sien julle nog `n sogenaamde “hemel”, wat gedra word deur vier in wit geklede manlike geeste, terwyl alle geeste hulle in rye voor hom opstel en `n welbekende prosessie vaandel volg. Nou begin die prosessie met die gebruiklike prosessie seremonies. Selfs die klokkies ontbreek nie; `n kruisbeeld word voor die hemel uitgedra, en die welbekende “Heilig, heilig, heilig is ons Heer God Sebaot” word deur die hele prosessiegeselskap gesing en gebid.

2 Kyk, nou begewe die prosessie hom na `n klein heuwel. Ook ons sal die stoet daarheen volg. Hierdie heuwel is baie misleidend, want hy kan nie so maklik geklim word as wat mens op die eerste oogopslag sou dink nie.

3 Die weg wat daar na bo loop, is die eintlike “katolieke hemelweg”. As mens daarlangs op die eerste, vir ons sigbare hoogte aankom, sien mens eers `n tweede wat weer hoër lê. As mens op hierdie tweede hoogte beland het, dan ontdek mens eers weer `n derde en dit gaan so verder, na gelang van die gemoedstoestand van die “hemelvaarders”. Soms moet hulle meer as duisend sulke hoogtes bestyg, voordat hulle by die sogenaamde “hemelse wolkegebied” aankom.

4 Dit gebeur dan ook dikwels by so `n hemelbestyging dat menigeen heeltemal genoeg kry van die te lang weg. Die mense wend hulle by so `n geleentheid dan tot die geestelike en vra hom hoe lank die reis nog wel sal duur. Die geestelike gee hulle dan altyd die skrifteks ten antwoord, wat as volg lui: “Wie volhard tot die einde toe, sal salig word”. Na so `n antwoord gaan die stoet dan weer verder.

5 As hulle weer so `n vyftig hoogtes oorwin het, dan word aan die geestelike gevra, of `n mens nie na so `n lang reis ietwat mag uitrus nie. Dan gee die geestelike hulle die volgende antwoord: “Bid sonder ophou”. In die geestelike wêreld beteken dit, dat mens nooit mag rus, as mens eenmaal op weg is na die hemel nie. Want mens moet baie goed weet, dat die trae en die lou een deur die mond van God uitgespoeg sal word en nie binnegelaat sal word in die hemelryk nie. Daarom moet hulle maar al hulle kragte versamel en verder gaan totdat hulle geluksalig die poort van die hemel bereik het. Na sulke vermanende woorde trek die stoet weer verder.

6 Wanneer na die volgende vyftig beklimmings, die geestelike self moeg word en ook sy hele geselskap nouliks nog tot klim in staat is, sê die geestelike dan ook: Luister, skape van my kudde, hier is ons halfweg. Nou sal ons God die eer gee en Hom dank dat Hy ons dié punt laat bereik het.

7 Op so `n plek word dan halt geroep, die mense kniel neer en dank God soos wat die geestelike voorgestel het, en wel eers God, die Vader, dan die Seun en ten slotte God, die Heilige Gees.

8 As die hele geselskap `n bietjie op hierdie manier bygekom het, gaan die stoet weer verder. Maar aangesien die geestelike aan sy eie voete merk dat hy by die uiteindelike verdere heuwels nie so maklik meer `n mars, sonder om te rus, sal kan volhou nie, kondig hy nou dadelik aan dat by die beklim van elke volgende hoogte `n “kruiswegstasie” gebied word. By die geleenthede rus hy dan self uit. Wanneer die twaalf, of in die ongunstigste geval die veertien stasies ten einde is en die mekaar opvolgende, steeds ietwat steiler wordende hoogtes nog nie ophou nie, word na die laaste stasie gelas om die rosekrans te neem en dit ook op die uiteindelike nog volgende hoogtes in gedeeltes te bid. As die rosekrans op hierdie manier ook uitgebid is en kom daar nog steeds geen einde aan die altyd steiler wordende hoogtes nie, dan wend almal hulle tot die priester en vra hom wat dit beteken dat daar met al sy veror​deninge tog geen einde kom aan hierdie hoogtes nie.

9 Dan sê die geestelike: Ja, liewe skape van my kudde, hier het eers die oomblik gekom, dat daar vir die hemelryk geweld nodig is; wie dit met geweld na hom toe sal trek, sal dit besit. Tewens verorden die geestelike nog dat die mense van nou af aan by elke hoogte wat nuut beklim moet word, `n Psalm van Dawid moet bid. En so gaan die stoet dan weer met veel moeite voorwaarts.

10 Aangesien ons stoet egter ook al hierdie lotgevalle meemaak en dit aan die lywe ervaar, sal ons hom vanaf hierdie laaste rosekrans pouse tot by die einde te voet volg.

11 Kyk, die volgende hoogte is al baie steil en dit vra enorme inspanning om haar te beklim. Na `n lang en moeisame klim het ons geselskap die hoogte bereik. Kyk net hoe almal dadelik op die klein vlakte gaan lê; die geestelike bring self `n klein psalmbundel te voorskyn, plaas die silwer of goue vaatwerk intussen naas hom en begin die eerste Psalm so langsaam moontlik te lees, sodat hy en die hele geselskap bietjie meer rus kan kry.

12 Nou is die eerste Psalm gelees en ons geestelike neem die silwer of goue vaatwerk weer op, maar sê aan die vier hemeldraers dat hulle, omdat hulle tog al baie naby die ware hemel is, hierdie klein erehemel gevolglik ter plaatse kan laat staan.

13 Na hierdie aanwysing staan almal weer op en begin ook dadelik aan die moeisame bestyging van die volgende hoogte. Soos julle sien, word hierdie beklimming nagenoeg op hande en voete uitgevoer en met ons geestelike, die vaandeldraer en die kruisdraer begin dit steeds slegter te gaan. Daarom laat die geestelike hom dan ook so goed as dit gaan, deur enkele ervare bergbeklimmers omhoog trek; die vaandel en kruisdraers gebruik egter hulle hemelse vaandelstokke as bergstokke.

14 Met baie moeite en inspanning is daar weer `n hoogte geklim. Die vlakte daarbo is so knap, dat ons geselskap maar ter nouer​nood `n rusplek kan vind. Nadat elkeen gaan lê het, begin die priester die tweede Psalm te lees. Maar soos julle sien, word ook hy nou self geweldig bang, want voor hom sien hy weer `n nog steiler hoogte en as hy omlaag kyk, begin hy vreeslik duiselig te word.

15 Wat moet hy nou doen? Hy word hieroor deur sy medehemelbestygers met vrae bestorm; tewens word daar ook aan hom gevra waar die trappies na die hemel dan is. En die priester sê: Ek dink dat hierdie geweldige bergterrasse die trappies is, vandaar dat julle nou self ervaar hoe gesuiwer van elke sonde `n mens moet wees, as `n mens op hierdie enorme hemeltreë nie daardeur belas wil word nie. Verder sê hy nog: Ons sal ons hier moet opsplit, want dit sou net dalk wees, dat ons op die volgende trap, omdat die ruimte steeds knapper blyk te word, nie meer almal `n plek sal kan vind om daar, tydens die lof vir die Heer en die goddelike drie-eenheid, uit te rus nie. Daarom gaan julle, wat die dapperste is, vooruit. Rus solank bo uit, totdat julle sien dat ons hier opbreek en beklim dan onmiddellik die volgende trap, as daar nog een mag wees.

16 Soos wat julle self met julle innerlike oë kan sien, staan die helfte van die geselskap op en beklim weer op hande en voete die wel baie steil hoogte. Sommiges kom bo, maar ander wat minder krag het, gly weer na benede. Die geestelike vra aan diegene wie al bo is, of daar nog `n hoogte kom. Hulle roep terug: Oorwinning!!! Daar is geen hoogte meer nie; ons staan aan die begin van `n uitgestrekte vlakte. Heel in die verte sien ons ook al die hemelse wolkedek en in die middel `n sterk lig. Ons kan nog net nie ontdek wat dit is nie.

17 Kyk nou, elkeen staan op en stel al sy kragte in om na bo te kom. Die geestelike bind die silwer of goue vaatwerk op sy rug vas en klim ook so goed en so moeilik as wat dit gaan, op hande en voete na bo.

18 Eindelik na baie moeite en inspanning het almal gelukkig hierdie laaste hoogte geklim, loof nou die geestelike en sê: Dit is tog `n duidelike bewys dat niemand sonder so `n geestelike leidsman in die hemel kan kom nie. Maar die geestelike sê: Ja, geliefde kinders, dit is wel waar, omdat God dit Self so bepaal het, nie aan my nie, maar alleen God kom die eer toe! Want as ek na myself kyk, dan het ek julle in `n sekere sin eerder deur vroom bedrog, as deur my insig hierheen gebring. Aangesien die Heer egter Sy apos​tels selfs aangeraai het om slim te wees, is ek daardeur vir julle geregverdig en die welslae van my leiding toon nou vir julle aan, dat ek julle volgens die leer van ons alleen saligmakende kerk volkome redelik en getrou gelei het. Laat ons onsself hier dus weer in die bekende volgorde opstel en op pad gaan na die ewige doel.

19 Opnuut gesterk begin hulle aan die tog oor hierdie uitgestrekte hoogvlakte en kyk net hoe besonder vinnig ons stoet hom nou hier voortbeweeg. Die hemelse wolke kom altyd maar nader en ons bevind ons reeds onder die hemelse wolkebedekking. Daar sien julle `n hoë muur met `n goue poort daarin, wat egter gesluit is. Die geestelike tree na vore en sê: Liewe kinders, ons het gevra en ons is gegee; ons het gesoek en het gevind. Nou kom dit op die klop neer. Dus mag die draer van die kruis daarmee die eerste aanklop en wel drie keer: In die Naam van die Vader, die Seun en die Heilige Gees, dan sal die poort sekerlik oopgemaak word.

20 Dit gebeur soos die geestelike gesê het. En werklik, wanneer hy die derde keer klop, gaan die deur oop en Petrus, saam met die aartsengel Migael, verskyn, ondersoek ons geselskap nog en laat dit dan ook sonder uitsondering die hemel binnegaan. Slegs die spesifieke kenmerke van Petrus en die aartsengel Migael word weggelaat, sodat tenminste die eerste al te materiële vonk in hulle wat die hemel binnegaan, uitgedoof word.

21 Julle sou graag wil weet of dit werklik Petrus en die aartsengel Migael is? Ek sê vir julle: Dit alles is slegs `n verskyningsvorm, wat in die Naam van die Heer deur engelgeeste tot stand gebring word. So het ook hierdie hele hemel ontstaan en dit moet alles ook so wees, want anders sou dit nie moontlik gewees het om vat te kry op geeste wat hulle gebaseer het op iets wat onwaar is nie.

22 Daarom tref elkeen die geestelike wêreld en die hemel aan, soos wat hy dit vir hom, gebaseer op sy geloof, in die gees geskep het, met die vagevuur as enigste uitsondering. Dit laat die Heer nie toe nie, omdat groot skade daardeur toegebring sou kan word aan die geeste, as hulle hulleself in so `n beklaenswaardige toestand, waar hulle, in plaas van tot die Heer, hulleself slegs des te kragtiger tot die heiliges sou wend, of hulp van misoffers op aarde sou verwag. Dit alles sou die gees mettertyd geheel en al dood, omdat die gees in die opsig heeltemal sou afsien van eie werksaamheid en sy saligheid slegs sou soek in die direkte of indirekte genade van God, wat met ander woorde gesê, niks anders sou beteken nie, as die begaan van `n geestelike moord op sigself!

23 Julle vra nou: Hoe dan so? Dit is tog maklik te begryp! Die lewe van die gees bestaan immers enkel en alleen deur die genade van die daarin aanwesige liefde en die werksaamheid wat juis met hierdie liefde ooreenkom.

24 Wat gebeur daar op aarde met iemand wat hom aan elke aktiwiteit onttrek? Hy word ten slotte totaal kragteloos en so swak, dat hy hom nouliks nog teen `n vlieg kan verset. As hy dan, as gevolg van sy totale onaktiwiteit, onontkombaar in die grootste ellende raak, dan leer die ervaring op aarde maar al te dikwels dat so `n toestand vir die mens meestal die oorsaak van selfmoord is. In die geestelike wêreld sou `n geestelike selfmoord ook daardeur plaasvind, omdat sulke lydende geeste, ondanks die aanroep van heiliges, geen verlossing ervaar nie, waardeur hulle dan totaal ongelowig en wanhopig sou word, wat die ware geestelike dood tot gevolg het!

25 Waarom dan? Omdat geestelike wanhoop soveel wil sê, as `n volkome gewelddadige afskeiding van die Heer. Om dié rede word so `n toestand selfs nie in die hel toegelaat nie. Wanneer die boosheid al te aktief word daar, laat die Heer die boosheid ook bestraf en wel uitermate gevoelig. Word die boosheid weer daar​deur beëindig, dan hou straf en pyn ook op.

26 Wat egter hierdie (katolieke) hemel betref, hy is geen belemmering vir die lewe van die gees nie, en kan hier as `n goeie, lewendige skool beskou word, waarin die geeste die ware hemel eers begin te herken. Hoe dit egter in hierdie hemel in sy werking gaan, sal ons by die volgende geleentheid so grondig moontlik in die gees beskou. Hiermee genoeg vir vandag.

Aan Abraham se tafel by die aanskouing van die heilige drievuldigheid

49 Omdat ons hele geselskap al binnegelaat was, probeer ook ons deur hierdie goue poort te kom. Om dié rede het “Petrus” en “Migael” ook die poort oopgelaat, want hulle weet goed, wat ons hier kom doen.

2 Julle ken die velerlei voorstellings van die hemel wat veral in die katolieke kerk gangbaar is. As julle nie volledig in die voorstellings ingewy was nie, dan sal julle dit hier wel deeglik kry. Kyk dus na vore; ons talryke geselskap volgend, nader ons al die eerste toneel.

3 Wat sien julle daar, nie ver voor ons nie? Julle sê: Ons sien op die uitgestrekte agtergrond `n buitengewone pragtige paleis, waarbo `n teks, wat uit glansende wolke saamgestel is, te lees is. As ons dit goed bekyk, staan daar geskryf: “Woning van Abraham”.

4 Goed, sê ek; wat sien julle nog meer? Julle sê: Ons sien rondom dié groot gebou `n baie groot en uitgestrekte tuin wat blyk asof dit al enkele treë van ons vandaan begin.

5 Dit is werklik wonderbaarlik; ons sien `n byna onafsienbare tafel, wat van die mees voortreflike spyse voorsien blyk te wees en as ons goed kyk, ontdek ons aan beide kante `n groot aantal gaste, wat hulle al flink te goed doen. Ook sien ons `n hele klomp bedrywige wesens wat die gaste ywerig bedien, en ook nog dat menige gas hom baie belangstellend met hierdie dienende geeste oor die een of ander onderwerp ophou.

6 Ek sê vir julle: Dit sien julle baie goed. Daarom sal ons onsself terstond met ons geselskap, wat juis op die tafel afstuur, in hierdie tuin begewe en alles wat daar by die tafel gebeur, in oënskou neem.

7 Kyk, Petrus en Migael wys nou vir elkeen van die geselskap `n plek aan en sê aan hulle: Neem julle nou in die hemelryk plaas aan die tafel van Abraham, Isak en Jakob en geniet daar in boaardse oorvloed van die vrugte van die aardse werk wat julle altyd volhardend uit groot liefde vir die hemel, en ter ere van God volbring het. Met stralende gesigte gaan ons geselskap aan tafel en begin baie spoedig die spyse en drank baie lewendig te nuttig. Ons laat ons geselskap nou egter ongestoord en welgemoed hulle honger stil en gaan weer bietjie verder.

8 Kyk, daar aan die einde van hierdie byna onafsienbare lang tafel sit Abraham, Isak en Jakob in volle glorie, en daar vlak voor ons is `n gas met `n hemelse tafeldienaar in gesprek. Wat sou hulle dan met mekaar bespreek? Laat ons bietjie nader gaan, dan sal ons dit goed hoor.

9 Hoor maar, daar vra `n reeds oorversadigde gas, wat volgens julle tydrekening al ongeveer vier weke aan hierdie tafel sit en eet, aan die tafeldienaar: Beste vriend, hoe lank sal hierdie heerlike maaltyd nog duur? Waarop die bediende aan die gas vra: Allerbeste vriend, waarom vra jy dit vir my? Die gas sê bietjie verleë: Goeie vriend, ek sou dit nie vir jou gevra het nie, ja, as ek op aarde sou wees, dan sou ek sekerlik gedink het dat ek, met so `n vraag, `n sonde sou begaan, maar omdat ek nou in die hemel is, waar mens nie meer kan sondig nie, weet ek ook dat so `n vraag geen sonde is nie.

10 Die eintlike rede vir my vraag is dit: Kyk, vir God altyd alle lof en eer! Dit is weliswaar onbeskryflik heerlik om hier te wees, en die spys en drank smaak werklik hemels voortreflik, maar desondanks moet ek eerlik aan jou beken dat hierdie voortdurende eentonig​heid my `n bietjie begin te verveel. Daarom het ek jou gevra hoe lank hierdie maaltyd nog sal duur.

11 Die tafeldienaar sê: Wel beste vriend, het jy dan nooit op aarde gehoor dat die hemelse vreugde ewig en onveranderlik voortduur nie? Hoe kan jy my dan vra hoe lank hierdie maaltyd nog sal duur? Kyk, so `n maaltyd duur tog vir ewig!

12 Kyk, nou skrik ons gas en sê aan die tafeldienaar: Ja beste vriend, dit sien ek goed in, maar ek het op aarde ook hoor spreek oor die ewige aanskouing van God. Ek sien wel daar ver op die agtergrond vir Abraham, Isak en Jakob, maar van God, die Vader, God, die Seun en God, die Heilige Gees is nêrens iets te bespeur nie.

13 Die bediende sê: My beste vriend, dink jy dan dat die goddelike drie-eenheid vlak voor jou neus moet sit? Kyk net omhoog daar bo Abraham, Isak en Jakob, dan sal julle dadelik vir God in Sy drievuldigheid in die ontoeganklike lig aanskou. Jy sal tog op aarde dikwels gehoor het dat God in die hemel woon, waar alle saliges Hom van aangesig tot aangesig kan sien, dit wil sê van die aangesig van die Vader tot by die aangesig van die Heilige Gees, maar eintlik woon die goddelike drie-eenheid in die ontoeganklike lig! Wel beste vriend, wil jy miskien `n nog volmaakter hemel hê?

14 Ons gas sê: O beste vriend, ek sê vir jou, geensins nie; ek is volkome tevrede, as ek tenminste maar `n dienaar soos jy kan wees, om op dié manier tog bietjie beweging te hê. Of as dit geoorloof sou wees om tenminste so nou en dan bietjie in hierdie mooi tuin rond te wandel; dit sou dan na my mening hierdie hemelse saligheid aansienlik verhoog!

15 Die tafeldienaar sê: Liewe vriend, wat hoor ek daar uit jou mond? Dit lyk wel of jy ontevrede is oor dit wat God jou in die hemel toebedeel het. Jy praat oor beweeg en ronddwaal in hierdie tuin; Het jy dan nie altyd self gebid nie: God, gee hulle die ewige rus en die ewige vrede? Het jy hier geen ewige rus en geen ewige vrede nie? Waarvoor wil jy dan hier beweeg?!

16 Die gas word heeltemal verleë en sê ten slotte aan die tafeldienaar: Liewe vriend, ek erken dat dit alles korrek is en dat die hemelryk hier waaragtig in letterlike sin tot uitdrukking kom en ek sien ook in dat dit, as gevolg van die vir ewig uitgespreekte waarheid, nie anders kan wees nie. Wanneer ek daarenteen bedink dat ek hier op hierdie plek ewig moet bly sit, werklik, beste vriend, dan loop die koue rillings oor my rug; bowendien moet ek, met betrekking tot die hemelse saligheid en vreugde, eerlik beken dat ek as armsalige boer op aarde beduidend gelukkiger was as hier by die ewige vooruitsig in die hemel! Aangesien ek nou egter eenmaal in die hemel is, is alles aan God opgeoffer! Die beste nog, is dat mens nie hier kan sondig nie.

17 Die tafeldienaar sê: Ek sien goed dat jy ontevrede is met die hemel. Maar wat moet ek met jou maak? Terwille van jou kan die hemelse orde tog nie versteur word nie!

18 Die gas sê: Beste vriend, ek het eens op aarde gehoor, en ook op skilderye gesien, dat die saliges, knielend op wolke, God onafgebroke aanskou, maar hier is slegs `n tuin; waar is die wolke dan? Die dienaar sê: Liewe vriend, bekyk die bodem maar net `n bietjie noukeuriger, dan sal jy baie gou die los ondergrond ontdek. Dink jy dalk dat dit `n aardryk is? Kyk maar, ek sal die bodem ietwat met my hand loswoel, dan kan jy jou terstond daarvan oortuig, dat ons onsself almal op “hemelse wolke” bevind.

19 Kyk, die dienaar skuif die gras bietjie opsy en ons gas sien tot sy nie geringe verbasing dat die ondergrond werklik slegs uit glansende wolke bestaan. Nadat hy hom daarvan oortuig het, wend hy hom dadelik weer met die volgende vraag tot die bediende: Beste vriend, as die bodem hier so vreeslik los is, is dit dan nie ook moontlik dat iemand dalk deur `n bietjie ondeurdagte, onhandige beweging kan deurval nie? En as dit moontlik is, waarin val hy dan? Die vagevuur sal tog nie hier onder ons wees nie?

20 Die tafeldienaar sê: Beste vriend, daarvoor hoef jy gladnie bang te wees nie, want jy is nou immers `n buitengewone glansende gees en hierdie bodem is vir jou netso stewig as wat die aardryk ooit was vir jou liggaam.

21 Die gas sê verder: Beste vriend, staan my nog `n vraag toe: Is hierdie bodem slegs hier in die omgewing van hierdie tafel so stewig, of is hy oral so? Die bediende sê: Vriend, waarom vra jy na dinge wat jou nie aangaan nie? Hier, waar jy jou saligheid geniet, sien jy baie goed dat die bodem vir ewighede stewig genoeg is. Die uitgestrekte tuin hoef jy bowendien nie te betree nie; waarom sou jy jou oor sy stewigheid bekommer. Omdat jy my egter gevra het, sal ek jou wel sê dat die tuin oral dieselfde stewige ondergrond het, anders sou hy ons immers nie gedra het as ons voortdurend oral die oorvloedige vrugte vir hierdie ewige tafel versamel en hulle hierheen bring nie.

22 Die gas is nou eindelik tevrede en die tafeldienaar wil homself verwyder, maar by ons gas skiet daar weer juis iets te binne. Daarom sê hy nog die volgende aan die tafeldienaar: Beste vriend, aangesien ons nou eenmaal al oor soveel gedagtes verwissel het, wil ek jou tog nog `n ding vra, maar wel heeltemal tussen ons. Wat sou daar met iemand gebeur, as hy, omdat hy heeltemal genoeg gehad het van die lang sit, stellig tog net sou opstaan en `n klein wandeling daar oor die pragtige velde gaan maak?

23 Die tafeldienaar sê: Niks sal gebeur nie, maar jy weet tog dat God nie graag sal wil sien dat `n salige gees nie tevrede is met Sy voorskrifte nie. Wat dus met jou sou kan gebeur, kan ek jou nie goed uitlê nie, maar soveel is seker, dat jou leë plek dadelik ingeneem sou word, en dat jy dan verder weer onderaan sou moet aanskuif. Trouens, my liewe vriend, ek sien dat jy, tydens ons hele gesprek, nouliks een keer na die drie-eenheid opgekyk het, terwyl daar gesê is dat jy God onafgebroke sal aanskou!

24 Die gas sê: Beste vriend, dit is alles goed en wel, maar kyk, my hele wese snak na meer vryheid en indien moontlik, ook na een of ander besigwees, want by God, ek moet jou sê: Soos wat dit nou is, hou ek dit geen oomblik langer meer uit nie, laat staan `n ewigheid!

25 Kyk nou, ons gas staan op en loop weg so hard hy kan en soos julle goed kan sien, vind sy voorbeeld navolging. Die tafeldienare sit hulle agterna en wanneer hulle hulle ingehaal het, sal ook ons hulle inhaal en dan ons verdere beskouings hou en sien hoe hierdie gebeurtenis sal afloop. Maar nou genoeg vir vandag.

Onhoudbaarheid van hierdie materiële voorstelling van die hemel

50 Kyk, ons is al bymekaar en kyk nou verder; die geselskap wat weggeloop het, het by die grens van die groot tuin aangekom. Die is omgewe deur `n deursigtige muur, soos wat julle vir julleself innerlik daarvan kan oortuig, oënskynlik wel `n hele mooi versiering vir hierdie tuin is; maar omdat hy deursigtig is, het hy die fatale eienskap dat mens daardeur heen verby die tuin in `n verskriklike afgrond inkyk. Ons gaste sou nog graag `n poging aangewend het om nog verder te kom en sou ook sonder veel moeite oor die muur kon klim, maar die fatale bekende situasie verhinder so `n onderneming. Ons sien ons hele geselskap dan ook totaal verbluf by die muur staan en geeneen van die gaste weet nou wat hulle verder sal doen nie. Soos julle tewens kan sien, kom daar al verskeie tafeldienare op hulle af, terwyl `n aanvoerder van die dienare na die bietjie skugter geselskap toe gaan en hulle as volg aanspreek: Liewe vriende en broers, wat het julle nou gedoen? Die geselskap antwoord: Vergeef ons, beste vriende, ons het niks anders gedoen as dit wat ons as `n noodsaaklike lewensbehoefte in ons gevoel het nie. Ons kan jou vanuit ons mees innerlike lewensdrang verseker dat hierdie hemel, waarvan die gesteldheid ons nou maar al te goed bekend is, onmoontlik dit kan wees nie, en daarom het ons ook `n poging aangewend om in beweging te kom.

2 Die eerste tafeldienaar sê: Ek begryp goed dat die lang sit en die voortdurende eet, netsoos die altyd deur saai aanskouing van julle goddelike drievuldigheid, julle begin te verveel, maar as julle weer terugdink aan julle lewe, dan het julle tog werklik tot by julle laaste uur vir niks anders gebid as vir “die ewige rus” en vir “`n ewig stralende lig”, en bowendien dat julle ook aan die “tafel van Abraham, Isak en Jakob in die hemelryk versadig mag word” en aldaar God, wie “in die ewig ontoeganklike lig woon”, van aangesig tot aangesig mag aanskou. Wanneer julle dit nou alles letterlik en getrou gekry het, waarom kan julle dan nie daarmee tevrede wees nie?

3 Die gas wat die woord voer, sê daarop: Beste vriend, ek sal jou namens van die hele geselskap antwoord; wees dus so goed om na ons te luister. Op aarde het ons vas en seker aan alles geglo wat ons kerk ons voorgehou het. Ons het by onsself gedink: Wanneer ons redelikerwys streng volgens die leer van die kerk lewe, werksaam in die geloof, volgens die liefde wat dié geloof tot lewe bring, dan kan dit met ons in geen geval misgaan nie. Daar was immers steeds vir ons gepreek, dat hierdie kerk nie kan dwaal of faal nie, omdat dit voortdurend in die besit van die Heilige Gees sou wees. Wel, ons het werklik alles bereik wat die kerk ons geleer het en waaraan ons ook altyd vas geglo het.

4 Maar helaas het by ons, eers by die bereik van al wat ons geglo het, `n ander lig opgegaan en as gevolg van die lig het ons ook die vermoede gekry dat daar êrens `n ander soort hemel sou moet wees, want die hemel waarin ons onsself nou bevind, is immers letterlik en figuurlik gesproke niks anders as jou reinste gevangen​skap nie. Waartoe dien `n ewig goedvoorsiene tafel, waartoe die ewige aanskouing van die drie goddelike persone as daar deur die eeue heen nooit eens `n weldadige verandering intree nie? En dan, neem my nie kwalik nie, beste vriend, die ewige moet sit! Hierdie gedagte moet tog elke, nog so beskroomde gees, mettertyd tot wanhoop bring!

5 Ons moet wel toegee dat die sit geen pyn veroorsaak soos die geval op aarde was nie. Ook is dit bepaald nie onaangenaam om voortdurend in `n baie goedige en vroom geselskap te wees nie; ook word ons oog, by die aanskoue van die goddelike drie-eenheid, altyd baie aangenaam getref. Die spyse en dranke is so smaaklik, dat hulle ons verhemelte en ons maag nie teenstaan nie. So nou en dan hoor mens van die baie gaste aan tafel ook lieflike, aangename gesange wat baie pragtig in die ore klink.

6 Kyk, dit sou alles wel in orde gewees het, maar as julle bedink, beste vriend, dat daar die verskriklike ewigheid nogeens bykom, dan moet julle tog, as julle tenminste `n bietjie lewendige, menslike gevoel in julle het, self ook tot in die diepste van julle siel huiwer. Want soos mens op aarde gewoonlik sê, is dit logies en waar dat die lewe `n vrye bewegende krag is. Kyk, hierdie krag voel ons in onsself, maar ons moet ondanks die lewendige gevoel ewig aan tafel sit! Is dit nie duidelik in teenspraak met die begrip lewe nie?

7 Bowendien moet ek hier, op grond van my ervarings wat ek op aarde opgedoen het, nog `n opmerking toevoeg en ek glo dat jy maklik daaruit sal kan aflei hoe onnatuurlik hierdie hemel is, met betrekking tot die menslike gevoel. Toe ek destyds op aarde `n jong lewenskragtige man van ongeveer dertig jaar oud was, ontmoet ek as vrygesel toevallig `n meisie, wat ek so hemelsmooi gevind het, dat ek in my hart gesê het: My God en my Heer, as U my dié meisie tot vrou sal gee, sal ek gelukkiger daarmee wees, as wanneer U my dadelik vrye toegang tot die hemel sou gee! Ek het ook dadelik in my hart gesweer dat hierdie hemelse engel my vrou moet word. Na so `n eed het ek dan ook al die moontlike gedoen om haar tot myne te maak. Dit het my baie moeite en inspanning gekos, maar hoe harder ek vir hierdie aardse engel moes veg, des te gelukkiger het ek gedink, sou ek my voel as ek haar eenmaal sou besit. Ja, in my fantasie het ek werklik so ver gegaan dat ek my voorgestel het dat, wanneer hierdie vroulike engel vir altyd voor my sou staan, en ek haar steeds van top tot tone sou kan bekyk, ek onmoontlik ooit genoeg daarvan sou kry nie.

8 En sien, na byna twee jaar deur bittere stryd word hierdie engel werklik my vrou. Voorwaar, die eerste tyd het ek self geglo dat ek egter die gelukkige was wat nou met die volste reg aan hierdie engel kon sê: My liefste vrou! Ek was oorgelukkig! Maar kyk, na ongeveer twee jaar het hierdie engel vir my so-iets gewoon geword dat dit my dikwels behoorlik baie selfverloëning gekos het om tenminste fatsoenshalwe en eershalwe by haar tuis te bly. In die begin was ek in my hart ook so jaloers, dat ek selfs vir `n egte engel uit die hemel kwaad sou geword het, as hy dit sou gewaag het om in die omgewing van my hemelse ideaal te kom. Maar na twee jaar, moet ek eerlik aan jou, tot my eie skande beken, was ek dikwels egter bly wanneer my hemelse ideaal so nou en dan net besoek gaan aflê het, sodat ek tyd gevind het om bietjie in die vrye, goddelike natuur te wandel.

9 En kyk, toe al dink ek by myself: My God en my Heer, as dit later ook so met die hemel gestel moet wees, dan sal dit bepaald nie aan die behoeftes van die mens voldoen nie. Tog dink ek daarna: As die hemel ook so `n ewige eentonigheid was, dan sal God die gevoelens van `n onsterflike gees wel so verander dat die ewige eentonigheid tog `n ewig onuitspreeklike saligheid vir hom sal berei. Nou het ek dan die werklike hemel geproe en ek sê vir jou, dit gaan met my geen haar beter nie; inteendeel, nog aansienlik slegter as wat dit met my in my aardse hemel gegaan het. Wanneer die Heer daardie fatale gevoel van verveling, veral by die vooruitsig op die ewige eentonigheid, nie uit my liggaam verwyder nie, sou ek werklik veel liewer vir ewig op aarde `n houthakker wil wees. Want, beste vriend, ek sê jou nogeens, die idee dat alles wat mens hier geniet, sonder die minste afwisseling vir ewig sal duur, is iets verskriklik!

10 Oordeel nou self oor dit wat ek in my wanhoop gesê het en doen met ons wat jy wil. Na die tafel laat ek my egter nie meer bring nie, al doen jy hoeveel moeite! Nog sal ek eerder vir ewig in hierdie tuin rondswerf en as ek honger kry, self iets te ete van die bome probeer te bemagtig; maar soos gesê: Ek gaan nie meer terug na die tafel toe nie!

11 Ek moet jou ook sê dat die herinneringe aan my werksame aardse lewe hier, werklik `n nog groter genoeë verskaf, as die hele hemelse tafel, vanselfsprekend met uitsondering van die aan​skouing van die goddelike drie-eenheid. Daaroor sou weliswaar ook nog die een en ander te sê wees, maar daardie tema is te heilig en ons is nie waardig om ons daaroor nader uit te spreek nie. Beoordeel daarom slegs dit en handel daarvolgens.

Die ware drie-eenheid. Die sonde teen die Heilige Gees

51 Die tafeldienaar sê: Liewe vriend, ek begryp baie goed wat jy vir my wil sê, maar ek begryp nie waarom jy tydens jou aardse lewe jou geen ander voorstelling van die hemel gemaak het, terwyl jy tog dikwels die briewe van Paulus gelees het. Sê net, wat het jy dan daarby gedink wanneer jy gelees het: “Soos wat die boom val, bly hy lê”? Jy haal die skouers op en weet nie wat jy my moet antwoord nie. Maar ek sê vir jou, dat die boom nou juis jou geloof voorstel en met ander woorde niks anders beteken nie as: Soos wat jy glo, so sal dit vir jou word! Soos wat die geloof is, so is ook die insig; uit die insig kom ook die aansporing tot handeling voort; soos die aansporing tot handeling is, so is ook die liefde wat tog die eintlike lewe is.

2 Kyk, so het julle almal in `n hemel geglo, soos dit nou voor julle is en julle het ook redelik goed gehandel om hierdie hemel te verwerwe. Soos die boom in die aardse lewe na die vel, volgens julle innerlike belewing in die geestelike sy geval het, so lê hy nou ook. Ek kan julle onmoontlik `n ander hemel gee as die, wat julle vir julleself gegee het, want daar staan tog in die Skrif: “Die Ryk van God kom nie met uiterlike vertoon nie, maar dit is binne-in julle.” Daarom is hierdie aanwesige hemel nou `n produk wat voortgekom het uit julle innerlike geloofsoortuiging. Wat wil julle nou doen? Kan julle afstand doen van julle geloof? Kan julle miskien Luthers of selfs suiwer Evangelies word?

3 Die gas sê: Beste vriend, mag die heilige drie-eenheid ons daarvan bewaar, want dit sou ons uiteindelik nog in die hel bring.

4 Die tafeldienaar sê: Wat wil julle dan eintlik? Daar bly vir julle derhalwe niks anders oor as om vir ewig hier te bly in die mees volkome rus nie.

5 Die gas sê: Beste vriend, wat dink jy, sou ons miskien weer mag terugkeer na die plek waar ons dadelik na ons dood aangekom het? Daar sou ek veel liewer wil wees en alles wil doen, wat my ook aangeraai sou word. Kort en goed, vir eenvoudige kos sou ek alle werksaamhede wil verrig, wat vir ander nuttig is. Dit sou vir my, volgens my gevoel, oneindig veel beter wees as om ewig hier te sit!

6 Die dienaar sê: Ja, ja, liewe vriend, ek begryp dit alles netso goed soos jy; ek begryp net nie, soos ek jou al voorheen gesê het, waarom julle nie op aarde tot `n beter voorstelling van die hemel wou kom nie, terwyl julle julleself tog dikwels, tydens `n langdurige mis, ontsettend gesit en verveel het en dikwels vurig verlangend gesit en wag het op die “Ite missa est”.

7 Die gas sê: O, beste vriend, ek gee toe dat julle dit presies geraai het; so het dit baie dikwels met my gegaan. Ek het die fout ook altyd getrou gebieg, maar kon dit tog nie van my afbieg nie! Die geestelike het dit vir my uitgelê dat dit die kwaadaardige werk van die duiwel was, waarna ek met baie selfverloëning probeer het om my die heilige misoffer so aangenaam moontlik voor te stel, maar jammer genoeg, was al my moeite vergeefs. Ek het wel alle gebede in `n goeie missaal saamgebid en het my dus tydens die mis so goed en aandagtig moontlik besiggehou, maar ek kon dit nie so ver bring, dat dit my uiteindelik gespyt het dat die misoffer klaar was nie. Ek was eintlik innerlik altyd baie bly as ek weer uit die kerk was. In die somer, as dit nie al te warm was en die misoffer bowendien deur goeie koormusiek begelei was, het dit nog goed gegaan, maar in die winter, beste vriend, ek moet eerlik aan jou beken, het ek dit dikwels beskou as `n soort vagevuur wat ons suiwer van ons sondes, dus allermins as `n voorspel van die hemel. Dat ek op aarde so `n monotonie (vervelende) aanvaar het en my ook daarom die monotonie van die hemel, soos wat ek dit vir my voorgestel het en soos wat dit nou vir ons geleer was, verdraaglik gelyk het, het gebeur deurdat ek my met dergelike monotone voorstellings tog in `n wêreld bevind het, wat deur allerlei gebeurtenisse en eie aktiwiteite steeds vol afwisseling was.

8 Maar hier, waar elke afwisseling eensklaps verdwyn, hier, waar geen meer nag is nie, om niks te doen, ewige leeglê, voortdurend dieselfde uitsig, kyk, hier merk mens eers hoe vreeslik vervelend dit is. Daarom vra ek jou, praat jy net vir ons met Abraham, Isak en Jakob, en vra, of hulle ons iets te doene wil gee of, soos vroeër gesê, ons weer wil laat afdaal na die laer streek, waar ons miskien tog ietwat te doene kan kry, want hier hou ons dit in geen geval uit nie!

9 Die tafeldienaar sê: Maar wat verlang julle dan?! Wat wil jy dan hier doen? Wat benede? Het jy nie al op aarde geglo en gesê: Die Heer God Sebaot is `n almagtige God en het geen hulp van mense nodig nie? Slegs op aarde laat Hy hulle uit genade werk, sodat hulle die hemel kan verdien. Hier in Sy Ryk egter, sou dit met alle werk gedaan wees! Kyk, dit was ook julle geloof, maar wat wil julle hier naas die goddelike almag doen? Sou Hy jou diens wel nodig hê?

10 Die gas sê: O, beste vriend, glo my, ek sien my enorme vergissing nou in en gee openlik toe, dat ons almal ons hier letterlik in `n strafhemel bevind, want deur jou vraag het ek volkome daarvan bewus geword. As die Heer ons uit suiwer erbarming laat werk het om die hemel te verdien, dan sien ek werklik nie in waarom Sy genade, Sy oneindige liefde en goedheid juis in die hemel sou ophou nie.

11 Beste vriend, ek kan van jou gesig aflees dat jy iets anders in gedagte het. Daarom vra ons jou almal dringend, hou ons nie langer in onsekerheid nie en sê vir ons, wat die waaragtige wil van God is. Ons wil immers alles doen en ons in alles skik, maar bring ons nie meer terug na hierdie, in die letterlike sin van die woord, lang en daardeur ook besonder saai tafel nie; want werklik, ekself sou, as dit moontlik was, liewer sterf en dus ophou om te bestaan, as om my `n vraatsugtige poliep te waan op die bodem van hierdie onmeetlike ligsee!

12 Die tafeldienaar sê: Liewe vriend en broer, kyk, nou eers is jy ryp en kan ek jou en julle almal die waarheid meedeel. Luister dus:

13 Die hemel wat julle hier sien, is niks anders nie as `n verskyningsvorm van julle onware geloof; die drie-eenheid wat julle sien, stel die toppunt van julle dwaling voor.

14 Hoedat julle ooit kon gedink het dat drie gode ten slotte tog `n God kan wees?! Dat elkeen van hierdie drie gode iets anders sou verrig en hierdie drie tog volkome één in wese en natuur sou wees? Voorts, hoedat julle julle `n niksdoenende God kan voorstel, terwyl Hy tog in alle ewigheid die mees aktiewe wese is? Kyk, op grond hiervan het julle dan ook `n ewige werklose lewe vir julle voorgestel, sonder om te oordink dat die lewe energie is, wat God, vanuit Sy ewige energie, in al Sy lewende skepsele geblaas het.

15 Het die Heer op aarde nie geleer dat Hy en die Vader volkome één is nie? Het Hy nie gesê: “Wie My sien, sien die Vader”? Het Hy nie ook gesê: “Glo julle, dat Ek in die Vader is en die Vader in My?” Kyk, dit alles kon julle tog vroeër op die gedagte gebring het dat die Heer slegs Eén is en dus ook maar `n persoon; maar geen ‘driegod’, soos julle Hom vir julleself voorgestel het nie.

16 Julle sê nou wel: Beste vriend, jy weet tog hoe ons geloof aan bande gelê was. Ons kon tog onmoontlik iets anders geweet het as dit wat die kerk ons, enersyds onder allerlei bedreiginge van ewige straf in die hel, en andersyds deur die steeds onduidelike aanprysinge van die hemel, geleer het en waaraan hulle altyd nog toegevoeg het: “Geen oog het ooit gesien, geen oor het ooit gehoor en in geen mensehart het opgekom wat God berei het vir hulle wat Hom liefhet nie!”

17 O vriende en broers, ek weet maar al te goed, dat julle bedrieg en geweldig mislei is. Daarom het nou ook die verlossende oomblik aangebreek waarop julle die ware God en die ware hemel sal leer ken.

18 Julle het in die woord van die Heer gelees met welke uiterlike vorm Hy die hemelryk vergelyk het. As julle, welke vorm dan ook, net ietwat noukeurig beskou, moet dit tog vir julle in `n flits duidelik word dat die Heer nooit `n onaktiewe, maar in allerlei vorme, `n baie aktiewe hemelryk verkondig het.

19 Wend julle julle dan nou ook tot die enige Heer, Jesus Christus, want Hy alleen is God van hemel en aarde. Wend julle egter in julle liefde tot Hom; dan sal julle dadelik in Hom en uit Hom in julleself die ware bestemming van die ewige lewe vind en dan ook baie duidelik aanskou.

20 Hierdie onware drie-eenheid moes egter in julle ten gronde gaan, sodat julle die ware drie-eenheid, wat die Liefde, die Wysheid en die daaruit voortkomende Daadkrag in die enige Heer Jesus is, mag leer ken.

21 Dink nie dat daar by die doop van Christus `n goddelike drie-persoonlikheid geopenbaar was nie, want wat daar gebeur het, was slegs `n verskyningsvorm, deur die Heer toegelaat, sodat die mense daardeur in die een Heer die volle almag en die volle goddelikheid sou herken. Toe het die Wysheid van God, wat as Sy ewige Woord, wat uit die Liefde voortgekom het, die vlees aangeneem en heet God se Seun, wat soveel wil sê as: Die Wysheid is die vrug van die Liefde en kom uit Haar voort, soos die lig uit die warmte. Die sigbare gestalte van God se Gees bokant die Seun beteken slegs dat die ewige, oneindige Krag van God weliswaar, net soos wat die Wysheid voortgekom het uit die Liefde, maar tog deur die Wysheid werk, soos die warmte van die son in die voortgeplante lig die uitwerking teweegbring.

22 Wanneer julle dit nou alles insien, sal julle ook maklik begryp dat, omdat die totale oneindige lig van die Wysheid in die Heer voorhande was, in Hom dus ook die totale oneindige Liefde, net soos die uit beide voortkomende oneindige, goddelike Daadkrag voorhande moet wees.

23 Johannes sê immers ook: “In Christus woon die volheid van God” en hy sê ook: “In die begin was God; en God was die Woord en die Woord was by God; die Woord het vlees geword en het onder ons gewoon.” Julle sê weliswaar dat daar geskrywe staan: “In die begin was die Woord, God was die Woord, want die Woord was by God en God was in die Woord.” Dit beteken dieselfde, want God en Woord is een en dieselfde as Seun en Vader. Of wanneer julle sê: Woord en God, wat ook dieselfde is as Seun en Vader, is die een nie voor die ander nie, want Vader en Seun of God en die Woord, of liefde en wysheid is vanaf alle ewigheid volkome één. Daarom mag julle die teks uit Johannes ook maar draai soos wat julle wil, sy getuienis het steeds dieselfde betekenis, naamlik dat die Heer Eén is, sowel as Vader, as Seun, as Gees, as Liefde, as Wysheid, as alles!

24 Julle vra hoe mens dit dan moet begryp as die Heer sê, dat die sonde teen die Vader en die Seun vergeeflik is, maar “die sonde teen die Heilige Gees” is nie. Dit is tog baie begryplik; wie stry teen die goddelike Liefde, word deur die goddelike Liefde gegryp en geheel; wie stry teen die goddelike Wysheid word eenders deur die goddelike Wysheid behandel. Maar sê net self, as daar `n dwaas sou wees wat werklik teen die oneindige goddelike Mag en Krag in opstand sou wil kom, wat kan hom anders te wagte staan as dat die oneindige goddelike Krag hom ook sal aangryp, maar hom dan wegblaas die oneindigheid in, vanwaar hy `n hopelose lang terugweg sal hê om te gaan om moontlikerwys weer nader aan God se liefde en erbarming te kom.

25 Kyk, dit alles doen immers steeds een en dieselfde Heer, wat hom aan elke mens openbaar na gelang van wat die mens wil. Wie dit derhalwe teen sy Krag wil opneem, hom sal die Heer ook laat proe hoe Sy almag smaak, vergeleke met die onmag van `n skepsel! Maar dink veral nie dat die Heer so `n dwase stryder sal verdoem of vernietig nie, want die Heer doen alles vanuit Sy oneindige liefde, sodat niemand verlore sal gaan nie. Oordink dit alles in julle harte; daarna sal ek terugkom en julle lei na dit wat julle in julleself gevind en erken sal hê.

Die ware armoede van die gees. Die gevaar van die blinde twyfelsug

52 Kyk nou net! Die tafelbediende verwyder hom en ons geselskap sit koppe bymekaar. In die geestelike beteken dit: Een van sin word. Waaroor het hulle dit nou? `n Bietjie geduld maar, dan sal ons dit spoedig sien. Die een wat eers die meeste met die tafeldienaar gespreek het en eens op aarde `n boer was, sal nou spoedig op die voorgrond tree en aan die hele geselskap `n voorstel maak. Julle sal dit graag wil hoor, maar ek sê vir julle: In die gees kan dit nie so skielik plaasvind nie. Die opnamevermoë van `n gees in sy mees suiwer en volmaakte toestand werk volgens julle begrippe weliswaar ongelooflik vinnig, maar die van `n meer onvolmaakte gees daarenteen des te moeisamer en langsamer. Julle vra: Waarom is dit so? Dit is tog maklik te begryp, omdat die gees niks het waarop hy kan terugval nie; sy enigste besit is slegs sy innerlike.

2 `n Volmaakte gees het die volmaak goeie en ware in eindelose groot oorvloed in homself; daarom kan hy die geestelike reële ware en goeie so ongelooflik vinnig opneem. `n Meer onvolmaakte gees het egter niks anders as misvattings in homself nie. As hy nou die goeie en volkome ware vooruitgang wil boek, dan moet hy eers sy misvattings as sodanig erken, dit uit homself verwyder en daardeur in groot armoede verval, sodat hy `n waaragtige arme van gees word. Eers deur hierdie armoede of volslae geestelike leegte kom die goddelike vonk, wat die liefdevolle goeie is, dan vry, begin hom steeds meer uit te brei en vul dientengevolge die vroeëre geestelike leegte met nuwe lig op. Eers in dié lig word die opname​vermoë van die gees steeds meer volmaak. En so sien julle dat dit ons geselskap nogal ietwat moeite gaan kos om die aanskoulike voorgestelde beeld van die hemel kwyt te raak.

3 Hulle sien nog steeds alles wat hulle in die begin gesien het. Dit getuig daarvan dat hulle innerlike bewuswording van die ware en goeie nog nie veel verander het nie. Julle sou nou wel graag wil weet wat die oorsaak daarvan is, aangesien die tafeldienaar die hele geselskap die waarheid tog danig onder die neus gevryf het, soos wat julle gewoond is om te sê.

4 Ek sê vir julle, daar is dikwels maar één rede daarvoor: Al hierdie katolieke hemelhelde is in wese niks anders as blinde skeptici nie. Skeptisisme is egter vir die mens, wat die houtkewer vir die bome is: Daar hoef maar `n enkele puntjie nie heeltemal steekhoudend te wees nie, of dit sal hom ontwikkel tot `n ryklik reproduserende, skadelike waarheidsinsek, wat ten slotte groot bosse met bome vol van lewe en kennis ten gronde rig.

5 Julle vra nou: Beste vriend, wat is dan die gevaarlike punt by die geselskap? Ek sê vir julle: Die punt op sigself verdien nouliks aandag, maar die skeptikus, wat aan alle vesels van die boom van die lewe en kennis knaag, plaas die onbeduidende puntjie onder `n sterk vergrotende mikroskoop en ontdek dan in die onopvallende puntjie hele berge ongelykhede, wat hom dan nie meer met die natuurlike beeld van die oppervlak van die lewende hout laat verenig nie.

6 Die oorsaak is te vind in die feit dat hierdie skeptici met hulle verstandelike mikroskoop steeds op die onbeduidende punt gefokus bly, waarby geeneen van hulle op die idee kom om die mikroskoop van hulle verstand oor die grense van die punt heen te rig, waardeur hulle sou sien, hoe die oneffe voorkomende punt so met die ander lewenshout verbonde is.

7 Sodat julle nou sien waaruit die punt bestaan, maak ek julle daarop attent dat die tafelbediende die aangehaalde skriftekste, oppervlakkig gesien, ietwat deurmekaar gegooi het. Die regstelling het julle dadelik tydens die gesprek gehoor. Die tafelbediende het oënskynlik `n teks van Paulus geneem en hom Johannes in die mond gelê. Omdat die woordvoerder en nog enkele andere van die geselskap taamlik goed tuis is in die Skrif, het dit hulle opgeval en dit is dan ook hoofsaaklik die rede waarom hulle die koppe bymekaar steek.

8 Ons spreker het hulle dadelik heimlik daarop gewys en gesê: My liewe, salige vriende, as hierdie tafelbediende eg tuis sou wees in die goddelike waarheid, dan sou hy Paulus tog nie somaar met Johannes verwissel het nie. So het hy kennelik Johannes iets in die mond gelê, wat net Paulus gesê het, en dit is vir my genoeg om aan te neem dat hierdie dienaar nie in die eintlike goddelike waarheid tuis is nie. Daarom hoef alles wat hy gesê het, waarskynlik nie al te ernstig geneem word nie.

9 Ek is van mening dat hierdie hemel weliswaar `n ware en volmaakte hemel is, maar die verhaal en die lering oor die tafel gevangeskap berus volgens my slegs op `n vermoede van die tafeldienaar, wat ons daarmee behoorlik om die bos gelei het. Ons is vry en kan aan tafel gaan wanneer ons wil, maar as ons wil, kan ons ook in hierdie groot tuin gaan wandel. Ek is ook van mening dat dit ons vry staan om die groot, pragtige paleis daar agter die groot lang tafel te besigtig en miskien selfs te bewoon, want die Heer het tog gesê: “In die Ryk van My Vader is baie wonings!” Daarom kan daar in die buitengewoon groot paleis immers `n hele klomp wonings wees. Dit is ook bes moontlik dat daar verderop nog `n enorme aantal van sulke paleise voorhande is. Daarom dink ek dat ons nie meer op ons, bepaald nie bybelvaste tafeldienaar, moet wag nie, maar ons dadelik na eie goeddunke en genoeë na die groot paleis begewe. Hier is ons nie meer in staat om te sondig nie; daarom kan ons ook doen wat ons wil!

10 Dit is tog sekerlik beter om met `n helder bewussyn in die hemel te wees, as volgens die ietwat vergesogte mening van ons tafeldienaar om in `n waaragtige boerehemel te kom. As dit nie die egte hemel is nie, dan kan ons ook niks daaraan doen nie, aangesien `n ander een nooit vir ons op aarde voorgehou was nie. En as dit daar, soos wat ons dit op aarde geleer het, hier uitermate regverdig gaan, wat ook ongetwyfeld die geval sal wees, dan sou ek net wil weet waarom ons `n tydlank met `n valse hemel gefop moes word. Ons het tog altyd in `n egte en waaragtige hemel geglo, maar nie in `n fop- of skynhemel nie. Dit sou tog werklik laag van ons wees as ons God daarvan sou verdink dat Hy ons net met hierdie hemel vir die gek wou hou. Laat ons daarom dapper voorwaarts gaan!

11 Sien julle nou hoe die punt, soos `n houtkewer, die hele vroeëre bos van goeie insigte aangetas het; ons skeptici het weer heeltemal tot hulle ou dwalinge verval. Julle vra nou wel: Ja, waarom het die tafeldienaar dit dan gedoen? Ek sê vir julle: Die dienaar het in `n geestelike sin korrek gespreek, maar ons deur dwalings bevooroordeelde skeptici het hulle verstandsmikroskoop nie oor die grens van die punt van twyfel heen gerig nie, waardeur hulle die goeie neweverbindinge kon ontdek het.

12 Julle sal wel gemerk het dat die dienaar die teks van die apostel Paulus nie volledig uitgespreek het nie en die begrip “wesenlik” of ook “liggaamlike” of “stoflike” het hy weggelaat. Kyk, dit is `n baie belangrike verbindingspunt. Die verbindingspunt is nou juis dit wat die geselskap mis, want so `n verbindingspunt beteken nou juis die daadkragtige liefde vanuit die suiwer geloof in die Heer.

13 Kyk nou verder; die hele evangelie van Johannes, wat die innerlike, lewende woord of die liefde vir die Heer weergee, is in hemelse sin saamgevat in die teks wat deur die dienaar uitgespreek is, en gee, wat die Heer betref, enkel en alleen die korrekte lig.

14 Maar Paulus neem die lig, wat by Johannes die liefde van die Heer is, lewendig in hom op. Op grond daarvan sê Paulus dan ook: “Nou leef ek nie meer nie, maar Christus leef in my!” Daarom is die teks wat deur die tafeldienaar aangehaal is, heeltemal van Johannes en kan nie van Paulus wees nie, omdat dit die hele geselskap nog ontbreek aan die wesenlike van die liefde vir die Heer. Die verdere verloop van hierdie belangrike ontwikkeling sal ons spoedig in die nabyheid van die geselskap kan aanskou.

Verrassings in die skynhemel

53 Kyk nou, die hele geselskap bring hulle voorneme ten uitvoer en begewe hulle langs die muur omringde paleis. Maar let nou op, skielik sal `n beslissende toneel hom voordoen, want die geselskap sal spoedig voor `n kloof te staan kom wat tot by die tafel deurloop. Niemand sal in staat wees om `n voet oor die kloof te sit nie en as iemand omlaag kyk, sal `n ontsettend diep kloof hom aangaap.

2 Kyk, die geselskap kom op die aangewese plek aan; die welsprekende aanvoerder eerste. Nog enkele tree en hy deins terug en skreeu: Maar in godsnaam, wat is dit nou?! Hier, kom kyk net, dit is `n afgrond wat lynreg die hel in blyk te gaan! Nee, as ek ons tafeldienaar net weer teenkom, sal ek hom tog net duidelik te verstane gee hoe grondig hy tuis is in hierdie hemelse geografie. Het hy nie vooraf gesê, toe hy aan tafel agter my die wolkebodem ietwat losgewoel het, dat die grond van hierdie groot tuin oral netso stewig is nie? En nou sien ons, tot ons grootste verbasing, hierdie verskriklike kloof!

3 `n Ander uit die geselskap gaan na die spreker toe en sê baie gewigtig: Broer, nie so luid nie, want anders sou die tafeldienaar ook net aan jou kan sê dat jy nie goed tuis is in die Heilige Skrif nie. Kyk, nou weet ek om tog beter raad te verskaf. Dit is sekerlik die kloof waardeur die Ryk vrek indertyd in die hel met Abraham in die hemel gespreek het en hom vir `n druppel water en nog meer gesmeek het. Hierdie kloof het daarom sekerlik as ewige gedenkteken bewaar gebly. En aangesien ons nie oor die kloof kan heengaan nie, wat vir ons “salige geeste” wel ietwat sonderling klink, gaan ons maar weer op ons weg terug en sluip heel ongemerk weer aan tafel.

4 Die eerste spreker sê: Broer, jy het gelyk, dit sal verseker so wees. Daarom sê ek, net soos al die ander, om jou raad opsluit op te volg. Wel, die geselskap maak `n regsomkeer en gaan die weg terug. Maar kyk, andermaal doen `n heel fatale probleem homself voor: Ook agter hulle het `n kloof gevorm en sodoende staan ons arme geselskap nou as`t ware tussen twee vure en het nouliks `n enkele meters breë landtong waarlangs hulle na die tafel kan gaan.

5 Maar luister nou na wat ons woordvoerder sê wanneer hy die tweede kloof sien. Sy woorde lui: Oho, om God’s wil! Wat is dit vir `n hemelse skurkestreek? Gaan dit so in die hemel? Dit is tog niks anders as `n sluwe streek van ons lofwaardige tafeldienaar nie. Hy sou ons gesprek vanuit een of ander geheime skuilplek afgeluister het, en toe deur middel van geestelike towermiddele wat hom ten dienste staan, hierdie afgronde gevorm, en nou staan ons ten einde raad hier. Hy laat hom ook gladnie sien nie; ek dink dat hy, wat ons toestand betref, tog al van ver af lont moes geruik het. Werklik, as die lummel nou sou opdaag, sou ek my selfs, met my hemelse arms aan hom vergryp. Hierdie twee afgronde hier; dit is tog iets verskriklik. As ons nie so versigtig was nie, dan sou die een of ander verseker al, God weet waar, daar benede gelê het! Hy sê verder: Liewe vriende, en nou my hemelse broers en susters, ek het aanvanklik gesê, en ek bly daarby, dat hierdie hele hemel niks anders as foppery is nie. Die tafeldienaar het ons almal beduiwel; met ons wandeltog is ons saamgeneem en daardeur het al ons aardse verwagtings van die hemel in rook vervlieg. Die enigste wat nog ontbreek, is nog so `n klein afgrond dwars en ons sit almal mooi hemels in die knyp!

6 `n Ander sê aan hom: Broer, broer praat nie so luid nie! Het jy nooit die ou spreekwoord op aarde gehoor nie: As julle van die duiwel praat, trap julle op sy stert? Ons dienaar wat hom nou aangematig het om hierdie dubbele grap met ons uit te haal, sou stellig ook op die idee kan kom om nog `n streep deur ons tafel​rekening te trek. Daarom dink ek dat ons baie rustig en beskeie oor hierdie landtong na die tafel moet gaan, anders sou dit kan gebeur dat ons, saam met almal hier, `n klein hemelse hongerkuur sal moet ondergaan. Ek is van mening: Ook al kan mens eintlik nie in die hemel sondig nie, dat om eiemagtig te handel, miskien ook nie heeltemal korrek is nie. Dit sou bes moontlik wees dat daar in die hemel vir ongehoorsame hemelse geeste ook `n soort hemelse straf bestaan. Daarvan weet weliswaar geen sterfling iets nie, maar soos jy en julle almal weet, kon ons op aarde nooit iets konkreet oor die hemel te wete kom nie en daarom kan ons eers hier ietwat meer met die reëls wat daarvoor geld, vertroud raak. Ek is van mening dat ons hier, met die allerheiligste drie-eenheid voor oë, ietwat berou moet toon, sodat ons misstap vergewe mag word.

7 Die woordvoerder sê: Beste broer, ek kan jou geen ongelyk gee nie, maar vir my kom dit voor dat die omstandighede hier lyk soos die in die verdigsels van die ou Romeine oor `n sogenaamde Scylla en Charybdis*, daarom is ek van mening dat daar by hierdie vormgewing van die hemel van geen enkele kant veel te wen sal wees nie. Moet ons hier bly, dan staan ewige honger ons kennelik te wagte; kom ons by die tafel, dan wil dit weer sê, ewig bly sit en ewig eet en drink. Ek sou sê, wie van julle sin het om weer terug te gaan na die tafel, laat hom in ieder geval sy geluk beproef, mits hy nie by `n dwarskloof uitkom nie. Ek bly hier en gaan geen tree verder voordat die tafeldienaar terugkom nie, soos hy dit belowe het, en my `n bevredigende verklaring oor die ontstaan van hierdie klowe gegee het nie.

*(Scylla en Charybdis, in die Griekse mitologie, is twee seemonsters wat woon in die teenoorgestelde kante van `n nou seestraat en is die personifikasie van die gevare van navigasie naby die rotse en werwelstrome. Scylla was `n aaklige kreatuur van twaalf voet lank en het ses lang nekke gehad, elkeen dra `n kop met drie rye tande, waarmee sy enige prooi verslind wat naby haar kom; sy lewe in `n grot in `n rotsbank. Oorkant die seestraat, teenoor haar, was `n baie groot vyeboom waaronder Charybdis, die draaikolk, haar bevind het en suig die water van die see op, en spoeg dit uit, drie keer `n dag, en verswelg enigiets wat naby kom - Vertaler.)

8 Kyk nou, `n groep gaan via die landtong en loop sonder probleme deur. By nadere ondersoek wil ons woordvoerder egter nou tog eerder die groep agterna gaan. Hy begewe hom nou ook met die geselskap wat by hom agtergebly het, op die weg. Maar kyk, hy vind inderdaad op sy pad die vooraf vermoede dwars uitloper waar hy nie oorheen kan spring nie. Luister hoe hierdie hemelbewoner in kragtige bewoordinge oor hierdie hemelse gebeurtenis begin uit te vaar en sê: Nou, daar het julle dit! Soos ek al gedink het; dit is vir my tog `n hemel, julle sou julle geen beter kan wens nie! Liewe broers en vriende, dit is nou die sogenaamde hemelse vreugde! Ek moet eerlik beken dat ek my nie kan herinner, dat ek my ooit, solank ek op aarde geleef het, in `n groter en fataler verleentheid bevind het, as in dié oord van saligheid nie.

9 As ek nou nog terugdink aan alles wat ek op aarde gedoen het om hierdie hemel te verdien! Hoe dikwels ek wel gevas het; hoeveel honderde, ja duisende rosekranse ek gebid het; hoeveel misse ek betaal het en by hoeveel ek self met volle aandag aanwesig was; hoeveel armes ek my hele lewe lank te ete gegee het, terwyl ek self `n arm boer was...! Ja, ek moet opreg beken dat ek my op aarde vir hierdie hemel gewoonweg die vel oor die ore laat trek het. En nou geniet ek, en julle almal, die veelbelowende loon en wel op die deur drie afgronde begrensde vierkante plekkie, vanwaar ons die heilige drie-eenheid weliswaar kan aanskou tot ons oë hulle begewe, maar waarby ons onsself nie mag verroer nie, omdat ons andersins baie gou daar benede sal lê, God weet waar! Dit ontbreek nog maar net dat die klein vierkante stukkie hemelland langsamerhand in die afgrond begin te sak. Dan sou daar by God tog niks anders oorbly as dat ons op goeie geluk saam na benede sak nie, God weet waarheen, of ons sou ons teen wil en dank op die muur moet begewe en daarop tussen twee afgronde moet balanseer, mits die muur nie ook nog saam na benede sak nie. Nee, beste vriende, as ek nou dink aan die werklik moeisame weg waarlangs die priester ons op `n, volgens my, ietwat verdagte manier gelei het, nadat ons in die geestelike wêreld aangekom het, en wat se inspanning dit ons nie gekos het, voordat ons die goue hemelpoort bereik het, dan kan ek van louter ergernis wel uitmekaar plof, want daar benede sal dit met ons tog heelwat beter gaan as hier!

10 Kyk, `n ander stoot ons spreker aan, wys met sy vinger na die dwarskloof en maak hom daarop attent hoe daar so pas `n groot stuk na benede gesink het. Ons woordvoerder trek hom ietwat terug en sê baie bedremmeld: Nou, wat het ek gesê, ons sal sekerlik nog soos ruiters op die muur te sit kom. Werklik, as ek vanuit my rotsvaste geloof nie verseker sou weet dat mens vanuit die hemel tog sekerlik nie meer in die hel gewerp kan word nie, dan sou ek by die armsalige hemelse lewe moet beweer dat alles hier doeltreffend voorberei is vir so `n prysenswaardige rit. Ek dink dat ons dadelik op die muur kan afstuur, want mens kan nie weet hoeveel ruimte daar na `n uiteindelike tweede breuk sal oorbly nie. Is ons egter eenmaal op die muur, dan laat ons onsself daar agterwaarts afgly totdat ons buite die fatale vierkant is, vervolgens probeer ons by die uitgangspoort van die hemel te kom, waarna ons dan oor die reeds bekende lang, moeisame weg weer terug​gaan. God moet ons slegs soveel erbarming en geluk gee dat die muur ons nie sal faal nie. Ek is van mening dat ons op die manier wel in staat sal wees om heelhuids uit hierdie haglike situasie te kom.

11 Kyk, na hierdie woorde gaan elkeen vinnig na die muur. Die muur word bereik, maar is helaas ietwat te hoog om daarop te kan klim. Daarom vorm ons geselskap nou lewende lere en neem die muur as te ware stormenderhand in.

12 Hulle het hul uiteindelik na bo gewerk, maar as die laaste man na bo getrek word, begin die muur om te buig en ons eerste woordvoerder sê: Beste vriende, moet nie moed verloor nie! God, die Heer sy alle eer; nou moet ons maar sien waar ons sal beland! Dit is vir my alles om`t ewe, want dit is nou duidelik dat, met uitson​dering van die goddelike drie-eenheid, wat ons nog steeds sien, hierdie hemel suiwer bedrog is. Ons agtenswaardige tafeldienaar laat hom gladnie meer sien nie en hoewel hy ons stellig belowe het om terug te kom, laat hy ons lelik in hierdie allerhoogste hemelse nood sit. En kyk nou, ons halfhangende stuk muur het nou afge​breek en ons gaan saam na benede, God weet waarheen!

13 Nou gaan ook ons saam en luister tydens die tog na ons spreker. Sy geselskap lyk wanhopig; slegs ons spreker gee nie moed op nie. Hy troos sy lotgenote so goed hy kan en sê: Liewe broers, sug maar nie daaroor nie; die Heer wil tog steeds die aller​beste vir die mens hê. Ons kan nie weet waarvoor hierdie reis goed is nie. Miskien gaan ons nou by hierdie geleentheid `n waaragtige, geestelike, buitengewone interessante hemelreis maak en nader kennis maak met die baie laer lêende sterrehemel, en miskien gebeur dit dat ons selfs in `n vreemde, mooi wêreld beland. Ek sê maar: Laat die Heer se wil geskied! Doodgaan kan ons nie; dit sal stellig met ons beter gaan as in die hemel daarbo. Dit sou wel heel beroerd wees as ons die hele ewigheid deur so moes bly val, maar dit sou tog nouliks aangeneem kan word, want dan moet selfs, die voor ons alles nóg steeds sigbare drie-eenheid, slegs `n geestelike meteorologiese verskynsel wees. Ons moet egter al baie diep benede wees, want die hele beeld van die drie-eenheid word uiters klein. Nee, beste vriende, dit mag dan wees soos dit is, maar ek is tog ontsettend benoud waar ons na hierdie geestelike lugreis sal beland.

14 Kyk, iemand uit die geselskap maak die spreker daarop attent dat hy benede, heel in die diepte, `n geweldige groot plas water sien. Die spreker sien dit nou ook en sê: Vir so `n onderlaag sal ons stuk muur sekerlik geen beskerming van betekenis bied nie, maar dit maak vir my nou alles niks meer saak nie, want onder sulke omstandighede het ek werklik genoeg van die lewe! En so mag kom wat wil, water of geen water, dit is vir my alles om`t ewe! En kyk nou, die hele geselskap bereik die wateroppervlak; hulle stukkie muur verander in `n bootjie, waarin die hele geselskap nou ongedeerd is. Die wind begin te waai en die bootjie vaar oor die golwe.

15 In die rigting tussen môre en middag duik so pas, asof dit uit die water omhoog styg, `n pragtige, uitgestrekte land op en ons spreker sê aan sy geselskap: Ek het julle tog gesê dat ons aan die vorige hemel nie veel verloor het nie. God, die Heer sy alle lof en dank vir hierdie wonderbare redding! Ook ons fraai tafeldienaar is alles vergewe; maar as ek hom net weer teenkom, sal ek hom tog net goed die leviete wil lees! Kyk nou, die bootjie nader die land, maar kyk net beter, daar aan die oewer staan ons welbekende tafeldienaar ons snelvarende geselskap en afwag. Ook ons spreker moet hom nou wel herken, want hy kyk stomverbaas na die oewer. Wat verder daar gaan gebeur, sal ons die volgende keer in oënskou neem.

Bevryding uit die skynhemel

54 Kyk nou, na gelang die vaartuig die oewer nader, herken ons woordvoerder sy tafeldienaar, wat hy hom nog goed herinner, ook steeds beter. Daarom wend hy hom tot sy geselskap en sê: Kyk net daar, as dat nie ons mooi tafeldienaar is nie, dan is ons nat ondergrond geen water nie. O, dit is hy; sy hele manier van doen, sy gesig, sy lang blonde hare; kort en goed, hoe nader ons aan hom kom, des te beter herken ek hom! As ek nou maar `n klein bietjie almag gehad het, dan sou ek graag `n klein donderbui op hom wou afstuur. Aangesien ek dit nie kan doen nie, sal ek hom tog, tenminste as ons by mekaar is, met enkele goedgekose, skerp woorde uit my mond tref. Ek kan tog nie glo dat daar in die geesteryk, dit wil sê daarbo in die verdagte hemel, en hier benede in die land, twee geeste te vinde is wat soos twee druppels water na mekaar lyk nie. Ons sal daarom ook nie maak asof ons hom al voorheen gesien het nie, maar afwag wat hy self stellig gaan sê wanneer ons almal aan land is. Sê hy egter niks, dan sal ek wel `n gesprek met hom aanknoop en sekerlik te wete kom of hy die tafeldienaar is of nie! `n Ander uit die geselskap sê aan die woordvoerder: Luister vriend, gestel dat hierdie gees, wat kennelik op ons staan te wag, wel ons bekende tafeldienaar is, dan dink ek baie anders oor die manier waarop ons met hom moet omgaan as jy, beste vriend en broer. Kyk, dit was tog sonder meer jou en ons aller wil om van die vorige sit, eet en gaaphemel weg te kom. Die dienaar het dit vir jou, volgens my wete, ook verseker. Dat hy juis daarbo nie meer na ons toe gekom het nie, verbaas my gladnie, want, staan my toe, ten eerste het hy dadelik na sy vertrek vanweë die verkeerde teks, hom van lering onttrek en ten tweede het niemand van ons, juis om die rede, sy raad met betrekking tot ons gedragsreëls in ag geneem nie. Dat hy ons daarom min of meer aan ons lot oorgelaat het en ons inderdaad in `n groot verleentheid gebring het, vind ek, in aanmerking geneem dat ons hom werklik brutaal behandel het, sonder meer volkome korrek. Omdat ons so wonderbaarlik gered was en ongedeerd gebly het, en dit sekerlik alleen aan hom te danke het, is ek van mening dat ons ons donderbui, ons skerp woorde en slim benaderingswyse liefs agter​weë kan laat. Anders sou hy miskien op die idee kan kom om ons nog eens te vergeet en die land wat nou so naby is, ook so `n bietjie los te maak soos die daarbo in die hemel.

2 Die woordvoerder sê: Baie geagte vriend en broer, goedbe​skouend het jy gelyk; ek was ietwat hardgebak, maar jou woorde het my nou volkome nugter gemaak. Hierdie dienaar kan netsowel `n vermomde engel wees, hoewel ek by hom nog geen vlerke gesien het nie, maar dit kan hy sekerlik verborge onder sy gewaad dra. En as dit so is, die heilige drie-eenheid staan my by, dan sou ons tog aan die kortste end trek, want so `n engel moet ontsettend sterk wees. Ek het my eens deur `n egte vroom geestelike laat vertel dat so `n engel met sy enorme krag, baie maklik die hele aarde met een slag van sy groot, vlammende swaard, in twee kan slaan. As ons hom dus ietwat al te grof bejeën hier, sou dit later kan blyk dat hy onder sy gewaad, behalwe sy vlerkpaar, ook `n goed gevormde, vlammende swaard verberg. Ek wil verder nie praat oor wat hy daarmee, gesien ons ontsettende swakheid, alles sou kan doen nie.

3 Die ander sê: Ja, ja, beste vriend en broer, op die punt het jy weer gelyk. Ook al lyk hy nie so goed tuis te wees in die Heilige Skrif nie, daarom kan hy tog wel `n egte engel wees; en dus sal ons hom dan ook baie deemoedig tegemoet tree.

4 `n Derde uit die geselskap merk op: Luister broers, ses oë sien meer as twee! Ek is van mening dat ons ook met betrekking tot die Heilige Skrif en die teksverwisseling, of beter gesê, die naams​verwisseling, beslis geen ophef moet maak nie. Hoe kan ons eintlik weet welke plek die goddelike woord by hemelse geeste en in die besonder by engele inneem, hoe hy dit lees en hoe hy dit begryp? Dit is ook baie goed moontlik dat Johannes wel hierdie uitspraak oor Christus gedoen het, maar dit nie self opgeskryf het nie; ook kan daar deur die baie oorleweringe, net soos na my wete, `n hele brief van Paulus, vir die wêreld verlore gegaan het. In die hemel sal dergelike dinge sekerlik nie verlore gaan nie. Daarom dink ek, soos reeds gesê, dat ons, wat dit aanbetref, onsself in ons onwetend​heid ietwat meer beskeie moet opstel. Soos julle weet, was ek op aarde self `n geestelike en selfs doktor in die teologie en het as sodanig in die heilige boek ook wel menige haat gevind. Maar ek het my getroos met die gedagte dat as sulke verdwene gedeeltes onontbeerlik vir die heil van die mense sou gewees het, die Heer dit ook nooit sou toegelaat het dat dit verlore sou gaan nie. En verder dink ek nog dat so `n gedeelte eendag in die hemel, vir `n hoër geestelike doel, in die suiwerste vorm aanwesig sal wees. Kyk, die woordvoerder en ook alle ander is volkome tevrede met die voorstel.

5 Inmiddels het ons vaartuig by die oewer aangekom en die hele geselskap, meer as honderd man sterk, begewe hulle aan land, waar die tafeldienaar op hulle staan en wag, en hulle met oop arms tegemoetgaan. Ons woordvoerder gaan heel eerbiedig na hom toe en sê: Is dit jy, of is dit nie jy nie? Die tafeldienaar sê: Ja, dit is ek! En ons het weer hier saamgekom, soos wat ek julle al daarbo te kenne gegee het. Jy en jou geselskap het nie aan die voorwaardes wat deur my gestel was, gehou nie, en namate julle daarvan afgewyk het, moes ek myne ook wysig. Tog wou ek julle van julle skynhemel bevry. Daarom moes ek aan die hand van jou veranderde maatstaf, ook `n ander weg bewandel om jou en die hele geselskap uit die skynhemel te gaan haal.

6 Julle vra my nou wat die hoogs wonderbaarlike betekenis van so `n eienaardige weg is en julle vra verder nog wat die kennelike teenspraak tussen die, deur my aan tafel getoonde stewigheid, en die daarna tog spoedig volgende plaaslike, totale instorting van die hemel, beteken. Want in sy natuurlike betekenis sou so-iets flagrante oëverblindery gewees het. Ek sê vir julle: Dit alles het `n betekenis, wat volkome met julle innerlike ooreenstem, want toe ek julle, nog aan tafel, die stewigheid van julle hemel laat sien het, het ek julle niks anders getoon as die stewige grondvesting van julle hemel wat nog op misvattings berus het.

7 Toe jy egter in my nabyheid die onvolmaaktheid en weersin​wekkende dwaasheid van jou hemel begin te voel, verhef jy jou uit die sentrum van jou dwaling en vlug met baie wat, heimlik ook deur my aangespoor, jou insigte gedeel het. Op die uiterste grens van jou dwaling het ek jou alles getoon wat jou nog aan jou dwase hemel gebind het. Daaraan moes jy aandag geskenk het, maar selfs aan die grens van jou dwaling het jy nog daaraan bly vashou en wou jy maar nie insien wat ek aan jou gesê het nie. Daarom wou jy dan ook verder in jou dwaling gegaan het. Nie ek nie, maar die woord wat ek tot jou gespreek het, het ondanks jou wil om jou eie weg te volg, jou dwaling losgewerk, sodat daar op menige plek `n skeur ontstaan het waardeur jy baie maklik die geheel verkeerde basis van jou skynhemel kon insien. Ja, ten slotte het my woord jou heeltemal gevange geneem. Hulle, wat nog te swak was, was daardeur, deur `n nuwe kloof, van jou geskei en so word jy, soos gesê, volkome gevang.

8 Omdat jou dwaling daardeur steeds meer begin insak het, vlug jy met jou geselskap op die muur. Hierdie muur was die goddelike Woord, wat weliswaar in jou bly hang het, maar wat nog in al sy fragmente vir jou totaal onbegryplik was. Daarom het hy vir jou en jou geselskap ook geen draagkrag gehad nie. Dit het gelyk om uiteen te wyk en val saam met julle in die diepte, dit wil sê die Woord, wat tot dan toe slegs julle verstand besig gehou het, en val vir `n klein deel in die lewende diepte van julle harte. Baie spoedig het julle `n groot plas water onder julle gesien, wat gedreig het om julle te verslind. Maar die water was niks anders as die sigbare wysheid van insig, wat in die geringe fragment van die Woord, wat in jou diepte geval het, verborge is. Met hierdie “woordmuur” in jou hart het jy baie gou die groot, glansende see van insig bereik en die Woord word vir jou en julle almal `n sekere draer oor die oneindige stroom van goddelike wysheid, wat ook in die klein Woordfragment verborge gelê het. Toe jy die Woord heimlik steeds meer in jou opgeneem het, het dit jou gedra, namate jou opname​vermoë gegroei het, steeds nader na `n vaste lewensoewer toe. En jy kon dit nie bereik het, voordat die woord volkome sou seëvier oor die eiedunk van jou hart nie. Die Woord het egter geseëvier en daarom het jy daarmee ook op die vaste oewer beland.

9 Dink maar net terug aan al die belaglike kletspraatjies, wat trouens alles `n produk van jou goedmoedige oppervlakkigheid is; dan sal jy maklik insien hoe onhoudbaar en leeg al jou begrippe oor God en hemel is. Nou eers bevind jy jou op die eerste ware grond van die Woord; soek daarom ook op hierdie grond, dan sal jy, net soos jou geselskap, God en die hemel, vanuit `n heel ander gesigspunt leer ken.

10 Kyk daar, tussen môre en middag staan `n groot paleis. Daarheen moet julle julleself begewe. Daar sal julle alles vind wat julle nodig het.

11 Ons woordvoerder sê: O, liewe hemelse hooggewaardeerde vriend, wil jy dan nie so goed wees om ons daarheen te begelei nie? Die vermeende tafeldienaar sê: Dit is nie nodig nie, want julle sal nie die weg daarheen mis nie, maar ek sal so vinnig soos `n gedagte vooruitgaan en julle daar ontvang en bekendstel. Eers daar sal ons enkele woorde oor Johannes en Paulus van naderby belig, dan sal ons goed sien wie van ons die mees kundigste op die gebied van die Woord is. Volg dus my raad op en gaan daarheen. Amen! Kyk, die vermeende tafeldienaar het skielik verdwyn en ons nogal verblufte geselskap begin die aangegewe weg op te gaan. Ons sal hulle weer volg en getuie wees van al die gedenkwaardige wat nog sal gebeur.

Eerste soliede woonplek na die skynhemel. Onbegryplike drie-eenheid. Die evangeliese Christus

55 Ons woordvoerder sê aan sy geselskap: Nee, maar dit is tog merkwaardig! Tot nou toe het ek altyd geglo dat geeste slegs vir die mense op aarde so skielik onsigbaar kan word, maar dat geeste ook vir geeste onsigbaar kan word, is vir my iets splinternuut. Wie my kan sê hoe hierdie gees, wat ongetwyfeld `n engel moet wees, so vinnig voor ons oë kon verdwyn, - nou, hy weet meer as ek. By my arme lewe: Ek is van mening dat mens op aarde eerder in die maan kan byt, as om `n antwoord op hierdie vraag te vind. `n Ander gee hom ten antwoord: Beste vriend, kyk, dit vind ek nou weer nie so vreemd nie, want op aarde het ek dikwels gehoor dat engele​geeste bliksemsnel kan reis. Omdat hierdie egte engelegees dus so vinnig voor ons oë verdwyn het, is dit niks anders as `n duidelike bevestiging van dit wat ons al so dikwels op aarde gehoor het.

2 `n Derde sê: Beste vriende, alles goed en wel wat betref die engel wees van ons tafeldienaar, maar vir so `n vinnige vlug sou hy tog eers sy vlerke in beweging moes gesit het. So lank as wat ek geen vlerke by `n engel sien nie, glo ek nog nie dat dit `n engel is nie, want alle vroom mense op aarde sou altyd die engele met vlerke gesien het, dit wat egter maar net moontlik was in `n toestand van sogenaamde geestelike vervoering, dus altyd net met geestelike oë. As vroom mense die engele van God egter altyd met vlerke gesien het, waarom ons, wat nou tog self geheel gees is, dan nie?

3 Die eerste woordvoerder sê: Beste vriend, wat dit betref, moet ek jou openlik sê dat die verlange voortkom uit `n baie swak geestes​gesteldheid. Elkeen weet tog dat hierdie vlerke slegs op groot snelheid dui en dus slegs `n sinnebeeld is. Daarom kan so `n gees baie goed `n engel wees, sonder dat hy `n paar sigbare vlerke het. Die opvallende is slegs, soos ek al gesê het, dat die een gees voor die ander onsigbaar kan word. Dit bring my selfs nie van die wysie af dat ons as geeste nie in staat is om so vinnig vooruit te gaan as ons tafeldienaar nie, want daarvoor sal ook wel `n sekere oefening nodig wees; sodoende leer mens! Maar soos ek sê, die onsigbaar word laat my nie los nie. Genoeg hieroor. As ons hom weer eens sal ontmoet, soos wat hy gesê het, dan sal hy dit wel vir ons uitlê.

4 Bekyk liewer net hierdie egte wondermooie omgewing; werklik, dit is vir my wel duisendmaal mooier as ons vroeëre verhewe hemel. Hier sou ek graag wil woon en êrens daar op die berge so `n egte gemoedelike boer word. Kyk tog net na die weelderige gras, die wondermooie blomme, die mooi lane met bome, wat, volgens wat dit lyk, die edelste soorte vrugte dra; en dan die klein riviertjies. En kyk net daar voor ons, hoe hierdie groot, pragtige vlakte omgewe is deur skitterende gebergtes en hoe hierdie berge sonder uitsondering versier is met wondermooie paleisagtige geboue. As my oë my nie bedrieg nie, dan sien ek op die nabystaande berge ook die in wit geklede lewende wesens wat voor die paleise wandel. Dit geval my goed! Hierdie omgewing lyk tog veel meer soos `n hemel, as die waarin ons as ewige vraatsugtige poliepe maar moes bly sit.

5 Ja, dit is buitengewoon pragtig. Mens sien hier weliswaar niks van die drie-eenheid nie, maar daarenteen word hierdie omgewing deur `n skitterende son verlig. En as ek dit eerlik mag sê, moet ek aan julle beken dat ek by die aanskouing van al hierdie prag, die aanblik van die heilige drie-eenheid hier netso goed kan mis as destyds op aarde; maar in plaas daarvan kom daar `n ander idee by my op.

6 As ons êrens hier net vir Christus, die Heer kon ontmoet, en wel soos Hy eens op aarde geleef en Sy apostels onderrig het, dan sou dit vir my, by al die mooi, wel die allergrootste genot wees. Want een ding moet ek nog eerlik aan julle beken: Die aanblik van die goddelike drie-eenheid is op sigself wel baie verhewe, maar ek sou my werklik in die diepste van my hart `n infame leuenaar voel, as ek sou beweer dat hierdie aanblik my ook maar enigsins `n warm gevoel van liefde sou gegee het. Ek het my wel soveel moontlik daartoe gedwing, maar ek het nie geslaag om die drie persone in gelyke mate met liefde te omvou nie. Want hou ek van die Vader, dan kon ek nie tegelykertyd ook van die Seun hou nie. Toe ek daarvan bewus word, kom die gedagte by my op dat die Vader, net soos die Seun, dit wel net so ongunstig kon opneem. Wil ek slegs van die Seun hou, dan vra ek my af of die Vader wel tevrede sou wees daarmee.

7 Ook moet ek opreg beken, dat my innerlike stryd om die Heilige Gees in die vorm van `n duif lief te kry, tevergeefs was. In die geval kon ek netso goed `n stuk hout liefhê as hierdie derde goddelike hoogs onpersoonlike persoon. Die Heilige Gees was dus met my liefde die minste bedink en wel omdat ek my nie sover kon bring om sy wese te deurgrond en my iets daarvan voor te stel nie. Vader en Seun het my steeds nader aan die hart gelê; as daar maar net nie twee was nie, maar net óf die een óf die ander, dan sou ek in staat gewees het om heelwat, hetsy van die een, of van die ander te hou.

8 Ek het weliswaar dikwels heimlik gedink: As Christus hom maar net vanaf Sy hoë troon êrens heen kon begewe het, waar ek Hom heel alleen kon gryp en gekry het, dan sou ek Hom waarlik uit die diepste van my hart kon liefhê, maar met my te geringe liefde vir die ontoeganklike lig, het ek, soos gesê, nóg die Vader, nóg die Seun in hulle ontoeganklike lig kon nader. Ek vind dit trouens volkome teennatuurlik om liefde, of dit nou `n geestelike of `n liggaamlike betref, op iets in die oneindigheid te rig, want liefde verlang `n bereikbare objek - om iets onbereikbaar lief te hê, vind ek klinkklare onsin.

9 Toe ek nog op aarde was, het ek eens probeer of ek nie verlief kon word op so `n egte mooi ster nie. Vir die doel het ek so `n ster langdurig bekyk en my hart so goed as wat ek maar kon gedwing; maar dink julle dat ek in staat was om egte liefde vir die ster in my op te wek, soos vir `n goeie vriend of `n simpatieke vriendin? O, daartoe was ek nimmer in staat nie!

10 So het dit nie veel beter met my gegaan met my liefde vir die drie-eenheid en vir die heiligste altaar sakrament nie; want so dikwels as wat ek kommunie toe gegaan het en daarna myself afgevra het of my hart meer na die sakrament, of meer na my vrou en kinders toe, moes ek tot my skande beken, dat my liefde vir vrou en kinders heelwat sterker was as die vir die heilige sakrament. So kon ek die drie-eenheid, net soos die heilige altaar sakrament, nooit eg in my hart insluit nie, maar dit slegs met `n sekere geheimsinnige, heilige ontsag benader. Ja, ek het ten slotte so ver met my heilige ontsag gegaan, dat ek die natuurlike liefde van die hart vir God, letterlik as sonde beskou het.

11 Net met Christus was dit anders. As ek Sy heilige evangelies gelees het, het ek Hom steeds vir my as aanwesig voorgestel en tydens my armsalige lewe het ek altyd daarby gedink: As ek die genade sou gehad het wat die apostels ten deel geval het, werklik, dan het ek self `n apostel geword en sou sonder die minste moeite, uit suiwer liefde vir Hom, vrou en kinders verlaat het! Ja, ek moet julle ook sê dat ek eintlik, as ek goed daaroor nadink, alles slegs uit liefde vir die evangeliese Christus gedoen het, waartoe my boweal enkele geluksalige drome oor Hom, my die mees liefdevolste aangespoor het.

12 Met die heilige drie-eenheid en die heilige altaar sakrament het ek steeds onwillekeurig voortdurend innerlik gebly worstel. Want vir hierdie te misterieuse, onbegryplike, goddelike verhewenhede was my hart as`t ware omgewe deur ewige noordpoolys. Vriende, met hierdie bekentenis wil ek niemand iets opdring nie; ek het maar net my hart in hierdie vrye omgewing aansienlik gelug. Julle kan dieselfde doen, want voordat ons die aangeduide paleis sal bereik, sal daar nog ietwat tyd verstryk.

13 Verskeie uit die geselskap meld aan hom en sê: Vriend en broer, ons kan jou opreg verseker dat dit in die opsig nooit `n haar beter met ons gegaan het nie. Ons het wel alles pligmatig geglo, maar ons was dikwels vervul van `n geheimsinnige, heilige ontsag, waardeur ons volkome afgestomp geraak het, maar het dan weer ons rus volkome in die evangeliese Christus terug gevind. Om die rede ontvlam daar dikwels in ons hart `n groter liefde vir die allersaligste moeder van God en ook vir menige ander heiliges, as vir die allerheiligste, goddelike Verhewenheid, wat ons wel gevrees het, en dit dikwels tot in `n sekere mate van vertwyfeling. Om liefde op te gewek het vir Die Een wat ons so erbarmlik gevrees het, is daar egter iets meer voor nodig.

14 Dit is ook die vraag of ons in hierdie omgewing ook die salige maagd Maria, of `n ander heilige te sien sal kry, want in die hemel waar ons onsself bevind, was daar, selfs met die grootste oplet​tendheid, geen spoor daarvan te sien nie. Vriend, jy wat andersins steeds die beste idees het, kan ons miskien ook meer hieroor vertel.

15 Die woordvoerder sê: Liewe vriende, oor hierdie saak moet ons, dink ek, nie te veel vra nie, maar ons uitsluitlik beywer om, ten eerste so vinnig moontlik die aangewese paleis te bereik, om daar die beloofde opheldering te kry oor die woord van God, wat nie deur my en ons almal begryp word nie, veral die by Paulus en Johannes, en ten tweede kan ons onsself, aangesien die goddelike drie-eenheid vir ons onsigbaar geword het, maar eerder weer aan ons evangeliese Christus hou. Volgens Sy uitspraak: “In die Ryk van My Vader is baie wonings” lyk hierdie plek hier tog heelwat meer soos `n hemel, as die daarbo, waar ons maar een enkele woning gesien het. Nou genoeg hieroor, want kyk, ons vermeende tafeldienaar kom ons alweer tegemoet. Laat ons hom dan ook maar baie stil en rustig tegemoet gaan.

Op weg na Christus

56 Kyk, so het hulle saam aangekom en ons vermeende “tafeldienaar” vra ons woordvoerder hoe die reis hierheen hulle geval het en watter opmerkings hulle gemaak het. Ons woordvoerder sê: Liewe vriend en broer van sekerlik besonder hoë geaardheid, ek sê vir jou, `n ou spreekwoord sê: “Baie geskreeu en weinig wol!” So was dit ook met ons. Ons het onder mekaar oor baie onbeduidende dinge geklets, wat saam maar weinig gewig in die skaal van die waarheid sou gelê het. Daarom sal dit myns insiens nie nodig wees om vir jou ons dwaashede, wat jy al van ons gesigte kan aflees, te herhaal nie. Behalwe `n onderwerp wat weliswaar nie belangrik is nie, omdat ek dit uitgespreek het, maar omdat dit op sigself belangrik kan wees.

2 Die vermeende tafeldienaar vra die woordvoerder: Waaruit sal die betekenisvolle onderwerp dan wel bestaan? Kyk, ons het nog `n redelike ent om tot die paleis te gaan; daarom kan jy dit wel vir my vertel. Ons woordvoerder sê: Beste vriend en broer, as jy my geduldig wil aanhoor, sal ek jou baie graag vertel waaruit, sowel vir my, as vir die hele geselskap, die mees belangrike onderwerp bestaan. Jy het my `n wenk gegee en gesê dat ek kan praat; dus sal ek ook alles, wat ek maar in myself kan vind, openhartig na vore bring. Op aarde het ek ook al baie heimlik wel sulke denk​beelde gehad, maar eintlik was hulle niks anders as vlugtige verbytrekkende fantasieë nie, wat altyd weer, soos dit betaam, plek moes maak vir my katolieke geloof. My fantasieë het ontstaan en bestaan nou, nog meer as destyds, uit die volgende: Nommer een was vir my altyd die so hooggeplaaste, onbegryplike drie-eenheid, tot Wie ek nooit die liefde van my hart geheel en al kon verhef nie, wat ek ook maar gedoen of gewil het. Ek het wel `n erbarmlike vrees gehad, wat saamgehang het met `n ongelooflike heilige ontsag. Dit was dan ook alles wat ek vir die allerheiligste, drievul​dige Wese gevoel het. Meer kon ek onmoontlik van my hart gedoen kry nie.

3 As ek daaroor nadink dat mens God moet liefhê bo alles en wel met al sy lewenskrag en my daarby afvra: Is dit wel die geval by jou, of hou jy eintlik nie diep in jou hart duidelik meer van jou vrou, kinders en allerlei vriende, as van die allerheiligste drie-eenheid nie, dan kom die ondubbelsinnige antwoord altyd by my op, dat ek aansienlik meer van my vrou, kinders en menige vriend hou as van die heilige drie-eenheid. Ja, ek moet eerlikheidshalwe nog daaraan toevoeg dat ek eintlik nie kon begryp hoe dit vir `n mens moontlik kan wees om hierdie drie-eenheid lief te hê nie. Hoe meer ek my liefde op die grootse begin te rig, des te meer word ek daarvan bewus dat `n mens nie eens in staat is om vir al die grotes, liefde op te bring nie. Ek het dit ook deur middel van allerlei fantasie-voorbeelde by myself uitprobeer.

4 Eens het ek by myself gedink: sou jy wel `n baie mooi vrou kan liefhê, as sy ongeveer twee keer so groot sou wees as `n kerk​toring? In my fantasie het ek so `n vrou dan ook so lewendig moontlik vir my voorgestel en die hemel mag weet hoe dit gebeur het, het my verbeeldingskrag dit gedoen of een of ander gees, hoe dit ook al sy, ek het werklik `n verskyning van so `n immense groot vroulike gestalte gesien. Vir sover ek my kan herinner, kon mens hierdie gestalte werklik mooi noem, maar in plaas van dat daar in my hart iets van liefde ontwaak, het dit slegs `n helse skrik van my meester gemaak. Daardeur het dit vir my duidelik geword dat die menslike hart nie in staat is om al te groot dinge lief te hê nie, maar dat dit deur iets dergeliks ontsteld raak, soos `n skugter kind wat `n gepantserde held vir die eerste keer sien.

5 So het ek my hart ook gevra of ek wel in staat sou wees om `n berg of die hele aarde lief te hê. Ek het ook daarvoor liefde in my hart probeer opwek, maar dit het daarby met my gegaan soos `n nie al te sterk en kragtige mens, wat `n buitengewone swaar lees moes optel. Ek het by hierdie liefdespoging so `n groot held voor​gestel en dan by myself gedink: Hy moes die aarde tog vurig liefgehad het, as hy so verwoed geveg het om haar te besit. Maar dan sê my hart vir my: Hierdie helde het nie die aarde liefgehad nie, maar slegs hulleself; hulle wil geen vaders nie, maar slegs meesters en heersers op aarde wees. Toe ek dit ontdek het, vind ek my beginsel nog meer bevestig en ek sien nog duideliker in, dat `n mens nooit, die liefde, wat vir hom al te groot is, kan omvou nie. So wou ek ook eens verlief word op `n ster. Ook dit het nie gegaan nie, want hy was te ver weg en ek het met hierdie liefde soos `n vis op die droë grond gevoel, wat wel voortdurend na water hap, maar desondanks geen druppel in sy keel kry nie. Met soortgelyke vreemde liefdesvoorbeelde het ek my hart dikwels op die proef gestel, maar dit het altyd op niks uitgeloop nie.

6 So het dit dan ook met my liefde vir die allerheiligste drie-eenheid geen haar beter gegaan nie, inteendeel nog veel slegter. Want vir die tot nou toe genoemde liefdesproewe was ek, behalwe vir die reusagtige vroueverskyning, nie bang nie. Vir die drie-eenheid was ek egter altyd onuitspreeklik bang, omdat ek deur my geloof die allerheiligste Wese slegs as `n onverbiddelike, streng regter geken het, wat die mense tydens hulle kort lewe op aarde eintlik maar net genadig is, op grond van `n lewe van voortdurende streng boete​doening. As die mens eenmaal gesterwe het, dan hou hierdie skaars genade vir ewig op en wag daar op die sondaar niks anders as ewige verdoemenis, en in die gunstigste geval die verskriklike vagevuur. Van `n hemel is daar vóór die laaste oordeel, glad geen sprake van nie. Wanneer dit uiteindelik sal plaasvind, daaroor word selfs alle engele deur die wysheid in die steek gelaat. Daar word weliswaar agteraf `n lang saligheid belowe, maar wel een soos wat ons dit onlangs beproef het.

7 As jy dit, beste vriend, alles saamvat en wel ten eerste die heel merkwaardige, geheimsinnige, onbegryplike Wese van God se drie-eenheid, ten tweede die onuitspreeklike en onverbiddelike strengheid van die Wese as regter, ten derde die hel, die vagevuur, die laaste oordeel en daarby ten vierde nog die ewige gaap en eethemel vergesel van `n ewige rus, dan sou ek die hart wil ken wat selfs met die grootste inspanning so `n Godswese met vurige liefde sou kan omvou.

8 Met nommer een is ek klaar; maar beste vriend, nou kom daar `n nie veel beter nommer twee, en dit is die nie minder misterieuse allerheiligste altaarsakrament nie. Ek wil jou by hierdie geleentheid slegs op `n dom gedagte van my attent maak. Kyk, ons leer wys ons dat die hostie* onfeilbaar en onweerlegbaar die volmaakte Godheid is. Nou is daar tog baie kerke en baie hosties in elke kerk. Wanneer verskeie priesters byvoorbeeld tegelykertyd die mis gelees het en hulle nie dadelik byna alles tegelyk toewy nie, vriend, dan kos dit my dikwels `n hele stryd om onder elke hostie die eintlike goddelike Wese voor te stel en wel volmaak en onverdeeld. Maar hoe gaan dit met my by hierdie voorstelling? Waarlik, ek kon die gedagte aan verskeie gode nie van my afsit nie, veral as ek daarby nog bedink en tewens met eie oë die uitgestalde allerheiligste sien, waarin die volmaakte God aanwesig was; dan nog `n netso volmaakte God, wat by die gedaanteverandering deur verskeie priesters getoon word, waarby ek my onvermydelik ook nog `n volle communieciborie (nagmaals-seremonie) met meer as honderd gode moet voorstel. *(Offerbrood wat by die misoffer en die Heilige Kommunie van die Rooms-Katolieke Kerk bedien word; misbrood, oblaat)

9 Stel jou nou net voor hoe dit dan heel dikwels met my te moede was, veral as ek hierdie hostie met my liefde wou omvou. By die aanblik van die baie, kon ek my tog onmoontlik een voorstel; en daarom was ek eintlik genoodsaak om nie een lief te hê nie. Die beste het ek nog altyd gevoel by die monstrans, (oop of `n deursigtige goud of silwer houer waarin die Heer vertoon word) want dit het nog die langste standgehou. Dit is nog die minste domheid van my, maar `n ander gedagte het hom dan altyd van my meester gemaak en dit kon ek onmoontlik verwerk het. Ek versoek jou egter om my nie uit te lag, as ek dit vir jou gaan vertel nie.

10 Kyk, die probleem bestaan uit die volgende: As ek so `n volmaakte godhostie bekyk het, dan kom hierdie vertwyfelde gedagte dikwels by my op, waarin ek myself afvra: As dit die volmaakte, ware God is soos wat die geloof my leer, hoe lyk die eintlike God in die hemel dan? Moet Hy dan altyd heeltemal na benede kom, of bly die Vader in die hemel, terwyl die Seun na benede kom, of vervul die Heilige Gees hierdie diens?

11 Ek het self enkele kere daaroor navraag gedoen, maar kry nooit `n ander antwoord as dat dit `n ondeurgrondelike goddelike misterie is en dit byna een van die grootste sondes is om daaroor na te dink en dat dit baie maklik tot `n sonde teen die Heilige Gees kan lei.

12 Op so `n antwoord moes ek my dom gedagtes dan ook so veel moontlik verdring, want ek sien maar al te goed in dat mens nooit daaroor tot klaarheid sou kom op aarde nie, waarom ek my dan maar altyd met die geestelike wêreld getroos het. Ek het daarby weliswaar oor die woorde van Christus nagedink, wat gesê het dat dit Sy liggaam is, maar nie Sy Godheid nie. Maar ook dit het my weinig gehelp. Die beste gevoel het ek nog gehad as ek daaronder lewende brood uit die hemel voorstel, wat vir die gelowige mens `n spys vir die ewige lewe kan wees en ek het met die geloof geleef so goed as wat dit maar kon, tot aan die einde van my aardse lewe.

13 Dit was nou, beste vriend, my fantasie nommer twee. By nommer drie het ek nog `n ander ding en wel oor die Christus uit die evangelie. Nou moet ek wel opreg aan jou beken, dat ek op hierdie een werklik voortdurend, net soos `n Magdalena, verlief was. As ek oor Hom gedroom het en so menige toneel uit Sy lewensloop voor my sien, dan moet ek jou sê, het my hart steeds in vuur en vlam gestaan. Ek weet ook nie hoe dit gekom het nie en ek kon doen wat ek wou, tog was ek, ondanks die katolieke leer, nie in staat om Hom as `n onverbiddelike regter te beskou nie. Want die toneel met die moordenaar aan die kruis en die manier waarop Hy sterwend aan die kruis die Vader om vergewing vra vir sy beledigers, en verder die verhaal van die verlore seun, van die barmhartige Samaritaan, van die tollenaar en die fariseër in die tempel en die van die egbreekster en nog vele ander, was altyd soos `n sterk muur waarteen my hele katolieke regtersgeloof nie opgewasse was nie. En so het ek die hemel dan ook op my manier voorgestel en wel as volg:

14 As die hemel nou net soos `n baie mooi aardse landskap sou wees, waar mens dan ook die onuitspreeklike geluk sou hê om Christus net te ontmoet, deur Hom onderrig te word en as leerling van Hom ook `n liefdadige en vrugbare liefdeswerk te laat gryp, dan sou dit tog `n hemel wees soos geen sterfling hom mooier, saliger en verhewender sou kan voorstel nie.

15 Ek het ook dikwels by myself gedink: As dit moontlik sou wees om op hierdie manier by Christus te wees, al was dit maar af en toe, dan was die allereenvoudigste hut vir my die hoogste hemel! Ja, ek het ook dikwels gedink: As ek U, allerliefste Christus, maar sou hê, dan sou ek nie meer vra vir `n hemel, nóg `n geluksalige aarde nie! Kyk beste vriend en broer, dit was my fantasieë. Gedagtes is tog vry en daarom kan alles nog wees soos wat God dit wil! Jy kan daaroor dink soos jy wil; vind jy dat ons iets hiervan kan leer, dan is dit goed, so nie, dan geskied soos altyd die wil van die almagtige, drie-enige God!

16 Die vermeende tafeldienaar kyk ons woordvoerder glimlaggend aan en sê vir hom: Luister my liewe vriend, jou fantasieë is beter as wat jy dink; veral jou derde fantasie, dit is onbetwisbaar die beste. Dit is waar, in die Godheid lê weliswaar ewige ondeurgrondelike dinge, verhoudings, weë en raadsbesluite opgesluit wat nooit deur `n geskape wese begryp kan word nie, maar met betrekking tot jou liefde vir Christus, sal daar vir jou spoedig `n helder lig opgaan. Ek kan jou al by voorbaat sê, dat jy en jou hele geselskap hierdie fantasiehemel sekerlik weldra ten deel sal val! Omdat ons nou reeds voor die deur van die paleis staan, gaan ons na binne, alwaar julle nadere besonderhede sal ervaar.

Die lewenspaleis van die geselskap. Die saad vir die hemelryk, God se Woord

57 Kyk, ons geselskap kyk vol verwondering na die poort, want dit is van blinkende goud en die omlysting is geset met diamante en robyne. Die woordvoerder sê dadelik aan die vermeende tafeldienaar: Maar beste vriend, dit is tog ietwat te veel van die goeie; as ek die goed sien, sou ek byna kan beweer dat die waarde van hierdie poort, volgens aardse maatstawwe, waaragtig alle skatte en rykdomme van die hele aarde oortref. Want om te begin, is die poort ten minste al so `n drie klafter* hoog en bowendien heeltemal massief. Ek laat die waarde van die goud nog buite beskouing, maar die vuisgrote diamante en robyne, o hemelse goedheid! *(Een klafter is 1.9 meter; drie klafter is dus 5.7 meter.)

2 Die Rykste keiser sou nie een kon aanskaf nie, maar hier sit verskeie honderde daarin! Waartoe dien so `n verkwisting eintlik hier? Die vermeende tafeldienaar sê: Beste vriend, dit is goed so. By God vind geen verkwisting plaas nie. Het jy ooit die sterre aan die hemel getel, wat almal skitter met hulle eie lig en sommiges meer as een miljoen maal groter is as die aarde wat jy bewoon het? Sou jy dan ook nie wil sê: Waartoe so `n verkwisting van sonne in die onmeetlike heelal?

3 Kyk, die Heer is ryk genoeg en Sy skatte is onmeetlik, daarom is hierdie klein versiering hier, ook nie in die minste as verkwisting aan te merk nie. Die versiering van hierdie toegangspoort is naamlik baie doelmatig en betekenisvol en laat jou sien, hoeveel ware geloof en goeie liefde daar in jou is. Die “goue poort” beteken egter jou lewenswandel, wat die gevolg is van jou ware geloof en daadkragtige liefde. Laat ons nou die paleis deur die poort binnegaan.

4 Let op, nou gaan hulle na binne. Laat ook ons saamgaan, sodat ons daarby kan wees wanneer so `n belangrike tafereel gaan afspeel. Kyk nou net na ons woordvoerder; hy staan met sy hele geselskap baie oorbluf om hom heen en kyk. Waarom dan? Julle kan dit maklik raai, omdat ons brawe woordvoerder niks meer van die hele paleis sien nie, want hy bevind hom nou aan die sy van die vermeende tafeldienaar in `n groot, tiensuilige tempel. Die pilare bestaan uit suiwer diamante, die voetstukke is van goud, die kapitele (pilaarkoppe) van deursigtige goud, die dak van robyne en die vloer van suiwer ametis teëls. As mens vanaf die tempel na alle rigtings kyk, sien mens rondom `n eindelose uitgestrekte vlakte, wat hier en daar onderbreek word deur heuwels, wat met gelyksoortige tempels versier is. Die vlakte self is egter oral begroei met pragtige vrugtebome van allerlei soorte. Alles is so mooi georden asof dit deur `n baie beroemde tuinargitek aangelê is.

5 Laat ons nou egter net luister na dit wat ons woordvoerder gaan sê en watter antwoord hy gee wanneer die vermeende tafeldienaar hom vra hoe die paleis hom geval. Sy antwoord lui: Maar beste vriend en broer, wat is dit nou weer vir `n nuwe, hemelse gefop​pery? In my fantasie het ek reeds die mooiste kamers van die paleis vir my voorgestel, maar nouliks deur die poort na binne getree, was die hele paleis soos weggeblaas! Op die plek van die paleis staan hier nou inderdaad hierdie onuitspreeklike pragtige tempel en daaromheen eindeloos ver na alle rigtings sien mens, in plaas van die paleiskamers wat deur my gefantaseer is, die landskap van onuitspreeklike skoonheid. Nee, dit lyk my alweer onverklaarbaar! Wie so-iets kan verklaar, moet minstens tien​duisend jaar voor Adam gebore gewees het, want van Adam se kinders is daar waarskynlik nie een vir hierdie verskyning opge​wasse nie. Sê my net, beste vriend en broer, kan jy iets daarvan begryp?

6 Die vermeende tafeldienaar sê: Maak geen sorg vir jou daaroor nie; ek sal jou slegs `n gelykenis gee, waardeur jy alles maklik sal begryp. Let dus goed op! As jy, toe jy nog op aarde geleef het, ooit `n saadkorrel bekyk het, dan het jy hom altyd in sy eenvoudige vorm gesien. Jy het die saadkorrel geneem en hom in die aarde geplaas. Baie gou vergaan die saadkorrel, en in plaas daarvan groei daar uit die aarde `n mooi plant, wat byna jou hele aandag in beslag neem. Toe het jy gesê: My God, hoe is dit tog moontlik? Was dit dan alles al in die vroeëre saadkorrel aanwesig, vra jy jou af. Jou gevoel en verstand het gesê: Hoe sou hierdie saadkorrel hom so kon ontwikkel as alles nie al in sy kiem aanwesig was nie? Toe vind jy dat die innerlike prag van die saadkorrel heelwat groter was as die vroeëre uiterlike naakte vorm daarvan.

7 Wel beste vriend, het die groot Leraar van die mensdom die hemelryk nie ook net vergelyk met `n mosterdsaadjie nie? Jy sê: O ja, dit weet ek baie goed. Let nou op, die mosterdsaadjie is die Woord in sy uiterlike oftewel letterlike vorm, maar wanneer die Woord in die aarde van die hart gelê word, dan skiet dit omhoog en word as`t ware `n boom waarin die voëls van die hemel woon. Wat beteken die boom dan? Die boom beteken die innerlike, geestelike van die uiterlike Woord en die voëls beteken die hemelse, dus die oerstaat vanwaar die Woord gekom het.

8 So beteken die hele wese van die boom die wysheid, wat uit die liefde voortkom en alleen die wysheid is in staat om die hemelse te herken. Sal die boom, wanneer hy tot rypheid kom, dan nie `n duisendvoudige rykdom aan sade opbring nie? Wanneer jy nou egter so `n rykdom aan sade opnuut in jou aardryk uitstrooi, sal dit dan vir jou, omdat jy nou in plaas van een, `n duisend bome in jou aarde sien ontspruit, nie al `n groot oes opbring nie? Jy sê: Ja, dit sal sekerlik so wees; maar het so `n onvoorstelbare rykdom jou in die eerste, eenvoudige saadkorrel opgeval? Kyk, so is dit ook met die hemel gestel.

9 Jy kan nie somaar êrens in `n hemel kom nie, maar jy moet jou eie hemel self maak. Die saad vir die hemelryk is die Woord van God; wie dit in hom opneem en daarvolgens handel, het hierdie hemelse saadkorrel in sy aardryk gelê, waardeur die hemel soos `n boom daaruit sal opgroei.

10 Luister nou verder! Toe ons by die poort van die paleis gekom het, het jy gesien dat dit versier was met diamante, omdat jy die Woord in jouself opgeneem het, en met robyne omdat jy volgens die Woord gehandel het. Dit was dus nog suiwer uiterlike saadkorrels. Die hele paleis stel jou totale lewe voor en die poort met die diamante en robyne gee derhalwe aan, dat jy jou die toegang tot jouself deur middel van God se Woord verskaf het.

11 Ons het deur die poort gegaan; wat wil dit sê? Kyk, niks anders nie as: Ons het die innerlike van jou en van julle almal binnege​gaan, oftewel, ons het die innerlike betekenis van die Woord binnegegaan. Die Woord is egter nie somaar `n leë woord nie, en dit is nie op dieselfde manier waar soos wanneer iemand sê: Een en een is twee nie, maar die Woord is wesenlik waar! En alles wat jy hier sien en nog oneindig veel meer en diepere dinge is in die goddelike Woord reeds so geskape aanwesig, soos tallose plante of bome met hulle vrugte reeds in `n enkele saadkorrel aanwesig is. Die enigste verskil is, dat `n saadkorrel voortdurend dieselfde voortbring wat al in die aanleg aanwesig is, sonder besondere verandering van vorm, terwyl die Woord van God hom as saad uit die hemel in `n onnoemlike verskeidenheid uiter. Waarom? Omdat die Woord van God `n volmaakte saad is. Ek dink, beste vriend, dat jy, wanneer jy goed hieroor sal nadink, hierdie aanwesige verskyningsvorm nou sekerlik sonder enige moeite sal begryp.

12 Ons woordvoerder sê: Goeie vriend, vir my en vir ons almal begin daar nou `n geweldige en volkome nuwe lig op te gaan. As ek nou terugdink aan my vroeëre idees oor die hemel, dan lyk dit presies soos `n droomgesig van die nag, waaraan ek op aarde dikwels op `n klaarligte dag teruggedink het. Watter rykdom moet daar in die hele Woord van die Heer wees as die eerste uitloopsel uit die mosterdsaadjie ons al soveel moois toon! Ja, nou begryp ek ook die teks wat lui:

13 “Die Ryk van God kom nie met uiterlike vertoon nie, maar dit is binne-in julle.” Ja, nou word dit vir my baie duidelik. Ek begin nou ook te begryp om welke rede jy daarbo in die skynhemel `n teks van die apostel Paulus oënskynlik aan Johannes toegeskryf het. Paulus is weliswaar ook `n poort waarop die saadkorrels van God se Woord in groot, volle prag aangebring is, maar by Johannes, ja, by die hele Johannes straal nou die volheid van die Godheid in Christus wesenlik na buite! Ek bedoel: Paulus sê dit wel in een of ander teks, maar dit lyk my meer na `n saadkorrel. By Johannes kom dit in volle rykdom tot uiting en dit is al `n plant. Het ek gelyk?

14 Die vermeende tafeldienaar sê: Ja, jy het gelyk en kyk, wat jy sien is slegs die eerste uitloopsel. Wil jy die ontwikkeling van hierdie eerste uitloopsel aanskou, verdiep jou dan steeds meer in jou derde fantasie, dan sal jy weldra die vrugte van hierdie heerlike beplanting in volle rypheid oes!

15 Ons woordvoerder sê: Ja liewe vriend, ja, jy het volkome gelyk; daar ontbreek hier by my werklik niks anders as nie net my bo alles geliefde Christus! As ek Hom tog net by my kon gehad het, dan sou ek my hart wou lug op `n manier wat mens hom nouliks kan voorstel.

16 Die vermeende tafeldienaar sê: Bly maar in hierdie gemoedsgesteldheid, want ek sê vir jou, jy is nader aan die lig van jou hart as wat jy dink! Waarlik, as jy Christus eg vasgryp, dan is Hy ook by jou!

Vurige verlange na die Heer. `n Eksamen in liefde. Die heilige doel

58 Ons woordvoerder sê: Liewe vriend en broer, jou laaste woorde klink besonder troosvol. Tog wil ek daarby opmerk dat dit met die egte vasgryp van Christus sekerlik `n ietwat twyfelagtige saak bly, solank Hy nie voor my staan nie. Wat my hart betref, het ek Hom, net soos die hele geselskap, lankal opgeneem, maar desondanks wil die goeie Christus hom nie wesenlik deur ons laat vasgryp nie. En so brand ons nou ook almal van liefde vir Hom en ons sou Hom graag wil vashou en Hom dan uit suiwer oorgrote liefde nooit meer loslaat nie! Daar ontbreek by ons vir hierdie allersaligste onderneming niks meer en niks minder as juis die belangrikste betrokke persoon.

2 Dit sou goed wees, beste vriend, ja, buitengewoon goed, om Christus met alle krag vas te hou. Ja, my hele wese en my hande verlang vurig daarna; maar Hy moet wel daar wees, of hom tenminste êrens in hierdie omgewing laat vind. Werklik, as dit daarop neerkom, sou dit my niks kan skeel om uit liefde vir Christus, nog uit duisend van dergelike hemele gewerp te word, en met die boonste hemel sal dit tog wel heel anders wees. As ek maar verseker sou weet dat ek elke keer presies voor die voete van Christus sou beland; maar solank ek nie heeltemal seker is daarvan nie, lyk my liefde vir Christus nog steeds of ek meer tevergeefs hap na hierdie allersaligste lewenslug, asof mens hom in `n atmosfeer bevind waarin geen of slegs baie weinig lewenslug voorhande is.

3 Die vermeende tafeldienaar sê: Het jy dan te min lug hier om in te asem? Jy spreek asof jy hier na lewenslug moet hap.

4 Ons woordvoerder antwoord: Liewe vriend en broer, ek hoop tog nie dat jy my verkeerd begryp het nie, want daar bestaan volgens my mening twee soorte lewenslug. `n Lewenslug wat hier ryklik beskikbaar is, is die vir die lewensbehoeftes van die longe; maar dit bedoel ek nie. Die hart is egter ook `n hoër, asemende wese, wat volgens my beteken dat dit liefde uitasem en daarom ook weer liefde wil inasem.

5 Kyk, toe ek nog as mens op aarde geleef het, was ek, soos reeds gesê, hewig verlief op `n vrou. Vir my longe het ek in hierdie toestand genoeg lug gehad om in te asem. Bevind ek my egter nie in die omgewing van my geliefde nie, dan het ek, ondanks die oorvloed aan lug vir my longe, tog `n verstikkende gevoel gekry. Bevind ek my weer in die nabyheid van my geliefde (neem my nie kwalik as ek nou miskien `n onfatsoenlike uitdrukking gebruik nie) dan sou selfs die lug van `n toilet, by gebrek aan beter, vir my tot `n welriekende geur geword het.

6 Kyk, presies so gaan dit ook hier met my en in die hele geselskap gaan dit sekerlik geen haar beter as met my nie. Ek sê vir jou, ruim al hierdie hemelse heerlikhede op en plaas op die plek waar hierdie pragtige tempel hom nou bevind, `n baie eenvoudige boerderytjie neer. Gee vir my, in plaas van hierdie pragtige sagte klere, `n eenvoudige boere-uitrusting; laat al hierdie weelderige vrugte​boom-lanings plek maak vir `n ietwat armsalige boomlaning en `n karige rog en koringveld; gee my daarby vir Christus; dan sal jy my gelukkiger maak as wanneer jy vir my nog duisend eindeloos mooier gebiede by die uitsig sou toevoeg.

7 Ja, ek sal jou nog meer oor my hart vertel. As dit moontlik sou wees om met Christus in die armsaligste uithoek van die aarde saam te wees, al lyk dit daar soos `n voorportaal van die hel, of as die hel self, dan sou ek tog onuitspreeklik gelukkiger en saliger wees, as sonder Sy sigbare, egte menslike aanwesigheid in die mees verhewe en wondermooiste hemel! Ek dink, beste vriend en broer, dat dit nou tog duidelik genoeg gesê is.

8 Ons vermeende tafeldienaar sê: My liewe vriend, ek het jou baie goed begryp, maar dit lyk vir my dat jy jou liefde vir Christus op `n lyn plaas met jou sinlike, aardse liefde. Ek is egter van mening dat die liefde vir die Heer baie anders geaard moet wees as die vir `n aanstaande bruid. En dan dink ek dat jy, solank jy nie hierdie liefdes in jou hart van mekaar kan onderskei nie, jy Christus ook nie eg kan liefhê nie. So lank jy Hom egter nie eg kan liefhê nie, dink ek dat Christus hom ook nog sal oordink, voordat Hy aan jou sal verskyn, of regtig na jou toe sal kom.

9 Ons woordvoerder sê: Vriend, dit is makliker gesê as gedaan. Lê in my hart nog `n tweede liefde, wat die Heer sekerlik waardiger sal wees as dit waarin ek nou leef, dan sal ek dit terstond laat vaar. Maar ek dink, wanneer ek nou al my liefde in my hart verenig het, ook dit wat ek eens vir my vrou gevoel het, en hierdie verenigde liefde reeds baie lank heimlik op die Heer gerig het, en wel sodanig dat ek nou uit die grond van my hart kan sê: Ek het vir Christus alles gegee wat ek maar het, dan kan ek voorlopig tog nie méér doen nie. Wanneer al hierdie liefde die Heer egter onwaardig is, dan sal ek haar, soos ek alreeds gesê het, enige oomblik aanbied in ruil vir `n ander, wat die Heer waardiger is. Maar ek kan nouliks glo dat die Heer met `n ander liefde deur ons bemin wil word as met dit wat Hyself in ons harte gelê het.

10 Wanneer ek terugdink aan al die lieflinge van die Heer tydens Sy aardse lewe, dan het Hy tog diegene wat Hom met die heel gewone kinderlike liefde van hulle hart tegemoet getree het, die meeste liefgehad. So was Johannes, wat die Heer verseker dikwels links en regs gekus het en hom selfs by die laaste avondmaal uit liefde letterlik aan Sy bors aangevlei het, Sy liefling. Dieselfde was ook die geval met Maria, `n suster van Martha en nie minder met Magdalena, wat tog werklik verlief was op Hom. Juis as gevolg van hierdie groot liefde was sy die een, wat Hom die eerste gesien het na Sy opstanding.

11 Die mees aanskoulike en tasbare voorbeeld wat die liewe Heer Christus gegee het per geleentheid toe mense die klein kindertjies na Hom toe gebring het en Hy gesê het: “Laat die kleintjies na My toe kom, en verhinder hulle nie, want aan hulle behoort die hemelryk!” Kyk, die kindertjies het verseker niks van `n hoër, die Heer meer waardige liefde geweet nie, maar met `n heel kinderlike, natuurlike liefde het hulle die almagtige Heer van hemel en aarde omhels . En tog sê die Heer daarop aan Sy apostels en volgelinge: “As julle nie word soos hierdie kinders nie, sal julle die Ryk van die hemele nie binnegaan nie!”

12 Kyk, beste vriend, dit gee my nou die moed om die Heer met my natuurlike kinderlike liefde of kinderagtige liefde lief te hê, en wie weet of hierdie hoogs eenvoudige liefde tog nie aangenamer vir Hom sou wees as wanneer ek Hom sou liefhê met die aller​suiwerste liefde van `n serafyn (engel). Ek sou Hom ook wel wil liefhê met `n serafynse liefde, as ek dit sou gehad het! Waarlik, in die opsig sou ek sekerlik geen moordkuil van my hart maak nie; maar nou moet ek tog met die beste apostel Petrus uitroep: “My liefste Christus, kyk, goud en silwer het ek natuurlik nie in my hart nie, maar wat ek het, wil ek graag alles vir U gee, as ek U maar sou kon kry!”

13 Ons vermeende tafeldienaar open sy arms, sprei hulle wyd uit en sê aan ons woordvoerder en via hom tewens aan die hele geselskap: Geliefde vriend en broer, ek het jou immers gesê: Neem Christus maar goed in jou op, dan is Hy ook aanwesig! Jy het Hom opgeneem en daarom het ook gebeur wat ek vir jou gesê het, want Christus het na jou toe gekom en jy sal voortaan nooit meer sonder Sy geselskap wees nie, en so mag jy jou Christus dan na hartelus omhels!

14 Ons woordvoerder, wie se gemoed van liefde baie bewoë is, vra aan die nog steeds vermeende tafeldienaar: Beste vriend, waar, waar is Hy dan, sodat ek met my hele geselskap aan Sy voete kan neersink?

15 En die vermeende tafeldienaar sê: Vriende, broers, hier staan Hy voor julle; Ek is Die Een, wat julle in julle harte gesoek het! Maar Ek was reeds lank voor dit by julle, het julle gesoek en hierheen gebring. Kom dus naby My, dan sal Ek julle daar bring waar Ek woon, te midde van diegene wat My netso liefhet as wat julle My liefhet; want waarlik, Ek vra nie na goud en silwer nie, maar Ek vra na die kinderlike liefde vir My! Wil Ek prag en praal hê, liewe vriende en broers, dan is Ek sekerlik ewig by magte om die hele oneindigheid wondermooi daarmee te versier.

16 Ek is egter `n ware Vader vir julle, My liewe kindertjies, en daarom is julle harte in al hulle kinderlike eenvoud vir My ook meer werd as alle prag van die hemele! Kom dus maar saam met My!

17 Kyk, hoe alles nou skielik verander het. Ons hele geselskap omvou nou die Heer, liefkoos Hom en vlei hulle teen die Vader aan soos kinders doen wanneer hulle hulle goeie ouers `n tydlank nie gesien het nie. En die Heer lei hulle soos `n goeie Vader en leer hulle Self onderweg Sy wonders ken. Kyk, watter saligheid daar nou van die gesigte van ons geselskap uitstraal! Ons woordvoerder roep nog uit: O, wat `n reis; ons heilige Vader lei Sy kinders na waar Hy woon!

Aankoms in die ewige môre. Beperking van die goddelike mag by die opvoeding van die menslike gemoed

59 Julle vra nou of ons onsself nog verder by hierdie stoet sal aansluit. Ek sê vir julle, ook dit is noodsaaklik. Julle moet dit ook van begin tot einde sien, want nou is ons geselskap buitengewoon bly verras en te veel in beslag geneem deur die liefde van die Heer. Eers ter plaatse sal hierdie eerste opwelling van hulle liefdesgevoel georden word en daar, by die beste bron, sal ons woordvoerder nog heelwat te vra hê.

2 Dit is aan alle beter Rooms-Katolieke eie, dat hulle buitengewoon verlangend na lig, in die Ryk van die geeste en dus ook nou in die waaragtige hemel aankom. Daarom vra hulle ook naarstig om hulle lig te verskaf in alle verborge hoeke, wat tydens hulle aardse lewe steeds in groot duisternis gehou was.

3 Kyk, ons is reeds taamlik naby die regte plek. Ons welbekende heuwellandskap lê ons alweer tegemoet; die son hang laag aan die hemel en straal met `n wondermooi rooiagtige lig. Ook ons gesel​skap merk dit op en verbaas hulle oor die eenvoud van die omgewing wat voor hulle lê.

4 Wel, daar staan die bekende huisie en ook sy bewoners wat al by ons bekend is. Kyk hoe vol vreugde is die Vader en die volgende geselskap wat Hom tegemoet snel.

5 Die Vader ontvang hulle ook met oop arms en sê aan hulle: Kyk net, hoeveel ryker Ek alweer geword het! Elke arbeider is sy loon werd; kyk, so het Ek ook gewerk en My loon saamgebring. Nuwe broers en susters bring Ek hier en hulle sal, net soos julle, om My heen wees, sodat My Woord: “Waar Ek is, daar sal ook My dienare wees; en hulle wat My liefhet, sal by My woon!” ewig in vervulling mag gaan.

6 Nou wend die Heer hom tot ons vroeëre woordvoerder en sê aan hom: Wel My geliefde vriend, broer en seun, kyk, hier is nou My lieflingsplekkie; hoe geval dit jou? Ons woordvoerder vermaan hom en sê: O Heer, hoe kan U my so-iets vra? Dan sou ek eerder vir U kan vra, hoe dit U hier geval, want wat my betref, sal dit my wel ewig die allerbeste geval waar U is en woon en waar dit U die allerbeste geval.

7 Werklik, hier lyk dit byna soos wat dit daar by ons arme plattelandsliede op aarde gelyk het. Wat `n pragtige uitsig het mens hier! Daar benede, die eindeloos ver uitgestrekte vlakte; met welke onuitspreeklike prag is sy getooi! Stede en ongelooflike mooi paleise lê daar in onbegryplike groot aantalle, en aan die pragtige heuwellandskap met sy vriendelike woonhuisies daar voor ons, lyk ook ewig geen einde te wil kom nie.

8 Maar hoe is dit tog dat die laagland daar benede onuitspreeklik mooier lyk as die heuwellandskap? Ag, ek is nog `n armsalige sukkelaar; ek merk nou eers dat ek my alweer in duisend vrae verloor. Vergewe my dit maar!

9 Die Vader neem ons woordvoerder by die hand en sê aan hom: Kyk, in die streek daar benede woon deurgaans mense, wat slegs deur hulle geloof `n opregte lewe gelei het. Daaronder is oorwegend die sogenaamde Protestante en nog ander Christelike sektes. Verder op die agtergrond woon heidene wat op aarde volgens hulle geloof `n opregte lewe gelei het en eers hier die geloof in My aangeneem het. Daar, nog meer op die agtergrond, die gedeelte wat hom uitstrek tussen middag en aand, lê die woongebied van katolieke Christene, wat hulle deels Rooms en deels Grieks-Katoliek noem, maar hulle hier sonder beskadiging van hulle lewe en hulle vryheid, nie volledig van hulle dwalings kan suiwer nie. Hulle is daarom geensins ongelukkig nie, maar geniet ook `n groot saligheid. Ook is hulle beslis nie aan hulle omgewing gebind nie, maar kan na `n diepere bewuswording van die eintlike waarheid ook verder vooruitkom.

10 Jy sou graag wil weet, waaruit so `n dwaling bestaan? Kyk, so `n dwaling berus op die volgende: Wanneer iemand uit vrees vir God die geloof as `n verpligting aanneem en dan trou leef volgens die geloof, kan hy God nooit so eg vol liefde omvou nie, omdat hy Hom te veel vrees. Hierdie oordrewe vrees vir God is dus so `n klein dwaling en dit is nie so maklik om dit sonder beskadiging van lewe en vryheid, daaruit te kry nie. Julle dink weliswaar: Hoe kan die Almagtige so-iets sê? Maar waar dit om die volledige vryheid van `n wese gaan, moet Ekself My almag mooi tuis laat. Want sou Ek dit gebruik, dan was dit oombliklik met so iemand gedaan en Ek sou dan, in plaas van kinders wat vry lewe, dink, werk en handel, suiwer gerigte masjiene skep, wat hulle steeds onverbiddelik gedwing, maar nooit vrywillig volgens My wil sou beweeg nie. Daarom kan Ek slegs van My almag gebruik maak, wanneer dit hoogs noodsaaklik is en bowendien nooit die vrye gees in sy denke en handeling daardeur beperk nie.

11 Daarom sal Ek jou nou `n voorbeeld gee, wat aantoon op welke manier Ek van My almag gebruik maak.

12 Die natuurlike wêreld en die vormgewing van alle skepsele in die algemeen is werk van My almag. Wanneer vrye geeste dan op grond van My Woord en die daarna geleide lewenswandel die lewe uit My in hulle opgeneem het, dan bewerkstellig My almag dat die vrygeworde lewende geeste alles wat hulle as nuttig, goed en waar in hulself erken, ook onmiddellik reël en in ryke mate kan aanskou en ook dadelik vry gebruik daarvan kan maak.

13 Hierdie omgewing hier benede is hoofsaaklik so `n werk van My almag en stem in alles ooreen met dit wat daar in hierdie geeste aan geloofswaarhede aanwesig is en wat hulle aan daaruit voortvloeiende goeie werk verrig het. So is dit oral die geval, waarheen jy jou oë maar wil wend, of dit nou oor die hele eindelose middag, oor die hele aand of oor die hele noorde is.

14 Jy vra jou nou af: Is dit dan nie ook die geval met hierdie ewige môre nie? Nee, hy is in `n heel ander toestand en is in al sy onderdele volkome onveranderlik vas, dus soos wat elke natuurlike wêreld vas is. En die onwrikbare vastigheid van die môre staan as `n inwendige, ewige grondslag teenoor die uiterlike natuurlike vastigheid. Die rede daarvoor is ten eerste, dat Ekself in My wil ewig onveranderlik is. Wat Ek eenmaal `n bepaalde vorm gegee het, bly ook ewig onveranderlik en bestendig, net soos Ekself in My ewige wil onveranderlik en bestendig is.

15 Ten tweede is hierdie omgewing onveranderlik vas, omdat My kinders wat hier na My toe kom, as gevolg van hulle groot liefde vir My in hulle wil en in hulle insigte volkome een is met My, of met ander woorde gesê, omdat hulle hul volkome tot op die laaste druppel verdeemoedig het en ten gevolge van hulle liefde vir My, hulle eie wil totaal opgegee het en in die plek daarvan My ewige lewende wil in hulle opgeneem het.

16 Daarom wil hulle hier ook niks anders as wat Ek wil nie. My wil is egter `n allerduidelikste, vir ewig vasgestelde voorstelling van die goeie en die ware. Daarom is ook hierdie omgewing waarin Ek met Myne woon, dan volkome onveranderlik vas en berus daar niks op illusie nie. Wat julle hier sien, is van binne ook volkome dieselfde as van buite. Alle plante, bome, vrugte en koringvelde is hier nie slegs sigbare ooreenstemminge nie, maar volmaakte, vasgelegde realiteite. Wanneer jy hier van die een plek na die ander gaan, sal jy sien, as jy jou treë tel, dat die afstand heen en weer dieselfde is.

17 Jy vra My nou, of hierdie vastigheid iets gemeen het met die vastigheid van die aarde. Die vastigheid van hierdie hemelwêreld het heeltemal niks te maak met die vastigheid van die materiële wêreld nie, want die vastigheid van die wêreld is maar skyn, en duur vir `n bepaalde gees slegs solank as wat hy `n bewoner van die materie is. As hy die materie egter verlaat het, dan verdwyn haar vastigheid ook vir hom. Maar so is dit nie hier nie, want hierdie vastigheid is `n waaragtige vastigheid en is dit vir alle eeue van die eeue onveranderlik en onverwoesbaar, omdat dit `n volmaakte uitdrukking van My ewige Vaderliefde is!

18 Jy vra, hoe ver hierdie streek hom wel uitstrek. My liewe vriend, broer en seun, hierdie streek soos jy haar na die môre toe sien lê, het verder ewig geen einde nie en is so groot, dat wanneer alle mense wat deur die eeue heen op alle hemelliggame gebore sou word, na hierdie streek sou kom, dit na verloop van duisend eeue, in verhouding tot die grootte van hierdie omgewing nie meer ruimte sou inneem as `n sandkorreltjie in die oneindigheid van die ewige ruimte nie.

19 Jy vra My nou, hoe Ek dit alles kan aanskou en of dit wat van hieraf gesien so eindeloos ver weg, diep in die môre woon, My wel ooit te sien kry? Liewe vriend, broer en seun, ook dit sal Ek vir jou vertel, want vir My kinders sal niks weerhou word nie!

Die Oereintlike God-son. Uitleg oor die persoonlike, wesenlike alomteenwoordigheid van die Heer. Voorbereiding vir die maaltyd met die Vader

60 Rig net jou blik omhoog en kyk na die son, wat van hieruit gesien, taamlik laag staan. In hierdie son is Ek van oorsprong volkome tuis. Hierdie son is in die ewige, onwrikbare sentrum van My goddelike Wese. Die strale wat van hierdie son uitgaan, vul op hulle eie manier die hele oneindigheid en is op niks anders as My Liefdeswil en Wysheid wat ewig voortdurend van daar af uitgaan. Hierdie strale is dus oral volkome lewend en oral gelyk aan My Wese.

2 Oral waarop so `n straal dan ook maar val, is Ekself, presies soos in die son, geheel en al volkome aanwesig; nie slegs werk​saam nie, maar ook persoonlik, en hierdie persoonlikheid is bygevolg ook oral een en dieselfde. Waarheen jy ookal hier sal gaan, sal jy My oral volmaak tuis aantref. Betree na eie willekeur een van hierdie woonhuisies wat jy hier sien, en jy kan daarvan verseker wees dat jy My in elkeen daarvan as `n volmaakte Heer van die huisies sal aantref.

3 Jy sê nou weliswaar dat Ek op hierdie manier dan tog nie die eintlike, egte Christus is wat op aarde gewandel en onderrig het nie, maar slegs `n lewende en volmaakte ewebeeld van Hom en dat Ek tog eintlik in die ontoeganklike lig woon. Verder sê jy nog: As dit alles so is, dan kan daar tog duidelik `n veelgodedom om die hoek kyk.

4 Luister, geliefde vriend, broer en seun, jy dink in die opsig nog natuurlik, maar eers wanneer jy volkome innerlik, geestelik sal dink, sal hierdie saak vir jou heel anders voorkom. Sodat jy egter vanuit jou natuurlike denke des te makliker in die geestelike sal oorgaan, sal Ek jou deur middel van `n natuurlike voorbeeld daarheen lei.

5 Kyk, op aarde sien jy slegs één son, maar wanneer jy `n spieël voor die son hou, is dieselfde son ook in die spieël en jy kan onmoontlik beweer dat die son in die spieël `n ander een was, as die een wat aan die hemel skyn.

6 Jy sê dat dit inderdaad die geval moet wees. Maar Ek sal jou `n nog duideliker voorbeeld gee.

7 Jy sal op aarde wel dikwels van die werking van `n sogenaamde groot hol spieël gehoor het. Jy sê, o ja, ek het selfs een gehad. As jy die strale van die son met so `n spieël opvang, dan word hulle by die terugstraal vanuit die spieël dikwels meer as duisendmaal sterker as die oorspronklike strale van die egte, natuurlike son.

8 Al stel jy ook `n paar duisend sulke soortgelyke spieëls voor die son op, dan sal jy dieselfde sterk werking by elkeen afsonderlik waarneem. Dit is verseker en volkome waar.

9 Wat werk dan vanuit al hierdie spieëls? Kyk, niks anders as steeds een en dieselfde son, wat jy met die aansienlike aantal spieëls vermenigvuldig het.

10 Maar nou vra Ek jou: Is die son deur hierdie vermenigvuldiging werklik vermenigvuldig of is dit slegs haar werking? Jy sê nou: Inderdaad, slegs die werking! Goed, sê Ek, maar hoeveel sonne het jy dus in jou spieëls? Jy sê: Vanuit die spieëls gesien netsoveel as wat daar spieëls was, maar wat die son betref het ek steeds maar een en dieselfde.

11 Wel, wat die natuurlike voorbeeld aantoon, sien jy hier in die allergrootste lewende werklikheid en volheid voor jou.

12 Jy sê nou wel by jouself: Dit sien ek goed in, maar wanneer mens desondanks elke spieëlson sou wil ondersoek en benader om die karakteristieke wese van die son te leer ken, dan sal mens aan al die spieëlsonne niks hê nie, want die eintlike wese van die son bly vir die ondersoekende oog tog volkome onbekend.

13 Dit is korrek, maar wat sou jy en die hele aarde beter daaraan word, as die egte son so naby aan die aarde en aan jou gekom het, soos wat jy haar deur middel van die spieëls genader het? Kyk, dan was die hele aarde, saam met jou daarby, oombliklik soos `n waterdruppel op `n gloeiende plaat opgelos. Waartoe het die benadering van die werklike son jou dan gedien?

14 En dit is nog veel meer die geval met My son hier. Sy moet ewig in `n ontoeganklike sentrum staan, dat geen enkele wese verder as die vasgestelde orde kan nader nie, want elke benadering buite hierdie orde sou die betreffende wese totaal vernietig. Dit was ook aan Moses gesê, toe hy God se aangesig wou aanskou, want onder “aanskou” moet mens hier nie die waarneem met die oë verstaan nie, maar die volledige benadering van die diepste wese van die Godheid.

15 Let op, as Ek nou een en dieselfde is soos Ek ook in die son is, maar vir jou sodanig dat jy My volkome kan nader soos die een broer die ander, is dit nie meer werd nie? Is dit dan nie meer liefde en erbarming as wanneer jy hierdie son werklik kon nader, maar daarby dan volkome vernietig sou word nie?

16 Bowendien sou jy en Ek tog nie volmaak gelukkig gewees het as dit vir My nie moontlik sou gewees het om Self oral as Vader, waar My kinders ookal mag wees, met My hele ware persoon​likheid aanwesig te wees nie.

17 Sien, die hemel is oneindig! Sou so `n wesenlike, eindelose verveelvoudiging, sonder aantasting van My volledige eenheid, nie moontlik gewees het nie, hoe verwees sou My kinders dan gewees het en hoe alleen sou Ekself nie te midde van hulle gestaan het nie?!

18 Dat Ek egter volkome dieselfde is met dieselfde lewende, goddelike bewussyn en alle goddelike liefde, wysheid en mag, kan jy aflei uit die feit dat Ek jou werklik persoonlik hierheen gelei het en jou op hierdie weg die mag van My Liefde, Wysheid en volmaakte goddelike Wil getoon het. As dit alles nog nie vir jou genoeg is nie, bedink dan maar wat jy wil, dan sal Ek dat dit terstond volmaak geskape voor jou laat verskyn.

19 Wel, jy wil graag `n bekende streek op aarde voor jou hê. Kyk maar net voor jou. Ek het haar al sigbaar en tasbaar voor jou geskape.

20 Jy sê nou: Werklik, so-iets kan slegs die enige God doen! Goed, sê Ek vir jou, dan sal jy egter ook insien dat Ek, soos wat Ek hier voor jou staan en die wondere van My Wese ontsluier, volkome dieselfde wese as wat Ek van oorsprong ewig daar in die son is!

21 Ja, sê jy, dit glo ek nou volkome, maar wanneer ek nou na `n ander huis sou gaan en U bly hier, en ek sou dan `n tweede wese van dieselfde oorsprong daar as die Uwe aantref, sal hy dan wel volkome een wees met U en sal hy in alles soos U lyk?

22 Ek sê vir jou: Dit is by jou om dit uit te probeer. Ek sal sorg dat jy jou so vinnig soos die gedagte daar gunter in die verte, by `n huis soos die, sal bevind. Ek sal egter hier bly en jou geselskap sal daarvan getuig wanneer jy terug is; jy kan My dan vertel of jy My daar anderkant volkome teruggevind het of nie. Wel wees daar!

23 Sien, liewe vriend, broer en seun, jy is hier nou diep in die môre. Dit merk jy as jy om jou heen kyk: Jy sien niks anders meer, ook nie jou geselskap nie, as net die eindelose ver uitgestrekte môre met sy wonings nie. Sê My nou, is Ek hier nie heeltemal dieselfde nie?

24 So moet dit ook wees, en as dit nie so was nie, sou daar selfs nooit iets geskape gewees het en was die bestaan van `n mens as sodanig ondenkbaar! Want die lewe van elke mens is tog nie meer en nie minder as `n volmaakte ewebeeld van My nie. En as `n mens volgens My woord geleef het, of as miljoene so geleef het, kan een van hulle dan maar sê: Christus leef in my, of kan al die tallose regverdiges dit nie ook sê nie? Wanneer al die regverdiges dit egter kan sê, is Ek daarom dan `n gedeelde of `n ewig ongedeelde Christus in hulle?

25 Ek is ewig een en dieselfde in die hart van elke mens. As miljoene en nog eens miljoene harte van My vervul is, en wel elkeen vir hom volkome, dan het elkeen nie `n ander Christus nie, maar in elkeen se hart woon een en dieselfde Christus volkome! Wel, wat sê jy nou? Is Ek hier nie volkome dieselfde as Die Een wat jy daar gunter by jou geselskap agtergelaat het nie?

26 Jy sê: Ja Heer, U is heeltemal dieselfde en daar is geen verskil, nóg in die gestalte, nóg in die woord, nóg in U goddelike wil en ek kan my niks anders voorstel as dat U netso vinnig soos ek hierheen gekom het! Ja, vir jou lyk dit so, maar soos Ek al gesê het, sal jou geselskap by jou terugkeer, jou van My voortdurende aanwesigheid daar getuig. Dit sal jy ook dadelik ervaar. Daarom sê Ek aan jou: Wees weer daar! Kyk, nou is jy alweer hier. Sê My net, hoe het jy My daar gevind?

27 Jy sê: U was tog Self daar soos U hier is en daar was nie die minste verskil nie. Ek sê vir jou: Dit is korrek; maar vra nou ook aan jou geselskap of Ek My ondertussen van hier verwyder het. Die geselskap sê: Absoluut nie; die Heer het ons daarenteen vertel, hoe dit daar met jou gaan. Kyk, julle maak nou groot oë en julle verbaas julle daaroor. Ek sê egter vir julle dat dit heeltemal nie verbasingwekkend is nie, maar volkome in orde is.

28 As jy op aarde `n gesigkundige was, dan sou jy dit nog duideliker vir jou kon voorstel. Hoe gebeur dit dat verskeie mense, kykend na een en dieselfde voorwerp, die voorwerp slegs sien as één ding, terwyl almal afsonderlik slegs syne sien? Kyk, dit lê by die oog van die mens. Van die voorwerp gaan strale na alle rigtings uit en elkeen neem die stralebeeld in sy oog op. Mens sien dan in homself slegs die opgeneemde stralebeeld, wat in alles volkome gelyk is aan die bekykte voorwerp.

29 Word die voorwerp dan vermenigvuldig, of in stukke geskeur, wanneer elkeen dit as sodanig in homself sien? Julle sê: Volstrek nie. Kyk, so is die lewende werklikheid hier, wat op aarde slegs `n dooie, natuurlike verskyningsvorm is.

30 Julle sal die wonder egter nog dieper beskou, maar eers moet jy dit wat tot nou toe aan jou geopenbaar is, as waaragtige hemelbrood ietwat verteer.

31 Ondertussen sal Ek My woning hier binnegaan, waar Ek die tafel deur My bediendes sal laat dek, sodat jy saam met jou hele geselskap vir die eerste keer met My aan tafel sal sit om daar die brood van jou ware hemelse Vader te geniet. Wag dus hier maar netso totdat Ek terugkom en jou binnelei in My huis!

Die maaltyd by die Vader aan tafel. Lam, brood en wyn

61 Julle vra nou: Sal ons ook hierdie uitnodiging afwag? Dit is heeltemal in orde, want alles gebeur immers hier om julle te onderrig. Daarom moet julle dit tot aan die einde toe bywoon. Onder “einde” moet julle hier die volledige binnegaan in die goddelike ordening verstaan. Maar kyk nou, die Heer kom al uit sy woning en wink ons geselskap om te kom.

2 Julle vra: Sal daar wel in hierdie woning vir elkeen plek wees? Ek sê vir julle: Maak maar geen sorg daaroor vir julle nie, want hier is julle spreekwoord: “Daar gaan baie mak skape in `n hok” letterlik van toepassing. So is daar ook vir goed geordende dinge baie plek in `n nou ruimte . Die geselskap begewe hulle al in die woning, dus sal ons hulle volg.

3 Kyk, hoe almal baie gerieflik, en selfs in `n kamer, versorg is. En die Heer, soos julle sien, het vir Homself `n voorskoot omgehang en tree op as tafelbediende! Wat word eintlik daar opgedis?

4 Ons het sowaar die avondmaal voor ons; daar is `n gebraaide lam en brood en wyn. Kyk nou, hoe die Heer ook hier die brood vir hulle breek en `n groot stuk voor elkeen plaas. Julle sien ook die wyn in `n beker en almal drink uit die een beker.

5 Kyk nou ook net hoe lewenskragtig ons geselskap begin lyk en wat `n dankbare, liefdevolle vreugde die Heer van alle gesigte tegemoet straal. Julle is gewoond om egter te sê: Eet en drink is geen ambag nie; daarom word hier ook nie vir ewig getafel nie. En die Heer sê: Wel liewe vriende, broers en kinders, julle het julle nou vir die eerste keer in My Ryk versterk; julle weet nou ook hoe Ek voortdurend, sowel hier as oral, wesenlik en magtig tuis is! As julle dan nou weer met My na buite sal gaan, sal Ek julle volledig opwek vir julle ware, ewige bestemming.

6 Wel, ons is nou hier voor die huis byeen; luister dan nou na My wil:

7 Op aarde het julle reeds verneem dat My oes groot is; maar daar is nog weinig arbeiders op My groot oesveld. Hier is dus die plek waar julle My waaragtige arbeiders en medewerkers vir die binnebring van My oes sal word, en wel op die manier soos wat baie van julle broers dit al geword het. Julle sal baie spoedig al die gereedskap herken wat by `n goeie huishouding hoort: `n Ploeg, `n eg, `n skoffelpik en hier is sekels en snoeimesse vir die wingerd. Kyk ook net om julle heen na die groot akkers en daardie wingerde daar. Kyk, daar meer na die môre, is `n egte bos van suiwer edel vrugtebome.

8 Dit is die veld wat julle moet bewerk, egter nie op die manier soos wat julle dit op aarde gedoen het nie, maar in die mees innerlike en dus allerlewendigste betekenis. Julle sal hier nóg ploeg, nóg eg; julle sal ook geen koring maai, geen wingerde bewerk en geen vrugte versamel nie, maar dit alles is hier slegs `n waaragtige innerlike ooreenstemmende beeld met die liefdeswerk wat julle van hieruit aan julle broers op aarde sal verrig.

9 Maar nie alleen aan die broers op aarde nie, want hier wil Ek met julle in die ruimste sin van die woord spreek en daarom sê Ek: Ek het nog heelwat kuddes wat nie in die skaapstal van die aarde woon nie, maar wat, na gelang hulle aard, op tallose baie ander aardes en hemelliggame lewe. Hulle moet almal na hierdie skaap​stal van die ewige lewe gelei word.

10 Daarom gee Ek julle nou My krag in oorvloed, sodat julle daarmee, oral waarheen Ek julle sal stuur, so volmaak kan werk asof Ekself werk. Ek sou wel alles Self kan doen, maar Ek dra sulke werk aan julle almal op, sodat julle saligheid aan My sy voortdurend van ewigheid tot ewigheid daardeur sal toeneem!

11 Daarom moet julle, wanneer Ek hierdie of daardie een van julle vir so `n groot doel, hierheen of daarheen stuur, ook net soos Ek, elke natuurlike wêreld uiterlik so vanuit haar diepste wese kan waarneem. Julle moet haar kan beskou vanuit haar diepste wese tot aan die buitenste kors en ook omgedraai heeltemal tot in die mees innerlike kern. Van dit wat julle by so `n sending te doen het, sal julle julle altyd volkome bewus word.

12 Ek het dus nou julle hoë bestemming aangegee, waarin julle volgens My Liefde, Wysheid en Ordening volledig werksaam kan wees. En hiermee benoem Ek julle ook en maak julle tot ware engele van My Ryk en derhalwe tot ware bewoners van My heilige stad, die ewige Jerusalem! So is julle innerlike oog dan geopen, sodat julle mag sien hoe groot en hoe heerlik Hy is wat nou met julle spreek en vir ewig by julle sal bly! Kyk nou in die rigting van die môre en sê My wat julle daar sien.

13 Die woordvoerder sê: O Heer, my mees geliefde Jesus Christus, waaragtige, eindelose liefdevolle Vader, U is heilig, hoogheilig! Wat sien my oë?! Watter oneindige glorie! En in hierdie glorie `n stad, wat nêrens `n einde blyk te hê nie; en die son, die pragtige son: Sy staan stralend in die middel bo die stad, en die stad... sy straal net soos die son! Nou sien ek ook weer my ou sterrehemel en ek aanskou, o my Heer, in die eindelose dieptes van U skeppings. Ja, dit noem ek nog eens `n hemel! Dit is dan ook letterlik waar:

14 “In geen mensehart het ooit opgekom wat U, o heilige Vader, berei het vir hulle wat U liefhet nie!” Ja, in welke eindelose salighede van die salighede aanskou my onsterflike oog nou! O liefdevolle, heilige Vader, mag ek U omarm en U liefhê uit alle mag van my hart?

15 Die Heer sê: Liewe vriend, broer en seun, kyk, Ek staan tog hier voor jou; wees maar lief vir My soos wat jy kan, want Ek het jou immers geskape om My salig lief te hê en sodat jy vir My `n liefdevolle en dierbare kind sou wees, wie ek nou ook vanuit My goddelike oorvloed as Vader kan liefhê!

16 Laat ons nou My stad binnegaan en vra nie wat daar met hierdie wonings sal gebeur nie, want hierdie wonings is ooreenstemminge van die ware deemoed wat voortvloei uit die suiwer liefde vir My. Hierdie wonings sal bly en ons sal selfs baie dikwels hier wees; maar aangesien Ek My “groot kanselary (kantoor)” in die stad het, moet My engele ook daar wees, waar hulle groot, belangrikste liefdadigheidsbestemming op hulle wag.

17 Julle vra My nou nog, wie hierdie hutte eintlik sal gaan bewoon. Kyk, liewe vriende, broers en kinders, as die stadsbewoners op aarde al dikwels vir hulle ontspanning een of meer buitehuisies het, waarom sou ons dan niks hê nie? Daarom sê Ek vir julle: Wanneer ons groot dade verrig het, sal ons onsself altyd hier die vereiste rus gun; maar nou gaan ons na die stad!

18 Kyk, die Heer self lei ons geselskap die heilige stad binne. En omdat mens jou hier gewoonlik onverwags vinnig voorwaarts beweeg, nader ons ook reeds hierdie stad van aller stede van die hele oneindigheid.

19 Kyk, hoe God se groot menigte deur die poort van die heilige stad die Heer, wat die stad nader, tegemoet kom! Voorop sien julle die welbekende vriende van die Heer, naamlik Sy apostels, en vanaf Abraham ook alle aartsvaders en profete! Hoor die luide gejubel wat vanuit hierdie salige skare die Heer tegemoet klink en kyk, hoe almal oorgelukkig hulle arms uitstrek om die Heer met vurige liefde te ontvang; wat `n vreugde oor die nuutgewonne skare is daar op elkeen se gesig te sien.

20 Die skares het mekaar bereik en word nou gesamentlik deur `n groot glorie omgewe. Hierdie glorie gaan van die Heer uit en hy deel dit aan almal mee.

21 Wat dink julle van hierdie toneel? Maar laat ons nou verder gaan. Kyk, die Heer laat nou elkeen voor hom uit die stad binnegaan en Hy volg Sy kinders soos `n eenvoudige herder sy lammers! Nou is ons ook in die stad. Kyk nou net die oneindige, met geen menslike woorde te beskryf, majesteit en heerlikheid wat ons hier links en regs langs hierdie straat aanskou. Alles word deur die glorie van die Heer omgewe. Heilige lug waai deur die strate en stegies en hierdie lug is die lewe wat hier in eindelose oorvloed van die Heer uitgaan!

22 Nou bly die Heer voor `n groot woning staan en sê aan ons geselskap: Hierheen geliefde vriende! Dit is ons huis en ons groot ampswoning; hier neem ons ons intrek!

23 Hulle gaan hier, die Heer weer volgend, na binne. Kyk die baie groot en pragtige vertrekke; dit is volkome gereedgemaak vir die ontvangs van ons nuwe hemelvorste!

24 Nou sien julle hoe die Heer hulle `n glansende bord toon en sê: Op die bord sal julle altyd sien wat My wil is. Nou lê die Heer Sy hande vir hulle op en vervul hulle volkome met die almagtige Gees van Sy Liefde. Kyk, hoe die mees vertroude vriende en broers met mekaar praat oor die oneindige, goddelike verhoudings van die dinge!

25 Nou het julle gesien wat die ware bestemming van die mens in die mees eintlike, ware, volmaakte hemel is, en julle het ook gesien hoe dit met ons geselskap gaan.

26 Tog moet julle nou nie dink dat dit altyd met elkeen gebeur wat hom in die skynhemel bevind nie. Dit is slegs die geval met die weiniges wat, ondanks alle waanidees wat hulle geleer was, enkel en alleen die Heer reeds gedurende hulle aardse lewe in hulle hart bo alles liefgehad het.

27 Hoe dit egter met menige ander gaan, sal ons, volgens die wil van die Heer, met eie oë aanskou en daarom verlaat ons nou hierdie heilige stad en begewe ons snelreisend weer na die Rooms-Katolieke, geestelike, kerklike toestand.

28 Kyk, nouliks het ek dit uitgespreek of ons staan alweer vlak by `n klooster. Julle sê: Liewe vriend, hoewel dit ons verskriklik spyt dat ons so skielik die pragtige stad van God moes verlaat, sou ons, aangesien ons onsself nou alweer hier bevind, tog wil vra welke orde daar in die klooster tuishoort. Geliefde vriende en broers, hier sal ons eers `n vroueklooster leer ken en wel een van die karmelitiese*. Hier sal julle baie lewendig ervaar hoe dit met so `n klooster gestel is. Dink julle vooraf egter self net na oor hierdie orde, sodat julle dan des te makliker kan insien in hoeverre hierdie orde die Heer welgevallig of onwelgevallig is. En sodoende laat ons dit hierby vir vandag. *(Kar·me·liet´ Lid, monnik van ’n orde in die twaalfde eeu gestig en genoem na die berg Karmel in Palestina.)
Besoek aan die karmelitiese

62 Julle vra: sal ons wel binnegelaat word? Want as dit in hierdie orde hier net so gaan as op aarde, dan sal ons nie veel besonders aan ervaring opdoen nie. Liewe vriende en broers, dit gaan hier nog presies soos op aarde, maar dit sal ons nie van die spoor afbring nie, want in die opsig wen ons nog van die parasietvlieë en kan niks ons teëhou om ons neus sondermeer oral in die diepste geheime te steek nie. En so sal ons dit ook hier doen: Ons sal die klooster onsigbaar binnesluip en oral rondsnuffel. Kom maar saam met my en wees oor niks besorg nie.

2 Vir hierdie wesens sal ons nog lank volkome onsigbaar bly. Want julle moet weet dat engelegeeste, of hulle nou uit die derde hemel self is, of dat hulle wil ooreenstem met die van die derde hemel, vir geeste van laer hemele solank volkome onsigbaar bly, totdat die geeste van die laer hemele self innerlik die wesenlike van die liefde tot die Heer opgeneem het, en wel eers met betrekking tot die insig en dan tot die werke uit liefde. Daarom kan ons die klooster ook sondermeer binnegaan, sonder dat iemand ons sal sien. My nie, omdat ek `n burger van die heilige stad is en julle nie, omdat julle in my sfeer is en derhalwe ooreenstemmig met die wil van die opperste hemel, welke die wil van die Heer is.

3 Kyk, ons is reeds in die sogenaamde refter of anders gesê, ons is in die eetsaal. Nou net word daar enkele skottels met sogenaamde vastekos opgedien. Die spyse staan op die tafel en nou kom ons susters binne. Is hulle nie nog presies so gekleed soos op aarde nie? Julle sê: Ons het weliswaar nog nooit die geleentheid gehad om so `n kloostersuster van naderby te bekyk nie, maar hulle is presies so geklee soos wat ons dit op aarde, aan die hand van goeie afbeeldings, vir ons voorgestel het.

4 Kyk, nou begin sy met die tafelgebed. Waaruit bestaan dit eintlik? Soos wat julle duidelik kan hoor, uit `n hele rosekrans en bowendien uit enkele daaropvolgende Latynse uitsprake uit die Psalms en van die kerkvaders, wat egter deur geeneen van hierdie susters begryp word nie. Kyk, die owerste gaan aan tafel sit. Die ander maak voor haar `n buiging tot by die grond, staan dan weer op en gaan langs hulle stoele staan. Die owerste gee die teken om te gaan sit. Kyk, sy het `n klokkie langs haar waarmee sy rinkel en dit is die teken dat die susters nou mag toetree.

5 Maar daar vooraan sien julle nog iemand staan. Sy mag nou nie eet nie maar moet die lydingsgeskiedenis van die Heer vir die ander voorlees. Nou het ons dames hulle maaltyd beëindig en die owerste lui weer die klokkie. Dit beteken dat hulle almal nou weer moet opstaan. Hulle staan op, buig andermaal tot op die grond voor die owerste en kniel dan neer. Die dankgebed word uitgespreek, dit bestaan weer uit `n volledige rosekrans, wat gevolg word deur honderd stille ‘wees gegroetjies’. Dit word ook na verloop van so `n driekwartier afgerammel, dan word die Latynse gebede weer opgesê. Is hulle daarmee klaar, dan gaan hulle na die kruisbeeld en gaan voor die beeld op die grond lê. Dan gaan hulle na die beeltenis van Maria, doen dieselfde daar; dan na die beeltenis van Josef, doen weer dieselfde; daarop na die beeld van hulle stigteres Teresa*, doen nogeens dieselfde en eers dan gaan hulle na die owerste as die beliggaming van Teresa en doen nogmaals dieselfde. *(Teresa van Avila - Heilige 1515–1582 Spaanse Karmeliet & mistikus)
6 Nou laat die owerste hulle almal opstaan en kondig aan dat hulle hulleself moet gereed hou vir die koorgebed wat oor `n uur sal begin. Intussen moet hulle, in hulle selle wat aan hulle toegewys is, hulle koorgebede deurlees, sodat die koor sonder haakplekke kan verloop, anders sou dit aanleiding kan gee tot ietwat ergernis en dus ook tot `n klein sonde. Want, voeg die owerste nog daaraan toe, voor God sondig die mees regverdige sondermeer al sewe keer per dag; hoeseer moet hy dan wel oppas om nie agt keer of nog meer dikwels te sondig nie.

7 Maar een van die susters vra die owerste nou vir toestemming om `n woordjie te mag spreek en omdat daar nou juis geen groot silentium (stilte tyd) voorgeskryf is nie, staan die owerste dit haar toe. (Vrae beteken in die klooster egter soveel as om iets vrymoedig te versoek.) Wat sal hierdie suster wel vra? Luister, sy sê: Baie eerwaarde bruid van Christus, solank ons liggaamlik op aarde geleef het, was die streng kloosterlewe wel draaglik vir ons, omdat dit nodig was om die hemel te verdien na die dood. Omdat ons nou egter al `n geruime tyd gelede die aardse met die ewige verwissel het en ons ook in die “ewige lewe” nog steeds die buitengewone streng kloosterlewe verder lei en werklik nog niks van die hemel bemerk nie, is dit die vraag of daar ooit `n einde aan die kloosterlewe sal kom? Dit sou tog iets verskriklik wees as ons vir altyd in hierdie streng sisteem moet bly.

8 Die owerste sê: O jou ongehoorsame kind, hoe kon jy jou so deur die duiwel in beslag laat neem, dat jy jou nou veroorloof om so `n verskriklike vraag te stel? Weet jy dan nie dat niemand vóór die jongste dag in die hemel kan kom nie en dat, op voorspraak van die heilige maagd Maria, van die heilige Teresa en tussen hulle in van die heilige Josef, Christus, die Heer, ons orde van die vagevuur vrygestel het, omdat dit die allerstrengste is, en dat die Heer ons, in plaas daarvan, vir ons volledige suiwering, die genade verleen het om selfs na ons aardse lewe vir die daarin begane klein sondes en doodsondes onsself volkome te suiwer om aan Sy allerheiligste geregtigheid te kan voldoen. Daarom moet die reëls van die orde van ons verhewe stigteres hier die allerstrengste in ag geneem word. Anders sou dit kan gebeur dat, so `n ongehoorsame kind soos jy, op die jongste dag voor die onverbiddelike, allerstrengste en regverdige Regter die oordeel te hore sal kry: Gaan weg van My, vervloekte, want ek het jou nooit as My suster erken nie!

9 Kyk nou, deur die woorde van die owerste is ons arme vraagster soos deur duisend bliksems tegelyk getref. Sy val voor haar neer en smeek haar vir `n gepaste kastyding, waarop die owerste sê: Ja, `n gepaste kastyding het jy verdien, maar ek sal jou vir hierdie keer maar net met `n tik op jou wang en `n dag se vas teregwys. Tog mag jy nie versuim om die biegvader onmiddellik te laat roep en hom die duiwelse, en voor God hoogs verwerplike woorde, wat jy tot my gerig het, noukeurig en baie berouvol op te bieg nie. Dan moet jy die penitensie (straf), wat hy jou sal oplê, ter ere van die heilige drie-eenheid, ter ere van die vyf wonde van Jesus Christus, ter ere van Sy bittere lyding en sterfte, ter ere van Sy allerheiligste maagd en moeder Maria, ter ere van die heilige Josef en ter ere van die heilige Teresa, tienmaal verrig. Staan nou op om my tik op jou wang in ontvangs te neem.

10 Kyk, ons suster staan op, keer terstond deemoedig die owerste haar wang toe en, soos julle kan sien, gee sy haar, om die duiwel te verdryf, geen kinderagtige, maar `n gedugte, byna duiselig​makende oorveeg. Ons dame begin daarna bitterlik te huil, dank die owerste vir hierdie kastyding en begewe haar, saam met die ander susters, vanuit die refter na haar sel. Wat verder daar gaan gebeur, sal ons die volgende keer in oënskou neem.

Die biegtende non en die ware biegvader

63 Sodra sy (die non) in haar sel aankom, gee sy die teken met `n klokkie aan vir die portierster om na haar sel te kom. Wat mag sy haar wel te vertel hê? Dit gaan hier slegs oor die ontbied van die biegvader, sodat sy haar nog voor die koorgebed kan suiwer van die sonde wat sy teenoor die owerste begaan het. Die portierster reël hierdie saak dadelik en ons non begewe haar na benede na die biegstoel, kniel voor die rooster van die biegstoel en wag op die biegvader. Nou gaan ons daarheen en sal net na so `n bieg luister. Wat sy sal bieg, weet ons, maar wat die biegvader haar sal antwoord, weet ons nog nie, maar ons sal dit graag wil hoor.

2 Die biegvader kom, gaan sit en lê sy oor teen die rooster. Nou het sy gebieg en hy sê aan haar: Luister my liewe biegeling, met die reël van die orde soos dit op aarde bestaan, het jy deur jou uitlating kennelik gesondig, maar nie aan God se orde nie, want dit het jou immers so laat dink; maar wel aan die orde van die klooster, wat jou verbied om so-iets te dink. Vir die fout wat jy aan die orde van die klooster begaan het, het jy dan ook van die owerste `n gepaste kastyding gekry en jy het jou daarna volgens die verdere verordeninge gevoeg. Hier gaan dit om vergewing van jou sondes van goddelike kant. Maar God het nooit in Sy woord, so `n kloosterverordening tot wet gemaak nie. Menslike bepalinge, al was hulle ook duisende jare in gebruik, het God nooit as Syne bekragtig nie. Hy kyk nie daarna of iemand in `n sekere sin noodgedwonge die wêreldse bepalinge oortree het nie en daarom het ek jou hier van goddelike kant ook niks te vergewe nie.

3 Ons non sê aan die biegvader: Baie eerwaardige priester, u, wat hier voor my op die stoel van die goddelike geregtigheid sit, hoe kan u sê dat ons kloosterorde en haar reël geen goddelike nie, maar `n menslike bepaling is? Kyk, as ek dit aan my owerste vertel, dan loop ons beide die gevaar om op `n gevoelige manier bestraf te word. Sy sal my as `n deur die duiwel besetene behandel, maar u as `n egte ketter, oftewel ekskommunikeer, of selfs geheel in die kerklike ban doen. Lê my daarom duideliker uit wat u bedoel het.

4 Die biegvader sê: Luister my liewe suster, wie Christus, die Heer as die enige ware God van hemel en aarde bo alles liefhet, is nie bang vir `n ekskommunikasie, nóg vir `n kerklike ban nie. Kyk, die mense op aarde wat aan die wêreldse hang en van Christus nog weinig of heeltemal niks af weet nie, lag teenswoordig vir so `n kerklike eiemagtigheid. Waarom lag hulle dan? Omdat hulle in hierdie eiemagtigheid geen skade vir hulle beroepslewe sien nie. Waarom sou hulle, wat Christus waaragtig liefhet, dan nie lag nie? Hulle het tog immers nog baie minder skade van hierdie eiemagtigheid te verduur.

5 Het jy nooit gehoor wat Christus eens in die tempel aan die egbreekster gesê het, toe die Fariseërs en skrifgeleerdes haar by Hom gebring het, omdat sy, volgens die wet van Moses, gestenig sou moes word?

6 Ons biegeling sê: Dit weet ek goed, maar wat wil u daarmee sê?

7 Ek wil daarmee niks anders sê nie, sê die biegvader, as dat Christus in Sy oordeel baie sagter is as Sy priesters en skrif​geleerdes. Hulle het ons egbreekster, sonder die geringste barm​hartigheid en genade sondermeer tot `n openbare steniging veroordeel; maar Christus het aan hulle gesê: “Wie van julle sonder sonde is, werp die eerste klip op haar!”

8 Kyk, deur die uitspraak was ons fariseërs en skrifgeleerdes, asof deur die bliksem getref, want daar bestaan nog `n ander wet, waarvolgens die hoogste priesterskap vry van sondes sou moet wees. Die fariseërs en skrifgeleerdes het net so goed van hierdie wet geweet, as van die wet van owerspelige vrouens, maar tewens het hierdie fariseërs en skrifgeleerdes geweet hulle die sonde van die egbreuk in elke opsig, sowel geestelik as liggaamlik, self begaan het. Daarom het hulle ook so groot geskrik vir die buitengewone indringende antwoord, sodat hulle almal, sonder uitsondering, ons egbreekster totaal vergeet het en hulle vinnig uit die voete gemaak het. Hulle wou Christus hierdie keer nie meer verder geïrriteer het nie, omdat hulle gevrees het dat Hy hulle skande bekend sou maak aan die baie gelowige Jode, wat hulle dan sou gryp en ook behandel soos wat die wet van Moses ten skerpste vir hierdie geval voorgeskryf het. Maar wat het daar met ons egbreekster gebeur? Sy het nou alleen gestaan. Het die Heer haar dalk veroordeel? O nee, Hy het haar gevra: Het hulle, wat jou hier gebring het, jou dan nie veroordeel nie? En ons egbreekster sê: O nee Heer, niemand het my veroordeel nie. En Hy sê aan haar: “Ook Ek veroordeel jou nie, maar gaan heen en sondig voortaan nie meer nie!” Wel, wat sê jy van hierdie handelswyse van die Heer?

9 Ons suster sê: Ek kan hier onmoontlik iets anders sê as dat die Heer sekerlik barmhartiger en genadiger is as alle goeie mense op aarde bymekaar. Die biegvader sê: Goed, my liewe suster, as jy die Heer so sien, dan sal jy ook goed kan insien dat my raad volkome goed is! As die Heer homself deur sy goedheid, in die geval van die egbreekster, dan nie aan die wet van Moses gehou het nie, wat tog van Hom uitgegaan het, hoeveel minder sal Hy hom dan aan `n kloosterreël hou. Want sien, die Heer is volkome vry en kan doen wat Hy wil. As iemand Hom vra: Heer, wat doen U?, dan sal Hy hom geen antwoord gee nie. Ek is hier as biegvader, geheel in Sy Naam na jou toe gestuur en dra daarom ook Sy Naam. Wanneer ek handel volgens en in hierdie Naam, sê my, wie het ek dan te vrees?

10 Jy sê: Sekerlik nie die Heer nie, wanneer u heeltemal in Sy Naam handel! Wel, as ek Hom nie hoef te vrees nie, moet ek dan dalk jou klooster, of die kerklike eiemagtigheid vrees? O kyk, dit is geensins die geval by my nie; daarom sê ek jou dan ook: As jy die Heer waaragtig liefhet, dan moet jy ook vanuit hierdie liefde iets waag, naamlik dat jy nou na jou owerste toe sal gaan en haar vertel wat ek aan jou gesê het. Sê dan ook vir haar, dat ek wil dat sy haar dadelik saam met jou hierheen begewe.

11 Ons non vra, watter penitensie (straf) sy dan as genoegdoening moet doen.

12 Die biegvader sê: Niks anders as dit wat ek jou so pas gesê het nie.

13 Ons non staan nou op, maar omdat ons owerste dit nogal bedenklik begin te vind dat ons non so lank wegbly, kom sy haar self op die drumpel van die biegkamertjie tegemoet, waar ons suster haar vertel wat die biegvader gesê het. Daarop slaan die owerste byna agteroor van skrik en sê aan ons suster: Kyk tog net, wat `n sonde jy begaan het! Die genade van God het hom heeltemal van jou teruggetrek; `n duiwel het die gedaante van `n ligengel aangeneem en het as biegvader besit geneem van die biegstoel om so `n vervloekte leer aan jou te gee. Hy verlang dat selfs ek met hom sal spreek, sodat deur my, omdat ek die siel van die klooster is, die hele klooster in die ewige verdoemenis omlaag getrek kan word. Ja, ek het wel dikwels by myself gedink dat jy die heilige godshuis nog eens ongeluk sou bring. Nou bestaan daar geen ander reddingsmiddel meer as om ons baie kragtig te verenig en ons groot nood aan die allersaligste maagd Maria, aan die heilige Josef en aan die heilige Teresa voor te lê nie. Verhoor sy ons nie, dan is ons verlore, want nou is daar geen genade en ontferming by God meer nie!

14 Ons suster sê aan die waardige vrou: Baie eerwaarde moeder, u kan sê wat u wil, maar na die les van hierdie aller eerbied​waardigste biegvader, heg ek geen enkel geloof meer aan u woorde nie en is eerder bereid, as dit hier nog moontlik sou wees, om eerder te sterf, as ook maar die geringste twyfel aan die lering van hierdie waardige biegvader in my te laat opkom.

15 Nou wil die waarde owerste ons suster, uit louter kloosterlike ywer, `n klap op haar mond gee. Maar ons biegvader is so vermetel om die biegrooster oop te breek, waartoe hy ook voldoende krag besit, en onttrek ons suster aan so `n mishandeling. Wat verder daar sal gebeur, sal ons die volgende keer verneem.

Verlossing van die arm gevangenes. Oordeel en jongste dag

64 Omdat die priores (owerste) dit sien gebeur, maak sy onmiddellik die een kruisteken na die ander, neem haar toevlug tot `n wywaterbak en sprinkel ywerig wywater na ons biegvader en ons non. Ook roep sy die susters uit alle mag om te kom help. Hulle kom ook dadelik, staar die biegvader aan, maar kan heeltemal niks duiwels aan hom ontdek nie. Nou maak die owerste `n groot kruisteken voor haar uit, gaan na die biegvader en die non toe, wil haar met geweld van hulle meester maak en sê met `n skel luide stem: Jy, afskuwelike helse duiwel, jy, wat die vervloekte brutaliteit het om, deur leuens en bedrog, in die gedaante van `n ligengel, ons heiligdom binne te sluip, ek beveel jou in die naam van die heilige drie-eenheid, die allersaligste maagd Maria, die heilige Josef en die heilige Teresa, dat jy onmiddellik van hierdie heilige plek sal verdwyn en terugkeer na jou ewige verdoemenis en na jou helse vuur om daar vir ewig te brand.

2 Kyk nou, ons biegvader laat hom nie in die minste deur hierdie verskriklike, ‘eksorsistiese’ (duiwelsbesweerder) banvloek van koers afbring nie en sê: Luister, blinde leidster van hierdie arme kudde, jy noem my `n duiwel en het my bowendien ook nog danig verdoem; sê net wat ek hier, as jou vermeende duiwel, met jou en met hierdie suster hier gedoen het?

3 Ek het slegs aan hierdie suster gesê wat hier in die Ryk van die geeste die volle waarheid is, en jou deur haar laat roep om ook vir jou, as leidinggewende, verder in die goddelike waarheid te onderrig. In plaas van om na my te wil luister, het jy dadelik die gloeiende swaard van die oordeel gegryp om hierdie arme suster oftewel, as dit moontlik sou wees, met één hou dood te slaan, of haar selfs dadelik aan die hel uit te lewer.

4 Ek, as jou duiwel, het my oor hierdie arme suster ontferm en het haar met my krag gered van jou woede; maar daarvoor het jy my uitgedryf en my in die helse banvloek verdoem.

5 As ons ons harte net met mekaar sal vergelyk, dan is daar `n groot en gewigtige vraag te beantwoord: In welke hart sou meer waaragtige naasteliefde wees, in joune, wat hemels wil wees, of in myne, wat duiwels sou wees?

6 Ek sê vir jou: Nou is dit gedaan met jou heerskappy oor hierdie arme blinde kudde! Teresa het weliswaar hierdie orde op aarde gestig, maar in haar tyd was waaragtige naasteliefde die fonda​ment, en die belangrikste kloosterreëls wat Teresa in die gestigde orde ingevoer het, was die werk van die liefde en die noodsaaklike suiwerheid van die hart. Onder sulke omstandighede was hierdie orde dan ook vir die Heer welgevallig, maar jou reëls, in kom​binasie met die allerstrengste klousules en die baie, vir julle meestal onbegryplike, lippegebede is `n gruwel vir die Heer en is op geen enkele manier vir Hom welgevallig nie, en gladnie wanneer, soos in jou geval, ware tirannieke, despotiese heerssug, gepaardgaande met blinde waanidees die orde binnegesluip het nie!

7 Het jy ooit op aarde gehoor dat daar, na die dood van die liggaam, nog kloosters en kloosteragtige instellings in die gees​telike wêreld bestaan? Vir sover ek weet, het jy slegs geglo dat jy na die liggaamlike dood, oftewel tot by die laaste oordeel in `n soet sieleslaap sou oorgaan, of in die paradys, of miskien regstreeks in die hemel sou kom. Maar as jy dit onteenseglik geglo het, hoe het die klooster dan ontstaan?

8 Kyk, nou is jy met stomheid geslaan, en kan geen antwoord op my vraag gee nie. Dieselfde vraag het hierdie arme suster egter ook aan jou, as owerste, gestel. Omdat jy vir haar, net soos vir my, `n antwoord skuldig is, het jy in hewige woede ontsteek en het jy die vraestelster `n klinkende oorveeg gegee.

9 Nou sal ek jou net sê waar hierdie klooster vandaan kom. Dit het ontstaan uit jou heerssugtige karakter, waardeur jy as gevolg van jou blinde waanidees, deur leuens en bedrog, heeltemal net vir jou en hierdie arme susters ook hier in die geesteswêreld so `n inrigting gestig het. Daarom is hierdie inrigting ook slegs `n waaninrigting, wat vir God, die Heer sekerlik in geen enkele opsig aangenaam is nie. Ek het die mag, alhoewel ek vir jou soos `n ware Beëlsebub moet lyk, om hierdie inrigting vir al hierdie arme susters op te hef en hulle almal vry na buite te bring. Vir jou moet ek egter in hierdie inrigting agterlaat, totdat jy jou innerlik berouvol bewus geword het van jou geestelike dwaling en insien dat so `n inrigting `n dwaling van die menslike gees is en niks waars of goeds bevat nie.

10 Sodat jy en al hierdie arme susters mag insien dat ek die volle mag het om so te handel, en die mag het ek nie van Beëlsebub, wat jy, owerste, met wywater besprinkel het, gekry nie, maar regstreeks van God, en kondig ek om te begin aan, dat hierdie suster wat deur my gered is, Teresa self is, wat deur my na jou toe gestuur was om jou van jou waanidees te bevry. Vervolgens verkondig Ek aan jou, dat Ekself Die Een is wat so innig deur Teresa bemin word! As jy dit nie wil glo nie, plaas dan, net soos Thomas, jou hande op My wondtekens!

11 En let nou op, jy, owerste van die klooster, in jou groot blindheid het jy My verdoem. Kyk, ook Ek het die mag om jou te verdoem, maar sodat jy kan sien dat Ek beter is as jou orde, verdoem Ek jou nie; in plaas daarvan, onderrig Ek jou en toon jou die weg na My toe. Nou kan jy My nog nie volg nie, maar eers dan, wanneer jy jou skynklooster tot op die grond afgebreek het.

12 Kyk nou, alle susters val voor die Heer op hulle knieë, loof en prys Hom oor Sy groot liefde en erbarming en smeek Hom om genade vir hulle owerste. En die Heer sê: Dit is so, maar die owerste het nog haar vrye wil en sal dit ewig behou. As sy die klooster wil afbreek, dan mag sy saam met julle gaan; as sy dit wil behou, dan sal Ek dit ook geen sekonde vroeër van haar afneem, as die oomblik dat sy dit vrywillig aan My sal afstaan nie.

13 Kyk, die owerste staan asof versteend voor die groep susters en weet nie wat sy nou moet doen nie, want self beskou sy hierdie toneel nog steeds as `n uitsonderlike werk van die duiwel. Die Heer sê aan haar: Wat dink jy nou by jouself? Was dit dan nie `n geloofspunt by jou, dat die Satan vir die Naam van Jesus Christus op die vlug moet slaan en dat elke knie voor hierdie Naam moet buig, sowel in die hemel, as op aarde en onder die aarde nie? Wanneer die Satan egter so `n geweldige vrees koester vir die naam van Jesus, sal hy hom dan self uitspreek, of hom selfs in Sy gedaante verander? Kyk net hoe groot is jou dwaasheid! Jy is nog nie ryp vir `n suiwer lig nie en jy sal ook nie ryp wees, alvorens jy nie die laaste klip van die klooster in jouself vernietig het nie.

14 Bowendien sê Ek nog vir jou, dat jy jou maar net tot My hoef te wend, as jy ooit uit jou instelling bevry wil word.

15 Op jou “jongste dag” sal jy tevergeefs wag, want dit is voortdurend vir alle mense daar. Dit is vir die liefdevolle regverdiges `n dag van opstanding tot die ewige lewe, dit wat die volkome wedergeboorte van die gees is. Maar vir almal wat My nie in die gees en nie in die waarheid en dus nie met alle liefde in homself wil opneem nie, is dit ook `n dag van oordeel.

16 Nou weet jy waaraan jy toe is; rig jou daarvolgens, dan sal jy jou jongste dag vir die ewige lewe bereik het, maar anders sal die son, wat hierdie dag verlig, sekerlik vir ewighede lank nie meer vir jou opgaan nie!

17 Nou wend die Heer hom tot die susters en versoek hulle om Hom te volg. Soos wat julle in die gees kan sien, werp die owerste haar ook nou eindelik vertwyfeld voor Hom neer en smeek Hom, noudat sy Hom herken het, om haar nie so alleen agter te laat nie. En die Heer sê aan haar: Kyk, hier is My liewe suster Teresa; Ek wil dat sy by jou bly en jou help met die afbreek van jou klooster. En kyk, Teresa help die owerste dadelik met alle liefde orent, bring haar terug en toon haar die ware weë van die Heer.

18 Die Heer trek met Sy onskuldige lammers na die ewige môre! Dit sal nie lank duur voordat ons liewe leerling van die Heer haar nog blinde suster van haar instelling bevry het nie. Tog sal sy nie so vinnig na die môre nie, maar na die middag of na die tweede hemel gebring word.

19 So het julle weer `n ander manier van bevryding uit `n verkeerde geestelike saligheidsoord gesien, wat trouens een van die beter instellings was. Daar is egter nog baie ander, waarby dit veel moeiliker gaan. Die volgende keer sal ons `n soortgelyke manne​klooster onder die loep neem. Dit sal ook een van die strengstes wees en julle sal sien met welke probleme die lewe daar te kampe het, waar `n vloed van valse beginsels die lewenssaad totaal verstik het.

20 Daarom moet niemand hom ook in iets vasbyt nie, maar die liefde vir die Heer en sy naaste as enigste rigsnoer vir sy lewe behou. Want die liefde is goeie grond waarin die saad van die lewe uitstekend gedy; maar as daar eers in hierdie aarde onkruid gesaai word, dan sal die goeie saad slegs moeisaam opgroei. Dat sal ons duidelik by die volgende voorbeeld sien. En so is dit genoeg vir vandag!

`n Monnikeklooster. Augustyne en hulle geloofsopvatting

65 Ons sal die vroueklooster verlaat en ons ietwat verderop begewe. Kyk, daar meer tussen die middag en aand lê reeds `n klooster wat al op die eerste oogopslag as sodanig te herken is. Kyk net na die pompeuse kerk (praalkerk) met sy twee enorme kloktorings en aan beide kante van die kerk die kloostergebou met nogal klein vensters. Soos wat julle verder kan sien, is die hele klooster, met inbegrip van die kerk, deur `n hoë muur omgewe. Julle sal graag wil weet welke orde hom daar bevind. Ek sê vir julle, een van die strengstes, naamlik die orde van die sogenaamde ongeskoeide (kaalvoet) Augustyne.

2 Hierdie orde was eens `n egte agtenswaardige boeteorde volgens die reëls van die kerkleraar Augustinus wat, soos bekend, baie daaraan geleë was om die wese van die drie-eenheid as `n aanneemlike begrip vas te lê. Hierdie origens baie ywerige Christen is selfs deur die Heer Self ernstig daarteen gewaarsku om die ondersoek na die drie-eenheid verder voort te sit. Maar desondanks het hy hom geskaar by die Roomse biskop en stem volkome in met die leer wat te Nicea uitgebroei is, van die drie-eenheid wat uit drie persone bestaan. Hy het probeer om die beeld van die drie-eenheid, deur middel van sy origens groot wêreld​wysheid, soveel moontlik regsgeldigheid binne die kerk te gee, waarom hy dan ook eervol tot kerkvader en kerkleraar verhef was.

3 Dit was wel ietwat vreemd dat sulke kerklerare hulleself ook kerkvaders laat noem het, terwyl hulle tog die evangelie gehad het, waarin Christus as die enigste egte en ware Vader van alle mense, en dus sekerlik ook van Sy kerk bestempel word. Omdat Augustinus nie sy ondersoek uit eiebelang nie, maar met eerlike bedoelinge gedoen het, was dit ook nie teen hom aangereken nie. In die geestelike wêreld, maar deels ook reeds vir homself in die natuurlike wêreld, het hy sy dwaling ingesien en was daarom ook spoedig deur die Heer opgeneem en langs beter weë gelei. As gevolg van die beter insig, het hy al tydens sy aardse lewe, heel in die geheim `n klein skool gevorm, met as doel om `n beter en dus lewendiger insig in die drie-enige God te verkry. Ten einde het Augustinus ook kennis gemaak met die innerlike, lewende woord en die weg leer ken waarlangs mens dit kan bereik.

4 Hierdie weg was een van diepe deemoed, die volkome verontag​saming van die wêreld, om sodoende, die Heer met alle liefde te kan omvou. Hierdie skool het aansienlike byval gevind, alhoewel dit soveel moontlik geheim gehou was. Selfs die roomse biskop het kennis gekry daarvan, was nie openlik daarteen nie en het hom selfs by die skool aangesluit. Hy het baie spoedig ingesien dat die openbare leer nie met die van die skool ooreengestem het nie, maar hy kon tog nie teen die heersende opvattinge ingaan nie. Sodat hierdie skool, wat vir hierdie tyd `n baie belangrike vonds was, nie ten gronde sou gaan nie, het hy haar dan ook ietwat meer bewegingsvryheid verleen en het haar “die skool vir ware priesters” genoem, wat mettertyd die naam skolastici gekry het. Hierdie skolastici was weliswaar nie identies aan die Oud-Egiptiese skolas​tici, wat hulle besig gehou het met die toweragtige mistisisme nie, maar was veel meer skolastici volgens die innerlike betekenis van die woord.

5 Daarom het hulle ook vir hulle `n ander beeld van die drie-eenheid gevorm, dit wat bestaan het uit `n oog in `n driehoek, wat homself in `n sonvormige stralekrans bevind het. Al was hierdie voorstelling ook nie heeltemal korrek nie, tog was God as `n eenheid voorgestel daardeur.

6 Die oog het die son van die Heer voorgestel, waarin Hy hom in Sy ewige Liefde en Wysheid bevind, en wel omdat die menslike oog dit beide in homself het; want uit die oog straal liefde en uit die oog kom die lig ook voort. Die drie hoeke van hierdie figuur, waarvan die oog in die middel was, stel die drie grade voor waarbinne die goddelike hom as die mees innerlike uitspreek. Hierdie drie grade, wat met die drie hoeke ooreengekom het, was so verdeel dat die onderste links met die natuurlike, die regs met die geestelike en die hoek bo met die hemelse ooreenkom. Deur die uitstraling van die oog na hierdie drie hoeke was die binne​stroom van die Heer in en deur al drie grade aangegee. Die lig wat na buite heen, oor die afbeelding gestraal het, het die oneindige mag en die ondeurgrondelikheid van die goddelike Wese beteken. Daarom was hierdie voorstelling as `n taamlik geslaagde hiëroglief van die drie-enige goddelike Wese beskou. Volgens hierdie reël was die orde van die kaalvoet Augustyne dan ook opgerig.

7 Julle vra waarom hierdie sogenaamde nuwe-skolastici, die wese van die drie-enige God nie nog volmaakter vir hulleself voorgestel het nie, en waarom die Heer dit nie vir hulle aangegee het nie. Dit het gebeur, omdat hulle almal daarna, as gevolg van die vroeëre, uit drie persone bestaande goddelike drie-eenheid, tog nog ietwat verkeerde idees gehad het. `n Deel van hierdie skolastici het later tog al `n beter insig aangegryp en wat hulle daarom onder die beskerming van die Griekse kerk geplaas het, waar hulle dit toe tot `n egte sekte ontwikkel het onder die naam van die “Unitariërs”. Maar onder die roomse biskop het steeds die eerste reël gehand​haaf gebly en wel onder die streng klousule van die swygreg. Die swygreg het mettertyd so ver gegaan, dat selfs die ingewydes, slegs baie weinig woorde met mekaar mag gewissel het. Elkeen, vir homself, mag wel in gesprek gegaan het met die innerlike woord, maar dit was nie geoorloof om die innerlike woord aan iemand anders mee te deel nie. So het hierdie goeie orde ook mettertyd verkrummel en hulle het nie meer in hoë aansien gestaan by die veel latere hiërargieë nie.

8 In navolging van hierdie orde het daar dan ook nog ander gelyksoortige ordes ontstaan, wat hulle, op dergelike goeie gronde, streng van die wêreld afgesonder het. Hulle kon egter niks bereik nie, ten eerste, omdat hulle daarby tog deur die uiterlike kerklike ordening gerem was en ten tweede, omdat hulle wel hulle reëls agter geslote deure kon beoefen, maar in hulle toegewysde pastorale sielesorg, nie nuttig daarvan gebruik mag gemaak het nie.

9 So was daar nog baie ordes gestig, wat aanvanklik almal `n goeie grondslag gehad het en byna almal min of meer aanhangers was van die innerlike skolastiek. Maar mettertyd het hierdie goeie basis byna heeltemal verlore gegaan en daar het niks anders as die uiterlike vorm oorgebly nie. Omdat enkele ordes mettertyd ook baie ten gunste van die roomse episkopaat (bisdom) begin optree het, het hulle ook van die kant af baie aansienlike uiterlike gunste verkry. Daaruit het “seminaries vir die manne” en “manne-ordes” vinnig ontstaan. Omdat dit met al hierdie ordes beter gegaan het, as hulle wat hulle meer by hulle grondreëls gehou het, het dit die klein ordes aan die dink gesit. Daarna het hulle ook begin om meer ten gunste van Rome te handel, dit wat vir hulle dan ook steeds meer voordele opgelewer het. Op hierdie manier het alle innerlike waardes van die orde, tot in hierdie tyd, verlore gegaan en valse grondbeginsels het nou daar tevoorskyn gekom.

10 Ons sien nou hier `n klooster wat op sulke valse grondbeginsels gebaseer is, wat enkel en alleen nog die naam dra van sy oorspronklike stigter. Julle kan dit dadelik sien aan die uit drie persone bestaande drie-eenheid, wat hom vlak bo die ingang van die hoofportaal bevind. Daaronder verskyn, as`t ware deur die wolke weggedruk, die “oog van God”, wat beteken dat die dwaling oor die waarheid geseëvier het.

11 Hierdie (gees)monnike loop nog wel kaalvoet rond en dra nog dieselfde kleding, maar wanneer julle die innerlike skolastiek wil sien, dan merk julle dat hulle hul slegs na buite toe nog presies so gedra as die egte destydse Augustyne. As julle aan die een of ander sal vra waarom hy dit doen, dan sal jy geen antwoord kry nie, en as jy `n antwoord kry, sal dit as volg lui: Ons doen dit as standvastige boetelinge terwille van die hemel, omdat die hemelryk slegs met geweld ingeneem kan word, want wie dit nie met geweld sal inneem nie, sal dit nie verkry nie. Hieruit kan julle egter maklik aflei wat die eintlike motivering vir so `n streng lewe is. Hulle doen alles terwille van die hemel; ook bemin en vrees hulle die Heer, maar nie oor Homself nie, maar slegs vanweë die hemel en die hel. Sou die Heer die hel vir hulle wegneem en hulle gedroomde werklose genot- en gaaphemel verander in `n werkhemel, dan sou hulle baie gou `n groot kruis slaan oor hulle streng, boetvaardige lewe.

12 So gaan dit met alle beter gesinde kloosterbewoners. Maar vir baie is die streng nalewing van die ordereëls slegs `n politieke weg waarlangs hulle dink om belangrike, aardse voordele vir hulself te bemagtig. En selfs dit is `n handelswyse van helse aard, wat `n gruwel vir die Heer is. Hierdie geaardheid sal ons nie hier aantref nie, want dit hoort, oftewel diep in die aand, of in die ergste geval, selfs in die hel tuis.

13 Daarom sal ons hier slegs gedagtes oor die hemel aantref, wat die hemel deur die streng nalewing van hulle ordereëls as dagloners wil verdien. Dat die klooster ook hier as sodanig verskyn, is ook die gevolg van die materiële geloof in die laaste oordeel. Julle sal as gevolg van so `n geloof ook allerlei afwykings in die klooster aantref wat voortvloei uit die onbegrepe oudskolastieke en mistieke opvattinge, dat die siel na die dood, oftewel in die soge​naamde ‘sielepanichia’, dit is die algehele sieleslaap, of in `n passiewe paradyslike lewe, dalk ook wel in `n kort op die dood volgende hemel sou voortlewe. Hoe dit alles ontwikkel het, sal ons by die volgende beskouing te siene kry. En dus genoeg vir vandag.

Uitleg oor die inrigting van die Augustynse klooster

66 Julle sê nou en vra my: Beste vriend en broer, kyk, die klooster is aan alle kante afgeslote; sal ons deur geslote deure gaan of laat ons die deure vir ons oopmaak?

2 Liewe vriende en broers, ons sal, nóg die een, nóg die ander hier doen. Die klooster lyk maar net vanaf `n afstand geslote en toon daarmee aan dat haar bewoners moeilik te benader is. Daarom maak die geslote klooster juis die verstarde grondbeginsels van sulke geeste na buite toe sigbaar.

3 Wanneer ons nader aan die klooster sal kom, in sy sfeer tree en dus ook as`t ware die belewingswêreld van sy bewoners binne​gaan, sal ons weldra sien dat dit oop is. Laat ons dus nader gaan, sodat julle julleself van alles kan oortuig. Kyk nou, ons bevind ons al in die sfeer van die klooster en sy poorte is voor ons geopen.

4 Julle sê: Beste vriend en broer, ons kan nog nie goed begryp hoe so-iets werk nie. Gebeur dit deur die wil van die inwonende geeste, gebeur dit deur jou wil of is daar vir die doel een of ander spook​agtige masjien opgestel, waarmee alle deure skielik deur `n eenvoudige knopdruk oopgaan?

5 Beste vriende en broers, dit is geensins die geval hier nie, maar om dit vir julle begryplik te maak, sal ek julle aan die hand van `n eenvoudige voorbeeld insig verskaf. In `n geselskap is `n soge​naamde “wêreldse wysgeer”, wat `n filosoof genoem word deur julle. Hierdie man is nie baie spraaksaam nie of hy praat gladnie. Waarom? Omdat hy ten eerste nie sy pêrels voor die varke wil werp nie en ten tweede omdat hyself baie van sy idees nogal gewaag vind en daarom nie daarmee voor die dag durf te kom nie. Enersyds om niks van sy roem as geleerde ligsinnig te verspeel nie, andersyds egter ook uit vrees vir een of ander onbekende meeluisterende oor van gesaghebbende politieke instansies, waar​deur hy hom maklik aan heelwat narigheid sou kon blootstel. Sodat ons man nóg deur die een, nóg deur die ander in die moeilikheid sal kom, sluit hy hom af, begewe hom as`t ware in sy sieleslaap, of in sy geestelike wysheidsparadys, of in sy Stoïsynse hemel, maar luister in hierdie toestand baie sorgvuldig of hy in die geselskap miskien hoor van een siel wat aan hom verwant is. As hy so iemand gevind het, dan word hy spoedig vertroulik en begin die een na die ander poort van sy klooster te open. Vind hy egter een of meer siele wat volledig in sy idees ingewy is en dit ook hulle eie gemaak het, dan word alle poorte van sy klooster dadelik en tegelyk oopgemaak en ons man sal nie nalaat om van die gees​verwante en geselskap wat vir sy idees verhit is, in ontvangs te neem nie. Ons is dit hier weliswaar nie werklik met die idees en verkeerde grondbeginsels van die klooster eens nie, maar nietemin word ons tog, as gevolg van ons toenadering, wel deur die kloostergemeenskap as geesverwante beskou.

6 Julle vra of hierdie kloostergeeste ons wel kan sien. Ek sê vir julle: In wese sou dit nie nodig gewees het nie, omdat dit hier uitsluitlik gaan, om aan julle ietwat insig oor die verhoudings hier te verskaf, en vir die doel kan ons oral, waar ons maar wil, ongehinderd binnegaan, sodat ons daar al die moontlike heimlik kan beluister. Maar omdat dit hier vir julle om `n ietwat meer bewuste insig gaan, is dit ook noodsaaklik dat ons onsself vir die bewoners van die klooster sigbaar maak. Om die rede het die klooster ons dan ook sien aankom. Die poorte staan vir ons oop en ons kan dus ongehinderd binnegaan. Ons sal eers die kerk binnegaan en net kyk wat daar alles te siene is. Kyk, ons is al in die kerk. Wat sien julle?

7 Julle sê: Merkwaardig, dit is inderdaad `n buitengewone pragtige kerk. Die skitterende boustyl, die hoogte en die meesterlike wandskilderye is werklik verbasingwekkend. Die hoogaltaar is `n volmaakte meesterstuk van beeldhoukuns. Ook die groot skildery van die drie-eenheid, wat besonder opval deur sy verhewe, sag​moedige karakter, is meesterlik uitgebeeld. Werklik, hierdie trouens op misverstande berustende drie-eenheid, het ons nog nooit so meesterlik geskilder gesien as hier nie. Hierdie visuele voorstelling is so merkwaardig, omdat die Vader en die Seun hulle hoofde byna heeltemal teenmekaar hou, waardeur die hoofde hulle dan ook, in die lig gehou, in `n driehoek bevind. Bokant beide hoofde in die boonste hoek is die duifgestalte van die Heilige Gees so aan​gebring, dat die duif in hierdie driehoek lyk asof hy sit, waarby hy sy koppie tussen die twee hoofde na benede buig.

8 Verder is nog opmerklik dat onder die drie-eenheid, skares en nog eens skares op wolke gekniel en biddend afgebeeld is. Ons sien onder hierdie saliges maar net die ou profete, die apostels van die Heer, vlak onder die drie-eenheid vir Maria en Josef, dan baie martelare wat aan ons welbekend is, daarna egter net pouse, kardinale, biskoppe en prelate, enkele beroemde monnike, keisers, konings, vorste, grawe en ridders en nog adellike vroulike geluksaliges; maar daar is nie `n salige, eenvoudige boer onder hulle te ontdek nie.

9 Julle sien dit goed, maar tog het julle nog nie alles gesien nie. Kyk maar net heeltemal na benede, na die onderste gedeelte van die tableau, daar sien julle die aardbodem afgebeeld, waarop `n hele klomp armsalige landliede hulle hande smekend om hulp na hierdie saliges omhoog hou. Nog ietwat laer is selfs die vagevuur te sien, waarin tallose arme siele die arms bo die lekkende vlamme uit omhoog strek en die heiliges in die hemel om hulp smeek. Daar, aan die linkerkant van die afbeelding is vlak bo die aarde `n taamlike donker gehoue wolk geskilder en vanaf die aarde is daar `n leer teenaan geplaas. Aan die einde van hierdie leer sien julle `n poort met twee deure, volgens die vorm van die kliptafels van Moses; agter die poort staan Petrus en die aartsengel Migael en op die leer sien julle ook enkeles wat besig is om na bo te klim, maar ook enkeles wat bo aan die leer vanaf die wolk vooroor na benede val. Op die agtergrond van hierdie donkergehoue wolk sien julle ook nog enkele knielende saliges; dit is die sogenaamde allerheiliges.

10 Kyk, net die hel ontbreek dus aan ons afbeelding. Omdat dit egter nie in die gedagtewêreld van die geselskap voorkom nie, kan dit ook geen deel uitmaak van hierdie afbeelding nie. Ons het nou die afbeelding op die hoogaltaar noukeurig van bo tot onder bekyk. Wat val julle nog verder op? Julle sê: Die mooi tabernakel, wat uitgebeeld word deur `n groepie kunssinnige saamgevoegde sera​fynkoppies. Dan die tabernakelportaaltjie, wat die verrese Christus voorstel en as ons goed kyk, is hierdie Christus ietwat deursigtig en sien mens aan die kant van die hart, in plaas van Sy hart, `n pragtige monstrans (deursigtige houer van silwer of goud waarin die Heer getoon word) met die allerheiligste deurskemering. Ja, so is dit ook, sowel visueel as daadwerklik. Die liefde van Christus word hier uitgebeeld deur die liefde vir goud, silwer en edelstene en die brood van die lewe wat hom met hierdie vernaamste aardse rykdomme omklee.

11 As jy, beste vriend en broer, dit nou vir ons alles ietwat duideliker sou wil uitlê, dan sal dit ons sekerlik nie skaad nie.

12 O ja, dit sal ek wel doen. Vra julle net af waardeur `n mens hier sou moet heengaan om by die brood van die lewe te kom? Vereers deur die edelsteen Christus. Dit stel egter niks anders voor nie as die dooie kerkgebou. Wie nie in hierdie kerk gedoop en gevorm is nie, kan nie by die kerklike, lewende genadeskatte kom nie, maar wie hom eenmaal in die gevestigde kerk bevind, mag dan verseker nie die goud en silwer vergeet nie, want van silwer en goud is die sleutels van Petrus gemaak. Bring iemand silwer en goud saam, dan word hy ook tot die brood van die lewe toegelaat.

13 Julle moet nou nie dink dat mens vir die kommunie* moet betaal nie, want elkeen wat ter ‘kommunie’ gaan, kry hierdie klein hostie,(gewyde wafer) so dikwels as wat hy maar wil bieg, gratis. Wil iemand egter ook die volle werking van die groot hostie vir homself verkry, dan moet hy betaal en bowendien nog `n mis laat lees. Bowendien moet hy, as daar na sy dood nog reëlmatig misse gelees moet word, `n behoorlike groot skenking maak. Wil hy aan die te lese misse nog meer krag laat bysit, dan moet dit bowendien nog voor geprivilegeerde altare gelees word. Ek dink dat julle uit hierdie min gegewens sonder veel moeite kan aflei hoe mens slegs deur silwer, goud en edelstene by die deur van ons aanskoue allerheiligste kan kom. Op aarde beteken goud, silwer en edelstene weliswaar `n verering van God en heet: Omnia ad majorem Dei gloriam!** Maar hieronder word daar iets anders verstaan en word dit vertaal as: Alles tot groter aansien van onsself, tot ons verheerliking en tot ons steeds groeiende priesterlike rykdom, of nog duideliker gesê: ‘Laat ons meesters wees op aarde, dan sal elke keiser sy hoof tot op die grond voor ons buig’.

*(kommunie, Deel v.d. mis in die Rooms-Katolieke godsdiens wanneer die priester die gekonsekreerde hostie nuttig.)

**(Alles tot meerdere eer van God)

14 Mens sou hom hier tog werklik moet afvra waar, onder die goud, silwer en edelstene, die ware Christelike deemoed en veragting dan eintlik vir die wêreld te vinde is, en waar die naasteliefde, die selfverloëning en die “neem u kruis op en volg my”. Want onder die aspek van goud, silwer en edelstene sou die Heer tog dit moet sê, “neem julle goud, silwer en edelstene en volg My na My pragtig belaaide Ryk”. Ook Petrus moet nie sê: “Goud en silwer het ek nie.” Ook het die Heer nie so suinig aan die Ryk jongeling hoef te gespreek het en ten slotte gladnie hoef te gesê het dat `n kameel makliker deur die oog van `n naald sal gaan as dat `n ryke in die hemel kom nie. So is alles dus verdraai en vernietig en die kerk, wat hom die alleensaligmakende noem, het nouliks nog iets met die Christendom te doen.

15 Wie hom in `n getuigskrif of in `n ander dokument slegs as “katoliek” opgee, hoef die woord “Christelik” nie daarby te sit nie, maar skryf iemand slegs “Christen”, dan word hy vir `n soort ketter aangesien en kan hy hom selfs klein onaangenaamhede op die hals haal. Nietemin laat ons dit nou alles met rus, want die gevolg van sulke groot dwalings staan julle nou immers duidelik voor oë. Omdat julle die ware hemel ken, sal dit nou sekerlik nie moeilik vir julle wees om die groot afstand tussen hier en daar met die eerste oogopslag te herken nie.

16 Julle vra nou waarom die Heer dan nie vinnig en afdoende `n einde maak aan sulke dwalings nie en waarom Hy so-iets van die begin af aan toegelaat het. Ek sê egter vir julle dat die weë van die Heer altyd ondeurgrondelik is en Sy raadsbesluite ewig onna​speurlik. Dit mag vir julle genoeg wees om te weet, hoe oneindig goed, geduldig en barmhartig die Heer is, en hoe Hy as allerheiligste Liefde en Wysheid baie goed en onfeilbaar in staat is om alle gewasse tot rypheid te bring. As hulle ryp geword het, dan weet Hy hoe om hulle vir Sy ewige liefdevolle en wyse doeleindes die allerbekwaamste en opperbeste te gebruik.

17 Julle sou netso goed kan vra waarom die Heer soveel onkruid en wilde en giftige diere op aarde geplaas het, hoewel julle nêrens die nut daarvan insien nie. Ek sê vir julle, wat dit betref gaan die Heer altyd op Sy ondeurgrondelike weë volgens Sy eie raads​besluite. Vir ons is dit voldoende om heilig daarvan oortuig te wees dat Hy `n oneindige goeie Vader is. As ons die oortuiging het, weet ons ook dat Hy niks vir `n slegte doel geskape het nie, maar dat Hy alles onteenseglik na die beste doel lei en ook ewig sal lei! Julle vra of ons nou ook die orige deel van die kerk sal besoek en besigtig. Dit is nie nodig nie; daarom begewe ons onsself nou na die eintlike klooster en sal ons waarnemings daar doen. Kyk, daar kom `n vriendelike Augustyn so pas uit die sogenaamde ‘sakristie’ (tipe konsistorie). Hy groet ons en wink ons om na hom toe te kom. Dus gee ons ook gevolg aan sy wenk.

Het Petrus die Roomse Kerk gestig?

67 Wat sal die Augustyn ons dan wel vertel en wat sal hy ons alles laat sien? Niks anders as dit wat vir ons noodsaaklik is. Ons is by hom; luister dus na wat hy aan ons gaan sê en hoe hy ons ontvang. Sy woorde lui as volg:

2 Wees my duisendmaal welkom, liewe vriende en broers, in die naam van die misterieuse drie-eenheid, in die naam van die salige maagd Maria, van die heilige Josef en van die patroon (beskermheer) van ons kerk, die heilige Augustinus, wat `n ware apostel en navolger van ons Heer Jesus Christus was! Mag ek, as julle onderdanige dienaar, julle die vraag stel welke vrome bedoeling julle na hierdie God alleen welgevallige tempel gelei het? Het julle miskien ook uit my orde as nuwelinge hier aangekom, of het julle dalk as vroom geestelike boetelinge hierheen gekom vir die kwytskelding van die daaglikse sondes, om die vagevuur daardeur mis te loop? Soek julle miskien die ewige rus en die ewige lig of die waaragtige geestelike lewende brood van die engele hier? Of begeer julle om uiteindelik selfs in die hoër misteries van die drie-eenheid ingewy te word? Kortliks, as dit die een of die ander is wat julle hierheen gebring het, dan kan julle hier, vir die een, sowel as vir die ander, meer as voldoende bevre​diging vind. Want julle sal sekerlik goed weet dat daar buite hierdie kerk nêrens heil en saligheid te vinde is nie.

3 Toe Christus die Heer sy kerk gestig het, het Hy die sleutels vir die hemelryk slegs aan Petrus oorhandig. Ons kerk is op die rots van Petrus gebou, dus deur Petrus gestig en deur hom is aan haar, vir alle tye van die tye die mag verleen, om salig te maak of te verdoem. Dat deur Christus ook die reg tot verdoem aan die kerk verleen is, blyk duidelik uit die tekste waar nou eenmaal staan: “Julle sal op regterstoele gesetel wees en saam met My die twaalf stamme van Israel oordeel”, en verder staan daar: “Wat julle op aarde sal ontbind, sal ook in die hemel ontbonde wees, en wat julle op aarde sal bind, sal ook in die hemel gebind wees”. En weer verder staan daar: “Ontvang die Heilige Gees, want vir wie julle die sondes sal vergewe, aan hulle sal dit ook vergewe wees in die hemel en aan wie julle die sondes nie sal vergewe nie, aan hulle sal dit ook in die hemel nie vergewe wees nie”. So staan daar nog `n paar sulke tekste waarin die Heer aan Petrus op aarde alle mag oor die menslike geslag gegee het. Daar kan dus nie die minste twyfel daaroor bestaan dat slegs die Rooms-Katolieke kerk, deur Petrus self gestig, volgens die onveranderlike raadsbesluite van God, die alleensaligmakende kerk is.

4 Wanneer julle sonder enige twyfel ook tot hierdie kerk behoort, kan julle ook enkel en alleen hier die poort van die hemel vind. Behoort julle egter nie tot hierdie kerk nie, dan sal julle daaruit maklik kan aflei welke lot julle hier te wagte sal staan, want daar staan ook in die Skrif: “Wie nie in hierdie kerk glo en in haar gedoop word nie, sal verdoem word!”

5 Nou sê ek aan hom: Luister beste vriend, jy het ons nou van alles gevra en aan ons die belangrikste op julle kerk betrekkende tekste uit die Skrif meegedeel. Nietemin moet ek jou vooraf al duidelik maak dat ons ten eerste met geen enkele bedoelinge wat op jou vrae betrekking het, hiernatoe gekom het en ten tweede, dat die tekste wat deur jou aangehaal is, ons nie in die minste aangaan nie.

6 Jy sit nou wel `n ietwat oorblufde gesig op en dink by jouself, wat kom hulle dan eintlik hier doen as hulle sonder die bedoelinge wat deur my aangegee was, hiernatoe gekom het en selfs van plan is om die tekste wat ek uitgespreek het en dit duidelik aangegee het dat die kerk van Rome die alleensaligmakende is, te negeer. Maar kyk, dit is nou eenmaal so en nie anders nie.

7 Wat dink jy daarvan, as ons slegs uit suiwer wetenskaplike oogpunt hiernatoe gekom het om die een en ander by julle te ervaar en te sien? Sou ons ook nie met die doel by jou welkom gewees het nie?

8 Die monnik sê: Baie gewaardeerde vriende, het julle dan nooit op aarde gehoor dat die wetenskap geen vrugte meer in die geestelike wêreld afwerp nie, maar dat slegs die Rooms-Katolieke geloof dit doen, wanneer dit lewend was deur goeie werke? Ek sê: O ja, dit het ons dikwels gehoor, maar ons het ook gehoor dat mens in die geestelike wêreld oor alle aardse vertwyfeling lig kry. So `n lig kan mens dan tog ook wel `n geestelike wetenskap noem, wat `n helder bewuswording van die goddelike misteries is. As daar verder in die geestelike wêreld, net soos vroeër in die natuurlike, gemesselde kloosters en kerke, wat met allerlei kunsvoorwerpe versier is, waarom sou daar dan in die geestelike wêreld geen wetenskap bestaan wat op sigself tog al op aarde duidelik geesteliker was as die messelwerk van `n klooster en van `n kerk, met al haar beelde en houtsneewerk?

9 Die monnik sê: Hoor net, jy! Soos ek uit jou woorde aflei, blyk jy vervul te wees van ketterse en verwerplike idees. Want wie alles wat tot die allerheiligste diens van God behoort, nie suiwer geestelik nie, maar materieel beskou, gee openlik te kenne dat hy in woord en daad vir altyd `n ketter is wat tot in die diepste hel verdoem is. Wanneer jy dit wat jy hier gesê het, ernstig meen, is ons genoodsaak om jou vir ewig uit hierdie suiwerste tempel van God in die ewige verdoemenis te werp. Want daar staan geskrywe: “`n Ketterse mens moet jy vermy” en verder staan daar: “So `n ketter moet julle uit die gemeente verwyder en hom, soos Paulus sê, aan die duiwel oorlewer”. Weet julle dan nie dat die wat aanmerkings maak op die gebruike van die alleensaligmakende kerk, die allergrootste sonde teen die Heilige Gees begaan, -`n sonde wat vir ewig nooit vergewe kan word nie? Verklaar jou daarom van naderby op hierdie heilige plek, sodat die ewige verdoemenis jou nie mag tref nie. Want werklik, ons, suiwer dienare van God, sal eerder wil hê dat die hele wêreld verdoem word, as dat die heiligheid van die hemel ook maar deur die kleinste sondaar besmet sou word. Hier hou alle barmhartigheid en genade op. Wie nie in die ware sin van die kerk suiwer soos die son aan die hemel is nie, sal ook nooit as te nimmer in die Ryk van God binnegelaat word nie.

10 Nou sê ek aan hom: Vriend, jy het die woord van God sekerlik nie op die mees sagte manier opgeneem nie, maar wel op die mees strengste, oordelende manier. Nou sal ek egter `n vraag wil stel aan jou en kan jy my dan `n antwoord daarop gee, jy moet my slegs vooraf verseker dat jy my nie die antwoord sal skuldig bly nie. Die monnik sê: As dit nie van suiwer duiwelse aard is nie, sal ek jou wel die antwoord gee, maar jy weet goed dat mens die duiwel geen antwoord verskuldig is nie. Ek sê aan hom: Nou wel, ek sal `n vraag aan jou voorlê. Kan jy aan my bewys dat dit van die duiwel kom, dan hoef jy nie met jou antwoord vorendag te kom nie, maar kan jy dit nie duidelik bewys nie, dan kom jy nie weg van hierdie plek vóór jy my `n antwoord gegee het nie. Behoed jou egter vir elke leuen, want dit sal jou duur te staan kom. My vraag lui as volg:

11 Hoe kan jy my aan die hand van die Heilige Skrif bewys dat die Rooms-Katolieke kerk werklik deur die apostel Petrus gestig is? Volgens my wete word in die hedendaagse Heilige Skrif nie die minste gewag daarvan gemaak nie. Dat Paulus in Rome die evangelie van die Heer onderrig en gepredik het, is algemeen bekend, maar dat Petrus werklik die pousdom in Rome sou gestig het, daarvan kan ek my uit die hele Heilige Skrif, geen woord herinner nie. Wil jy met my twis oor jou kerklike reg van verdoem​enis, dan moet jy my eers bewys dat die kerk van Rome regtig deur Petrus gestig is en dat die Heer so `n reg aan hom verleen het. As jy dit, en wel vanuit die Heilige Skrif, nie kan bewys nie, dan sal jy `n gedugte teenstander in my hê.

12 Kyk, ons monnik stel `n heel deerniswekkende gesig op en pieker hom suf om een of ander deugdelike antwoord te vind. Daarom dink hy nou aan `n slim uitvlug, maar dit sal hom weinig baat. Hy gebaar ons om na hom te luister, en dit sal ons dan ook doen. Hy (die monnik) sê: O, julle afskuwelike duiwels, dit is tog die mees helse vraag en dit is so ontsettend ketters en so teen die Heilige Gees gerig, dat vir so `n ketter duisend van die mees afskuwelike, diepste helle met duisendvoudige, ewige verdoemenis nog veels te goed sou wees! Moet ek so `n vraag antwoord, sodat alle duiwels my dan tegelyk kan kom haal? Dit sal ek wel mooi agterweë laat.

13 Die Roomse Kerk sou nie deur Petrus gestig gewees het nie? Hy het tog self drie volle jare in Rome onderrig en sy stoel daar gestig, en het daar die martelaarsdood aan `n onderstebo kruis gesterf! Bowendien is sy onverganklike liggaam, tot op hede, nog in die heilige graftombe van sy kerk in Rome en sy stoel is hede ten dage nog die magtige troon van die pous! En jy, helse duiwel, het so `n vraag aan my gestel en waag dit om my, slegs `n dienaar van God, `n gesalfde priester, so brutaal tegemoet te tree? Ek gebied jou in die naam van die drie-enige God, die salige maagd Maria, die heilige Josef, en in die naam van alle heilige apostels, leerlinge, martelare, in die naam van alle ander heiliges en in die naam van die hele Rooms-Katolieke alleensaligmakende kerk, dat jy, afskuwelike duiwel, met jou helse, verdoemde geselskap hierdie heilige plek vliegvinnig sal verlaat! Anders roep ek al my medebroeders, wat hier in die paradys rus en wat in die hemel is, se hulp, sodat hulle jou en jou doemwaardige geselle met drie baie spesiaal gewyde kruisbeelde en met ander spesiaal gewyde kerklike kentekens opjaag en terg totdat hierdie plek vir jou `n groter kwelling sal word as die allerlaagste hel self. O, jou verdoemde duiwel, jou afskuwelike duiwel, jou onchristelike duiwel, jou bedrieër van alle mense, jou uitvaagsel van die sewende skeppingsdag, jou ewige verdoemde kreatuur van God, weg, weg, gaan weg van hier!

Twisgesprek met `n Augustyn. Petrus en Paulus

68 Nou sê ek: Luister beste vriend, jou buitengewone onbarmhartige eksorsisme het kennelik geen kerklike gesag nie; want soos jy sien, staan ons, jou laagste helleduiwels, nog al drie gesond, wel en volkome ongedeerd voor jou. Jy kan voorhand daarvan verseker wees dat ons ook vir jou hele konvent (vergadering van kloosterlinge), vir duisend kruisbeelde en vir honderd emmers wywater nie sal vlug nie. Want solank ons nie van jou, aan die hand van die Heilige Skrif, die bewys kan kry dat jou alleensaligmakende kerk deur Petrus gestig is nie, solank sal ons ook geen duimbreedte van hier af wyk nie. Ons is inteendeel baie geneig om nog verder in jou klooster deur te dring en ons deur geen eksorsistiese gesag daarvan te laat weerhou nie. Met die oog daarop, nooi ek jou selfs uit om ons `n diens te bewys, en ons na die vertrekke van jou al netso dwase medebroeders te bring.

2 Die monnik sê, terwyl hy eers drie kruistekens maak: God staan my by! Ek het dikwels gehoor dat die aanvegtinge van die duiwel in die geestelike wêreld nog duisendmaal erger is, as in die natuurlike en dat mens in die geestelike wêreld eers werklik die korrekte begrip van die groot gewelddadigheid van die duiwel kry. Wat ek hieroor gelees het in die heilige boeke, wat deur vroom en godvrugtige mense geskrywe is, staan nou letterlik voor my! Ek sê jou egter, ewige afskuwelike duiwel, jou voortdurende bedrieër van God en die hele menslike geslag, dink jy dalk dat God hom laat bedrieg? Dan vergis jy jou deeglik! Net so min as wat God hom laat bedrieg, laat ek my, as altyd troue dienaar van God, deur jou bedrieg. Eerder as om toe te gee, sal ek met God se hulp en met die hulp van die salige maagd Maria solank weerstand teen jou bied, totdat al jou geduld om nog langer met my te twis, jou verlaat het. Daarom kan jy doen wat jy wil, maar vir my sal jy nie van my kerk afvallig maak nie!

3 Het jy dan nie gehoor wat die kerk, volgens die gesag wat deur Christus aan haar verleen is, verlang nie? Naamlik dat mens alles wat sy as geloof aanbied, ook onvoorwaardelik moet glo, sonder om te vra of dit êrens geskrywe staan of nie. Dit is ook `n heel billike verlange van die kerk, want as die kerk in die besit is van die Heilige Gees en hy via die kerk spreek, wie, as opregte Christen, sou hom dan nie glo nie? Wanneer mens egter by elke uitspraak van die kerk vrae gaan stel soos jy, dan sou mens tog ook moet vra: Waar staan dan eertyds geskrywe wat Moses en die profete van God getuig het? Kyk, jou gemene duiwel, wat hier verklaar is, het uitgegaan van die Heilige Gees en daarom is en bly dit `n ewige waarheid.

4 Daarom het die kerk ook die Heilige Gees, maar dit is nie beperk tot dit wat al voorheen geskrywe is nie; hy kan altyd vry spreek en leer, en die kinders van die kerk moet dit altyd as `n onweerlegbare waarheid aanvaar.

5 Wanneer die kerk dus geskiedkundig meedeel dat Petrus werklik in Rome gepreek het, daar sy stoel gestig het en ook die kruisdood daar gesterwe het, dan is dit immers `n gewaarborgde waarheid, omdat die kerk, wat in die volledige besit is van die Heilige Gees, dit verkondig. Daar het jy nou die bewys wat deur jou verlang was. Hou jou nou by jou woord en maak dat jy wegkom! Ek hoef hierdie les weliswaar nie vir jou te gegee het nie, maar ek het dit tog gedoen om jou daardeur `n groter verdoemenis te besorg.

6 Nou sê ek: Goed, my vriend en werklik trietsige en duister broer! Aangesien jy die kerklike Heilige Gees so duidelik aan my beskryf het, vra ek jou hoe dit moontlik is, dat die Heilige Gees, wat betref die presiese gegewens by die verskillende kerklike geskied​skrywers, wat tog sekerlik alles volgens jou gesegde “vanuit die Heilige Gees” gespreek en geskrywe het, juis in hierdie geskied​kundige uitspraak, oor die aanwesigheid van Petrus in Rome, hulle so geweldig kon vergis het. Jy het nou net beweer dat die verblyf van Petrus in Rome drie jaar geduur het, maar ek kan jou in hierdie opsig verseker, dat geen letter wat geskryf was oor die geskiedenis van Petrus, aan my onbekend is nie.

7 As jy origens maar enigsins tuis sou gewees het in die kerkgeskiedenis, dan moet jy die variante (veranderlikes) wat tussen die vier-en-twintig jaar en jou drie jaar lê, tog sekerlik ontdek het. So word ook die sterfjaar van hierdie apostel te Rome totaal verskillend aangegee en mens moet van geluk spreek wanneer mens in hierdie gegewens slegs `n variant van `n jaar ontdek. Dat my verklaring korrek is, kan jy by die verskillende geskiedskrywers terugvind, want julle biblioteek is gelukkig in die besit van al hierdie uitsprake. Sê my nou net, waaraan heg jy uiteindelik die meeste geloof?

8 Die monnik sê: Dit is alweer `n duiwelse strikvraag. Wat se ant​woord moet ek daarop gee? Ek sê vir jou: Die ware gehoorsame Christen glo alles en vra nie na historiese verkeerde data nie. Maar die denker, wat `n ketter is, pieker oor alles. In die Heilige Skrif is tog ook dergelike teenstrydighede te vind. Moet ons daarom geen geloof daaraan heg nie? As jy dalk nie weet hoe die Heilige Gees spreek nie, dan sê ek vir jou dat hy altyd spreek volgens die innerlike wysheid en dat sulke uitsprake `n heel ander betekenis het, wat weliswaar deur geen duiwel begryp sal word nie; ons godgeleerdes begryp dit egter goed en ons weet wat ons glo. En dus het ek jou ook op hierdie vraag `n antwoord gegee, sodat jy daardeur ook des te meer verdoem mag word.

9 Nou sê ek: Goed, my vriend, as dit reg is, dan sien ek egter volstrek nie in waarom dit die Heilige Gees behaag het om in die getroue beskrewe handelinge van die apostels, gewag te gemaak het van die apostel Paulus, maar van die heilige Petrus, soos wat jy hom noem, in die opsig niks kan vermeld nie, terwyl hy tog persoonlik deur Christus geroep was om die kerk te stig.

10 Paulus was geroep tot apostel vir die heidene; oor Petrus staan nêrens geskrywe dat die Heer hom ook vir die heidene sou geroep het nie. Bowendien het Petrus die voortreflikhede van die apostel Paulus geken en het hy nie die noodsaaklikheid daarvan ingesien, om agteraf as tweede apostel na die plek te gaan waar Paulus al `n Christelike gemeente gestig het nie. Uit die Skrif weet ons goed, en nog wel van Paulus self, dat hy Petrus eenmaal tereggewys het; maar `n teenoorgestelde geval ken ons nie.

11 Aangesien Petrus egter, as eerste erkende leier van die kerk, al deur Paulus op `n dwaling gewys was en daaroor ter verant​woording geroep was - kennelik het die Heilige Gees hom nie die vereiste diens verleen nie, of beter gesê, hy het hom ietwat teenoor die Heilige Gees vergeet - dan sou mens tog ook kan aanneem dat dergelike baie afwykende geskiedkundige data, oftewel totaal eiemagtig uit die lug gegryp is, of `n mens sou ook hier die Heilige Gees van ontrou kon beskuldig.

12 Maar ek weet dat Christus die Heer aan alle apostels dieselfde mag verleen het. Toe die Heer na Sy opstanding, volgens `n verklaring van Johannes, net vir Petrus gelas het om Hom te volg, volg die leerling Johannes Hom ook. Toe Petrus hom daaraan steur, berispe die Heer hom en sê: “Wat gaan dit jou aan as Ek wil dat hy bly?” Dit wil soveel sê as: Dat hy vir My, net soos jy, sal volg. Waarom was dit? Omdat die Heer daardeur sekerlik wou aantoon dat hierdie leerling met so `n gemoedsgesteldheid, die Heer net soos Petrus, onwankelbaar en standvastig mag volg. Daarom moet hy, ondanks die teenwerping van Petrus, met hierdie instelling, die Heer voortdurend bly volg.

13 Verder weet ek ook, dat die apostels hom eens bekla het oor `n sekere Johannes, wat nie deur die Heer geroep was nie. Deur hom te verdedig, het Hy egter die gemoedere van Sy jaloerse apostels weer tot rus gebring. Ook is daar geen sillabe te vind oor `n aanbeveling van Christus aan `n apostel om een of ander tempel te bou nie, en van `n agteraf opdrag van die Heilige Gees weet ons ook niks.

14 Christus het wel gesê: “Verkondig My leer oral”; maar dat Hy ook sou gesê het: Bou `n bedehuis vir My, daarvan is nêrens ook maar in die allerminste gewag gemaak nie. Wel weet ons dat Hy tot die vrou by die Jakobsbron gespreek het: “Daar kom `n tyd, en dit het reeds aangebreek, waarin die ware aanbidders God sal aanbid in gees en waarheid en daarvoor sal mens nóg die tempel te Jerusalem, nóg die berg Gerasim nodig wees, want mens sal God oral kan aanbid in gees en waarheid” (Johannes 4).

16 Ons weet ook dat die Heer die biddende mense aanbeveel het om hulle heeltemal alleen in hulle kamertjie te begewe; aan die apostels sê Hy egter nie: Sluit julleself op in kloosters nie, maar: “Gaan uit oor die hele wêreld en verkondig die evangelie aan alle skepsele!”

17 Wanneer jy egter jou kerklike magsvertoon met die Heilige Gees wil outoriseer, dan maak jy van Christus kennelik `n leuenaar, of `n slegte leraar, wat tydens Sy leraarskap nie geweet het wat daar alles vir Sy leer nodig was nie en dit eers naderhand in `n sekere sin op `n verdagte manier moes korrigeer, op grond van suiwer mekaar teensprekende historiese data. Hy het nie ingesien dat daar, ter verbreiding van Sy leer, kloosters en kerke nodig sou wees nie; Hy het nie ingesien dat Petrus sy kerk in Rome sou moes stig en mettertyd `n enorme bedehuis en `n nog groter woonhuis vir sy opvolgers daar moes laat bou nie.

18 So kon Christus ook nie dit ingesien het, dat daar mettertyd hoë rangordes onder die priesterskap van sy kerk noodsaaklik sou word vir die verbreiding van Sy leer nie. As Hy dit tydens Sy leraarskap sou ingesien het, hoe sou hy dan Sy apostels, toe hulle Hom na die leiderskap vra, `n antwoord kon gegee het wat lynreg teen die huidige kerklike struktuur ingaan? Hy het immers gesê: “Slegs één onder julle is die Meester. Dit is Ek; julle is egter almal broers onder mekaar!”

19 Sy onwetendheid gaan egter nog verder. Elkeen weet tog dat Hy gesê het: “Niemand is goed behalwe God alleen nie; julle sal niemand vader noem, want slegs één in die hemel is julle Vader. Daarom is niemand ook heilig nie, behalwe God alleen.” Maar nou is elke apostel heilig en die opvolger van Petrus is selfs `n “heilige vader”!

20 As jy goed hieroor nadink, beste vriend, dan moet jy, as jy dit met jou kerklike struktuur eens is, Christus onteenseglik van alle swakhede, wat deur my opgesom is, beskuldig en, as jy aan Sy Godheid glo, moet jy ook sê: God sien ook, net soos `n swak mens, eers geleidelikaan in wat beter is en is ook genoodsaak om voor Sy skepsele te swig, ten koste van Sy ewige waarheid en oneindige wysheid.

21 Ons weet wel dat die Heer deur Moses en die profete, die Israel kerk as voorafbeelding, en wat in alle onderdele op die Heer betrekking het, gestig het. Dit het Hy letterlik deur Moses bekendgemaak. Dat die Heer by Sy koms in die allerheiligste persoon van Christus, nog `n seremoniële kerk sou gestig het, daaroor het Hy ook nooit enigiets gesê nie. Inteendeel, as fondament van Sy leer, het Hy enkel en alleen die naasteliefde gestel en wat daartoe onontbeerlik op die voorgrond moet staan: Die liefde tot God. Want Hy het uitdruklik gesê: “Wees vir mekaar lief soos wat Ek julle liefgehad het en nog liefhet, dan sal die mense daardeur herken dat julle waarlik My leerlinge is”.

22 So sê Hy ook dat Sy apostels en leerlinge niemand moes verdoem en oordeel nie, sodat hulle self nie verdoem en geoordeel sou word nie. Ja, die Heer sê selfs dat Hy nie gekom het om die wêreld te oordeel nie, maar om haar salig te maak, en om te soek wat verlore gegaan het.

23 Hoe kon julle julleself dan, in teenspraak met hierdie buitengewoon duidelike leer van Christus, as regters opwerp en julleself die tydelike en ewige reg tot verdoeming en dood toegeëien het?

24 Sou dit miskien in die opsig wees, dat die teks van Christus op julle van toepassing kan wees, waarin Hy, innerlik beweeg, tot diegene speek wat aan Hom wil sê: Ons het in U Naam gepredik, geprofeteer en duiwels uitgedrywe:

25 “Gaan weg van My, bedrywers van onreg, Ek het julle nooit geken nie, want julle is die wat die Gees altyd teengewerk het”!

26 Derhalwe sê Ek aan jou, oorweeg My woorde aandagtig en gee My daarna `n antwoord. Pas goed op dat jy nie weer na my toe aankom met `n eksorsistiese uitweg nie, want dan sal ek jou die mag van `n ander eksorsisme laat sien, wat jou blinde oë sal open, sodat jy die afgrond sal sien wat jou te wagte staan wanneer jy nog langer hardnekkig in jou dwaasheid sal bly volhard.

27 Sien, die Heer het hom oor jou ontferm en my hierheen gestuur vir jou redding. As jy na my luister, dan sal jy gered word; so nie, dan het ek ook die mag om jou ylings in die plek te werp, wat die Heer as die korrekte vir jou bestem het.

28 Kyk, die monnik staan nou heeltemal ontsteld en weet geen raad meer nie. Daarom draai hy om en gaan verskrik na sy geselskap terug. Laat ons hom dan ook volg, sodat julle self kan sien hoe sulke dwalings hulle in die geestelike wêreld ontwikkel.

Die Augustynse monnik in beraad

69 Kyk, hy gaan `n aansienlike groot saal binne en soos julle kan sien, kom `n menigte medebroeders hom ookal tegemoet. Verskeie van hulle sien ons en vra hom wie ons is en wat ons wil hê. En hy (die monnik) antwoord hulle baie heimlik: Vra niks, want dit is verskriklike wesens, wat met besondere toestem​ming ons salige rus geweldig wil versteur. Of die middelste Lucifer self is, of sy belangrikste handlanger, dit weet ek nie, maar een ding is wel seker: Hy spot met al my kerklike eksorsistiese middels en dreig my bowendien nog in bedekte terme met die hel, as ek nie in staat sou wees om hom, aan die hand van die Heilige Skrif, letterlik te bewys dat Petrus die kerk van Rome gestig het nie.

2 Ja, ek sê vir julle, ek het al my wysheid bymekaar geskraap en hom die sterkste bewys daarvoor aangereik; ek was net so min teen sy slimheid steekhoudend en werksaam, soos `n druppel water by die blus van `n brandende huis. Wat kan jy dan nog sê as iemand jou vanuit die Skrif byna haarfyn bewys dat, wanneer die kerk van Rome in haar bestaande orde deur die Heilige Gees gelei en behoue was, Christus dan, oftewel `n leuenaar was, oftewel `n dermate onvolkome wese, weliswaar afstammend van die God​heid, dat die Godheid dit nou noodsaaklik geag het om nog groot regstellings deur die Heilige Gees aan te bring, in die leer wat deur Christus gevestig is?

3 Om kortliks te wees, hy bewys haarfyn dat die leer van Christus van volmaakte goddelike oorsprong is, en dat ons kerk, met die bestaande kerklike struktuur naas die leer, niks anders is as `n eie​magtige, duister heidendom nie; maar dat as ons kerk goed is, dan is Christus soveel as niks en as Christus niks is dan het die niks ook sy weerslag op ons kerk. Dit is nou hierdie vreeslike saak!

4 Het ons maar die heilige inkwisisie hier in die Ryk gehad, dan kon ons sulke ketterse geeste folter soos liggaamlike mense op aarde. Ons sou hulle vir hulle kettery die vuur wel so na aan die skene gelê het, dat die diepste hel hom daarby sou moes skaam! Maar wat kan mens hier doen, noudat `n mens geen meer mag het nie? Mens moet so `n ontsettende kruis hier letterlik op sy skouers neem en Christus baie geduldig volg.

5 Kyk, hy kom al die saal binne met sy handlangers. Ek kan julle geen ander raad gee nie as om by alles wat hy gaan sê, heimlik `n kruisteken te maak, niks te sê en hom veral op geen enkele vraag `n antwoord te gee nie. Laat ons onsself daarom agter die kruis hier in die refter (eetsaal) verskuil en ons daar baie rustig hou. Laat een van ons agter die kruis gaan staan en sorg dat daar bloeddruppels uit die wonde van die gekruisigde drup, dan sal hierdie gas uit die hel ons sekerlik niks kan doen nie.

6 Kyk, die hele kollege, so `n vyfhonderd man sterk, trek hulle agter die kruisbeeld terug en so pas begin die bloed ook formeel uit die wonde van die beeld van die gekruisigde Christus te vloei. Die monnike hou hul slapende en ons opper oordeelveller bevind hom die verste op die agtergrond.

7 Julle sê nou: Vriend, dit lyk vir ons asof alle moeite en arbeid hier tevergeefs is; ja, ons is baie sterk van mening dat selfs die be​moste sandgrond in die gebied van die uiterste, stikdonker aand hierdie mense nie op die goeie pad sal bring nie. Dit is ronduit vreeslik hoe hierdie wesens die mees betekenisvolle woorde van die Heer as woorde van die Satan beskou. Ja, al sou die Heer persoonlik verskyn en hulle onsin aan die kaak stel, dan nog sal hulle Hom as niemand anders beskou as vir wie hulle jou beskou nie. Selfs as Hy deur wonderwerke van Sy ware wese sou getuig, sal hulle net soos die Fariseërs sê: Hy doen dit alles met behulp van die opperste duiwel.

8 Ja, liewe vriende, julle opmerking is volkome korrek en dit is met hierdie wesens werklik so gestel soos wat julle gesê het. Maar dit is ook waar dat daar vir die Heer oneindig baie moontlik is, waar ons nooit met al ons wysheid, kan bykom nie. Daarom sal ons ook enkele eksperimente hier uitvoer, en dan sal dit wel duidelik word welke uitwerking dit op hierdie wesens sal hê. Dit bedrieglike kruisbeeld is die vernaamste steun en beskerming vir hulle onsin. Dit sal ons die eerste aanpak, dit afbreek en voor ons voete vernietig.

9 Ons gaan nou daarop af. Kyk, toe ons nader kom, wyk die bloedmasjinis al terug en ek sê: Jy drogbeeld, wat ontstaan het uit die reeds lank voortdurende verkeerde denkbeelde van hierdie wesens, hou op om te bestaan! Want in die oë van die Heer bestaan daar geen groter gruwel as `n drogbeeld wat op Hom betrekking het en waardeur duisende en nog eens duisende menseharte vervul word van die allerduisterste wanidees en van die afskuwelike vuil van die dood nie.

10 Kyk, die kruisbeeld lê al totaal vernietig soos vuil kaf op die grond, en die met stomheid geslaene monnike begin die een na die ander orent te kom. Uit elkeen se gelaat vonk woede en toorn ons tegemoet, maar tog waag niemand dit ook maar om `n hand na ons uit te steek nie. Ook wil niemand `n woord sê nie. Daarom sal ek `n woordjie sê aan ons reeds bekende monnik, wat hom op die agtergrond bevind. Ek sê aan hom:

11 Luister, jou duister gees daar op die agtergrond! Kom na vore en gee my antwoord op die vraag wat ek in die tempel aan jou gestel het! Die monnik kom bewend van angs na vore en wil my, vanweë die vernielde kruisbeeld, met `n vloek in plaas van met `n antwoord tegemoet kom. Kyk nou net, vlak voor hom ontstaan daar in die bodem `n meterbreë kloof en in die diepte sien hy die hel! Ek sê aan hom: Kyk, duister gees, dit is jou Christendom; jou hart is vervul van dit wat jy hier sien.

12 In plaas van die bowenal sagte liefde van Christus, wat nog bloeiend aan die kruis, vir die daders van die boosheid die Vader in Homself om vergewing gevra het, dra julle niks anders nie as haat, sekteywer, verdoemenis, oordeel en vuur in julle nie, en daarom gaan julle as verstokte antichristene lynreg teen die grondbeginsels van Christus in. Julle ontneem al julle volgelinge die laaste lewensdruppels en in plaas daarvan vul julle hulle harte met die dood.

13 In plaas van die lewende brood, wat die waaragtige lewende woord van God is, gee julle hulle gloeiende klippe om te verteer sodat hulle almal, net soos julle, vervul word van wraak, toorn, woede, oordeel en verdoeming teenoor al diegene wat die Vader self wil opvoed en onderrig. Ja, julle maak geen gewetensaak daarvan om julle heers- en gewinsugtige onderdrukking van die volk te versterk, die woord van God soveel moontlik uit die gemeente te weer en `n uiteindelike besitter daarvan, selfs as ketter te vervloek en te verdoem. In plaas van met die woord van God, voed julle die volk met julle egoïsme en heerssug, en julle devies (leuse) is om elke sprankie beter lig ver van die volk te hou, terwyl Christus, die Heer, tog uitdruklik gesê het: “Wees volmaak soos wat julle Vader in die hemel volmaak is!”

14 Wat moet ek met julle maak? Julle, wat die kudde van die Heer moet laat wei, wat julle, teen die wolf waarskuwend, agter `n sewevoudige muur verskuil en word ten slotte, in plaas van troue herders, self tot wolwe. En buite staan baie duisende en miljoene, wat die skerpte van julle wolfstande geproe het en julle luid roepend aankla voor die regterstoel van Christus!

15 Wat moet ek met julle doen? Julle wat God se woord altyd met julle voete vertrap het, omdat dit nie deug vir julle onversadigbare heers- en gewinsug nie. Wat moet ek met julle doen, - julle, wat vermetel genoeg teenoor die volk durf te beweer: Die aarde lê aan ons voete en God dra ons in Sy hande?! Ek sê vir julle: `n Nadeliger en tewens treffender getuienis as juis dit het julle nooit kon oordink nie. Waarlik, julle het, waar dit maar moontlik was, die volkere met hulle gesalfde keisers en konings nog altyd met julle heers- en gewinsugtige voete vertrap en met God in julle hande, dryf julle handel soos met slegte koopware. Daardeur was daar niks goddelik in julle harte nie, maar in plaas daarvan was dit steeds vervul van dit wat jy, duistere gees, nou in die gapende kloof aan jou voete sien.

16 Wat sal ek nou met julle doen? Vra my wie ek is, en ek sal julle antwoord: Ek is `n egte apostel van die Heer en is hierheen gestuur om julle in Sy Naam op te wek. Hoe sal ek julle egter kan opwek as julle vervul is van die ewige oordeel? Sodoende vra ek julle nog `n keer: Wat wil julle doen? Spreek, of hierdie afgrond mag julle verslind.

17 Luister nou wat ons monnik sê: In die naam van al my medebroeders vra ek jou, wie jy ookal mag wees, om ons hierdie harde beproewing te bespaar. As ons volgens die leer van Christus ons Heer waaragtige bedrieërs geword het, dan was ons dit tog nie uit eie beweging nie, maar omdat ons moes wees soos wat ons is, en omdat niemand van ons anders mag gespreek en gehandel het as wat hom deur die kerk toegestaan was nie. Was ons wolwe, dan moes ons dit gewees het; en as jy werklik `n hoër afgesant mag wees, sal jy ook goed weet hoe dit met ons gestel was en nog is. Ons is hier nog presies net so gevange soos op aarde. Daarom, as dit vir jou moontlik is, maak ons dan vry, dan sal ons ook die suiwer woord van Christus aanneem! Maar bedek tog hierdie verskriklike afgrond hier voor ons.

18 Ek sê aan hom: Wil julle oor hierdie kloof heen, dan moet julle in gees en waarheid alles in julleself verstik wat julle daar in die afgrond voor julle sien, want dit is `n verskyningsvorm van dit wat in julle eie harte aanwesig is. Daarom, ondersoek julleself en doen julle almal wat hier aanwesig is, dieselfde. Word wakker uit julle doodslaap sodat ek, wanneer ek terugkom, julle gesuiwer en lewend mag vind, sodat ek julle kan weglei uit julle gevangenis van die dood! In die klooster is daar egter nog meer wat ek nog eers moet vermaan. As julle tot besinning gekom het, dan eers sal ek terugkom en julle in die Naam van die Heer `n nuwe weg laat sien. Kyk hoe hulle nou begin te huil en te kerm. Ons sal dit egter nie aanhoor nie, maar ons dadelik na die “paradysmonnike” begewe.

By die paradyslike Augustyne

70 Kyk daar, aan die oorkant van die binneplaas van die klooster gee `n oopstaande deur toegang tot `n taamlike groot tuin. Daarheen sal ons gaan en kyk wat ons alles in die tuin aantref. Wel, die tuin lê reeds uitgestrek voor ons oë. Hoe geval dit julle? Julle sê: Vriend, werklik, `n mens moet `n vyand wees van elke hoër gevoel vir skoonheid, as mens geen genoeë sou hê aan hierdie tuin nie. Hierdie pragtige boë langs die hoë tuinmure, hierdie fonteine, die pragtige pilaartempels en dan die baie mooi blomme en ook nog die vrugtebome in die mooiste orde gerang​skik, mens moet werklik sê: Hier is kuns en voortreflike smaak verenig. Die natuur is oral baie mooi en harmonies afgestem op die kunste. Daar, bo die tuinmuur uit, verhef `n mooi paleis hom wat, wat sy prag betref, werklik niks te wense oorlaat nie. Ons is van mening dat as die geeste wat hier êrens in hierdie tuin woon, maar ietwat ooreenstem met hierdie pragtige aanleg, op sigself beskou, dan tog geen totaal bedorwe mentaliteit kan hê nie. Ja, geliefde vriende en broers, ek sê vir julle, dit lyk wel so, maar julle moet die volgende reëls daarby nie vergeet nie:

2 Waar baie prag onder mense is, daar is ook baie verkwisting; waar baie verkwisting is, daar is ook baie heerssug aanwesig; waar baie heerssug is, daar is baie eieliefde; waar baie eieliefde is, daar is ook baie eiebelang. Vandaar dat uiterlike prag nooit `n gunstige teken is vir diegene wat `n liefhebber daarvan is nie. Kyk maar net terug na julle aarde. Wie woon daar in groot pragvolle paleise? Byna uitsluitlik die rykes en magtiges. Vir wie dien hierdie prag? Vir niemand anders nie as slegs vir die eienaar self. Hoe dien dit hom? Dit dien hom op verskeie maniere. Om te begin is dit `n uithangbord van sy welgesteldheid, of van sy staatkundige gesag, en stem die verbytrekkende mense tot respek en maak hulle skugter, sodat hulle dit nie ligtelik sal waag om, met watter aange​leentheid ookal, na so `n uitstaande pragwoning toe te gaan nie. Ten tweede hou so `n prag die arme mense voortdurend daarvan af om die eienaar te benader om hom `n milde gawe te vra. Ten derde is so `n prag `n onuitputlike bron vir die bestendige voeding van die hoogmoed en daardeur ook van die voortdurende veragting van die armer volk. Ook is `n dergelike prag die beste middel om armer mense aanhoudend behoorlik dom te hou.

3 Julle vra, waarom? Omdat die eenvoudige man van die volk, die eienare van so `n groot prag as wesens van `n ander soort beskou. By die sien van so `n oordrewe prag, kan hy die gevoel nie van hom af sit nie. Ja, ek moet julle sê: Was die Sint Pieter en die pous​like Vatikaan nie van `n prag en grootte wat die meeste menslike begrippe te bowe gaan nie, dan sou menigeen dit nie so `n groot guns gevind het om allergenadig toegelaat te word tot die kussing van die pantoffel van die pous nie. Die waardelose aflate sou, indien uitgereik vanuit `n boerehuisie, nooit so `n wins​gewende uitwerking gehad het, as die vanuit die oorvloedige aardse prag van die Vatikaan nie. Maar julle het altyd nog gesien dat welke godsdiens ookal, as dit in die uiterlike, materiële oorgaan, sy toevlug begin te neem tot uiterlike pragvertoon, om nog `n tydlank van die onwetendheid van die mense te kan voordeel trek. Maar daarby is die vraag of die imponering van mense ooit enige nut het? Selfs die tempel van Salomo was in wese niks anders as `n stille voorbode, wat deur sy aanwesigheid vanaf die tyd van Salomo, die hele volk van Israel aangetoon het, hoe dit van die geestelike in die materiële oorgegaan het en hoe daar in die hele tempel uiteindelik niks goeds of waar meer te vinde was nie. Die Heer getuig Self teenoor die Jode oor die tempel, dat hulle die huis van gebed tot `n moordenaarsnes gemaak het Ja, in hierdie tempel het gruwels sonder naam plaasgevind. En die mense was so deur die tempel mislei, dat hulle die Heer van die heerlikheid nie herken het en selfs in die tempel besluit het om Hom te kruisig. Ook Judas is in die tempel met geld uitbetaal en werp die bloedgeld ten slotte self weer terug in die tempel, as `n sterk getuienis dat die tempel reeds van oudsher `n moordkuil van God se Gees was.

5 Wanneer julle ietwat nadink oor wat hier gesê is, dan sal hierdie prag julle in `n nie al te gunstige daglig skyn nie. En hoe dit daar​mee gesteld is, sal ons dadelik beproef wanneer ons by die eerste tuintempel kom.

6 Kyk net daar, twee in wit geklede monnike kom ons reeds tegemoet. Julle vra: Is dit dalk Dominikane of Cisterciamsers*? O nee, geliefde vriende, broers, dit is slegs paradyslike Augustyne, want in die paradys trek hulle hulle swart togas uit en trek wit in die plek daarvan aan. Wat kyk julle nou so oplettend na die paleis daar? Ek weet al wat julle opval; die rondspringende engele daar met die aan hulle skouers aangebringde vlerke, gemaak van wit vere. Julle vra wel of hulle ook kan vlieg. O nee, dit kan hulle gladnie doen nie, want die vlerke het nie aan hulle gegroei nie, maar is slegs, soos julle gewoond is om te sê, kunsmatig aange​bring, soos berei vir die teater. Die gespringery moet die lewen​digheid van hierdie engele voorstel en hoe hulle bereid is om hierdie paradysbewoners op hulle wenke te bedien. Kyk, so `n halfdosyn kom die twee op ons afkomende paradysbewoners al agterna gehardloop en julle sal spoedig sien dat hierdie engele selfs van knuppels en sabels voorsien is, om ongevraagde gaste op `n nie erg paradyslike manier uit die paradys te verdrywe. *(Monk) of order founded 1098 at Cisterciam or Cíteaux, stricter offshoot of Benedictines, also called Bernardine as patronized by St. Bernard of Clairvaux.)

7 Julle vra wat sulke engele eintlik op aarde was. Het julle nog nooit gehoor van sogenaamde lekebroeders, of beter gesê, kloosterknegte nie? Ook hier is hulle dienswillige geeste van die klooster. Maar met die bedoeling dat hulle diens hulle beter sal geval, word hulle soos engele geklee. Dit gebeur alles deur die verkeerde denkbeelde wat sulke mense gehad het, toe hulle die tydelike vir die ewige verruil het. Die groot liefde en ontferming van die Heer het hierdie wesens egter in hulle denkbeelde gelaat, totdat hulle so saggies aan moet bewus word dat daar iets in sulke situasies moet skeel. In die eerste plek, omdat hy hom nooit volkome met al hierdie mooi vrugte kan versadig nie. Die ete en drinke kom vir hulle byna voor, asof hulle droom dat hulle eet en drink. Ten tweede sien hy hier bo hom wel voortdurend wit wolke verbytrek, maar waar hierdie wolke hulle lig vandaan kry, kan hy nie sien nie. En ten derde val dit mettertyd vir hom op dat hy, wel wetend in die geestelike wêreld te wees, nêrens `n heilige te sien kry nie, ook nie die Moeder van God, Maria, dus ook geen Petrus en geen aartsengel Migael nie. `n Vierde baie groot probleem vir hulle is dat, wanneer hulle oor die tuinmuur kyk waar hulle gewoon​lik met lere opklim, is niks anders as onvrugbare grasvlaktes te sien nie en maar net hulle eie tuin baie vrugte voortbring. Ten vyfde werk ook die omstandigheid dat hulle kloosterkerk, afgesien van hulleself, deur niemand anders besoek word nie, en daarmee moet hulle geleidelik wakker geskud word. En so is daar nog meer sulke duwweltjies, waardeur die gees daarop gewys word, dat daar met sy paradys iets verkeerd moet wees.

8 Hierdie paradysbewoners het wel nog die kloosterhemel voor oë wat ons eers later sal leer ken, maar oor die hemel het hulle nog aansienlike bedenkinge. Daarom moet hierdie hemelbewoners ook baie polities wees en die bedenklike kante van hulle hemel so goed as moontlik geheim hou, want anders sou die paradys, wat ook vir die hemel moet sorg, gou baie beklaenswaardig lyk en ons vreugdevolle engele sou nie meer die aansienlike groot tuin bewerk nie. Want julle moet weet dat die Heer om goeie redes toelaat dat hierdie mensegeeste hier, netso goed as op aarde, deur die vlyt van hulle hande en in die sweet van hulle aanskyn hulle brood moet verdien. Dus moet hulle werk, as hulle te ete wil kry.

9 Maar kyk, ons paradysbewoners kom na ons toe. Laat ons daarom stil wees en let julle op die ontvangs! Kyk, daar wink `n paradysman twee met knuppels voorsiene engele om langs hom te kom loop, sodat hy ons onder veilige begeleiding kan nader. Die ander paradysman vorm met vier engele wat van sabels voorsien is, die agter opkomende beskerming vir die voorhoede, as hulle te swak teen die vyand sou wees.

10 Wel, die eerste paradysman maak sy mond al oop en vra ons: Waar kom julle vandaan, van bo of van benede? Ek sê: Van bo. Hy vra ons: Waar is bo? Ek wys met my hand na my bors en sê: Hier in my hart, uitsluitlik in die liefde tot die Heer, is van bo! Hy sê: Wat se onsin klets jy? Weet jy nie waar die hemel is nie, en weet jy nie dat jy jou hier in die paradys van God bevind nie? Ek sê aan hom: Ek weet waar die hemel is en ken die paradys baie goed. Maar die paradys hier en jou hemel herken ek nie as `n paradys of as `n hemel nie. Maar ek herken so-iets slegs volgens waarheid. En hierdie hemel en die paradys is in waarheid niks anders as `n wanproduk van jou en julle aller wêreldse dwaasheid nie. Hy sê: Wat se taal is dit? So praat jy wat van bo kom? Nee, wag net so `n bietjie, ons sal jou heel tasbaar laat sien waar benede is. Kom hier, julle engele van God, en stel hierdie drie helse galgebrokke dadelik in versekerde bewaring en bring hulle daarheen, julle weet wel welke plek ek bedoel, naamlik in die skool waar hulle bo en onder leer onderskei.

11 Kyk, die “engele” sluit ons in en ons sal ons hierdie keer nie verweer nie, maar ons deur hulle laat gryp. Eers wanneer hulle `n baie mensliewende oordeel oor ons gevel het, sal ons ons ietwat begin roer, want dit alles hoort by die saak. Sonder hierdie ervaring sou julle geen volkome insig hê in hierdie geestelike situasie nie, en langs `n ander weg sou ons hierdie geeste nie gou benader nie om hulle dan, vir hulle eie beswil, van hulle waanidees te oortuig. Daarom laat ons onsself, soos gesê, intussen baie goedmoedig gryp, sodat julle ook daaruit kan insien hoe die Heer weet om op ontelbaar baie maniere, Sy dienare aanhoudend vrugbaar liefdeswerk te verskaf.

In oënskynlike gevangeskap by die paradyslike Augustyne. Hulle twyfel oor die korrektheid van hulle handeling

71 Die twee hemelse monnike (julle moet weet dat “hemel” hier soveel wil sê as “synde in die paradys”) gaan voorop en die engele met hulle knuppels en sabels kom agter ons aan. Julle vra waarheen hulle ons wel gaan bring. Kyk, daar taamlik noordwaarts in `n hoek van die lae tuinmuur is `n vervuilde toring, voorsien van `n swart deur. Daar gaan hulle ons aanhou. Wat verder daar gaan gebeur, sal julle eie ervaring julle leer. Beluister onderweg maar wat die twee monnike bespreek.

2 Die een sê so pas: Wat dink jy as hierdie drie vagebonde tog afgesante was van `n beter oord as hierdie, waar ons nooit net soveel kan eet dat ons genoeg het nie? Moes ons hulle in die geval nie aanhoor en ons verder laat inlig waar hulle eintlik vandaan kom nie? Want die vraag wat ons hulle gestel het, of hulle van bo, of van benede gekom het, was te voorbarig. Ons het, soos mens gewoonlik sê, met die deur in huis geval. Neem net aan dat hulle in erns van bo sou kom en ons sou hier in die paradys baie onparadyslik met hulle handel, dan kan so-iets ons duur te staan kom. Daarom is ek van mening dat ons, in plaas van om hulle in die dwangtoring te stop, hulle eerder daar in die rigting van die middag na die vryheidstoring moet bring, wat oral na buite oopstaan en slegs na binne op slot is.

3 Die ander sê: Beste vriend en broer, ek dink dat jy tog nie hier in die paradys van plan is om `n ketter te word nie? Ons weet goed dat die Heer op aarde sonder prag en praal geleef het. Dit was ook die geval met die eerste verkondigers en verbreiders van Sy leer. Maar jy weet tog dat die kerk van die Heer in die tyd `n behoeftige- en lydende kerk was. Na die groot kerkvergadering te Nicea, het hulle egter oor al die heidene tot ver in die omtrek geseëvier. Vandaar dat hulle dan ook opgehou het om `n behoeftige en lydende kerk te wees en daarenteen `n seëvierende, `n ryk kerk geword het, ja `n kerk vol glorie, prag, aansien, mag en gesag.

4 Wanneer die Heer Sy kerk en Sy dienare op aarde met so `n heerlikheid toerus, hoeveel te meer sal Hy dit nie hier in die Ryk van die salige geeste doen nie. Wanneer Hy dus hoër bodes na ons toe stuur, dan kan julle tog vol vertroue verwag dat dergelike bodes nie in die gedaante van so `n egte straattipe sal verskyn nie, maar met groot praal en hemelse majesteit. Want daar staan tog in die Skrif dat die Heer met groot mag en heerlikheid sal rondtrek op die wolke van die hemele. Hoe kan sulke straattipes dan afgesante van God wees? Vermomde bodes van die hel, ja, maar geen hoër bodes van die hemel nie. Daarom maar reg vooruit met hulle na die dwangtoring, wat gebou is uit suiwer gewyde klippe. Dit sal dan wel dadelik duidelik word, van watter gesindheid hulle is. Want so `n gewyde klip moet duisendmaal erger teen duiwels brand, as die onderste hel.

5 Die eerste antwoord: Goed, doen jy maar wat jy wil, maar ek bly by my idee. As dit uiteindelik skeefloop, dan kan jy alles op jou neem. Doen dus wat jy wil, ek wil nie jou planne teenwerk nie. Kyk, die toring is reeds naby. Hier, ek oorhandig die sleutel aan jou, want ek wil volstrek geen aandeel hê in hierdie onderneming nie. Ek het egter reeds dikwels by myself oorweeg dat ons, in ons Roomse kerk, altyd veel vinniger gereedstaan om te verdoem as om te seën. En dan dink ek dikwels by myself aan die teks van die Heer, waarin Hy Sy apostels en leerlinge nadruklik gewaarsku het teen verdoeming en veroordeling.

6 Om die rede het ek my dan ook heimlik voorgeneem, om niemand meer te verdoem of te veroordeel nie. En dus wil ek die voorneme vir my ook by hierdie drie geheel laat geld en sê jou daarom nog `n keer: doen wat jy wil, maar ek wil heeltemal geen deel hê aan jou handelswyse nie.

7 Die ander sê: Dan neem ek die sleutel oor en sal die goddelike geregtigheid beoefen. Want groot is die liefde van die Heer, maar Sy geregtigheid staan nog hoër en het selfs die bloed van God se Seun geëis. Laat my daarom geregtigheid beoefen.

8 Die eerste gee die geregtigheidsbeoefenaar kortweg as antwoord: Ek weet uit die Skrif dat die Heer Sy apostels en leerlinge geen ander gebod gegee het as die van die liefde nie. Ek weet ook dat die Heer eens `n onregverdige rentmeester aangehaal het as `n navolgenswaardige voorbeeld. Ook het Hy eens gesê dat Hy meer vreugde het oor `n berouvolle sondaar, as oor nege-en-negentig regverdiges. Maar ek kan my heeltemal geen belangrike teks herinner waarin die Heer streng geregtigheid eg duidelik benadruk nie. Die toneel het ten slotte verdedigend vir die tollenaar geëindig en die wetsgetroue fariseër was berispe! As ek dit alles oordink, dan het `n te streng geregtigheid van ons kant in my gemoed baie van haar waarde verloor. Origens, soos gesê, doen wat jy wil. Hier is die toring, die drie staan ook hier. Die sleutel het jy in jou hande; hiermee trek ek my terug!

Netelige vraag, eerlike antwoord

72 Kyk, die monnikgees met die sleutel maak, as bewoner van die hemelse paradys, die deur oop en gelas ons om binne te gaan. Wat dink julle, sal ons die bevel volg of nie? Menige katoliek sou sê dat gehoorsaamheid dit vereis. Maar omdat `n ander beginsel sê dat mens God meer moet gehoorsaam as mense, sal ons hierdie wenk dan ook nie volg nie, maar mooi buite bly. En bowendien sal ek my nog die vryheid veroorloof om hierdie toring, deur hom netso aan te raak met my regterhand, oombliklik in nietige stof te verander. Maar omdat die sleuteldraer ons met die volgende woorde bedreig: As julle nie oombliklik na binne gaan nie, sal ek dadelik met geweld die hand aan julle laat slaan, moet ons wel na die toring toe gaan en wel so ver, dat ek hom met my vinger kan aanraak. Nou is ons by die toring en sien, hy bestaan nie meer nie!

2 Maar kyk nou ook net na die monnik wat ons gevange wou neem, wat se erbarmlike verbaasde gesig hy trek. En die ander, beter gesinde, gaan na hom toe en sê: Wel, broer, wat sê jy dan van die gebeure? Kan die duiwel so-iets teweegbring? Die ander sê: Ja, broer, hierdie saak kom my uiters raaiselagtig voor. Tot nou toe het geen Satan ook maar enigsins vat op hierdie toring gehad nie. Ja, hy staan daar soos `n waaragtige onoorwinlike kasteel van God en al die ketters en dienare van die duiwel, wat teenstanders was van die alleensaligmakende kerk, het daar hulle vervloekte asiel gevind. Geen duiwel het dit ooit gewaag om in die omgewing van hierdie toring te kom nie. En kyk nou, hierdie booswig, of wat hy ookal mag wees, het die toring met `n vinger aangeraak en op dieselfde oomblik was daar geen spoor meer daarvan te sien nie. Ek sien nou geen ander middel nie as om hierdie drie, so goed en so kwaad as wat dit gaan, buite die heilige paradys te bring, want anders raak hulle nog ander dinge aan en vernietig dit net soos die toring.

3 Ek moet eerlik beken, God, die Heer is werklik `n raaiselagtige wese en wanneer mens dink om na jou beste vermoë te handel, dan verydel Hy weldra alles. So het Hy die een kerk na die ander gestig, en wanneer `n kerk uitgegroei is om, soos mens wel sê, aan God se leiband te loop, dan kom Hy en sny die band soos `n heidense Spartaan middeldeur. Dan val die hele kerklike kraampie onderstebo en bly daar niks van oor as hoogstens `n naam nie, soos by die stad Babilon. Nou weet mens nie eers meer waar om die plek te vind waar hierdie groot wêreldstad eens gelê het nie. Ek, wat my betref, wil met hierdie drie manne niks meer te make hê nie. As jy jou verder nog met hulle wil besighou, dan kan jy dit doen. Maar of jy iets met hulle sal bereik, dit betwyfel ek ten seerste. Volgens my sou `n algemene konsilie (kerkvergadering) oor die gebeure die beste middel wees. Maar hoe roep jy dit bymekaar, solank hierdie drie aanwesig is?

4 Die ander sê: Ek dink dat dit nie nodig is nie, want hierdie drie kom kennelik van bo. Waartoe sou `n konsilie dan dien? Hulle sal ons konsilie netso goed uitmekaar blaas as hierdie toring. Die “van benede kom” van hierdie drie laat ons voorlopig mooitjies buite beskouing, want daar staan geskrywe dat helse magte die rots of die kerk van Petrus nooit sal oorwin nie. Maar hoe sou dit afloop as ons in `n konsilie die oordeel so sou lei dat hierdie drie afgesante van die hel is en het tog, ondanks die getuienis van Christus, `n einde gemaak aan hierdie toring? Ons sou daarmee niks anders kan sê as dat ons alleensaligmakende kerk gladnie deur Petrus of Christus gestig is nie. En die getuienis sou tog sekerlik heelwat erger wees as die tot niet gaan van hierdie toring. Maar erken ons daarenteen dat die Heer ons dit aangedoen het, as gevolg van Sy onmeetlike raadsbesluite, dan berokken ons onsself nie die minste skade daardeur nie. Dit staan die Heer immers vry om te doen wat Hy wil en alles wat Hy doen is sekerlik welgedaan.

5 Die teenstander sê: Jy het gelyk en ek kan niks daarteen inbring nie. Maar wat sal ons salige medebroeders en al die dienswillige engele van hierdie gebeurtenis sê, wanneer hulle dit sal verneem? Dit lyk vir my tog nodig om hulle dadelik daaroor in te lig, want anders kom ons in `n ongunstige lig by hulle te staan.

6 Die ander sê: Daaroor het ek weer `n heel ander mening. Laat ons onsself nie bedruk maak oor wat ons aan ons medebroeders sal sê nie, maar laat ons hierdie drie, solank hulle nog hier is, in hemelsnaam laat doen wat hulle goeddink en daarby was ons ons hande in onskuld. Ons medebroeders moet maar self probeer hoe dit hulle geval om teen `n onstuimige bergstroom op te swem.

7 Nou spreek ek die beter monnik aan en sê: Luister, geliefde vriend, jou spraak geval my en daarom is jy nader aan die Ryk van God as menige ander. Al het jy ook weinig werk verrig wat jou hierheen sou nagevolg het, jy het tog heelwat meer lig as die ander. Daarom kry jy nou die geleentheid om die goeie dade wat jou ontbreek vir die Ryk van God, in te haal. Laat daarom dadelik al die skynsaliges van die paradys hier bymekaar kom.

8 Ons beter monnik sê: Liewe vriende, dit kan dadelik geskied, want deur `n oproep en `n wenk sal almal hulle aanstons hierheen begewe.

9 Ek sê: Gee dus `n wenk en laat jou oproep luid klink. Ons monnik doen dit en `n hele menigte kom reeds van alle kante aangeloop. En kyk hoe enkeles hulle hande inmekaar slaan omdat hulle die toring nie meer sien nie. Van alle kante word gevra: In hemelsnaam, wat het hier gebeur? Welke booswig het dit gedoen? Ons beter monnik antwoord met `n luide stem: Luister broers, ek sê vir julle, vra nie daarna nie, want die drie magtiges staan nog in ons midde. Die middelste, wie ons ellendig genoeg in die toring wou opsluit, het dit nouliks met `n vinger aangeraak en in `n oogwenk was die toring vernietig. Ons weet egter dat die mag van Satan dit nooit kon gedoen het nie; wees daarom verstandig, sodat geen groter onheil ons mag tref nie.

10 Kyk, die opperste leier van die paradyslike monnikekollege kom baie versigtig na ons toe en ondervra ons, en sê: Ons en alle goeie geeste loof God, die Heer! As julle ook goeie geeste is, sê ons dan wat julle verlang.

11 Ek sê: Kyk, my verlange is heel eenvoudig en bestaan in niks anders nie as dat julle my meedeel by welke geleentheid Petrus die kerk van Rome gestig het en by welke geleentheid die gehele monnikewese? Maar dit moet julle vir my bewys uit die Skrif, want elke ander bewys sal ek van die hand wys.

12 Kyk nou, hoe hierdie prior (kloosterhoof) `n heel erbarmlik gesig trek en dadelik heimlik `n kruisteken maak oor sy gesig en heimlik aan sy buurman sê: God staan ons by! Ons staan oog teen oog met die opperste drie-eenheid uit die hel; dit is Lucifer, Satan en Leviatan! Dit is wel seker! Maar aan ons is `n vraag gestel; wat gaan ons daarop antwoord? Swyg ons, dan verniel hierdie drie-eenheid - God staan ons by - ons hele klooster, ons paradys en ons hemelryk en stuur ons ten slotte reg die hel in! Maar gee ons vir hom `n antwoord, dan het ons onsself so goed as aan die hel oorgelewer. Werklik, God se beskikking neem in hierdie wêreld `n vreemde karakter aan, sodat mens selfs in die paradys en in die hemel nie eens goed weet waaraan `n mens toe is nie. Maar omdat ek die apostoliese gesag van die Roomse Kerk gladnie uit die Skrif kan bewys nie, sal dit die beste wees dat ek dit vir hom sê soos wat dit ook werklik is: Luister vriend, dit kan ek nie beantwoord nie. Ek glo wel dat die Roomse Kerk deur Petrus gestig is en sien dit ook in vanuit `n historiese tradisie. Volgens hierdie tradisie sou hierdie apostel meer as twintig jaar in Rome deurgebring het. Maar of so `n tradisie outentiek al dan nie is, dit weet die Liewe Heer beter as ek.

13 Ek was nou eenmaal Rooms-Katoliek en het geglo, geleer en gehandel volgens die gees van hierdie kerk en ek het gedink dat ek daardeur niks verkeerds gedoen het nie. Maar as die saak anders is, dan kan jy ons self daaroor inlig. Ek is geneig om na jou te luister; vertel ons dus maar. As jy `n goeie gees is, dan sal jy niks verkeerds wil doen nie. Maar as jy `n slegte gees is, bedink dan dat God nog magtiger is as jy. Dus, sê wat jy te sê het.

`n Vraag aan die prior van die Augustynse klooster

73 Ek sê aan hom: Vir die oomblik het jy jou baie goed daaruit gered. En omdat jy self kan insien, dat jy geen antwoord op my vraag kan gee nie, wil ek die nie-beantwoording dan ook beskou as `n antwoord. Maar let nou op, ek gaan `n tweede vraag aan jou stel. Miskien vind jy `n antwoord daarop in jouself. Omdat jy, wat goed op hoogte van die Skrif is, ook tydens jou lewe op aarde dit nie kon agtergekom het of die apostel Petrus ooit in Rome geleef en die kerk van Rome gestig het nie, sou ek tog van jou wil hoor, om welke rede jy tydens jou lewe op die idee gekom het, om jou met alle ywer in te sit om prior te word van `n klooster? En waarom het jy, toe jy met behulp van allerlei sluwe middels die priorskap bemagtig het, jou selfs enkele male tot die hoof van die kerk gewend, om jou, óf tot generaal van jou orde, óf as dit moontlik was, tot biskop te benoem? Kyk, dit is `n belangrike vraag en jy kan my `n antwoord daarop gee, omdat jy dit alles in jouself ervaar het en dit nog heel lewendig voor die oë van jou herinnering sweef.

2 Kyk nou, ons paradyslike primus (dux of hoof) trek `n baie verbouereerde gesig, soek in alle hoeke en gate na `n slim antwoord en vind in homself, soos julle sekerlik uit sy verleë gelaatsuitdrukking kan aflei, niks van die aard nie. Hy voel hom baie sterk genoodsaak om met wil en dank met die waarheid vorendag te kom. Al sal dit hom hoe ookal op sy tong brand, soos wanneer hy teveel hittige kos te ete kry, dit sal hom nie baat nie. Daarom besluit hy by homself om die waarheid te spreek, kom wat wil!

3 Kyk, hy maak sy mond oop; luister dus na wat hy na vore gaan bring. Hy, (die prior) sê: Geliefde vriend, waar jy ookal vandaan mag kom, ek sê jou eerlik dat ek dit alles letterlik vir myself gedoen het. En waarom het ek dit gedoen? Omdat ek met my goeie kennis van die beginsels van die Rooms-Katolieke kerk, maar al te goed ingesien het waaroor dit eintlik in hulle Christelike teorieë gaan, naamlik oor niks anders nie, as slegs om wêreldheerskappy. En om dit te bereik, moet `n mens vir hom aansien en deur aansien, skatte en rykdomme kan verskaf. Maar hoe die suiwer Christendom daar​oor voel, dit weet jy self goed, en daaroor het die mense in die Kerk van Rome hulleself nog nooit bekommer nie.

4 En as ek my nie vergis nie, bestaan die ellendige situasie in die Rooms-Katolieke kerk vanaf die tyd van Karel die Grote, wat na my wete aan die biskop van Rome grond geskenk het en op die manier `n wêreldse maghebber van hom gemaak het.

5 Vanaf die tyd het die mens die Christendom, vir wat sy suiwer sfeer betref, as ongeskik vir die kerklike saak, slegs in die geheim bekyk, omdat dit in sy egtheid lynreg teenoor wêreldse aansien gestaan het. Daarom het die mens slegs die naam behou en het die leer so aangepas, dat hulle dit noodgedwonge met die wêreldse aansien moes verdra.

6 Ek moet jou nog daarby sê dat ek dikwels, as ek heimlik ietwat verder nagedink het oor die pousdom, baie sterk moes dink aan die god uit die boek Daniël, “Mausim”, aan wie mens goud, silwer en edelstene geoffer het en geen liefde vir vrouens geken het nie. Maar wat het al my gedinkery gebaat? Ek was nou eenmaal soos `n stom os in die juk gespan; wie kon my losmaak? Maar dit is wel seker, dat die voorste osse aan die wa, minder te trek het as hulle wat meer na agter voor die wa ingespan is. Ek was bly dat ek dit kon insien. Daarom het ek probeer om meer vooraan in `n juk gespan te word, om sodoende meer `n parade-os as `n trekos te wees. Moes ek dan anders gehandel het?

7 Ek wou wel anders gehandel het, as God my nie so `n teergevoelige huid gegee het nie. Maar as gevolg van die uiterste teergevoeligheid van my huid en die steeds weer vars aanblik van die baie in ligte laaie staande brandstapels, het ek die verstan​digste weg gekies en het eintlik heeltemal niks gedoen nie. Ek het by myself gedink: Om waaragtig Christelik goed te doen, volgens die sin van die goddelike Stigter, is in sulke omstandighede so goed as totaal onmoontlik. Daarom doen ek liewer niks, doen so goed moontlik aan die uiterlike domhede mee en probeer dit, so goed en kwaad as wat dit kan gaan, ten minste te gebruik tot my tydelike voordeel. Ek weet goed dat dit, gemeet aan die leer van Christus, as dit outentiek was, verkeerd moet wees, maar dan het ek weer gedink:

8 As die Heer hierdie leer, soos wat dit in die evangelie staan, gestig het, dan sal Hy ook wel Sy redes gehad het, waarom Hy Sy eenvoudige en hoogs suiwer leer so laat ontaard het! Bowendien het ek ook gereeld aan Paulus gedink, wat sy gemeente opgeroep het om onderdanig te wees aan die wêreldlike gesag, of dit nou goed of sleg was, want daar bestaan nêrens gesag nie, of dit kom van God af. Is dit dus onreg wat die hoofde van die kerk doen, dan moet hulle dit eens verantwoord. Maar ek doen, wat Pontius Pilatus eens gedoen het, toe hy nie die kruisiging van Christus kon verhinder nie. Die Heer, as die mees volmaakte Wese, sal sekerlik ook goed kan insien dat iemand van ons, met `n uiters beperkte mag, nie in staat is om teen die gangbare wêreldopvattinge in te gaan nie.

9 Kyk, beste vriend, waar jy ookal vandaan kom, dit is my antwoord op jou vraag en jy kan my vel nou hier op staande voet afstroop, jy sal geen ander antwoord uit my kry nie!

10 Nou sê ek: Goed, my beste vriend, jy het niks verswyg nie, maar alles opreg aan my meegedeel, wat jy volgens jou herin​nering in jouself gevind het. Maar ek sou graag van jou wil hoor op welke gronde jy dan vervolgens in die paradys gekom het. Want as jy by jouself, soos jy sê, oortuig was van die volledige faling van die Kerk van Rome, dan moet jy tog ook daarvan oortuig gewees het dat haar leer oor die voortbestaan van die siel na die dood, netso verkeerd moes gewees het as al die ander. Ek moet jou nog daarby sê dat baie mense, juis uit die Katolieke Kerk, hier beland het, wat tog spoedig in die ware Ryk van God sal kom en verder moet ek nog opmerk dat, ook al sou die Katolieke Kerk haar in `n volkome anti-christendom bevind, kan my dan tog nie herinner dat hulle die naasteliefde en die ootmoed ooit verbied het nie. Daarom wil ek nog van jou hoor, hoe dit dan gekom het dat jy, soos reeds opgemerk, in die paradys gekom het.

11 Ons primus sê: Beste vriend, waar jy ookal vandaan kom, om hierdie vraag te beantwoord, sal van my kant wel ietwat moeilik wees, want eerlik gesê, die gronde waarop ek hierheen gebring is, ken ek ewemin, as die middelpunt van die aarde. Want ek moet eerlik toegee dat ek tydens my liggaamlike lewe, die onsterflikheid van die siel na die dood, en nog veel meer sake heeltemal laat vaar het. Maar wanneer mens die geestelike lewe na die dood laat vaar, dan bly daar op aarde tog niks anders oor nie as om te lewe volgens die oud-Romeinse gesegde: ‘Ede, bibe, lude; post mortem nulla voluptas’!* So het ek op aarde ook geleef om te eet, te drink en juis terwille van die eet en drink, alle wêreldse beuselagtighede meegemaak. *(Eet, drink en speel, want na die dood bestaan daar geen plesier meer nie)

12 Maar toe het die fatale liggaamlike dood oor my gekom, waar ek tydens my lewe so onnodig baie oor nagedink het, toe ervaar ek dat hierdie dood geen ‘ultima linea rerum’* is nie, maar dat ek na die, en vir my tot op hede onbegryplike aflê van my aardse omhulsel, net so verder leef soos wat ek vroeër op aarde geleef het. Die enigste verskil is dat ek nou, in plaas van in vuil kloosterselle, my tyd deurbring in hierdie aardige tuinsalon en in plaas van `n swart, nou `n wit toga dra, geen mis meer lees nie, maar my hier bevind soos `n bladluis wat met intelligensie begaaf is en letterlik `n ‘fructus consumere natus’* is. *(definitiewe einde)

**(parasiet)

13 Dat die kloosterreëls van die wêreld nog hier onderhou word, is op sigself geneem, netso onverklaarbaar as al die ander. Ons dink dat ons gelukkig is hier; werklik, ons is slegs gelukkig hier, vanweë ons teruggevinde, aangewende en ietwat gekultiveerde klooster​reëls. Neem jy dit van ons af, dan is veldmuise gelukkiger as ons. Ek moet jou daarom nog by dit alles sê dat geeneen van ons regtig weet waarom ons hier is nie .

14 As jy iets beter weet, deel dit aan ons dan mee en ons sal hierdie onsekere skyn baie graag omruil, selfs vir `n onplesierige sekerheid. Doen met my en met ons almal wat jy wil, maar bespaar ons die hel en nog verdere vrae. Want ek het jou nou alles vertel en jy kan my nou nog vrae stel soveel as wat jy maar wil, ek sal weet om jou op elke vraag te antwoord soos `n klip; want waar niks is nie, daar kan die dood niks neem nie!

Vraag na die liefde tot Christus

74 Nou sê ek: Luister, beste vriend, Ek dink nie dat jy so stom soos `n klip is nie, en daarom sal jy wel in staat wees om nog een vraag te beantwoord. Ek sal hierdie vraag dan ook so eenvoudig moontlik stel. Luister dus!

2 Het jy tydens jou hele geestelike ampsuitoefening dan nooit nagedink oor Christus nie en het dit nooit vir jou gelyk dat jy Hom uit alle kragte opreg sou kon liefhê nie? Kyk, dit is `n eenvoudige vraag wat jy byna met `n ja of nee kan beantwoord; jy moet jou antwoord slegs baseer op die opregte waarheid.

3 Die primus sê: Beste vriend, waar jy ookal vandaan mag kom, op so `n vraag kan ek jou wel `n antwoord gee, ook as jy nog meer sou stel. Maar stel my geen vrae meer oor die Roomse Kerk nie, want ek is uitermate bly dat ek nou, net soos `n gedemobiliseerde soldaat, niks meer met haar te make het nie. Maar wat Christus betref, daaroor sal ek met jou praat, solank as wat jy maar wil. En sodoende sê ek vir jou, as antwoord op jou vraag, dat ek heel dikwels by myself nagedink het oor Christus, en ek het dikwels in myself gevoel dat ek geen slegte apostel sou gewees het, as ek die geluk gehad het om met Christus om te gaan, soos die apostel Petrus met Hom omgegaan het nie. Ja, ek moet vir jou sê, Christus is die enigste goddelike persoon wat ek uit alle kragte sou kon liefhê, as Hy werklik êrens aanwesig sou wees.

4 Dat ek my tydens my geestelike ampsuitoefening juis ampshalwe die minste met Christus kon besighou, daarvan sal die hoe en waarom jou tog wel bekend wees. Want word ek as klooster​owerste na `n hoër geestelike instansie, of by `n biskop, en selfs `n keer na Rome geroep, dan was daar tydens so `n samekoms nooit sprake van Christus nie, maar slegs van die inkomste van die klooster, hoe die vermoë van die kerk beheer word en hoe ek dit moet aanlê vir die geval dat die klooster te min inkomste het om die kerklike rente te verhoog! En toe ek selfs eens na Rome geroep was en by myself gedink het, daar sal ek ietwat meer lig oor Christus ontvang, was daar tog geen sprake daarvan nie. Ek was slegs haarfyn uitgevra hoe dit met die kerklike rente staan en of daar nog geen aansienlike skenkings verkry was nie en vir die geval dat daar enkeles verkry was, wat dan met die skenkings​kapitaal gebeur het.

5 Ek het daarop geantwoord dat dit met die verkryging van skenkings by ons, ietwat anders lê. Wat die heel ou skenkings betref, dit is reeds lankal by die algemene kloosterlike kerkvermoë toegevoeg, en van nuwe skenkings is in hierdie glansende tyd geen sprake meer nie. Mens moet hom tevrede stel met eenvoudige legate en met enkele betaalde misse vir oorledenes. Maar van sogenaamde ewige skenkings is, soos gesê, teens​woordig geen sprake meer nie. Na so `n uitlating van my kant, word daar eers `n kragtige vloek deur `n kardinaal teen alle ketters en Protestante geuiter. Aan my word niks anders gesê nie as dat ek deur streng preke en vermanings in die biegstoel die mense moet beweeg om hulle, ten eerste nie te laat voorlig deur sogenaamde Protestante nie, en ten tweede vir die verkryging van die hemel hom deur ryk skenkings vir altyd in te lewe volgens die alleen​saligmakende kerk. Na `n dergelike vermaning, word `n hele versameling van enkele honderde volle aflate aan my oorhandig, wat ek alles so vinnig moontlik aan die man moes bring en wel vir `n bedrag van minstens tien dalers per aflaat.

6 Aan my word `n volle aflaat gratis verleen, maar met die voorwaarde dat dit eers dan vir my werksaam sal word, as ek die bedrag vir die ander aflate na Rome sou gestuur het.

7 By die geleentheid wou ek my oor sommige religieuse onder​werpe van naderby laat inlig het, maar hulle het my te verstane gegee dat ek moes swyg en uit die kommissie sê hulle so in die verbygaan: Dank die opperste plaasvervanger van Christus in alle deemoed vir so `n groot genade van sy kant, en sit jou reis voort, verlaat Rome so vinnig as moontlik, sodat jy des te vinniger kan tuiskom om daar die wil van die heilige vader te vervul. Ek het sy raad opgevolg. Daarop was selfs aan my die guns verleen om toegelaat te word tot die voetkus. (voete soen van die pous) Maar met hierdie genade word daar tewens aan my meegedeel, om my nie langer as 24 uur in Rome op die hou nie.

8 Uit hierdie beskrywing kan jy baie maklik aflei oor watter soort Christendom dit daar gaan. Werklik, het `n kardinaal nie die woord “plaasvervanger van Christus” uitgespreek nie, dan was ek in Rome gewees, sonder dat die Naam van Christus by hierdie opperste instansie uitgespreek is, behalwe dan by die kerklike seremonie.

9 Die besoek aan Rome het my laaste druppel geloof in die onsterflikheid en tewens al my gedagtes oor Christus uit my weggesuig.

10 Toe ek weer met my aflate in my klooster aankom, stel ek dit ter beskikking aan my medebroeders. Volgens my wete, het hulle dit gelukkig ook alles kwytgeraak. Hulle het, vir sover ek weet, taamlik laat afding. En toe ek my daaroor uitgelaat het dat ek, met die oog op die morele verkoop van aflate, `n sekere moeite mee het, laat Rome dan ook met hom onderhandel en neem genoeë met `n kleiner som. En kyk, dit is nou alles wat ek op jou vraag kan antwoord.

11 Maar wat my liefde tot Christus betref, sal jy nou self uit my verhaal kan aflei dat, as Christus deur dergelike kerklike manipu​lasies tot op die laaste druppel uit jou weggewerk word en `n mens, veral in die priesterlike stand, ten slotte alle geloof verloor, dit dan ook nie anders met sy liefde tot Christus sal wees nie. Ek wil nie daarmee sê dat ek Christus nie sou wou liefgehad het, as Hy êrens bestaan het nie. Ja, ek sou Hom selfs bo alles liefhê, omdat Sy leer werklik die allersuiwerste en beste is wat `n sterfling hom maar kan voorstel.

12 Maar die “as” daarby, is die mees noodlottige. Ek het hierheen gekom en leef nou hier, soos ek al voorheen opgemerk het, sonder om te weet waarom, waar of hoe, omdat ek tog al op aarde die onsterflikheid van die menslike siel totaal laat vaar het. Tot nou toe het ek hier ook nie meer oor Christus gehoor as wat ek op aarde oor Hom gehoor het nie en so staan daar tussen my en Christus aanhoudend die fatale “as”. Bevry my daarvan en aan my sal jy `n leerling soos Johannes of Magdalena hê.

13 Nou sê ek: Goed, beste vriend, jy het baie uitvoerig op my kort vraag geantwoord. Daarom sal ek nou vir jou en julle almal iets sê. As julle julle daarby gaan hou, dan kan julle die weg na die ware ewige lewe opgaan; so nie, dan lê vir julle, net op die plek waar die toring verdwyn het, die weg na die ewige dood reeds oop!

14 Luister dan: Jesus Christus is die enigste God en Heer van alle hemele en wêrelde! Hy is volgens Sy ewige liefde die Vader en volgens Sy oneindige wysheid die Seun en volgens Sy ewige almagtige onaantasbare heiligheid die Heilige Gees Self. Soos Hy ook oor Homself gesê het, dat Hy en die Vader één is en wie Hom sien, ook die Vader sien en dat die Heilige Gees van Hom uitgaan soos Hy dit aangetoon het toe Hy oor Sy apostels geblaas en gespreek het: “Ontvang die Heilige Gees!”

15 Dit is vir julle die eerste geloofsartikel. Sonder om dit te glo, kan niemand die ewige lewe binnegaan nie, want daar staan in die Skrif: “Wie nie glo dat Christus die Seun is van die lewende God nie, wat die Vaderliefde is, hy sal nie salig word nie.”

16 Maar ek sê vir julle: Neem julle nie die Vader, net soos die Gees, in die Seun Christus aan nie, dan sal julle nie die lewe binnegaan nie!

17 Steur julle nie aan die teks waar staan: “Die Vader is groter as die Seun” nie, want dit beteken dat die liefde as die Vader in Hom die grondwese van God is en uit haar kom die lig en die ewige magtige Gees ewig voort. Dit is vir julle die tweede geloofsartikel.

18 Die derde geloofsartikel lui as volg: Wees van ganser harte deemoedig, wees lief vir God in die enige Christus bo alles, en wees lief vir mekaar soos elkeen homself liefhet. En laat elkeen van julle lewe vir die ander, en as die geringste, so veel moontlik probeer om almal te dien!

19 Wanneer julle hierdie drie geloofsartikels volkome in julleself opgeneem het, dan eers word die weg na die ewige lewe vir julle getoon. Van die aarde het julle geen ander werk saamgebring as die bedrieglike nie. Dit het hier vir julle almal sigbaar geword. Dit het geen bestaansgrond nie. Daarom sal dit ook baie spoedig voor julle oë verdwyn en soos `n eendagsvlieg vergaan, sodra julle eie innerlike nag julle sal oorval. Maar daarom het ek julle nou, in die naam van die Heer, `n nuwe saad gegee. Plant dit in julle harte, sodat dit `n vrugdraende plant mag word. Hierdie vrug sal eers vir julle `n lewende versterking word. Haar gees sal julle liefde laat ontvlam en hierdie vlam sal vir julle die nuwe weg verlig wat na die ewige lewe lei.

20 Kyk nou, al die paradysmonnike begin op hulle bors te slaan en roep: Wat `n afgrond onder ons, wat `n diepte bo ons! Heer, wees ons groot sondaars genadig! Sluit die afgrond af en bedek die diepte bo ons, want ons is selfs nie die kleinste vonkie van U genade nie werd nie! Vernietig ons, want ons is werd om vernietig te word; laat ons tog nie lewe nie, sodat ons nie deur U verdoem sou kan word nie! Kyk, so keer hulle ietwat makliker in hulself as die voriges. Ons laat hulle nou in hierdie stemming en begewe ons na die kloosterhemel. Daar sal julle dan letterlik gewaar word dat die “medium tenere beati”* hier die reël is, want die hemel sal hier erger wees as die sieleslaap.*(Gelukkig is hy wat op die regte mate aanhou)

Tog deur die kloosterhemel

75 Julle vra nou wel: Geliefde broer en vriend, waar is die hemel dan? Ek sê vir julle, ons hoef gladnie ver te gaan om hom te sien nie. Kyk net daar voor ons, die baie imposante paleis en daar in die middel bo, `n trap, `n klein poort wat presies in die middel van die paleis aangebring is. Dit is die ingang van die hemel, want julle moet weet dat die hemel en die paradys nie ver vanmekaar af lê nie. Julle vra of Petrus en Migael ook hier is. Hulle sal nie ontbreek nie, maar hulle bevind hulle nie voor nie, maar agter die deur. Ons sal nie met geweld hier in die hemel binnedring nie, maar sal, wanneer ons aanklop, dadelik vir Petrus en Migael sien. Laat ons dus na die poort gaan en daar klop, sodat ons in die hemel ingelaat kan word.

2 Ons is ter plaatse. Let nou op welke vraag ons daar, as ek klop, van agter die poort te hore kry. Dus klop ek nou aan en luister, “Petrus” is reeds aanwesig en vra: Waarvandaan, van bo of van benede? Ek sê: van bo. Petrus sê: Hoe heet jy? Ek sê: Bode van die Heer! Petrus vra verder: Welke Heer? Ek sê: Ek ken maar één Heer, naamlik Jesus Christus!

3 Petrus sê: Jy is `n leuenaar; hoe kan Christus jou van buite af gestuur het, aangesien Hy tog slegs hier in die hemel woon en sit aan die regterhand van die Vader? As jy deur Hom gestuur was, dan moet jy hier vanuit die hemel gestuur wees. Maar jy kom van buite en het `n onbekende stem. Dus is jy `n leuenaar en `n bedrieër en `n heel growwe sondaar teen die Heilige Gees. Daarom, skiet af na benede die hel in, met al die ander wat by jou is!

4 Ek sê: luister, jou blinde hemelwagter, jy vergis jou geweldig. Maar omdat jy my vra waar ek vandaan kom en hoe ek heet, daarom vra ek ook aan jou, wie jy is, dat jy jou dadelik aanmatig om te veroordeel en te verdoem, terwyl die Heer dit tog ten strengste vir al Sy apostels afgeraai het.

5 Petrus sê: Ek is Petrus, `n rots, waarop Christus Sy kerk gebou het en hierdie kerk sal deur sulke bodes van benede, soos jy, nie oorweldig word nie. Daarom wag julle tevergeefs om binne te kom.

6 Ek sê vir hom: Vir wat sou jy my dan beskou, as ek, ondanks jou hemelse Petrusmag, hierdie deur sou oopbreek en my heeltemal meester sou maak van jou hemel?

7 Petrus sê: O jou afskuwelike duiwel van die duiwels, probeer maar net aan die deurknop te raak, dan sal jy gou merk hoe hittig dit is. Maar ek kan jou vooraf verseker dat hierdie deurknop jou op dieselfde oomblik heelwat meer pyn sal veroorsaak as duisend jaar in die onderste hel.

8 Ek sê aan hom: Luister, dit kom daarop neer om net te probeer. En dus gryp ek jou gevaarlike deurknop vas en kyk, die deur is oop. Ek kan jou verseker dat ek in die eerste plek geen pyn gevoel het nie en ten tweede het ek jou poort oormeester en daarom vra ek jou nou van aangesig tot aangesig: As wie beskou jy my, aangesien ek jou rotspoort deur my poort oorweldig het? Spreek nou!

9 Petrus sê: Wat moet ek sê met so `n godslasteraar voor oë, wat met sy afskuwelike voete honend teen die heilige woning van God en Sy heiligdom skop?

10 Ek sê: So spreek jy as Petrus, my aan? Weet jy nie dat Christus Sy apostels die gebooie geleer het om sagmoedig soos duiwe te wees nie? En jy is hier so lomp soos `n waghond! As jy werklik Petrus is, dan moet jy tog weet dat die Heer Sy apostels en leerlinge, niks so sterk aanbeveel het, as die ware ootmoed van hart, die grootste sagtheid van gemoed en die volmaakte liefde tot die naaste nie. As ek nou, as veronderstelde duiwel, jou daaraan herinner, is ek dan nie daardeur nader aan die goddelike waarheid as jy nie? En jy beskou jouself as Petrus en verbeel jou om `n dagloner van die hemel te wees! Maar die woord van die Heer en sy uitwerking is vir jou vreemder as die middelpunt van die aarde. Daarom roep ek jou nog `n keer op, by die lewende Naam van die Heer, om aan my die volledige waarheid te beken en my mee te deel wie jy is.

11 Die pseudoPetrus sê: Luister, jou afskuwelik duiwel, jy is geen antwoord werd nie en as jy hierdie plek nie oombliklik verlaat nie, dan roep ek dadelik alle hemelse magte bymekaar en wel eerste die heiliges. As jy nog nie voor hulle wil wyk nie, dan roep ek alle engele en as jy jou teen hulle gaan verset, dan roep ek die allersaligste maagd Maria en die heilige Josef en sou jy ook voor hulle, nog nie op die vlug slaan nie, dan roep ek die heilige drie-eenheid self! Kibbel daarom nie en gaan liewer goedskiks na benede na jou vervloekte hel. Want as jy dit laat gebeur dat al die hemelse magte op jou sal afkom, dan sal jy met gloeiende kettings vasgebind word en jy sal saam met jou handlangers onder duisendvoudige pyne neergewerp word in die onderste van alle helle, waar jy in duisendvoudige groter pyne, vir ewig sal brand, kook en braai!

12 Ek sê vir hom: Luister, as jy my op my vraag, wat vergesel was deur die ware liefde van die Heer, so `n antwoord gee en my selfs met al jou hemelse magte bedreig, dan is ek wel so vry, om sonder jou toestemming, met my geselle in jou hemel binne te dring en my daarvan te oortuig of al jou hemelse magte werklik in staat sal wees om jou bedreiginge teen my uit te voer.

13 Hoor nou, op hierdie uitspraak van my begin Petrus te kerm en stel Migael teenoor ons op. Maar hyself deins terug en roep al sy hemelse magte tegelyk op tot hulp. Maar ons gee Migael `n stampie en kyk, ook hy deins terug, Petrus agterna en die trap is vry. Laat ons dus maar dadelik na bo gaan. Julle sal julle self daarvan kan oortuig dat Petrus en Migael, met al die ander hemelse magte, hulle uit suiwer hemelse beskeie politiek, mooitjies op die agtergrond van die hemel sal begewe.

14 Kyk nou, ons is reeds daar en die hemel, van `n nie al te groot omvang nie, lê oop voor ons oë, soos wat hy, volgens die verkeerde insigte van hierdie hemelbewoners, voorhande is. Wat sê julle van hierdie hemel? Volgens wat ek sien, haal julle julle skouers op en sê: Nee, moet dit `n hemel voorstel?! Dan het ons die vroeëre paradystuin veel eerder vir `n hemel aangesien, as hierdie baie opskepperige, teatrale rommelmark van dekorstukke. Werklik, so dom het ons hierdie hemelbewoners tog nie vir ons voorgestel nie. As hulle desnoods die Sint Pieterskerk van Rome tot hemel omgetower het, dan was dit, by `n sekere graad van blindheid, nog te vergewe. Maar hierdie egte plomp en doodeenvoudige voorstelling sou op aarde nouliks die eer hê om die goedkeuring van die allerdomste boerekinders af te dwing nie en sou dus van ganser harte deur ietwat beter soort mense uitgelag word.

15 Soos wat hier te siene is, stel die baie gewone, aanmekaar geskuifde tafels op die verhoog van die hemel, die tafel van Abraham, Isak en Jakob voor. En vooraan is, in plaas van `n beeldhouwerk, slegs `n sleg geskilderde afbeelding van Abraham, Isak en Jakob. Wat die ‘drie-eenheid’ betref, die is op `n met wolke versierde aangeklede podium van die hemelteater, en lyk ook asof uit growwe stukke karton gesny, dan grof en knoetserig geskilder en met `n sigbare lomp spyker aan die agterwand vasgemaak. En die knoeiwerk van die heilige drie-eenheid word gedra deur gerubyne en serafyne! (twee soorte engele) Die beste is nog die groot ronde, van geel glas voorsiene venster agter die drie-een​heid. Ja, my geliefde vriende, julle het goed gesien en sou nou ook wil weet waarom hierdie hemel so beklaenswaardig lyk.

16 Ek sê vir julle, dit het alles sy goeie redes en julle het reeds in die tuin gehoor hoe die bedenklike van die hemel, daar goed verborge gehou word, sodat die paradysbewoners nie aangepor word tot `n moontlike opstand nie en wel in die besonder van die kant van die diensdoenende engele. Daarmee hoef mens hier minder rekening te hou, want die een bedrog sleep `n volgende agter hom aan. By die volgende beskouing sal ons egter duidelik ontdek, waarom hierdie hemel so lomp en materieel lyk. Daarom sal ons by hierdie geleentheid ook dit ons eie maak. Want julle kan reeds by voorbaat aanneem, dat die partisie ook `n baie geslote hemel het.

17 Maar daar is in so `n klooster gewoonlik twee soorte partye wat daar woon, naamlik die werklike monnike en die lekebroeders wat die werk van huisknegte verrig, en word hierdie hemel, waar die monnike glad geen sin in het nie, ook grotendeels deur broeders bewoon. Wanneer hulle maar behoorlik te ete het, is hulle ook volkome tevrede met hulle hemel, omdat hulle hulleself, op grond van hulle uitsonderlike situasie as leke, nooit iets beter kon voorstel nie. Hulle behoort tot die baie duistere katolieke klasse, wat `n baie sleg gesnyde en beskilderde beeld as meer wonderdadiger beskou as `n estetiese meesterlike beeld. Daarom sal julle dit ook al goed opgemerk het, dat die sogenaamde wonderdadige genadebeelde meestal suiwer karikature is. Daarom sou `n hemel, soos wat ons dit onlangs gesien het, vir hierdie hemelbewoners veels te mooi wees en daardeur ook lank nie so `n waaragtige en almagtige werking hê nie.

18 Kortliks, ons sal ons hier voorlopig nie langer besighou met die verdere ontleding van hierdie hemel nie, want hy word sonder meer nog baie duidelik en uitvoerig uitgelê by die komende opvolgende onthullings van hierdie hemelbewoners. Julle sal letterlik nog `n sogenaamde hemelse komedie sien wat hier opgevoer gaan word. Hierdie bewoners gaan spoedig daarmee begin om ons uit hulle hemel te verdryf en ons gaan by die eersvolgende geleentheid so `n komedie bywoon.

Die opblaas van die bedrieglike hemel

76 Julle sien hierdie hemel nog in sy vorige ineengeskrompelde toestand, maar omdat die bewoners van hierdie hemel, naas hulle verkeerde insigte, ook `n bietjie kwaadaardiger is, begin hulle hulleself nou, na ietwat oorlegpleging, teenoor ons op te blaas. Die opblaas sal ons spoedig in die hele hemel sien gebeur. Julle vra nou hoe so-iets moontlik is, nadat die bewoners van hierdie hemel eers van suiwer erbarmelike angs vir ons weggekruip het. Dit lê immers reeds in die natuur van elke, nog baie natuurlik gesinde mens, dat angs en dikwels ook verdriet, niks anders is as die saad vir spoedig daaruit opgroeiende toorn en ten slotte selfs vir wanhopige driftige roekeloosheid nie. Want dit sien julle die beste by krygsliede wat teen `n vyand te velde trek. Hulle trek ook die vyand met angs en bewing tegemoet. Maar staan hulle dan teenoor die vyand en het hulle enkele gedugte salvo’s afgevuur, dan gaan hulle angs dadelik oor in gloeiende toorn. En as hulle met die vyand in `n handgemene geveg verwikkel raak, dan verdring `n vlammende raserny hulle gloeiende toorn, waarby so `n voorheen versigtige krygsman, hom woedend in die grootste gevare stort.

2 Dieselfde is ook die geval by mense wat verdrietig is. As hulle die effektiewe veroorsaker van hulle verdrietige situasie te gryp kry en voldoende mag het, dan sou dit met die teenstander, wat die oorsaak van so `n verdriet is, werklik nie goed gaan nie. Ek sou julle wel duisende en nog eens duisende kan aanwys wat in hulle vrugtelose verdriet die Heer selfs op die gruwelikste manier verwens. Daarom het die Heer ook nooit verdriet op aarde goedgekeur nie, behalwe dan verdriet oor sy eie toestand, wanneer dit nie is soos wat die orde van die Heer dit vereis nie. Dit wil sê, in die geval moet verdriet gelyk wees aan `n hart vol opregte berou en moet dit `n natuurlike groot liefde tot die Heer as grondslag hê, of die verdrietige mens moet met `n volkome sagmoedige hart treur.

3 Dit is daarenteen ook weer seker, dat diegene wat die Heer waaragtig liefhet, baie weinig rede tot treur sal hê, want verdriet is in die grond niks anders as pyn oor die verlies van `n persoon of `n voorwerp nie. Maar wanneer iemand die Heer besit, wat kan hy dan nog verloor wat hom pyn kan aandoen? Julle weet uit die Skrif dat baie vrouens by die kruisiging van die Heer die swaar mishandelde Heiland van die wêreld gevolg en oor Hom geween en gerou het. Maar Hy het hulle verdriet nie goedgekeur nie, maar het hulle verwyt en het hulle te verstane gegee dat hulle liefs oor hulself, dus oor hulle sondes en oor hulle kinders moes ween.

4 Maar soos dit met verdriet gestel is, so is dit ook met angs gestel, wat niks anders is as `n beklaenswaardige bewussyn van die eie onmag en swakte. Maar wanneer iemand in sy liefde en dus sekerlik ook in sy volste vertroue, die Heer besit, hoe kan hy dan vir iets bang wees? Sodoende is vrees steeds `n gevolg van `n onsuiwer gewete en dan, soos gesê, van die bewussyn van eie onmag en swakte.

5 Wanneer ons nou van hierdie definisie oorgaan op ons hemelbewoners hier, dan vind ons dat hulle presies in hierdie definisie inpas. Bekyk hierdie hemel nou vanuit hierdie oorweging en julle sal dadelik ontdek dat al hierdie hemelse dinge langsamerhand groter begin te word met die bedoeling dat ons respek daarvoor sou kry. Die vergroting het as oorsaak die opswelling van die gemoedere van hierdie hemelbewoners. En kyk nou net hoe die hele hemelse teater podium in alle rigtings begin opswel.

6 Die hoofde van die gerubyne en serafyne, wat eers so groot was soos `n vuis, het intussen `n deursnee van `n klafter gekry. Die drie-eenheid is reeds so groot, dat julle dit op aarde, op tien myl afstand, nog baie goed sou kon sien. Die vooraf baie ondiep agtergrond van die podium lyk wel om `n diepte van twintig myl te hê en soos julle sien, verskyn die vroeëre wolkesyskerm nou as enorme swaar onweerswolke. Op aarde het julle wel gesien hoe dit hulle dikwels van die môre en die aand op mekaar begin opstapel. Maar let nou ook net op die grond waarop ons staan, hoe dit hom ook in dieselfde mate buitengewoon uitgebrei het en ons staan nou hier soos drie stippeltjies, wat `n mens nouliks in so `n groot ruimte opmerk. Hoe geval hierdie gebeurtenis julle?

7 Julle sê: Werklik, hierdie metamorfose, of veeleer hierdie egte teatrale skynvertoning is nog die beste en mees besienswaardige van hierdie hele hemel, alhoewel mens baie nugter daarby moet sê, dat mens hom by so `n reusagtige vergroting van die dinge ietwat aaklig voel, of soos wat `n mens gewoonlik op aarde sê, nie meer lekker nie.

8 Goed gespreek; ek sê julle tog dat hierdie komedie julle ietwat sou verras. Maar die eintlike komedie het nog nie begin nie. Tot nou toe is die verskynsel in `n sekere sin niks anders nie as die ooptrek van die doek van die mees ergerlike teater op aarde. Eers wanneer julle die handelende persone op die hemelteater sal sien, dan sal julle oë nog groter rek. Maar soos gesê, julle moet julle niks aantrek van alles wat nog gaan kom nie, want dit alles kom voort uit die totaal niksseggende bedrieërye van hierdie geeste.

9 Maar let nou net weer op die podium; wat `n enorme afmeting dit in die breedte en die hoogte gekry het. Ja, momenteel het dit oënskynlik wel `n hoogte soos van julle aarde tot aan die maan, dit wil sê, dit lyk so. Nou staan dit dan ook daar in sy volledig opgeblase toestand en daarom sal `n komediant ook spoedig op die agtergrond verskyn. Let nou op, met één voet kom hy al van agter die syskerm te voorskyn. Kyk, nou is hy al heeltemal te siene. Maar ek sien dat julle ietwat ontdaan raak. Wat is dan daar aan die gang?

10 Julle sê: Luister vriend, dit is tog `n onmenslike mensegestalte. Werklik, as so `n reus op aarde sou staan, dan sou dit selfs met die maan sleg gaan. Ondanks die groot afstand tot by die agtergrond, kan ons sy ontsettende grootte nie eens met een slag aanskou nie; maar net die onsinnige groot swaard wat hy in sy hand hou! Werklik, daarmee kan hy die hele aarde, sonder enige moeite, soos `n appel in twee slaan. Vriend en broer, as hy op ons sou afkom, dan is ons van mening dat dit wel net beter kan wees om die ietwat te groot spektakel te ontglip, voordat hierdie waaragtige Sirius​komediant ons met sy respek inboesemende swaard bereik.

11 O my liewe vriende en broers, dit moet julle gladnie beangstig nie, want hier in die ryk van die geeste belewe ons, dienare van die Heer, dikwels baie ander gevegte as dit, waarvan julle nog nouliks die eerste begin te sien. Wag net eers tot hierdie helde meer na vore sal kom, voorsien van allerlei wapens; dan sal julle eers die reusagtige van hierdie teaterhelde sien. Julle sien nou ook ons vroeëre klein Abrahamstafel op dieselfde manier vergroot. So sal julle ook sien, hoe hom hier spoedig, sonder om hulle oor ons te bekommer, enkele reusagtige bediendes sal vertoon en hierdie tafel gaan dek met eweredige reusagtige vrugte. Baie gou daarna gaan sulke reusagtige gaste aan tafel sit en julle sal meesterstukke van veelvrate sien, deurdat julle dan in die letterlike sin van die woord en die betekenis waaragtige wêreldeters voor julle sal sien. Maar stel julle vir vandag tevrede met dit wat julle tot nou toe gesien het. Die volgende keer sal die hoofkomedie volg en dus genoeg vir vandag.

Komediespel in die kloosterhemel. Die reusetafel en die ete van wêrelde

77 Kyk, die tafeldekkers is al daar en is almal netso groot soos ons eerste toneelheld. Kyk hoe vier tafeldekkers oor die nie bepaalde sierlike tafel van Abraham `n tafeldoek uitsprei, wat groot genoeg blyk te wees om julle hele planetesisteem, inklusief julle son, soos onbeduidende appels in te wikkel en na die mark te bring. Nou word daar vrugte op die tafel gesit, dit bestaan uit wat vir julle welbekend volgens die vorm is, dus soorte van die aarde, soos pere, appels, pruime en dergelike ander. Ook word daar `n soort brood by geplaas en by elke stuk, wat bestem is vir `n persoon, word ook `n beker geplaas, wat oënskynlik ongeveer die drievoudige van die hoeveelheid water van die aardse seë kan bevat. Julle vra hoe so-iets in hemelsnaam moontlik kan wees.

2. Ek sê vir julle: Vir geeste onder mekaar is so-iets baie goed moontlik. Julle sal dit self ook wel kan ondervind dat wanneer julle julle fantasieë `n bietjie laat werk, dit vir julle baie maklik was en nog is, om byvoorbeeld die gestalte van een of ander aan julle welbekende dier of van iets anders, vir julle so monsteragtig groot voor te stel, dat julle ten slotte byna self daarvan sou skrik. Wel, wat vir julle op aarde slegs in die fantasie van julle gees moontlik was en vir elke mens op sy manier moontlik is, dit is hier in die ryk van die geeste ook vir elke gees moontlik, maar dit openbaar homself dan as verskyningsvorm. Sulke verskynsels word egter hier “drogkunste” genoem, veral bose geeste bedien hulle daarvan, wanneer hulle een of ander skelmstreek wil uithaal. Omdat hierdie geeste hulle ook op `n dwaalspoor bevind en daardeur dikwels nog kwaadwillig is, kan hulle hulleself ook wel van `n meer onskuldige drogkuns bedien om ons as vermeende vyande af te skrik. Sodra hulle hulleself egter daarvan oortuig het dat ons nie vir hulle bedrog skrik nie, sal dit alles weer baie vinnig tot sy vorige toestand ineenskrompel. Dan sal hulle ook geen tweede poging meer waag nie.

3. Kyk nou net: Die gaste wat van alle kante kom, gaan aan tafel sit, gryp met hulle buitensporige reusehande na die kolossale vrugte en bring dit na hulle huiweringwekkende monde, wat, volgens wat dit lyk, groot genoeg is om byna `n aarde, asof dit `n aarbei was, te verwerk. Julle verbaas julle daaroor hoe dit moontlik is, dat julle die fantastiese drogfenomeen in sy ontsettende omvang met die grootste gemak met julle oë kan aanskou. Dit kom ten eerste, omdat hierdie oënskynlike grootte heeltemal geen grootte is nie, maar slegs bedrog. Deur die Heer bevind ons onsself egter in die helderste lig; daardeur kan niks homself ook so bedrieglik groot vir ons vertoon, dat ons dit nie in al sy valse fasette met een oogopslag kan aanskou nie. Ten tweede het dit ook nog `n ander rede en wel, dat ons gestaltes vir hierdie geeste in gelyke mate vergroot en netso waarheidsgetrou sigbaar is as hulle groot, bedrieglike verskyningsvorm. Dit is dus op hierdie manier te begryp.

4. Let nou maar net op die reeds bekende teatrale droghemel​podium. Kyk nou hoe `n menigte geharnaste reusekrygers van agter die wolke tevoorskyn kom en hoe die aanvoerder vooruit loop met `n kruisbeeld, wat netso kolossaal is soos die aanvoerder wat dit dra. Let nou ook nog op `n ander verskynsel, want kyk, dadelik sal die reuse Christus vanaf die kruis met ons begin te praat. Luister, hy praat al en sê aan ons: Weg uit die hemel met julle, vervloektes, want julle het altyd die Heilige Gees van my alleensaligmakende Rooms-Katolieke kerk teengewerk en julle was vir my steeds bo alles gehate ketters. Daarom, weg met julle na die uiterste duisternis, want vir julle is hier geen plek in die hemel nie en ek het julle nooit geken nie! Dwing my nie om geweld te gebruik nie, want as ek dit moet doen, word die onderste hel julle deel. Al het julle my apostel Petrus dan nie voorheen geglo nie, julle sal my tog wel glo wanneer ek vanaf die kruis tot julle spreek!

5. Julle kyk nou wel `n bietjie verbaas, maar ek sê vir julle: Laat julle nie deur hierdie verskynsel beïnvloed nie, want kyk, die kruis en die beeld is hol. Soos wat julle maklik kan sien, hou die draer die kruis in sy mond en spreek deur `n opening wat in die mond van die christusbeeld aan die kruis uitkom. Daarom lyk dit asof die stem uit die mond van die Heiland aan die kruis kom. Dit is dus ook `n ydel en boosaardige bedrog, waarby die menslike gestalte van die Heer as drogmiddel gebruik word. Tog is die bedrog in wese nie regtig sleg nie, aangesien die aanvoerder nie werklik kwaadwillig handel nie.

6. Julle sien ook dat hy nie al te ver met sy sprekende kruisbeeld na vore durf kom nie en dit is al `n teken dat hierdie truuk hom nie veel seën sal bring nie. Daarom wend hy hom nou tot sy krygers en gee hulle `n teken om te probeer om ons met geweldige geskreeu af te skrik. Hulle begin dan ook groot bewegings te maak en geweldig met hulle swaarde te kletter en maak net asof hulle ons wil aanval. Hulle merk egter dat ons gladnie daarvoor skrik nie en dus trek hulle hulleself, saam met hulle aanvoerder, weer agter die syskerm terug. Ook ons gaste aan tafel sien dat ons nie erg onder die indruk raak van hulle kolossale maaltyd nie; daarom staan hulle een na die ander van die tafel af op. Maar nog is die komedie nie afgeloop nie. So sal die tweede bedryf dadelik begin en wie van julle `n soöloog (dierkundige) is, sal baie belangstelling in hierdie daad hê, want ek sê julle by voorbaat dat ons hemelbewoners nou die uiterste sal waag en hulle in die vorm van allerlei reusagtige diere sal aanbied. Maar ons weet dit en daarom sal ons onsself ook nie hierdeur laat afskrik nie.

Tweede toneel van die komedie in die kloosterhemel

78 Kyk net na bo; daar kom `n goed oorvoede krokodil so pas te voorskyn, wat na verhouding, dieselfde grootte het as die orige voorwerpe. Hy sper sy bek wyd oop, asof hy `n halwe skepping wil verslind. Maar as daar niks in sy bek vlieg nie, maak hy dit weer baie beskeie toe. Kyk, daar meer op die agtergrond kom verskeie tiers, hiënas, leeus, luiperds en bere tevoorskyn; nog verder op die agtergrond sien julle enorme reuse slange kruip. Kyk nou hoe al hierdie diere met angsaanjaende spronge en grimmige gekronkel mekaar skielik te lyf gaan, asof hulle mekaar wil ver​skeur. Daar heeltemal in `n hoek kom `n groot aapkop te voorskyn wat kyk of ons nog nie geskrik het nie. Maar ons skrik nie en daarom begin hierdie diere hulle dan weer terug te trek.

2 Julle vra hoe so `n metamorfose eintlik moontlik is? Ek sê: So `n metamorfose kan `n goeie gees self weliswaar onmoontlik tot stand bring, maar desondanks kan hy met die krag van die Heer wat hy in hom deur sy wil het, sulke beelde buite homself te voorskyn roep sodat hulle dan sigbaar word, asof hulle werklik bestaan. Sulke verskyningsvorms word in die ryk van die geeste “gesigsbedrog” genoem. Tog is dit nie die geval by hierdie verskyning hier voor ons nie, want geeste wat iets boosaardigs in hulle het, kan geen doelmatige gesigsbedrog buite hulleself oproep nie. In die uiterste geval kan hy wel die boosaardige so uit homself tevoorskyn roep, waardeur die boosaardige dan uiterlik `n gestalte word. Dit is hier by hierdie geeste die geval. Julle het nou die geleentheid gehad om die ruwe en boosaardige van hierdie geeste in hulle ware gedaante te sien. Kyk, so gaan die dinge hier.

3 Aan die een kant is alles hier wel bedrog en ydele skyn, maar volgens julle eie ou Bybelspreuk: “Vir die reine is alles rein”, is in al hierdie bedrieglike verskynings ook niks bedrieglik vir ons nie, want juis deur hierdie verskynings laat die geeste hulle hele innerlike sien en dit is vir geeneen van hulle moontlik om iets anders te voorskyn te laat kom nie, as juis maar net dit wat volkome met sy innerlike wese ooreenstem.

4 Eers het julle die pseudoPetrus leer ken. Dit wil sê dat die hele apostolaat van julle kerk op `n totaal onegte Petrus gebaseer is. Daarom sal julle in duisende sulke kloosters ook altyd so `n pseudoPetrus aantref. Soos dit egter met Petrus gaan, so gaan dit ook met al die ander. Julle het hierdie hemel volgens julle eie woorde eers uiters lomp en belaglik gevind. Beskou daarna egter die egte heidense rommelmark in julle bedehuise, dan moet julle wel toegee dat hierdie hemel, daarby vergeleke, nog veels te goed is vir sulke dwaashede.

5 Wat die baie onrein Abrahamstafel betref, dit is `n getroue beeld van die tafel van die Heer in julle bedehuise, waar, nota bene, ook nog vir geld, `n welgevallige offer dikwels aan die Heer opgedra word vir siek honde, osse, koeie, perde, skape, varke en nog allerlei ander diere, net soos vir die welslae van allerlei skandelike dade! Aan hierdie tafel word die brood van die Heer uitgereik. Watter ook maar ietwat glansende gees, kan `n nog groter onsin vir hom voorstel?! Lyk so `n tafel van die Heer nie soos `n egte varktrog, waarin die voer ook net aan die varke gegee word nie? En lyk hy, wat uit hierdie trog eet, nie ook soos `n vark nie? Ja waarlik, die een is `n vark en die ander begewe hom in die varkvoer, sodat dit sy eie skuld is as hy deur die varke opgevreet word.

6 Die Heer het Sy woord egter vergelyk met pêrels, wat mens nie voor die varke moet werp nie. Daarom is ek dan ook van mening dat daar uit so `n varktrog nie veel lewende brood te haal is nie. Julle sal dus ook maklik insien dat hierdie “tafel van Abraham”, soos wat ons dit in die begin gesien het, nog veels te goed is om al die skandelike van so menige tafel van die Heer in julle kerke te laat sien. Die rede daarvoor is, dat hierdie lekebroeders hulleself innerlik noodgedwonge by hierdie aardse tafel van die Heer, ietwat beter voorstel as wat hulle in werklikheid was. Hulle het immers geen flou idee van die “die tafel van Abraham, Isak en Jakob” nie, as dat dit niks anders voorstel as die suiwerste liefde vir die Heer en alles daaruit voortkomende nuttige werksaamhede, wat betrek​king het op die geestelike welsyn van ons broers. Soos die tafel dus is, so is ook die hemel, want die egte is nie vir geld te koop nie, terwyl julle kerk hom tog voortdurend vir `n vasgestelde prys verkoop. Daarmee is hierdie rommelhemel dan ook heeltemal in ooreenstemming, en moet hy dus ook lyk soos die middel waardeur mens hom in besit geneem het.

`n Blik op die ware weg na die eintlike hemel

79 As julle maar `n bietjie nadink, dan kan dit julle onmoontlik ontgaan dat die eintlike hemelryk van die Heer, as die fundamentele lewe van die gees in homself, onmoontlik op `n ander manier bereik kan word, as net deurdat die mens in homself, dit wil sê in sy gees, die voorwaardes vir die verkryging van die lewe, wat deur die Heer aangegee is, daadwerklik vervul. Dit wil sê, hy moet die lewe eers in homself vind en eers wanneer hy dit gevind het, kan hy dit sterker en kragtiger maak volgens die voorgeskrewe orde van die Heer, want Hy alleen sal weet wat nodig is vir die bereik van die reële, voorbestemde geestelike lewe.

2 Wanneer iemand deur middel van dwase, wêreldse, selfsugtige en bowendien nog smerige en volkome dooie middels die hemelryk wil koop, en dit is soos reeds gesê, die eintlike, volledig ontwik​kelde en voorbestemde lewe van die gees, dan is so `n handels​wyse nog veel dwaser en onsinniger as wanneer `n mens `n akker wat vol klippe lê, sou saai met koring en daarna, omdat die koring nie wil opkom nie, nog meer klippe op die akker sou gooi om die groei van die koring so te bevorder! Moet `n verstandige landbouer nie eers sy akker verander in goeie grond nie, dit dan bemes en dan eers die edel koringkorrels in die vore lê, sodat dit vinnig sou ontkiem, opkom en baie vrug voortbring? Dit moet tog elke, ook maar ietwat ervare landbouer toegee.

3 Wanneer dit egter die enigste korrekte voorwaarde is waaronder die koringkorrel vrugdraend kan word en `n mens op geen ander manier seën kan verwag nie, hoe sou dan die baie edeler lewensaad van die gees op so `n onsinnige akker tot `n lewende vrug vir die ewige lewe kan opgroei?

4 Ek sal julle nog `n aanskouliker voorbeeld gee, waardeur julle in hierdie baie belangrike saak, nog `n duideliker insig sal kry. Om die voorbeeld in alle duidelikheid te begryp, sal ons enkele punte daar uitlig waardeur die korrektheid van die betreffende voorbeeld heeltemal matematies korrek aangetoon sal word. Luister dus!

5 Julle weet dat ongelyksoortige en ongelyknamige groothede nie saam getel of vermenigvuldig kan word nie. As iemand `n beursie geld met duisend Groschen (Duitse muntstuk) het, word die geld dan meer wanneer hy duisend klippies daarby tel? Wanneer iemand `n huis besit, sal hy dan deur die aanskaf van `n hele klomp meubels in die besit kom van `n tweede, nog groter huis? Wanneer iemand tien skape in `n stal laat staan, sal hy dan meer skape kry deur nog `n stal daarby te bou? Dit is tog duidelik dat vir die vermeerdering van een en dieselfde voorwerp, meer gelyksoortige voorwerpe nodig is.

6 Noudat ons dit weet, gee ek julle die volgende voorbeeld. Stel vir julle net `n dwase man voor, wat die vurige wens koester om sy eie kinders te hê om homself in sy kinders te sien voortlewe. Omdat hy `n dwase man is en nie weet waar die kinders vandaan kom en hoe hulle verwek word nie, wend hy hom tot `n vriend en vra hom om raad. Die vriend is egter oneerlik en hebsugtig en weet dat ons man `n dwase maar welgestelde snuiter is. Hy dink by homself: In troebel water is dit goed om te vis; ek sal op `n oneerlike manier van sy dwaasheid voordeel trek. Toe hy dit besluit het, sê hy aan die dwase man: Luister, beste vriend, wat jy wil bereik, is baie moeilik en gaan met baie koste gepaard, maar as jy dit werklik wil, sal ek jou die middels verskaf en jou dan leer wat jy moet doen. Ek stel wel as vernaamste voorwaarde, dat jy presies doen wat ek sê. As jy dit doen, dan sal jy jou beoogde doel verseker bereik; so nie, dan is jy vir `n lang tyd verlore!

7 Nadat die valse vriend hierdie voorwaardes gestel het, sê die dwase man aan hom: Omdat ek weet dat jy `n man is wat ryk is aan kennis, sal ek ook heeltemal op jou vertrou. Gee my maar die middel aan die hand, ek het genoeg daarvoor. Maar wat doen die valse vriend nou? Luister! In plaas van om aan die dwase man `n lewende vrou te gee, verkoop hy vir baie geld `n dooie, houtbeeld aan hom en sê aan hom: Plaas haar in jou bed en asem vlytig daaroorheen, en as jy dan ook langs haar in die bed gaan lê, sal jy mettertyd vas en seker baie nakomelinge kry. Nou neem ons man die beeld en dra haar na die huis, lê haar in sy bed en gaan dadelik langsaan lê en begin saggies daaroorheen te blaas. Dit doen hy `n jaar lank, maar nog steeds is daar geen nakomelinge te sien nie. Daarom gaan hy na sy valse vriend en vra hom na die oorsaak. Hy sê egter: Wat se dwaas is jy tog, hoe kan jy nou binne `n jaar al lewende vrugte wil hê, terwyl `n boom, eenmaal in die aarde geplant, eers na baie jare vrugte begin te dra? Vir die bereik van sy doel prys hy hom nog allerlei ander middels aan, wat by hom, die valse vriend, te koop is.

8 Die dwase man koop dit ook vir die vasgestelde prys by hom en gebruik dit volgens die valse voorskrif. Desondanks kom daar geen lewende vrug te voorskyn nie en weer vra die dwase bedriegde by die valse vriend na die oorsaak van die mislukking. Die valse vriend raak baie geheimsinnig daaroor, skuif die oorsaak van die mislukking heel arglistig op allerlei versinne omstandighede en hou die dwase man solank aan die lyntjie, totdat hy, as gevolg van sy gevorderde leeftyd, selfs al sy manlike potensiaal verloor het. Ons valse vriend troos die dwase man nou daarmee, dat lewende nakomelinge sekerlik nog sal volg wanneer hy die tydelike lewe sal verlaat en gee hom bowendien nog advies oor dit wat hy aan die einde van sy lewe met die beeld moet doen, sodat hy daaruit baie seker lewende nakomelinge sal kry. Die dwaas stel hom ten slotte selfs met hierdie belofte tevrede. Daar het ons dan die voorbeeld.

9 Die vraag is nou, hoe moet ons dit bekyk om die korrekte lig daaruit te verkry? Ek sê vir julle: Dit volg vanself. Ten eerste is dit tog duidelik dat die lewe hom slegs in `n ander lewe en nie in dooie materie laat verwek nie. Dus moet die man `n lewende vrou hê, maar geen dooie, houtbeeld nie.

10 Maar nou ten tweede. Beskou julle julleself nou as mense waarin die ware hemelryk verwek moet word, en wel deur die heilige bruid van die lewe, wat die woord van God is, wat leef en die Kerk van die Heer heet.

11 As die kerk egter `n lewelose, houtbeeld-pilaar is, wat deur hebsugtige, valse vriende, wat hulle priesters van God noem, tog vir geld op `n bedrieglike manier verkoop word, asof sy die enigste lewende en deugdelike kerk vir die verwekking van lewe was, terwyl lewe tog slegs deur lewe verwek kan word, dan is so `n kerk tog die allerskandelikste bedrog wat mens hom maar kan voorstel. Dat die aanhangers van so `n kerk net sulke swaksinnige dwase is, soos ons man uit die voorbeeld, moet tog vir elkeen, wat maar `n bietjie nadink, dadelik volkome duidelik wees.

12 Het Paulus nie met groot bewoënheid gepredik dat elkeen vervloek sou wees wat `n ander evangelie sou wou predik as die evangelie wat die Heer, wat gekruisig is, Self verkondig het, naamlik Jesus Christus wat in gees en waarheid werksaam was, wat gesê het: “Wie nie wedergebore word nie, sal die Ryk van die hemele nie binnegaan nie!”?

13 Maar beskou nou `n kerk wat uit klippe opgebou is; `n kerk wat as belangrikste motto goud en silwer het; `n kerk wat `n hemel beloof wat hyself gladnie ken nie; `n kerk wat haar dwase gelowiges vir die verkryging van `n nog dwaser hemel met allerlei geheimsinnige middels, bowendien nog vir geld pla, opjaag, veroordeel en bowendien nog ywerig verdoem, dan moet julle by die beskouing van so `n kerk, die houtbeeld in die bed van die dwase man tog ook onmiddellik duidelik daarin herken. Ten slotte bly by die man immers niks anders oor as die lewendige wens om lewende nakomelinge te hê, sonder om hom egter ooit daaroor te kan verheug.

14 Kyk, so is dit met die lewe op aarde gesteld, nie slegs wat julle katolieke kerk betref nie, maar ook by elke ander kerklike sekte wat hom ook as katoliek beskou.

15 Wanneer julle die hemel wat voor ons lê, nou aan die hand van die voorbeeld beskou, dan sal julle die ooreenkoms sekerlik onmiddellik ontdek. Omdat hy die vrug is van `n kerk wat identiek is aan `n doodse beeld, en is ook dit wat die eintlike lewe in hom sou moet wees, ook net `n stewige lomp, dooie vorm en niks anders as `n wanproduk van `n dwase, bedrieglike en dus verseker geen lewe vervulde wens nie. Dat `n soortgelyke hemel nie bestendig kan wees nie, kan julle maklik insien as julle bedink, dat hy niks anders is as `n drogbeeld van die gees, wat die lewe wel wil verwek, maar dit nie kan doen nie, omdat die lewende middele hom daartoe ontbreek. Aangesien ons dit nou weet en hierdie hemel in sy ooreenstemming ken, kan ons nou ook sy verdere ontwikkeling en ontmaskering goed aanpak, waarby menige drogbeelde wel nog vir julle opgehelder sal word.

Verdere uitleg oor die bedrieglike komedie. Die geestelike lewe word op oneindig baie verskillende maniere begelei

80 Julle sê: Ons sien nou goed in hoe die mense van hierdie hemel hulle kan vergroot en verander, maar daarna is dit vir ons tog nie heeltemal duidelik, hoe hulle, behalwe hulself, ook hulle hemel kon vergroot nie, want oënskynlik bevind hulle hul tog heeltemal buite hulleself en hulle beweeg hul daarin en daarop soos op natuurlike ondergrond.

2 Luister, liewe vriende en broers, dit is netso maklik te begryp as die ander, want hierdie hele hemel is niks anders nie as die produk van verkeerde denkbeelde van hierdie geeste nie. Wanneer hulle hulleself so opblaas, dan groei hierdie hemel eweredig saam met hulle. Sodat julle dit ook deur en deur sal begryp, sal ek nog `n duidelike aardse voorbeeld gee.

3 Daar is `n man in `n geselskap, waarin `n bepaalde onderwerp bespreek word. Hierdie man het weliswaar nie die flouste idee van die onderwerp nie, maar om tog nie as `n onwetende daarby te staan nie, bedink hy vir homself `n totaal foutiewe stelling, wat oral beter sal pas, as by die onderwerp wat bespreek word. Nou is hy aan die beurt om sy mening te gee. Dit doen hy dan ook, maar onder algehele hilariteit (spottende gelag) word hy op die dwaasheid van sy stelling gewys. Maar wat is nou die gevolg? Eerstens het hierdie man self nie veel vertroue in sy stelling nie, want hy sê heimlik by homself: Die onderwerp wat hier bespreek word, is eintlik netso vreemd vir my as die middelpunt van die aarde. Wat die ander daaroor gesê het, lyk netso onbegryplik as my onwetendheid self. Daarom kon ek ook wel iets versin het, om tog maar iets te gesê het.

5 Kyk, tot nou toe was ons man baie beskeie en baie verdraagsaam, maar die gelag van die ander het sy eergevoel gekwes. Nou eers begin hy oor sy stelling na te dink en vind dit, in sy gevoel van eiewaarde, nog steeds korrek, belangriker en treffender. As hy die voortreflikheid wat aan die stelling ten grond​slag lê, opmerk, hoewel hy eintlik in sy hart nie vir die juistheid daarvan kan instaan nie, word hy boos, begin hy sy idee steeds hoër aan te slaan en probeer hom ten slotte op die hele geselskap wat hom uitgelag het, te wreek. Hy begin hulle te bewys dat leeghoofde soos hulle, hom gladnie begryp nie. Ja, hy hou hulle uitvoerig en nadruklik voor dat hulle dit in honderd jaar nouliks so ver sal bring dat hulle ook maar `n klein deeltjie van wat hy nou so liggies opgewerp het, wesenlik sal begryp.

6 Dan kom daar iemand na hom toe wat sê: Luister vriend, jou termyn van honderd jaar is veels te kort, want ek vermoed dat ek ietwat dieper nagedink het en die uitsonderlike dieptegang van jou stelling, wel nog soos deur `n sluier, vermoedelik gesê, deursien het; daarom dink ek dat `n sodanige diepsinnigheid eers oor duisend jaar begryp sal kan word.

7 Van `n tweede kry hy heimlik nog `n soortgelyke lofrede. Nou is dit dan ook die sluis van die dam, want ons man begin hom nou eers oor sy oneindige wysheid te verbaas, blaas homself verskriklik op en sien die stellinge van die ander gaste, ten opsigte van syne, as louter muggies. Hy verhef hom ten slotte so hoog bo die ander, dat hy aan hulle sê: Met hoofde wat minstens nog so `n duisend jaar agter is, kan iemand soos ek, tog onmoontlik verder oor die onderwerp gaan argumenteer, omdat ek nou wel daarvan kan uitgaan dat hierdie gelanseerde stelling van my, in geen duisend jaar deur julle begryp sal word nie.

8 Kyk, die voorbeeld is baie duidelik en is so gesê uit julle daaglikse lewe gegryp. Dit laat onmiskenbaar sien, hoe onsin homself, met hulle wat die onsin verkondig, kan opblaas en vergroot. As die saak dan deur die teenparty, en wel op `n ietwat arglistige manier, goed gehanteer word, dan groei die onsin ten slotte uit tot `n dwangvoorstelling en dus tot `n egte verkeerde gefundeerde geestelike wanproduk. As dit al die geval op aarde is, dan is dit hier in die ryk van die geeste nog duideliker en lewen​diger sigbaar. Voordat ons hier verskyn het, het hierdie hemelbewoners nie bepaald veel waarde aan hulle hemel geheg nie. As hulle nie so goed deur die paradysbewoners gevoed was nie, dan sou hulle hierdie hemel reeds lankal oorboord gegooi het. Toe ons egter kom en hulle en hulle hemel verdag begin maak, het hulle hul aanvanklik van skrik teruggetrek, omdat hulle gesien het dat ons onsself nie dadelik deur hulle domheid nie laat saamsleep nie. Omdat hulle daardeur beskaamd gevoel het, begin hulle ook baie spoedig onderling om die eersug te laat groei en die voorstelling wat hulle van die hemel gehad het, groei met hulle saam.

9 Eers nou ervaar hulle self die buitengewone van hulle voor​stelling en daarom het hulle, om ons die grootsheid van hulle hemel te toon, ook altwee toneelstukke en `n swelgparty voor ons opgevoer. Omdat ons onsself tot nou toe, in `n sekere sin uit goed​moedigheid, nie laat afskrik het nie en ons plek nog steeds gehandhaaf het, was hierdie hemelbewoners nou op egte wraak uit. Ook hierdie maneuver (taktiese oefening) moes ons hulle laat uitvoer; eers dan sal hulle in staat wees om `n woord van my aan te neem.

10 Daaruit sal julle leer hoe buitengewoon belangrik dit is om te weet welke leerskool nodig is om allerlei geeste wat verkeerde insigte het, geleidelik aan op die korrekte lewenspad te bring. Die beginsel lui as volg: Op grond van sy vryheid kan geen enkele gees gevang word, alvorens hy homself gevang het nie. Daarom moet daar vir hierdie geeste hier, dan ook alle geleenthede toegelaat word, waardeur hulle, sonder dat hulle vryheid daardeur aangetas word, in `n sekere sin tog uit hulleself noodgedwonge in hulle eie nette verstrik raak. Wanneer hulle dan op geen enkele manier meer `n uitweg sien nie, moet hulle hulleself oorgee, wat soveel wil sê as: Wanneer die verkeerde stelling van `n geleerde op aarde, op alle moontlike maniere matematies korrek weerlê word, dan moet die geleerde ten slotte gewonne gee en sy geesteskind `n beter opvoeding laat gee.

11 Hoe so-iets hier in die suiwer geestelike ryk letterlik te werk gaan, sal julle na die op hande synde wraak maneuver sonhelder aanskou. Ja, liewe vriende en broers, in die eindelose groot ryk vind tonele plaas, waar geen menslike fantasie hom ook maar enige voorstelling van kan maak nie. Wanneer julle, as die Heer dit sou toestaan, net `n totaalbeeld sou kon kry en sien, hoe die velerlei mense van die aarde en daarby nog die mense van die ontelbare ander hemelliggame op die weg van die waarheid gelei word, en julle dus ook die miljarde-maal miljarde tonele sou sien, dan sou julle julle lewe daarby verloor, want ek sê vir julle:

12 Die Heer toon hom nêrens so groot, wys en wonderbaarlik as in hierdie eindelose ongelooflik baie verskillende maniere van leidinggewing aan die geestelike lewe nie. Tog gebruik Sy wysheid oral die allerbetroubaarste weë om hierdie eindelose verskeiden​heid, soos julle gewoond is om te sê, onder een dak te bring. Laat ons wag op hierdie toneel; daarby sal ons nog van alles leer ken.

Derde toneel op die tragies-komiese podium

81 Kyk nou maar net na ons hemelse podium. Die wolke word donker, terwyl die glansende, groot ronde opening op die agtergrond, met die nou ook duister wordende “drie-eenheid”, steeds nouer word. Soos julle spoedig sal sien, sal daar van hierdie hele ligopening nouliks nog `n piepklein gaatjie oorbly. Let nou goed op alles wat daar te voorskyn sal kom.

2 Kyk, nou heers daar al volslae duisternis in hierdie hele hemelruimte en die rande van die wolke lyk asof dit gloei. Ook kan julle al van veraf `n dowwe gerommel hoor, soos van `n magtige onweer. Die kolossale drie-eenheid ver op die agtergrond word nou ook al “gloeiend van toorn” en uit die mond van die gerubyne begin dit te bliksem. Die onweer kom nader, en van agter die wolke kom vlamme tevoorskyn wat as kragtige bliksemflitse kriskras deur die wye ruimte skiet.

3 Hierdie toneel gaan met steeds meer vuur en donder gepaard. Soos julle kan sien en hoor, slaan magtige vlammebondels onder luide gekraak soos hael op hierdie hemelse blomakkertjie neer. Waar so `n bondel vlamme neerval, steek hy die materie aan die brand, waardeur die oplaaiende vuur steeds verder om hom heen gryp. Wat sê julle van hierdie toneel?

4 Ek het die vermoede dat dit julle ietwat benoud sal maak, omdat julle dit raadsaam sal vind om die derde toneel van die hopelose, hemelse skouspel nie tot die einde af te wag nie. Maar ek sê vir julle: Ons besit die mag om die vuur, wanneer ons maar wil, onmiddellik uit te doof. Daarom hoef ons ook gladnie vir die vuur bang te wees nie. Wat ons egter hierby kan doen, sal en moet ons doen, sodat ons die vuur met `n teenvuur beantwoord en aan die teenvuur sal ons teenstanders hulleself baie gevoelig brand. Sodra ons teenstanders dit sal bemerk, sal hulle tevoorskyn kom om te probeer om aan die vuur te ontkom. Ons vuur sal hulle egter gevange neem en die boosheid in hulle verteer. Eers dan sal hulle in staat wees om woorde wat heilsaam vir hulle is, van ons aan te neem.

5 En sien, ek gee nou `n teken met my hand en onmiddellik val daar massas wit vlammebondels deur die donkerrooi heen op die hemelse teaterpodium. Oral begin die vuur vreeslik te rook, en hoor julle nou die gehuil van ons hemelbewoners? Kyk, hoe daar al hele skares deur die vlamme heen na vore storm en om hulp roep, maar elke vlugtende word omgewe deur `n vlamme pilaar waaraan hy nie kan ontkom nie. Nou is die hele podium reeds vol en die hele, baie talryke brandende groep stort hulle na benede in die blomakkertjie. Nou kan julle ook sien, dat tussen die nog steeds oplaaiende bliksems, water stroom asof uit `n wolkbreuk na benede, wat ons brandende hemelbewoners baie verligting gee.

6 Julle sê nou wel: Liewe vriend en broer, dit is wel `n verskriklike manier van genees. Ek sê vir julle: Dit moet wel so wees, as hierdie ernstig siek mense genees wil word, want soortgelyke wesens behoort in geestelike opsig tot die “jiglyers” en hierdie kwaal kan slegs deur `n flink geestelike “vuurstoombad” genees word. Julle het tog ook stoombaddens op aarde, wat veral geneeskragtig vir jigaandoeninge is; waarom sou daar in die ryk van die geeste dan nie ook soortgelyke geestelike stoombaddens vir sulke gevalle wees nie?

7 Ek sê vir julle: Daar bestaan op aarde geen enkele verskynings​vorm wat nie ook in die geesteryk op ooreenkomstige wyse te vinde sou wees nie. Daarom is ook die verskynsel lank nie so vreemd soos wat julle miskien aanvanklik gedink het nie. Julle moet die vuur nie vergelyk met julle aardse vuur nie, want hier beteken vuur, wanneer dit sigbaar word, niks anders as groot “ywer” nie. Soos wat julle dit gesien het, wil hierdie hemelbewoners in hulle groot ywer, wat `n produk van hulle waanidees en die daaruit voortkomende boosheid is, hulle as`t ware op ons wreek en ons op die vlug jaag.

8 Omdat die hemelse manier van werk nie daarop gerig is om kwaad met kwaad te vergeld nie, maar om aan diegene wat ons ten gronde wil rig, slegs goed te doen en diegene wat ons vervloek, te seën, kom ons hulle ook nie met `n soortgelyke vuur tegemoet nie, maar met `n “liefdesvuur”, wat na verhouding net so groot was as hulle “toornvuur” wat teen ons gerig was. Dit wil dan sê, om waaragtige, gloeiende kole te stapel op die hoof van ons teenstander. Dit sal hulle ook weldra insien, wanneer die “lewende water”, wat deur ons oor hulle uitgestort was, hulle voldoende sal oortuig.

9 Kyk nou, hierdie meer as duisendkoppige menigte hemel​bewoners skrompel nou tot haar vroeëre gedaante ineen, dit bewys dat hulle, as gevolg van hulle ywer, nou `n verdiende verdeemoediging ondergaan het. Ook die hele, voorheen nog sterk opgeblase hemel, skrompel nou ook tot sy vorige gedaante ineen. Die vuur doof uit, en ons hemelbewoners staan nou as`t ware heeltemal naak voor ons. Soos wat julle kan sien, oorval `n heilsame gevoel van skaamte hulle, dit wat altyd duidelik daarop wys dat die oorwonne sy dwaasheid en die daarmee verbinde onreg, uit homself begin insien.

10 Nou is hulle ook ryp om gewilliger as voorheen na my woorde te luister. Daarom wil ek dan ook dadelik die volgende vraag stel aan die man wat die naaste op die voorgrond staan, die voormalige “valse Petrus”, en sê dus: Kyk, jy, sogenaamde Petrus, ons is nog daar, want al jou hemelse magte en kragte kon niks teen ons uitrig nie, soos wat jy, net soos jou hele geselskap, duidelik kan sien. Sê my dus, vir wie beskou jy my nou? Is ek van benede of is ek tog “van bo”?

11 Die pseudoPetrus sê: Luister nou na my. Ek en die hele geselskap was en is nog met baie waanidees behep. Ons sien nou egter duidelik in dat dit met hierdie werklik hopelose hemel, waarin ons almal baie pynlik onder hande geneem was, wel totaal anders gestel moet wees. Ook sien ons in dat, wanneer soortgelyke tonele hulle in hierdie baie bedenklike hemel dikwels sou herhaal, dit netso goed vir `n eerste klas hel aangesien kan word en as hy dit nie is nie, dan tog ten minste vir `n goed onderhoude “vagevuur”. Daarom vra ek jou nou in die naam van al my broers, bevry ons, as dit vir jou moontlik is, uit hierdie werklik fatale hemel! Met die versoek lê ek ook my valse Petrusskap aan jou voete. Ek sien baie goed in en beken openlik uit die grond van my hart dat ek nie net as Petrus, nie deug nie en nooit gedeug het nie, maar ook dat ek nog veels te sleg en te dom is om selfs maar die geringste varkopasser te wees op een of ander geestelike weiveld, vooropgestel dat daar êrens in hierdie omgewing so `n besigheid bestaan.

12 Ek vra jou niks anders nie as om ons te bevry uit hierdie egte “kartonne hemel”! Waar jy my en ons almal ook maar wil plaas, daar sal ons die Heer selfs vir die maerste kos van ganser harte dien. Maar bespaar ons die “vagevuur” en die hel, want hoe vreeslik die vuur brand, het ons aan ons vel ondervind, weliswaar maar baie kort, maar so gevoelig, dat ons dit vir ewig sal onthou!

13 Nou sê ek: Nouja, hierdie taal geval my beter as die vorige. Wees daarom gekleed en volg ons na die “paradys” waar verskeie van julle broers reeds wag op `n gelyksoortige “verlossing”! Kyk nou, die naaktes is skielik met liggrys linnegewade geklee, en aangesien ons hierdie plek nou verlaat, kom hulle, wat God nou opreg loof en prysend, agter ons aan. Julle sê: Hierdie linne gewade lyk soos egte stewige, van tik* gemaakte militêre jasse en die hele stoet lyk soos `n armsalige militêre geleide. *(Tik: soort ongebleikte linne)

14 Ja liewe vriende, die kleding rig hom hier volgens die insig in die ware en die daaruit voortkomende goeie. Hoeveel waarheid en goedheid daar in hierdie geeste aanwesig was, het julle tog duidelik kon aflei uit hulle hemel en uit hulle handelswyse. Daarom is hierdie klere ook volkome by hulle toestand aangepas. Wat nou verder sal gebeur, sal ons by die volgende geleentheid baie goed te siene kry.

Aankoms van die nuutgewonne siele in die “paradystuin”. Hulle skuldbekentenis

82 Kyk, ons bevind ons weer in die sogenaamde paradys. Julle kan julle maklik daarvan oortuig dat dit nog die oue is, soos wat ons dit voorheen gesien en agtergelaat het. Daar, in die middel van die paradys wag die vroeëre paradysbewoners vir ons en wel baie deemoediger en meer nadenkend as voorheen, toe ons vanuit die klooster na hulle toe gekom het. Ons “hemel​bewoners” volg ons ook deemoedig en so gaan ons met ons nuwe vangs regstreeks na die vroeëre paradysbewoners toe.

2 Kyk, ons vroeëre leier van die paradys en die twee eerste woordvoerders se oë rek groot, wanneer hulle al van veraf sien dat die hele hemelse geselskap ons volg. `n Verowering van die hemel het hulle nou gladnie juis verwag nie, want hulle het dit heimlik as `n toetssteen beskou, wat die volle waarheid omtrent ons uiteindelike sending sou aantoon.

3 Omdat die hele hemel nou egter verdeemoedig en oorwonne agter ons aankom, sê die prior (kloosterhoof) aan sy geselskap: Luister vriende, onder hierdie omstandighede kry die saak inder​daad `n heel ander aansien. Hierdie drie is beslis deur `n goddelike mag, wat nog vir ons onbekend is, hierheen gestuur; dit is sonhelder! Maar wat ons nou met hierdie verskriklike sekerheid moet aanvang, is `n heel ander vraag. Hoe lyk dit met ons gewete? Hoe weeg ons vroeëre gedrag op ten opsigte van hierdie hoë bodes? Dit is weer `n heel ander vraag. Kom ons, as alles goed gaan, volgens hulle uiteindelike, sekerlik regterlike uitspraak, in die vagevuur of, die Heer staan ons by, miskien selfs in die hel? Luister vriende, dit is `n heel ander, ontstellende wanhopige vraag!

4 Ook nader hulle ons met baie ernstige gesigte, waaruit vir ons werklik nie veel troos geput kan word nie. As ek ook maar daaraan terugdink hoe dit met ons priesterlewe op aarde gestel was en bedink hoe ons, wat die evangelie van die Heer goed ken, maar geen letter daarvan daadwerklik in ware Christelike sin onder mekaar in praktyk gebring het nie en hoe ons, in die letterlike sin van die woord en die betekenis daarvan, die suiwer goddelike Gees altyd teengewerk het, o broers, dan sou ek nooit `n meer treffende opmerking kan maak as deur nou te beweer, dat ons almal onder hierdie hoogs treurige omstandighede, niks anders te wagte staan as die suiwerste, verskriklikste en hittige hel nie! Ek sou byna wil uitroep dat die berge oor ons heen mag val, sodat ons nie langer die aangesig van sulke verskriklike regters hoef te sien nie!

5 Die ander, beter spreker wend hom tot die prior en sê: Luister vriend en broer, ek is van mening dat ons nie te vroeg moet wanhoop nie, want daarvoor het ons altyd nog tyd genoeg as ons eenmaal werklik verdoem is. Ons ken tog die ou spreekwoord wat sê: “`n Goeie woord vind altyd `n goeie plek”. Laat ons daarom op ons bede en ons grootste moontlike verdeemoediging vertrou en nie te vroeg wanhoop in die groot genade van die Heer nie. Wie weet of hierdie drie bodes ons wel met verskriklike en onverbiddelike strengheid sal oordeel, want as hulle deur God gestuur is, sal hulle tog sekerlik beter en sagter in hulle oordeel wees, as wat ons ooit vir die vermeende sondaars teen ons alleensaligmakende kerk was.

6 Die prior sê: O, liewe vriend en broer, jou troosvolle woorde smaak weliswaar so soet soos heuningseem (virgin honey) en die allerbeste melk, maar dan dink ek weer aan die woorde van Christus in die evangelie, wat Christus, die Heer aan “valse profete” en dus aan naamchristene en naampriesters gespreek het: “Gaan weg van My, vervloektes, in die ewige vuur wat berei is vir die duiwel en sy engele, want Ek ken julle nie, julle is daders van onreg, julle het die Heilige Gees altyd teengewerk!” Vriend, wat sê jy van hierdie teks?

7 Die ander een sê: Ja, broer, dit is `n buitengewone verskriklike teks, wat ook volkome op ons van toepassing is. Ek moet bowendien nog aan jou beken dat ek nou ook sekerlik nie te goed voel oor die hel nie. As die Heer werklik nie barmhartiger sal wees as wat ons meestal op aarde was nie, dan sou hierdie teks wel net op `n vreeslike manier toegepas kan word. Want die Heer het gesê: “Wees barmhartig en julle sal barmhartigheid ondervind!” Maar daar sit nou juis die knoop, want met ons genade op aarde was dit maar droewig gestel. As ek bedink hoe maklik en triomfantelik ons vanaf die preekstoel dikwels hele volkere na die hel verdoem het, dan begin ek self regtig baie bang te word, en my vroeëre aan jou gerigte troosvolle woorde begin nou vir myself `n hol klank te kry.

8 `n Derde sê: Vriende en broers, ek begryp julle volkome; ons is verlore! Ek vind dat ons gesamentlik regstreeks na die hoofbode, wat daar in die middel staan, moet gaan en hom vir niks anders as `n nie al te warm hel vra, sodat ons hom die vreeslike regterlike uitspraak kan bespaar, en veral rekening te hou met die feit dat ons op aarde tog meestal deur die kerklike gesag gedwing was om so en nie anders te handel nie. Ons het immers die kerklike voorskrifte uitgevoer, of dit nou goed was, al dan nie. Ek dink dan ook dat dit tog nouliks vir ons op aarde moontlik was om anders te handel, ook al het ons dan bewustelik God se woorde genegeer en daardeur nie vir God nie, maar vir Mammon gedien.

9 Weliswaar kon ons eerder die martelaarsdood ondergaan het, as om teen Christus te handel, maar juis deur ons kerk was ons glo te swak om so-iets met ons te laat doen. Daarom dink ek dan ook dat ons onsself nie so skuldig gemaak het dat ons die allerwreedste hel sou kry nie. God sy alle eer en Sy Naam word altyd hoog bo alles geprys! Ek dink tog dat Hy nie die allerergste met ons sal voorhê nie en daarom wag ons in deemoedige rus af, hoe die Heer oor ons sal beslis!

10 Kyk, die hele geselskap stem deemoedig daarmee in. Noudat elkeen daardeur eg nederig en deemoedig geword het en hulle ook hulle skulde onder mekaar beken, sal ons hulle dan ook `n nadere en `n regverdige bestemming vir hulle gee. Wees nou volkome ernstig aan my sy, want aan die geselskap kleef daar nog beslis baie wat verwyder moet word, voordat hulle geskik sal wees vir `n hoër bestemming.

Die ewige Woord van God as regterstoel van Christus

83 Ons het die groep monnike nou so genader, dat ons goed met hulle kan praat. Daarom sal ek dan ook dadelik my vraag aan die geselskap herhaal, sodat ons uit hulle antwoord kan aflei in hoeverre hulle, as gevolg van ons vorige gesprek, tot besinning gekom het. Julle vra: Moet so-iets in hierdie geestelike wêreld ook altyd met woorde afgehandel word? Is aan die geeste van jou volmaaktheid, nie toegestaan om by sulke bedrieglike geeste, sonder om `n woord te wissel, op die eerste oogopslag te beoor​deel hoe dit met hulle innerlik gestel is nie?

2 Ek sê vir julle: Dit is aan elke gees van die boonste hemel toegestaan en hy kan dan ook elke onvolmaakte gees met die eerste oogopslag volkome deursien. Daarmee word die onvol​maakte gees egter nie gehelp nie. Dieselfde geval geld wanneer een of ander misdadiger op aarde aangevat word. Die gereg is weliswaar by die eerste verhoor, deur die getuieverklaring, volkome daarvan oortuig dat die individu hom aan `n sekere vergryp skuldig gemaak het. Maar tog kan hy die misdadiger nie wetlik straf, solank hy sy misdaad nie self beken het nie. Die woord is dan die enigste middel om die innerlike bloot te lê; of, sowel die mens as die gees gee deur die woord sy innerlike prys aan die openbaar.

3 Daarom dien net my insig in die innerlike van hierdie geeste vir niks nie. Ek kan die geeste wel, as gevolg van die insig, so lei dat hulle hul uitspreek, en my noodgedwonge nie kan ontwyk en dan hulle innerlike deur die woord na buite keer en aan die openbaar prysgee.

4 Daardeur word dan ook die woorde: “Dit sal aan julle hardop van die dakke verkondig word” volkome bewaarheid. En elders staan daar by Paulus: “Voor die regterstoel van Christus moet alles geopenbaar word!” dit wat soveel wil sê as: Alles moet deur die woord geopenbaar of geuiter word, want die woord is die eintlike regterstoel van Christus. “Van die dakke luid verkondig” beteken dat elkeen hom deur sy eie woord sal oordeel of anders gesê, sy innerlike volledig sal moet prysgee. Want soos die dak die beskutting is van `n huis, waardeur die mens hom tydens sy aardse lewe so goed moontlik beskut teen inwerkende onweer van buite af, so is die woord, geestelik gesien, die middel wat uit eieliefde tot selfbeskerming dien. Omdat die eie woord, in die geestelike betekenis, egter gelyk is aan die dak van `n huis, wat hier in die geestelike wêreld heeltemal geen beskutting meer kan bied nie, beteken “hardop van die dak verkondig”: hom deur die eie woord van alle innerlike ondeugde ontdoen. Julle het al menigmaal soort​gelyke ontboesemings gehoor; desondanks is dit vir julle tog nie oorbodig om ook die volgende aan te hoor nie.

5 Daarom wil ek my nou, met my vraag wat ek reeds van plan was om te stel, tot die monnikegeselskap rig. Uit hulle antwoord kan julle dan aflei, hoe sleg en duister die kern, wat in hulle verborge lê, nog is. Let dus goed op; hier kom my vraag:

6 Wel, soos julle sien, het ek weer, na die oorwinning oor julle hemel, teruggekom. Hoe lyk dit nou met julle innerlike insig en die verdeemoediging daarna? Beskou julle julleself nog as egte dienare van die Heer, of meer as eiesinnige bedrieërs van die volk?

7 Die prior sê: Ons het ons innerlike grondig ondersoek en gevind dat ons die hellestraf volkome verdien het, omdat ons by nadere beskouing ingesien het dat jy waarlik `n bode van die goddelike geregtigheid is en bowendien toegerus is met `n mag, waardeur al ons mure en torings soos nietige kaf vergaan. Ons is en bly ewig in die skuld by die Heer en elkeen van ons dra soveel van hierdie skuld op sy eie skouers, dat dit hom, as gevolg van die goddelike geregtigheid, nooit meer vergewe kan word nie. Daarom het ons niks meer verder met jou te bespreek nie, maar vra, as dit vir jou moontlik is, slegs om soveel goddelike genade en erbarming, dat jy ons, vanweë ons skuld, nie verdoem tot die allerbitterste en allerpynlikste graad van die hel nie.

8 Sou dit moontlik wees om hier te bieg, dan sou ons honderd jaar lank wou bieg om daardeur, na die mate van die met die bieg verbinde boete, bevry te word van ons skuld. Omdat dit nie moontlik is hier nie en ons volgens Paulus bly lê soos wat ons geval het, bly daar immers niks anders vir ons oor nie, as om jou verdoemende oordeel treurig af te wag.

9 Nou sê ek: Dus met bieg, dink julle, sou dit moontlik wees om van julle sondes af te kom? As julle geloof daarop gerig is, sê my dan net by welke geleentheid die Heer op aarde die bieg ingestel het as middel om sondes te vergewe.

10 Die prior sê: Beste vriend, jy sal tog goed weet dat die Heer Sy apostels die mag verleen het om te bind en te ontbind. Dit is tog `n sonhelder bewys dat die Heer die bieg ingestel het. Ook die apostel Jakobus sê nadruklik: “Beken openlik julle sondes teenoor mekaar”. As mens dit alles en nog veel meer oordink, kan mens tog onmoontlik ontken dat die Heer die bieg openlik ingestel het as middel om sondes te vergewe.

11 Nou sê ek: Luister vriend en broer, as jy die woord van God so opneem, dan is dit geen wonder dat die wanhoop vir jou hier naby is nie. Sê net, bestaan daar wel `n groter dwaasheid as die volgende. Stel jou net twee vyandiggesinde mense voor, dus twee mense wat wedersyds `n misstap begaan het of skuldig is, maar by elkeen van hulle begin hierdie bose toestand mettertyd die gewete te belas. Om hulle egter van hierdie lastige toestand te bevry, gaan elkeen van hulle na `n ander persoon toe om sy skuld aan hom te beken, sodat hierdie buitestander, wat tog heeltemal niks met hulle wedersydse struwelinge te make het nie, sy skuld sou vereffen. Sê net, as so `n vreemde persoon, vir wie die hele skuld gladnie aangaan nie, `n dergelike skuldvereffening op hom neem, wat is hy dan? Is hy dan nie `n growwe bedrieër nie? Innerlik is jy dit met my eens. Goed, maar dit sal vir jou nog duideliker word.

12 Laat ons eens aanneem dat A `n duisend gulde aan B skuldig is. In plaas van om aan B die duisend gulde eerlik terug te betaal, laat A hom deur `n bedrieër, C genaamd, oorhaal om aan hom, aan wie A nooit `n sent verskuldig was nie, die vordering van B volledig te voldoen met slegs honderd, in plaas van met duisend gulde. Wat sal B dan wel sê oor die aflossing van hierdie skuld en sal die skuld van A aan B wel daardeur afgelos wees? Ek dink, dat selfs helse geeste dit nie kan beweer nie. Bygevolg kan ons dit tog des te minder van die Heer beweer, aangesien Hy tog die allerheiligste Liefde en Wysheid in Homself is.

13 Daarom moet aan die tekste oor die mag om sondes te vergewe, wat deur jou aangehaal is, `n ander uitleg gegee word, want die argument van jou raak nóg kant, nóg wal. Ek sal jou daarom ietwat tyd gee om goed daaroor na te dink; daarna kan jy my dan meedeel tot welke slotsom jy gekom het. Maar langer as sewe minute moet jy nie daaroor nadink nie. Wel, ondersoek jouself volgens gees en waarheid. Amen.

Oor die sonde teen die Heilige Gees

84 Kyk, ons prior het al sy ondersoek gedoen en begin hom teen ons uit te spreek daaroor. Luister dus, hy sê: Beste vriend, ek het jou voorbeelde en jou vraag in die diepste van my innerlike goed oorweeg en kan jou daaroor niks anders sê nie as dat jy volkome gelyk het. Want vir die eerste keer in my twee​voudige lewe sien ek nou in, dat die bieg die allergrootste misslag is, sowel aan die goddelike, as die onderlinge, broederlike reg.

2 Soos wat ek nou insien, kan `n mens hom werklik niks dwaser voorstel, as wanneer twee wedersydse skuldenaars hulle daarmee tevrede moet stel en oor en weer vry van skulde sou wees, wanneer `n derde, wat nóg met die skuld van die een, nóg met die van die ander iets te make het, en aan die een of die ander sy skuld kwytskeld. Of wanneer selfs `n derde as gevolg van die aanneem van `n geringe bedrag, natuurlik volkome onregmatig, die skuldenaar oortuigend verseker dat hy die aansienlike groter skuld aan sy skuldeiser heeltemal daarmee afgehandel het. O vriend, dit is vir my nou so helder soos hierdie buitengewone deursigtige lug hier. Maar nou kom daar `n ander vraag.

3 Wanneer dit ongetwyfeld so is, welke lot staan al die dwase biegvaders en biegelinge dan uiteindelik te wagte? As ek bedink dat dit in my kerk juis die hoofsaaklike “conditio sine qua non”* is, dan breek daar koue sweet op my uit. *(absolute voorwaarde)

4 Hoe was dit tog in godsnaam moontlik dat hierdie verskriklike onsin so diep en onuitroeibaar wortel kon skiet? O vriend, ek sal graag vir my dwaasheid in die hel boet, maar laat my eers net `n jaar of drie met `n onsterflike liggaam na die aarde gaan. Ek sal daar vir die kerk `n lig ontsteek wat vir haar dwaasheid heelwat gevaarliker sal wees, as `n stuk witgloeiende yster vir `n druppel water. Want ek weet maar al te goed, hoe ontsettend hardnekkig die hoëpriesterskap van hierdie kerk met die aller onsinnigste bedrog deurgaan en ek sien ook in, dat sy hierdie dwaasheid nooit langs `n gewone natuurlike weg sal laat vaar nie. Daarom sou ek, soos gesê, graag met `n onsterflike en onverwoesbare liggaam na benede wil gaan om aan hierdie en nog heelwat ander, nie minder belangrike dwaashede van hierdie kerk, `n einde te maak.

5 Nou sê ek: Beste vriend en broer, dit het die Heer nie nodig nie. Begryp die sondevergewing hier egter vanuit die ware gesigspunt, dan sal die geleentheid onbeperk aan jou gebied word om dit hier onuitspreeklik beter en nuttiger in praktyk te bring as wanneer dit aan jou toegestaan sou word om op aarde vir `n duisend jaar lank met allerlei wondermiddele daarteen in te gaan.

6 Die aarde is geen oord van reiniging nie, maar slegs `n oord van beproewing van die vrye wil; daarom is almal dan ook vry. Goeie bedoelinge en dwaasheid, Satan en engel kan naas mekaar bestaan.

7 Sodat wat die wil van die gees hom in alle vryheid kan oefen, moet allerlei verlokkinge ook op `n hemelliggaam voorhande wees, wat onophoudelik daarop aanstuur om die mens van die waarheid af te hou en na die verkeerde te lei. Daardeur moet elke mens dan, net soos hele geselskappe, voortdurend stryd voer, waardeur die lewenskrag geoefen word en die vryheid van die wil een of ander bepaalde rigting moet kies.

8 Sou jy dus op `n hemelliggaam, by name in `n kerkgemeenskap, jou voorneme helder en duidelik in praktyk wil bring, dan sou jy, om te begin, alle verlokkinge van die vlees, soos die seksuele behoef​te, as `n lewende gevoel en ook alle ander liggaamlike behoeftes heeltemal moet ophef. Maar as jy dit sou doen of sou kan doen, wat sou die mens dan nog op `n hemelliggaam wees?

9 Kyk, uit hierdie lewende prikkels kom die mensegeslag tog juis voort en dus ook alle menslike dade drange. As dit vir jou nou heeltemal duidelik is, dat die uitroei van die verkeerde en die daaruit voortkomende boosheid by die mense, op die hemel​liggame op geen ander manier moontlik is as deur die uitroei van die mensegeslag self nie, dan sal jy tog ook insien dat die driejarige verblyf op `n hemelliggaam, waar jy dink om wondere te verrig, sowel vir die hede as vir die toekoms, nog baie minder vrugte sal afwerp vir die volledige ten goeie draai van al die verkeerde en bose, as wat die aardse lewe van die Heer en dié van Sy gees vervulde apostels en leerlinge gedoen het.

10 Ek sal jou egter sê, waarom jy eintlik na die aarde wil gaan. Kyk, daar is twee redes. Die hoofrede heet wraak, en die ander is dat jy met `n trouens verkeerde en sleg gekose middel, die Heer vir jou dwaasheid met `n nog groter dwaasheid genoegdoening wil gee! Sien daarom maar heel vinnig van jou voorneme af en laat, in plaas van wraak, die ware naaste- en broederliefde in jou hart ontkiem, en dan sal jy spoedig duidelik insien dat mens hier in die oord van die egte purgatorium (reiniging), volgens die hoogs wyse liefdesplan van die Heer, baie doelmatiger teen die dwaashede van die wêreld kan optree.

11 Omdat jy, soos wat ek kan sien, dit net soos jou hele geselskap begryp en insien, moet ek jou nou daarop attent maak dat jy my die eintlike antwoord, met betrekking tot die tekste in die Skrif oor die sondevergewing, nog skuldig is. Ons kan geen stap verder kom voordat hierdie kwessie uitvoerig en volledig uitgepraat is nie. Begin dus nou met die beantwoording en begin met die in die Skrif voorkomende stelling oor ontbind en binding, by Mattheüs 18:18 en gelykluidend by Johannes 20:23. As jy daarmee klaar is, gaan ons eers oor na Jakobus. Dus, praat nou maar!

12 Die prior sê: O liewe, hoog verhewe vriend, dit sal vir my ontsaglik moeilik wees en daarom vra ek jou baie deemoedig om my nie kwalik te neem as ek jou beslis geen bevredigende antwoord hieroor kan gee nie, want waar niks is nie, kan selfs die dood niks gaan haal nie.

13 Nou sê ek: Sien jy, ek weet goed dat dit hierop sou uitdraai. Jy wil na die aarde toe gaan om jou kerk op die goeie pad te bring. Sê net, hoe jy dit wil aanpak as dit jou aan die allernoodaaklikste en mees wesenlike vir so `n onderneming ontbreek?

14 Die prior sê: O verhewe vriend, werklik, my dwaasheid groei soos woekerende onkruid op bemeste grond. Na wat jy nou gesê het, sien ek in dat ek nie eens deug as `n varkopasser nie, laat staan as wonderdadige kerkhervormer. O, sê my tog, hoeveel van die soort onsin sit daar nog in my?

15 Ek antwoord: Ek sê vir jou, dit is nog `n groot porsie, maar die beantwoording van my vraag sal wondere in jou verrig. Let daarom op, hoe ek haar nou vir jou sal beantwoord. Luister dus!

16 Ek sal vir jou die teks uit Johannes uitlê, omdat hy die verligting deur die Heilige Gees vooropstel. “Ontvang die Heilige Gees; as julle die sondes van die mense sal vergewe, dit sal dan ook in die hemel vergewe wees; maar as julle die mense hulle sondes hou, dan is dit gehou, dit sal hulle ook in die hemel aangereken bly”. So lui die teks; maar wat is sy betekenis?

17 “Ontvang die Heilige Gees” wil soveel sê as: Word verlig met My Waarheid! En die diepere betekenis is nog: Volg My in alles na! En die allerdiepste betekenis is: Het mekaar lief soos wat Ek julle liefgehad het! Want daaraan sal mens herken dat julle waaragtig My leerlinge is, as julle mekaar liefhet.

18 Kyk, dit beteken: “Ontvang die Heilige Gees”, want die Heer het geen ander gebod gegee as die van die liefde nie. Daarom kan Hy ook onmoontlik `n ander gees as die van die liefde aanbied en gee. Begryp jy hierdie teks? Jy bevestig dit vir my in jou hart. Goed, dan gaan ons verder.

19 “Aan wie julle die sondes sal vergewe, dit sal hulle ook in die hemel vergewe wees”, wil sê dat: wanneer, wie van julle dan ook, volgens My gees van Liefde en Wysheid sy broer die skuld wat hy teen jou het, sal kwytskeld, sal Ek nie alleen ook die skuld wat sy broer by hom kwytskeld nie, maar Ek sal ook hom, wat die skuld kwytskeld, alle skuld teen My vergewe. Wanneer iemand daarenteen, wat die tweede deel van die teks sê, sy broer se skuld nie sal kwytskeld nie, dan sal Ek ook die skuldeiser sy skuld laat behou. Wanneer die skuldeiser hom egter wil versoen met dit wat aan hom gesondig is, maar die skuldige wil die versoening nie aanneem nie, dan sal Ek ook vir die skuldige solank onversoenlik bly tot hy hom met sy teenstander sal versoen het.

20 Kyk, dit is nou die enigste in die hemel geldende verklaring van hierdie teks. Die sondes wat `n mens egter teen God, en derhalwe aan sy eie gees begaan, kan tog niemand anders vergewe nie, as slegs Hy, teen wie se heilige orde dit begaan word. En die sonde aan die eie gees kan tog sekerlik ook niemand anders vergewe of kwytskeld as die eie gees self, dit wil sê met `n volkome opregte wil uit liefde vir die Heer en homself verloën en sulke sondes in die vervolg nooit meer wil begaan nie.

21 Wat egter die sonde teen die goddelike Gees betref, wat op sigself die uitstralende liefde van die Heer is, sal dit tog sekerlik duidelik wees, dat wanneer iemand eiemagtig teen die allerheilig​ste en kragtigste genademiddel ingaan, mens hom tog ernstig moet afvra deur welke middel so iemand, wat boosaardig veg teen die allerheiligste, nog gered kan word.

22 Sien jy, dit is dan die volledige, betekenisvolle uitleg van die tekste oor die sondevergewing. Hierdie tekste word gelykluidend en helder, baie kortliks uitgelê in die mees verhewe gebed van die Heer, waarin onherroeplik geskrywe staan: “Vergeef ons ons skulde soos ons ook ons skuldenare vergewe.” Daar staan nie so-iets as: Vergeef ons ons skulde na die mate van ons boetewerking, soos die bieg, die penitensie,(straf) die kommunie (sielsgemeenskap) en soos wat die biegvader ons van ons sondes vrygespreek het. Ook op `n ander plek word van `n algemene vergewing van sondes gespreek, waar staan: “Wees barmhartig en u sal barmhartigheid ondervind”, wat weer nie beteken: Bieg, dan sal julle sondes kwytgeskeld word nie.

23 En in die gelykenis van die verlore seun verwys die Heer tog na die belangrikste middel om vergewing van sondes te verkry, naamlik `n ware liefdadige, deemoedige en liefdevolle ommekeer tot God, die allerbeste en allerliefdevolste Vader van alle mense! Begryp jy dit? Jy bevestig dit; dan sal ons nou na Jakobus toe gaan.

Die woord van die Heer! Die eintlike regter

85 Wat Jakobus betref, hy sê gladnie dat die gemeente haar uiteindelike sondes aan `n oudste van die gemeente moet “opbieg nie”; daarmee wil hy maar net sê dat geen broer in die gemeente vir `n ander iets geheim moet hou en deur die hele gemeente vir beter aangesien wil word as wat hy in wese eintlik is nie. Dit is die rede waarom Jakobus aanbeveel, maar volstrek nie uitdruklik gebied nie, dat mens sy sondes of foute aan mekaar moet beken.

2 As dit egter alles onweerlegbaar so is, wat is dan die oorbieg (oorgetuie) in die katolieke kerk? Ek sê vir jou, dit is niks anders as `n rentegewende ‘sondebank’ waaraan die mense hulle lewens​obligasies en skuldbriewe afgee. Deur hierdie handeling bring hulle deur die kerklike woeker dubbele rente in. Enersyds elkeen vir homself, en andersyds omdat mens hom deur die bieg aan die oë van sy broers en medemense onttrek, sodat hulle nie sal weet hoe dit innerlik met hom gesteld is en hom tenminste na die bieg onmiddellik weer as `n doodeerlike mens sal aansien, terwyl hy na die bieg, tog presies dieselfde mens bly wat hy voor die tyd was.

3 Op hierdie manier word alle gebiegte sondes bewaar en elke eienaar kry dit met `n stewige rente terug, namate hy eers homself en vervolgens al sy medemense, bedrieg het! Hyself, omdat hy hom na elke bieg as `n mens aansien wat die goddelike genade volkome waardig was, waardeur hy homself altyd opgelig en met welgevalle bekyk het. Sy medemense bedrieg hy egter, omdat hulle nooit weet wat hulle eintlik aan hom het nie, waardeur hulle hom dan ook noodgedwonge vir veel beter moes aansien, as wat hy van oudsher was.

4 Dit is dus die rente en dit heet: Dubbele bedrog! En die bedrog word nog die grootste bedrog omdat hy wat so gebieg het, in die waan leef dat hy ook voor die Heer volkome geregverdig is.

5 Ek kan jou verseker dat wanneer Judas, die verraaier, `n Christelike gemeente sou gestig het, dit sekerlik beter sou uitgeval het as hierdie, wat nie uit die Christendom nie, maar uit die heidendom voortgekom het. Mense het die heidendom slegs `n bietjie met die Christendom gesout. Want soos die sout by `n gereg die kleinste onderdeel is, so is ook die Christendom slegs die allerkleinste deeltjie in die heidendom. Dit sou nog te verdra gewees het as dit maar goed was, maar as die sout self verslaan het, hoe kan dit dan die suiwer heidendom tot `n Christendom kruie?

6 Die heidendom het baie gode gehad, daarom wou hulle met die nuwe sout ook nie by die een God gebly het nie, maar het drie daarvan gemaak. En na hierdie in drie gedeelde God, vergoddelik hulle dan ook mense wat op aarde geleef het, om daardeur `n surrogaat te kry vir hulle afgedankte “halfgode” en “huisgode”. Die ou heidendom was vir sy priesters baie winsgewend, maar die suiwer Christendom het lynreg teenoor so `n winsbejag gestaan, want dit sê uitdruklik: “Verniet het julle dit ontvang; verniet moet julle dit ook weer deurgee.”

7 Dit kon die heidendom nie gebruik nie, daarom maak hulle liewer `n “sonderegister”. En omdat daar te min teen die Mosaïese wet gesondig was, word daar eiemagtig nog ietwat moeilik te onderhoue wette bygemaak. Behalwe die sonderegister en die baie omvangryke wetboek, het mense die sondevergewende “bieg” ingestel en het die mensdom deur hierdie bieg, na allerlei wins​gewende boetewerke gelei. Hierdeur het die alleensalig​makende pontifikaat hom toe met behulp van nog ander wins​gewende godsdienstige seremonies opgewerk tot `n wêreldse aansien, waarvoor alle konings bewe!

8 Sodat die alleensaligmakende pontifikaat hom egter nog onafhankliker en dus ook onbeperk magtiger kon opstel, wis dit deur `n voortreflike middel om `n magtige, eie leër te vorm van meer as `n miljoen man, wat oral die kastele, vestings, stede en lande van keisers, konings en vorste onoorwinlik beset en op die manier alle lande onderdanig en skatpligtig maak. Die leër bestaan uit die “priesters” en “monnike” en die middel is die “selibaat”. Op die manier was die (nuwe) heidense, kerklike mag onoorwinlik gevestig. Omdat elke maghebber, as hy egter wou weet hoe dit met sy onderdane gestel was, verspieders moet hê, was sulke spioene dan ook baie onontbeerlik vir die pontifikaat. Wie was hierdie verspieders egter? Wel, die hele priesterdom!

9. En hoe heet die middel waarmee die verborge gesindhede uitgevind word? Dit is niks anders as die “bieg” nie. Kyk, dit is dan ook die tweede wins, en wel vir die biegvader, dus vir die hele duistere priestervolk.

10 En waaruit bestaan hierdie wins? Ek sê vir jou, dit bestaan uit niks anders nie as dat alle gebiegte sondes as eie tegoed (kredietbalans) vir die kerk beskrywe word, waarmee die egoïstiese noodsaaklike bedrieëry van mense verbind is. Hulle word immers daardeur in die waan gebring, om net so dikwels voor God gereg​verdig te word as wat hulle maar gebieg het.

11 Met `n dergelike “wins” uitgerus, staan jy nou hier en dit roep weer `n nuwe vraag op wat as volg lui: Wat sal jy nou ter vermin​dering of selfs vir `n volledige delging van die suiwer “hellewins” aandra? Want ek moet dadelik daaraan toevoeg, dat niemand deur `n suiwer regstreekse erbarming van die Heer ooit die lewe kan binnegaan nie; want wie niks het nie, van hom sal nog ontneem word wat hy het.

12 Kyk, dit is die belangrike vraag wat jy nog moet beantwoord. Ek gee jou ook nog dinktyd daarvoor. Kan jy iets na vore bring wat hier in die Ryk van die naakte waarheid en volledige betroubaarheid aanvaar kan word, dan is dit billik en goed. Kan jy dit egter nie doen nie, dan dra jy al dit wat jou sal oordeel, in jou. Glo my, nóg die Heer nóg ek sal jou oordeel, maar die woord wat die Heer gespreek het, sal jou oordeel, omdat jou handelswyse, soos wat jy duidelik uit my verklaring kon uitgemaak het, steeds lynreg teen die woord ingaan. Vandaar dat dit ook op geen enkele punt vir, maar juis teen jou moet wees.

13 Die prior sê: Ja, dit is so. Nou is die oordeel vir die hel al so goed as gereed, want wat sou ek nog ten gunste van myself kan aanvoer? Ek kan niks anders sê nie as: Heer, wees ons arme, blinde dwase en allergrootste sondaars genadig en barmhartig! Ek sien niks anders as slegs die loodsware gewig van my skuld voor my nie en daarvoor het ek werklik geen dinktyd nodig nie. Dit kom ten slotte maar net daarop neer, dat ons nog langer in hierdie pynlike situasie moet bly om te wag op die verskriklike oordeel wat vir my en sekerlik ons almal nou al pynliker lyk as die vuur van die hel self. Daarom vra ek jou ook, hou ons nie langer op nie, maar gee ons `n aanduiding van die rigting waarin ons tuishoort.

14 Ek sê: Hier heers nie my willekeur nie, maar die goddelike ordening! Daarom moet julle julle ook daaraan onderwerp, as julle nie deur jul eie toedoen vir ewig ten gronde wil gaan nie. Daarom sê ek nog eenmaal vir jou, dat jy sal praat oor die tema wat aan jou gegee is. Want in jou hart sien ek nog `n pleidooi vir die bieg en solank dit nog in jou sit, kan jy hierdie plek nie verlaat nie; daarom, neem die tyd en praat dan! Amen.

Ook in die hel is die Heer suiwer liefde

86 Ons prior, wat tydens hierdie nuwe kort dinktyd reeds alle hoeke van sy wese deursoek het, soos julle weldra uit sy mond sal verneem, het gelukkig `n verontskuldiging vir sy probleem gevind. Daarom wil ons hom ook dadelik die geleentheid gee om sy pleidooi te hou en dus sê ek aan hom: Beste vriend en broer, ek sien dat jy jou tyd goed bestee het en iets gevind het. Laat daarom maar hoor wat jy gevind het.

2 Die prior sê: Ek het werklik iets gevind wat in die gunstigste geval `n redelike verskoning vir die bieg sou wees. Maar of die vonds ook ten gunste van my gereken kan word, is `n heel ander vraag. Ek moet ewenwel opreg beken, dat van alles wat met hierdie saak te make het, die punt vir my persoonlik, veral met betrekking tot die bieg, die mees troosryke was. Maar of hierdie troos deur my tereg of ontereg aanvaar word, dit is weer `n ander vraag.

3 Die punt self is egter die “gelykenis van die onregverdige rentmeester”, wat, wanneer mens dit goed bekyk, hom in sy posisie byna net so gedra soos `n biegvader teenoor sy biegkinders. Die Heer prys die onregverdige rentmeester en sê selfs aan sy leerlinge dat ook hulle hul op dieselfde manier vriende moes maak met onregverdige goed, sodat dit dan, wanneer die Heer rekenskap van Sy rentmeester sal eis, hom in sy hemelse woning sal opneem.

4 Kyk, dit is dan ook al wat ek tot my guns gesê, kan vind. Ek dink ook dat baie van my biegelinge deur die Heer opgeneem is en hulle in die hemelse wonings sal bevind. Ek was inderdaad `n onregverdige rentmeester en het my besondig aan die onreg​verdige goed van die goddelike woord. Ek het ten nadele van die groot Heer van die huis met die onskatbare goed gewerk, en omdat ek dit in die letterlike betekenis van die woord in skandelike Mammon omgesit het, kan dit vir my in hoë mate as onregverdige goed beskou word.

5 Hoe dikwels het ek nie die allergrootste skuldenaars van die Heer se skuld in die biegstoel uitgewis nie? Ek skeld die hoofkapitaal volkome kwyt vir hulle en laat slegs `n geringe kapitaal vir die skuldenaar oor, want die klein daaglikse sondes kan as `n agter​geblewe smet van die grote beskou word. Slegs vir dit moet `n suiwerende boetedoening verrig word, waarby die nodige louterende middels aangereik word, waardeur die skuldenaar sonder enige moeite van sy klein skuld kan afkom.

6 Dat die kerk eiemagtig sulke middels voorgeskryf het, wat nie alleen ek nie maar elke priester in soortgelyke daaglikse gevalle van skuld, streng verplig was om te gebruik, daaraan kon ek ewe​min iets doen as al my gelykes. Hier het jy nou alles wat ek jou kan gee. Jou wysheid sal hierdie saak beter beoordeel as al my verstand.

7 Nou sê ek: Wel beste vriend en broer, ek het jou verontskuldiging aangehoor en sê vir jou dat dit wel vir die oorbieg deug, maar hoe? Dit is `n ander vraag wat ek dadelik sal beantwoord.

8 As die hart van `n biegvader werklik van liefde vervul is en hy die bieg gebruik om die biegeling by die geleentheid aan te dui wanneer en op welke manier die sondes, slegs deur die Heer vergewe kan word, en hy hom laat sien dat die bieg op hom, sonder die inagneming van hierdie vriendelik aangeraaide middels en die volledige toepassing daarvan, nie die minste effek sal hê nie, maar dat daarenteen `n sondaar, indien hy by die bieg aan die volledige kwytskelding van sy sondes glo, deur so `n bieg slegs nog verstokter en onverbeterliker word. Wanneer die biegvader bowendien nog die raad baie vriendelik en liefdevol aan die biegeling gee, dat hy baie sorgvuldig en ernstig moet probeer om voortaan al sy belyde sondes te vermy, op die weg wat deur die evangelie aangewys word, en om sonder onderbreking voort te gaan, is dit die enigste weg wat tot die wedergeboorte van die gees lei en die biegeling daarop die biegvader opreg belowe dat hy al die moontlike sal doen om die raad op te volg, waarop die biegvader hom in die Naam van die Heer sy belyde sondes kwytskeld, dán alleen is hy `n egte biegvader en kan in die geval beskou word as `n “onregverdige” rentmeester.

9 Jy vra jou nou wel af, hoe `n biegvader in die geval nog `n “onregverdige” rentmeester kan wees? Jy kon ten dele al uit my relaas aflei dat niemand die reg het om tussen twee persone, wat met mekaar in die skuld staan, die skuld te delg nie, behalwe wanneer `n derde tussen die skuldenaar en die skuldeiser optree, hulle deur die leer van die liefde weer tot mekaar bring en vir die arme skuldenaar liefdadig uit eie kas aan die skuldeiser die skuld betaal. Maar let wel, dit kan maar net gebeur wanneer beide partye volkome broederlik en vriendskaplik met so `n liefdadige skuld​delging akkoord gaan.

10 Ten tweede is die onregverdige rentmeesterskap van so `n eerlike biegvader nog baie goed te herken in die teks uit die Skrif waarin die Heer aan Sy apostels en leerlinge sê: “Wanneer julle egter alles gedoen het, sê dan en beken: Ons is onwaardige diensknegte”

11 Ek dink dat dit in die geval nie meer nodig sal wees om jou nog uitvoeriger te onderrig nie, want as jy nog `n vonkie geloof in die evangelie het, dan moet my woorde as `n ewig onomstootlike waarheid volkome duidelik vir jou wees. Jy sê nou vir my in jou hart: Ek begryp dit alles maar al te goed; maar wat sal daar nou met my en ons almal gebeur? Ons kan immers geeneen van almal as onregverdige rentmeesters aangemerk word nie, want soos ons hier voor jou staan, het ons nooit met sulke suiwer bedoelinge die bieg afgeneem nie. Ek sê egter vir julle: Die weg lê al oop en julle sal al baie vinnig die geleentheid kry om hier in die Ryk van absolute betroubaarheid `n beter onregverdige rentmeester te wees as op aarde, waar dit jou volkome aan lig en aan lewende geloof ontbreek.

12 Kyk agter ons na die hele groep wat bedrieg lyk, sien die groot menigte lyke in die paradys, kyk verder na die aansienlike menigte “sieleslapers” in die klooster van julle verkeerde grondbeginsels! Gaan daarheen en predik vir hulle die ware evangelie. Bring almal hier, dan sal julle daardeur die eerste stap neem om `n waaragtige “onregverdige rentmeester” in God se Ryk te word.

13 Die prior sê: O goddelike vriend en broer, is dit dan tog nog moontlik dat ek aan die hel kan ontkom?!

14 Ek sê: Wie het jou dan tot die hel verdoem? Dink jy dat die bodes van die Ewige Liefde so-iets sou doen? As jy jouself nie verdoem deur jou onbuigsame gemoed en as jy, soos wat ek sien, liefde vir die Heer in jou hart voel, waar is dan hulle daarbo wat nog die mag sou hê om jou tot die hel te verdoem? Dink jy dat die Heer Sy bodes stuur om te verdoem? O, dan vergis jy jou tog deeglik!

15 Die Heer stuur Sy bodes om te verlos, maar ewig nooit om te verdoem nie. Hou jou daarom nie meer besig met dwaashede nie, maar laat jou liefde vir die Heer sterk ontvlam, gaan met so `n liefde na jou broers en lei hulle almal uit hulle gevangenisse hierheen. Dan eers sal jy ondervind hoe die Heer Sy kinders oordeel.

16 Glo my, ook in die hel is die Heer suiwer liefde en daarin is nie `n slegte gees, wat nie die reg sou hê om, as hy maar wil, as `n verlore seun na die Vader terug te keer nie! As dit nou absoluut seker en betroubaar is so, dan sal jy uit jou liefde vir die Heer ook wel kan aflei dat Sy almag jou nie vir die hel geskape het nie. Daarom, gaan nou en doen wat ek jou gesê het, sodat jy spoedig verlos kan word!

Die onderskeid tussen die korrekte en verkeerde handhawing van die bieg

87 Kyk, die prior vertrek om hulle, wat ons voorheen aan die oorkant van die kloof agtergelaat het, te gaan haal. Jy vra nou of daar al een of ander brug oor hierdie kloof gebou is, waaroor die sieleslapers hulle na ons toe kan begewe. Ek sê vir jou: Daar het in die opsig tot nou toe nog niks gebeur nie, omdat ons sieleslapers na ons vertrek jammer begin voel het vir hulleself, dit wat egter op `n mens, in verband met sy geestelike lewe, `n uiters slegte uitwerking het.

2 By selfbejammering regverdig `n mens homself, skuif alle skuld van hom af en stel hom dus op as `n onskuldige, wat tegelykertyd ook nog alle erbarming verdien. Aangesien dit, soos gesê, nou juis by ons sieleslapers die geval is, kan daar ook nog geen brug wees waaroor hulle na ons toe sou kan kom nie. Dit dien egter ook as `n grootse beproewing vir ons prior en ons sal wel sien wat die netelige situasie, waarin hierdie broederskap van sieleslapers verkeer, se uitwerking op hom sal wees.

3 Julle sou nou wel graag getuie wil wees van dit wat hy gaan doen, maar ek sê vir julle, dit is voorlopig gladnie nodig nie, want ons sal hom vroeg genoeg weer terugsien, omdat hy sekerlik onverrigter sake sal terugkom.

4 Ons wil ons intussen liewer tot `n ander monnik wend en sien wat se uitwerking die behandeling van ons prior op hom gehad het. Ons hoef nie te sê: Kom en vertel wat jy op jou hart het nie, want hy kom, soos julle sien, al uit homself met sy probleem na ons toe en stel my nou net die volgende vraag (die monnik): Beste vriend en broer, ek het jou les oor die bieg van begin tot einde met groot noulettendheid en innerlike waardering gevolg en daaruit afgelei dat hierdie hooffunksie van die katolieke kerk, jammer genoeg meestal op `n geheel verkeerde interpretasie van die goddelike woord berus het. `n Mens kan daarom teen jou woorde, wat die suiwer waarheid is, niks inbring nie; dit sien ons nou goed in. Desondanks was hierdie funksie in hierdie kerk tog gehandhaaf soos dit sedert eeue bestaan en ook verder sal bestaan.

5 Wanneer hierdie funksie nou juis vir die biegvader, sowel as vir die biegeling werklik so nadelig is vir die ewige lewe van die gees, dan kan mens hom tog volgens eer en gewete afvra waarom die regverdigste, liefdevolle, hoogs wyse, almagtige Heer en God van hemel en aarde so `n gruwel in Sy wingerd duld?

6 Ek moet bowendien nog beken dat baie mense op aarde juis deur hierdie bieg klaarblyklik groot lieflinge van die Heer geword het en dat Hy ook verskye kere in lewende lywe aan hulle verskyn het. En vir sover ek my kan herinner, het die Heer hom by geeneen van Sy lieflinge afkeurend oor hierdie funksie uitgelaat nie.

7 Daarenteen ken ek verskeie gevalle waarby die Heer op hierdie wyse, deur middel van Sy lieflinge, dit aan ander mense meegedeel het, dat hulle beroumoedig biegtend vir die deur hulle begane sondes, ware boete ter vergewing van die sondes moes doen. Ek ken ook verskeie gevalle waarby mense wat hierdie raad eg ter harte geneem het, na so `n eerlike afgelegde bieg, volkome in gees en in waarheid wedergebore was en vanaf daardie oomblik waaragtige hoogstaande vriende van die Heer gebly het.

8 Wanneer dit egter so met hierdie funksie gestel is soos wat jy ons so pas geleer het, dan moet ek jou eerlik sê, dat die leiding deur die Heer van die menslike geslag op aarde vir my `n onoplosbare raaisel is. Vir so ver ek my kan herinner, is die bieg tog so ingestel, dat die sondaar eers deur hierdie boetedoening vergewing van sy sondes verkry, wanneer hy die priester meedeel dat hy hom ernstig voorgeneem het om hierdie sondes, wat hy opreg betreur, nooit meer in die toekoms sal begaan nie.

9 As daar nie deur die biegeling aan hierdie voorwaarde voldoen word nie, word bowendien so dikwels moontlik, en veral vóór die algemene biegtye vanaf die preekstoel bekendgemaak dat, soos gesê, iemand wat nie volledig aan hierdie voorwaardes voldoen het nie, se sondes nie kwytgeskeld kan word nie.

10 Derhalwe word, sowel van die preekstoel, as in die biegstoel, baie nougeset gepredik en geleer dat niemand se sonde deur die Heer kwytgeskeld kan word, as die biegeling nie vooraf uit die grond van sy hart, met al sy skuldeisers tot `n vergelyk gekom het nie. As daar miskien êrens misbruik gemaak word van hierdie funksie, alhoewel die algemene kerklike reël vereis dat hierdie funksie in die suiwerste sin gehandhaaf moet word, dan kan so `n misbruik tog nie in sy algemeenheid aan die kerk ten laste gelê word nie.

11 Kyk, ek wil gladnie in hierdie saak ingaan op die feit of die voorskrif van die Heer, betreffende hierdie bekende teks, reg of onwaar deur die kerk opgevat word nie, maar dit is tog wel seker dat die Heer dit tenminste op aarde nie so baie onbillik aansien nie, omdat Hy ten eerste hierdie funksie laat ontkiem het en ten tweede hierdie opgegroeide boom nog steeds in Sy wingerd duld, terwyl hierdie boom Hom ook, soos bekend, steeds `n oorvloedige oes opgebring het.

12 Want dit is tog duidelik dat iemand wat siek is, na `n dokter moet gaan om te vertel wat hom makeer, sodat die dokter die diagnose kan stel en die sieke `n probate (effektiewe) geneesmiddel kan gee. Mens kan dit op liggaamlike gebied tog nie onbillik noem nie, terwyl mens tog ook kan sê: Dit is slegs aan die almagtige Heer geleë om alle siektes te genees, dit wat Hy volgens Sy ordening ook sekerlik doen as die sieke, vol vertroue in die Heer, die middels van die ervare arts gebruik soos deur die Heer geseën.

13 As dit, soos gesê, vir die liggaam geld, dan sien ek werklik nie in waarom dit ook nie vir die siek siel van `n mens sou geld nie. As artse vir die liggaam, naas die goddelike liefde en almag, nie oorbodig is nie, om welke rede sou artse vir die gees, naas die goddelike liefde en ontferming, dan oorbodig wees? Bowendien het die Heer self die mense tog opgedra om liefdevol met mekaar om te gaan.

14 As dit absoluut nie as verkeerd beskou kan word dat mens die naakte klee, die hongeriges voed, die dorstiges laaf, die bedroefdes troos, die gevangenes verlos ensovoorts, en die Heer Self, in die voorbeeld van die ware naaste, die barmhartige Samaritaan as hulp na die geslaene stuur, hoe kan die geestelike werk van erbarming en liefde van die Heer dan, wat deur die geestelike artse uitgevoer word, `n gruwel vir die Heer in die bestaande vorm wees? Al is dit nie, soos wat dit sou moet wees, volkome in ooreenstemming met die suiwer ryk van die waarheid nie, kon ons as latere generasie dienare van hierdie kerklike hoofreëls nie daarby verbykom om hierdie reël, soos dit is, ter vergewing van die sondes en ter verbetering van die mense, te gebruik nie.

15 Ek dink dat die Heer reeds lankal `n einde aan `n egte gruwel op aarde sou gemaak het, maar omdat dit sekerlik tog nie in so `n al te slegte daglig staan nie, sou ek, soos wat ek al in die begin bedoel het, graag ietwat meer lig van jou wil ontvang hieroor.

16 Nou sê ek: My vriend en broer, jou vraag is belangriker en betekenisvoller as wat jy self vermoed en om haar na behore te belig, is meer lig nodig as wat jy op die oomblik kan verdra. Voorlopig kan ek jou maar net sê dat die leiding van die siele deur die Heer só wonderbaarlik en uitsonderlik is, dat jy in ewighede slegs die allerkleinste deeltjie daarvan sal kan begryp.

17 Kyk, wat die Heer betref, is daar nêrens dwaalweë nie; elke weg is vir die Heer bekend en elke weg gaan soos `n lewensband van Hom uit. Maar jy sal tog ook `n verskil maak tussen `n reguit en `n krom weg?

18 Dat die Heer hom ook op `n krom weg kan oriënteer, is buite orde, maar dat die mens op `n krom weg, sy doel nie so vinnig bereik as op `n reguit weg nie, dit sal tog ook buite orde wees. Wanneer `n weg baie syweë het wat van die doel aflei, en mens dikwels, as gevolg van so `n omweg, die hele aarde verskeie kere kan rondgaan voor mens by die korrekte doel kom, is so-iets tog nie moeilik om te begryp nie, dan is dit tog ook duidelik dat die Heer nie onverskillig kan wees op iemand hom langs syweë, of via die kortste weg, na Hom toe begewe nie.

19 Jy sê weliswaar by jouself: Dit is alles waar, maar desondanks sien jy nie in hoe die bieg in die voorbeeld pas nie, omdat jy haar ook as `n baie kort weg beskou. Ek sê vir jou: Dit is inderdaad nie te betwis dat hierdie funksie dikwels vir sommige mense `n kort weg was nie, maar waarom? Omdat die Heer so iemand, wat sy lewe regtig wou verbeter, tegemoet gekom het en hom dan Self langs die regte en kortste weg gelei. Dit is egter nog geen rede om `n woord van goedkeuring oor hierdie funksie uit te spreek nie. Daar is ook duisende en nog eens duisende heidene wat die Heer ook tegemoetkom en wat Hy op Sy eie manier langs die regte weg lei. Dit is enkel en alleen erbarming van die Heer. Moet mens daarom die heidendom goedpraat, omdat die Heer hom oor sulke heidene ontferm?

20 Ek het tog in die loop van my onderrig aangetoon, hoe die bieg moet wees om deur die Heer as billik en selfs aanbevelingswaardig beskou te word. Ek het die gelykenis van die onregverdige rent​meester aangehaal, waarin die Heer aangee wat die enigste korrekte manier is om die bestaande katolieke bieg te regverdig. Handel die biegvader dus soos die onregverdige rentmeester en vervul hy sy funksie op hierdie enigste ware en regverdige manier, dan is die bieg ook evangelies en dus `n tak aan die ware boom van die lewe. Is dit slegs eiemagtig priesterlik gerig, dan is dit `n tak wat van die boom van die lewe afgeskei is en wat geen vrug kan dra nie.

21 Dat die katolieke gemeenskap, onder leiding van die Roomse biskop alreeds baie vrugte, wat vir die Heer welgevallig is, opgelewer het en dat hierdie funksie vir `n mens dikwels `n goeie verdeemoediging is, weet ons nog beter as jy. As dit nie die geval was nie, dan kan jy daarvan verseker wees dat die Heer goed sal weet om so `n egte misbruik weer in goeie bane om te stuur, soos wat Hy dit ook, ten tyde van die verskillende kerklike reformasies gedoen het, omdat juis hierdie funksie in hierdie tyd op `n onsinnige wyse ontaard het. Maar dit alles het nog geen volledige regverdiging vir die ryk van die suiwer waarheid tot gevolg nie.

22 Wanneer die biegvader sê dat nie hy nie, maar alleen die Heer sondes kan vergewe en homself daarby slegs as `n liefdadige werktuig beskou, dat diegene wat in geestelike nood verkeer, sowel in die bieg as vanaf die preekstoel, die korrekte weg na die Heer weet, dan is hy `n goeie biegvader, dit wil sê, as sodanig is hy `n liefdevolle, waaragtige mensevriend wat die geestelike welsyn van sy broers bo alles ter harte neem. Sê hy egter: Ek het die mag om jou, al dan nie, die sondes kwyt te skeld en dit hang van my af om jou na die hel of na die hemel te laat gaan, dan matig hy hom goddelike gesag aan.

23 Daardeur maak hy God oorbodig vir sy broer, verskeur die band tussen God en mens en maak van die mens, `n hopelose veragter van al die goddelike, of `n verstokte booswig wat hom mettertyd niks meer van iets wil aantrek nie en nie meer daarvoor terugskrik om, sonder die minste gewetensbesware, alle moontlik gruweldade te verrig nie. Ook kan hy van die mens `n huigelaar maak, of iemand wat na die bieg sy gewete aan die slaap sus en geen snars beter geword het daarvan nie. Hy glo immers dat hy sy ou sak met sondes in die bieg geledig het. Ten slotte maak hy homself nog wys dat hy voor die volgende bieg tog wel weer ietwat moet sondig, sodat hy weer ietwat te bieg het en die priester hom, soos gewoonlik, weer ietwat kwytskeld.

24 As dit nou, soos gesê, so met hierdie funksie gestel is, sê my net, is dit dan billik? Jy sê “nee” by jouself, dus sê ek ook aan jou, dat jou vraag ten eerste, gesien die ingenome standpunt, volkome oorbodig geword het en ten tweede, dat dit daardeur ook al beantwoord is. Dit wat hierna sal volg, sal eers vir julle almal baie lig op hierdie saak werp.

Die prior voor die kloof in die moeilikheid. Oor die ware brug van die verlossing. Van die dood na die lewe

88 En kyk nou, daar kom ons prior so pas met `n baie wanhopige gesig weer onverrigter sake uit die klooster terug en kom in groot angs en wanhoop na ons toe. Hy sal sy hart dadelik by ons lug. Let dus goed op, want daarmee sal julle weer `n flinke stap verder in die goddelike leiding ingewy word.

2 Die prior is al daar en begin te vertel. Luister, hy sê: O vriend en broer, wat, om te begin, die bedoeling van jou opdrag aan my was, sal die Heer wel die beste weet, maar ek begryp in ieder geval niks daarvan nie! Want kyk, ek het in jou opdrag na ons broers wat in `n sieleslaap verkeer, gegaan en wou hulle dan ook, soos wat die opdrag gelui het, hierheen bring. Maar wat ek daar gesien het, was ronduit verskriklik.

3 Kyk, tussen my en hulle wat gehuil en geweeklaag het, was `n breë kloof, waaruit helder vlamme omhoog geslaan het. Agter hierdie vlamme het my broers voortdurend probeer om êrens daar​oorheen te kom, maar dit was tevergeefs. Ek het probeer om allerlei voorwerpe oor die kloof te plaas, om so `n noodbrug vir hulle te bou; maar wat ek ookal oor die kloof gelê het, was onmiddellik deur die vlamme gegryp en verteer.

4 Aangesien ek dus met al my inspanning en met die beste wil nie in staat was om jou opdrag uit te voer nie, het ek by myself gedink dat, wanneer selfs God, tog van niemand die onmoontlike kan verlang nie, `n deur Hom gestuurde bode dit nog veel minder kan doen. Want om `n brug oor hierdie kloof te bou, wat bestand sal wees teen hierdie huiweringwekkende element, was vir my absoluut onmoontlik.

5 Daarom keer ek dus weer noodgedwonge onverrigter sake terug en dink by myself: Of ek het die opdrag nie goed begryp nie, of jy wou daarmee `n tasbare bewys gee, waardeur ek moet insien hoe volkome onbruikbaar en ongeskik ek is vir die Ryk van God. Hoe dit ookal mag wees, dink ek verder, `n nadere verklaring van jou sou dan nog hier baie op sy plek wees. Daarom is ek weer hier en het jou meegedeel hoe die sake staan. Doen maar wat jy wil. Ek sien duidelik in dat ons almal nie in staat is om jou te weerstaan nie. Ook al was jy geen bode van bo nie, dan moet ons geringe krag hom nog aan die van joune onderwerp, omdat dit nie in staat is om ook maar die geringste daarteenoor te stel nie.

6 Verder moet ek nog aan jou beken, dat ek by die aanblik van die groot ellende van my broers, byna aan jou goddelike sending begin twyfel het, maar dan het ek weer gedink dat mens eers die eindresultaat moet afwag en dan eers moet oordeel. Daarom wag ek nou ook hier af, wat die oplossing is wat deur jou beloof is, waardeur dit vir my duidelik sal word, in wie se hande ek my bevind.

7 Nou sê ek: Dit kom vir my, van jou kant gesien, werklik ietwat vreemd voor dat jy geen brug oor die brandende kloof kon gebou het nie, terwyl die opperhoof van die kerk homself tog die heel indrukwekkende titel van “Pontifex maximus” gegee het, waarna vervolgens ook alle onder sy bewind staande priesters ‘pontifices minores’ is. En jy, as so `n ‘pontifex minor’, het tydens jou aardse lewe tog soveel sielemisse gelees, waarvan julle dink om daardeur vir die siele van die oorledenes `n brug te bou van die vagevuur na die paradys; maar nou is jy nie in staat om `n klein bruggie oor hierdie smal kloof te bou nie?

8 Die prior sê: Liewe vriend en broer, daar gaan vir my al `n liggie op! As ek my nie vergis nie, het jy my met hierdie opdrag `n bietjie laat aanmoedig, sodat ek sou insien hoe dit met ons “sielemisse” en met die andersins altyd te betaalde oorlye seremonies gestel is.

9 Nou sê ek: Ja, my liewe vriend en broer, hierdie keer het jy die spyker op die kop geslaan. Weet jy wat die enigste verlossings​middel en dus ook die enigste brug van die dood na die lewe is? Jy gee my te verstaan dat jy dit nie duidelik sien nie, maar ek sê vir jou, kyk na die Heer! Wat het Hom daartoe beweeg om die gevalle aardse mensegeslag te verlos, deur vir elke bewoner van die aarde `n ewige standhoudende brug van die dood na die lewe te bou? Was dit nie Sy ewe goddelike, barmhartige Vaderliefde nie? Jy gee my `n bevestigende antwoord; goed, maar ek sê nog iets vir jou.

10 Gestel dat `n koning op aarde gevangenes het, en iemand sou hierdie gevangenes wil help. Maar die gevangenes sit opgesluit in `n sterk vesting, waarvan niemand behalwe die koning, die sleutel het nie. Die persoon wat hom besorg maak oor die gevangenes, het ondervind dat die koning slegs toeganklik is wanneer mens hom met diepe deemoed en die grootste moontlik liefde benader.

11 Noudat ons dit weet, vra ek jou: Hoe moet hierdie persoon dit aanpak om die gevangenes uit hulle gevangeskap te bevry? Wel, ek sal dit vir jou sê. Hy sal eers uit liefde vir die gevangenes die vurige wens koester om hulle vry te kry. Dit is die eerste brughoof. Het hy dit gebou, dan sal hy tot die besef moet kom dat `n koning, wat slegs deur deemoed en liefde toeganklik is, `n buitengewone edel, goeie en regverdige vors moet wees. Het hy dit oorweeg, dan sal hy ook al sy deemoed en liefde op `n punt konsentreer en dit vir die koning as offer aanbied. Met hierdie daad het hy die tweede brughoof voltooi.

12 Aangesien die baie edel, goeie en regverdige koning so `n offer dan sekerlik baie welwillend sal aanneem en ons brugbouer met `n nog veel groter liefde tegemoet sal kom, dan sal dit tog duidelik wees dat die liefde van die koning hom met die liefde van die brugmaker op `n doel sal rig, en die brug oor die vestingkanaal sal gebou wees. Die koning self sal kom, die geslote vestingpoort open, alle gevangenes vrylaat en hulle uit hierdie groot skande weglei na die land van heerlikheid!

13 Wel, noudat ons nog by die voorbeeld toegevoeg het, sal dit vir jou tog wel duidelik wees, uit welke materiaal en op welke manier `n brug gebou moet word wat nie deur die vuur van eiebelang, eieliefde, selfsug, nyd en tweedrag vernietig kan word nie. Jy sê nou: Ja, ek begryp dit, dit is die liefde vir die naaste en die liefde vir God wat tot `n geheel verenig is

14 Goed, sê ek vir jou, gaan dus en bou `n brug met hierdie materiaal, dan kan jy daarvan verseker wees dat hierdie brug `n waaragtige, onverwoesbare rots sal word, wat elke helse mag sal trotseer. Ook sal dit die ware sleutel wees, waarmee jy en elkeen van julle, alle gevangenisse en die ware poort van die hemel kan open.

15 Jy het op aarde weliswaar baie misse gelees en ander kerklike funksies vir die sieleheil van oorledenes verrig, maar jy het oral op sand gebou. Jou boumateriaal self het slegs bestaan uit sand, omdat by al hierdie funksies, nie die liefde nie, maar slegs die wins vir die kerk, die basis was.

16 Jy het jou so pas self daarvan kan oortuig, welke vrugte jou broers daarvan gepluk het, want jou poging om `n materiële brug te bou, kom ooreen met jou kerklike funksies. Gaan dus. Dan sal jy sekerlik `n ander resultaat sien as die eerste keer.

17 Glo maar, dat nie jy nie, maar slegs die koning, die gevangenes kan bevry; dan sal daar ook gebeur wat jy lewendig vanuit jou liefde glo. Gaan dus weer in die Naam van die Heer. Amen!

Die lewendige gebed van die prior en die uitwerking daarvan

89 Kyk, ons prior begewe hom alweer na die sieleslapers. Hierdie keer moet ook ek my aan my belofte aan die sieleslapers hou en na hulle toe gaan. Daarom gaan ons die prior agterna, sodat julle kan sien wat daar sal gebeur. Kyk, ons is al saam met die prior ter plaatse. Nou stel ons onsself ietwat bedek hier op, sodat ons kan sien wat ons prior alles met ons sieleslapers sal doen. Hy is naby die kloof en begin so pas te praat.

2 Let dus op want die prior sê: Geliefde broers, julle weet wat ons in ons klooster steeds geskei hou; dit was niks anders nie as `n verskil van mening oor die toestand van die siel na die dood van die liggaam. Julle beweer dat die siel tot by die dag van die laaste oordeel, in een of ander passiewe, nouliks bewustelike slaap​toestand moet vertoef, en julle het julle op verskillende kerklerare beroep vir hierdie mening. Maar ons, wat daar buite staan, het `n opvatting daaroor wat lynreg teenoor die van julle staan. Ons het julle voorgehou dat, as dit so is dat die siel haarself na die dood van die liggaam in een of ander passiewe, nouliks bewustelike slaaptoestand sou bevind, al ons kerklike funksies, wat gerig is op die heil van die siel, dan eintlik ydel en leë bedrog is, omdat daar by so `n toestand van die siel na die dood, nóg `n vagevuur, nóg een of ander graad van die hel denkbaar is.

3 Ondanks ons teenbewys, het julle tog julle mening met groot heftigheid verdedig. So was daar tussen julle en ons voortdurend `n heimlike, vurige kloof, waaruit by elke poging om `n brug na julle te bou, voortdurend verwoestende vlamme omhoog geskiet het. Wat hom op aarde tussen ons slegs geopenbaar het as `n menings​verskil, dit het hom hier openbaar as `n sigbare realiteit.

4 Maar nou wil ek julle iets anders meedeel. Julle weet net so goed soos ek van die magtige bode wat na ons toe gekom het om ons almal van ons ou waanidees te bevry. Hierdie bode het my baie duidelik aangetoon hoe verkeerd en dwaas ons met alles besig was, en hy het my `n nuwe weg gewys om in te slaan. Hierdie weg is niks anders as slegs die liefde tot die Heer, Jesus Christus, wat die enige God is van alle hemele en alle wêrelde en wat in Sy woord van Homself gesê het, dat Hy en die Vader één is en dat wie Hom sien, ook die Vader sien. Verder het Hy nog gesê: Wie Sy woord hoor en daarvolgens leef, het die ewige lewe in hom, en wie glo dat Hy die eniggebore Seun uit God is, die sal ewig nooit meer `n dood smaak nie!

5 Dit is dus die weg, ja `n geheel nuwe weg, wat die bode ons aangegee het. As ons hierdie weg volg, hierdie weg bewandel en ons op hierdie weg, dus in die enigste Heer Jesus Christus as ware broers verenig, dan sal hierdie nietige kloof tussen julle en ons spoedig `n goeie brug kry, waaroor ons almal saam behoue in die Ryk van die goddelike genade van die enigste Heer Jesus Christus kan aankom.

6 Ondersoek daarom julleself. Werp julle ou, bedrieglike slaapgewaad af en wend julle saam met my tot ons enige Heer Jesus Christus. Dan sal Hy, vir wie geen situasie in die hele oneindigheid en ewigheid onbekend is nie, Hom volgens Sy oneindige liefde oor julle ontferm en dadelik oor hierdie kloof `n brug van duursame kwaliteit bou, waaroor julle dan behoue kan wandel! Die vlamme in die diepte sal dan sekerlik ook uitdoof, sodra julle met my en dus ook met al ons broers, een word in die geloof en in die liefde vir ons enige Heer Jesus Christus.

7 Nou is die prior uitgespreek en van die oorkant van die kloof antwoord iemand hom: Beste vriend en broer, jou woorde is weliswaar prysenswaardig en vol goeie bedoelinge, maar wat het ons daaraan? Jy moet tog weet dat `n mens na die dood van sy liggaam niks verdienstelik meer kan doen vir die ewige lewe nie en dat daardeur alle geloof en alle liefde hier so goed as vergeefse gedagtes van die gees is. Daarom kan ons jou al by voorbaat verseker dat jou, op sigself sekerlik goeie bedoelinge, ons almal hier baie weinig meer sal baat.

8 Nou sê die prior weer: O geliefde vriende en broers, julle sogenaamde verdienste vir die ewige lewe vorm nou juis die kardinale probleem vir ons almal se heil! Het die Heer nie, soos wat die bode dit duidelik vir my aangetoon het, aan Sy apostels en leerlinge gesê nie: “As julle alles gedoen het, sê dan: Ons was onverdienstelike knegte gewees”!

9 Maar afgesien van hierdie teks, sê my net, liewe vriende en broers, wat kan `n magtelose skepsel wel as verdienstelik vir die almagtige God verrig? Wie van julle wat hom verdienstelik wil maak, het ooit `n grashalm of ook maar `n bladluis met sy krag geskape? Wie van julle was by die skepping van alle wêrelde en hemele aanwesig om die Heer ook maar die geringste diens te bewys? Wat het ons aan die groot werk van die verlossing bygedra sodat ons sou kan sê: Ons het iets verdienstelik gedoen om God, die Almagtige, te help? Wat het ons dan vooraf daartoe bygedra, toe ons ons eerste lewe van die Heer ontvang het? Welke dienste kan `n swak kind sy ouers bewys, sodat hy aan hulle kan sê: Gee my my verdiende deel?

10 Kyk, ons was nie net altyd volkome onverdienstelike knegte voor die Heer nie, maar het ons, as werklik dwase luilakke verbeel, om ook nog iets verdienstelik vir Hom te gedoen het. O vriende, o mense, o broers, en sedeprekers, hoe ver het ons ons met sulke waanidees van die doel van die ewige waarheid verwyder! Het ons maar liewer op aarde geglo en aangeneem wat ons hier aangeneem het; dan sou dit nou beter met ons gegaan het, as wat die geval huidig is.

11 Maar omdat ons onsself nie meer in die tydelike kan terugplaas nie, is dit nou in ons geestelike situasie dan ook werklik die allerheiligste tyd, wat ewigheid heet, om hierdie groot waanidees te herken en in ons binneste voor die Heer, hierdie allergrootste skuld heel berouvol te beken, as gevolg waarvan ons so lank in die waan geleef het om ooit iets verdienstelik vir God en tot ons eie sieleheil te gedoen het.

12 Broeders, laat ons ons voor die kop slaan en net spontaan sê: O Heer, dit alles is net ons grootste skuld, waardeur ons, o heilige Liefde, ewig U skuldenaars sal bly! Broeders, ek is daarvan oortuig dat, wanneer julle dit lewendig in julleself sal ervaar, soos wat ek dit nou duidelik ervaar, julle sekerlik in `n ander situasie sal beland en wel via `n brug waarvan ons almal tot nou toe geen vermoede gehad het nie.

13 Sê nou ook in julle harte, saam met my, en sê dit luid: O, almagtige, heilige Liefde, allerbarmhartigste Heer en Vader in Jesus Christus, ons beken nou voor U ons ou, groot skuld. Ons sê nou dat ons voor U, altyd nie net onverdienstelike, maar die aller​slegste knegte was en ons beken dat alle veronderstelde verdienste van ons kant vir U, o heilige Vader, `n gruwel moes gewees het. Tog vra ons U hier in ons uiterste en grootste nood, wil U ons genadig en barmhartig wees! Laat ons hier ware broers word wat mekaar deur U genade en ontferming altyd sal liefhê en U in alle omstandighede eer, loof en prys. Ons smeek U ook uit die grond van ons hart, dat U, o heilige Vader, ons, allergrootste sondaars voor U, slegs die allerheiligste genade sal verleen om U, o ewige Liefde, tog met al ons kragte te mag liefhê!

14 O broers, sê dit opreg in julleself en sê nog ten slotte: O Vader, wat ons gevra het, het ons uit eie wil gevra, daarom smeek ons U om U met U erbarming veral nie na ons wil te rig nie, want slegs U wil is heilig en daarom geskied ook maar net U allerheiligste wil!

15 Kyk, hierdie woorde van die prior het ons sieleslapers heeltemal tot ander gedagtes gebring; daarom trek hulle ook hulle klere uit en staan nou naak voor ons. Maar kyk nou ook na die deur van die refter (eetsaal); daar kom `n baie eenvoudige man so pas na binne. Weet julle wie hierdie man is? Julle kan dit wel weet; Hy is Die Een tot wie die prior hom gewend het. Nou sal die algemene hoofskouspel hom ook eers begin afspeel. Daarom kan julle hier werklik nog buitengewone groot dinge verwag.

Die eenvoudige man. Vrywillige bekentenis van die prior

90 Kyk, die eenvoudige man gaan na ons prior toe. Toe hy hom sien gaan hy hom, soos julle sien, tegemoet en rig hom spoedig met die volgende woorde tot hom: (Die prior) vriend en broer, wees duisend maal gegroet en van ganser harte welkom! Jy is nog wel `n vreemde vir my, want ek kan my nie herinner om jou ooit in my gemeenskap te gesien het nie. Op aarde het ek egter reeds baie mensenkennis, waarvan ek, al is dit maar `n klein deeltjie, vanselfsprekend slegs deur die allerheiligste onverdiende genade en erbarming van die Heer, hierheen saamgebring het. Daarom sien ek dat jy `n man met `n baie edele inbors moet wees. Ek sal jou dan ook dadelik vertel wat ek op die hart het.

2 Kyk, ons behoort op aarde almal tot die priesterstand. Maar soos wat dit nou eenmaal in die wêreld gaan, was ons voor die aangesig van die Heer sekerlik alles, behalwe priesters, gewees. Ons het weliswaar outomaties gedoen wat ons voorgeskryf was, die sogenaamde godsdienstige seremonies, maar hoe weinig eg “godsdienstig” dit was, het `n bode van die Heer ons so pas sonhelder duidelik gemaak. Kortliks, ons was tot nou toe, en is dit merendeels nog, gevange in ons eie dwalinge, wat op alle moontlik verkeerde idees gebaseer was. Ons sou self nooit daaruit gekom het as die oneindige Liefde van die Heer haar nie oor ons grenslose armoede ontferm het nie.

3 Aan die oorkant van hierdie kloof sien julle nog diegene van ons broederskap wat die meeste gevaar loop. Die bode van die Heer het my hierheen gestuur om die arme broers uit hierdie gevangeskap weg te lei. Ek doen reeds al die moontlike om die geseënde doel met hulle te bereik, maar daar is oor hierdie kloof nog steeds geen oorsteekplek te sien nie. Ek weet egter wat die bode van die Heer my opgedra het en is innerlik ook volkome daarvan oortuig dat ek hierdie arme broers van ganser harte sou wil help, as dit maar op een of ander manier moontlik was.

4 Die bode van die Heer het my trouens vir hierdie opdrag uitsluitlik na die hulp van die Heer verwys. O liewe vriend en broer, ek is diep in myself wel daarvan oortuig dat die Heer, soos niemand anders in die hele oneindigheid nie, hierdie broers en ook vir my kan help nie, maar ek weet ook dat ek die hulp van die Heer maar al te onwaardig is. As jy my egter by die red van hierdie armes `n bietjie sou wil en kan help, dan is ek daarvan oortuig dat jy sekerlik vir hierdie allerarmste broers `n goeie werk sou verrig het. En as ons dan slaag om hierdie armes in die Naam van die Heer oor hierdie huiweringwekkende kloof te bring, dan sal ek my, saam met jou, vir eers in gees en volle waarheid in my nietigheid voor die Heer in die stof werp en sê:

5 O Heer, allergenadigste en beste Vader, ek dank U vir die onmeetlike genade wat U my bewys het, waardeur ek nou insien en uit die grond van my hart kan sê: O Heer, ek het niks, maar U het alles gedoen; ek is daarenteen U slegste en mees nuttelose kneg.

6 Die eenvoudige man sê: Wel, my liewe vriend en broer, ek het jou heeltemal begryp. Maar wat gaan ons nou doen? Moet ons miskien balke of planke daaroorheen plaas?

7 Die prior sê: O, liewe vriend en broer, dit het ek al probeer, maar die grimmige vuur daar benede verwoes dadelik alles wat mens daaroorheen plaas. Kyk maar net na benede; dit is om van wanhopig te word as mens sien hoe die huiweringwekkende vlammesee daar tekere gaan.

8 Die eenvoudige man sê: Goed, liewe vriend en broer, dan sal ek gaan en kyk hoe dit met die vuur gestel is. Kyk, ek is al by die kloof en ek moet eerlik aan jou beken dat ek, op enkele vonkies na, werklik geen vuur meer sien nie.

9 Om hom self daarvan te oortuig, gaan die prior ook kyk. As hy egter in die kloof gekyk het, hef hy sy arms omhoog en roep die ander broers toe: O broers, kom nader na die kloof en oortuig julleself daarvan, hoe oneindig genadig en barmhartig die Heer is! Daar is nouliks nog enkele vonkies in die diepte te sien. Werp julle neer en dank ons enige Heer! Hy alleen het die huiwering​wekkende vuur verstik. Verstik julle nou hierdie vonkies met trane van berou en betuig aan Hom, die heilige almagtige Helper in elke nood, die grootste moontlik dank. Wees volkome daarvan oortuig en verseker dat die goeie, heilige, liefdevolle Vader, wat ons tot so ver gehelp het, ons sekerlik ook nog verder sal help.

10 Kyk net hier, daar het `n goeie, liewe broer na ons toe gekom. Nog weet ek nie vanwaar en wie hy is nie, maar dit is wel seker dat die allerbarmhartigste Heer Jesus Christus hom gestuur het om my met julle redding te help, want dit lei ek af uit sy groot bereidwillig​heid.

11 Kyk, die reeds naakte broers aan die oorkant van die nou gebluste kloof werp hulle by die woorde van die prior diep ontroerd nogmaals op hulle aangesig neer en dank God vir soveel genade en erbarming. En die prior vra nou aan die eenvoudige man, of hy dink dat daar nou met balke en planke `n brug gebou kan word.

12 Die man sê: Ek dink, as die Heer die vuur reeds sonder jou toedoen geblus het, dit ook nog sou kan gebeur, dat op die korrekte oomblik, as jy die nodige vertroue het, hierdie kloof hom, net soos wat dit eertyds ontstaan het, stellig ook weer sal sluit.

Die verlossingsvoorwaarde. Die oorbrugging van die kloof

91 Die prior sê: O liewe, agtenswaardigste vriend en broer, hierdie heerlike gedagte het hom ook volkome van my gevoel meester gemaak. Ek sien maar al te goed in dat die voltooiing in die Heer sekerlik sal plaasvind, maar daarna sien ek ook in hoe eindeloos onwaardig ons almal vir so `n buitengewone heilige hulp is.

2 Die eenvoudige man sê: Liewe vriend en broer, ek sê vir jou, sodat jy duidelik kan insien, is dit vir jou en jou broers ook die beste, want solank iemand dink dat hy iets uit homself sou kan doen, of dat hy die goddelike genade en erbarming waardig is, solank kan hy ook daarop reken dat die Heer hom sal laat wag totdat die dwase selfbedrog in hom verteer is. Wanneer dit egter tot jou verworwe innerlike insig kom dat jy niks is en tot niks in staat is nie, maar dat die Heer alles in almal is, die Eerste en die Laatste, die Alfa en die Omega, dan eers gee hy hom heeltemal vrywillig aan die Heer oor en dan neem die Heer hom op en lei hom langs die korrekte weg.

3 Wat jou geval betref, dink ek dan nou ook: Lê alle liefde vir jou broers en alle sorg oor hulle voor die voete van die Heer neer en omvou dit met vurige liefde in jou hart, dan sal jy jou sekerlik daarvan kan oortuig dat die Heer juis dan aktief begin te word, wanneer die mens, vanuit sy deemoedige innerlike besef dat hy alle nietige daadkrag en swak wilskrag liefdevol aan die Heer moet oordra. Dit is trouens ook reeds die geval by mense wat `n wêreldse leier in hulle middel het.

4 So lank iemand sy vermoë self wil beheer, sal die leiding​gewende hom nie oor hom en sy vermoë bekommer nie. Het iemand ingesien dat hy nie in staat is om sy vermoë self te beheer nie, dan sal hy dit met `n deemoedige, liefdevolle hart vol vertroue in die hande van die leier gee en die beheer daarvan volledig aan hom toevertrou. Die leier sal die vermoë in sy bank sit, sodat vir die verstandige, maar ondeskundige eienaar, die belange op sy tyd behartig kan word. Dit gebeur, soos gesê, reeds baie dikwels by die mense op aarde, hoewel die bedoelinge dan tog min of meer onsuiwer en liefdeloos is.

5 As die dwase mense op aarde al weet om hulle materiële vermoë op die manier goed te belê om hulle daardeur `n lyfrente vir `n sorglose lewe te verskaf, moet dan die veel wyser geestelike mens nie nog baie beter insien, wie die allerbeste beheerder en versorger van alle lewensbehoeftes van die geestelike mens is nie, wanneer hy sy hele lewenskapitaal vooraf aan Hom oorhandig het.

6 Bowendien gee die Heer in die evangelie tog ook duidelik aan, tot Wie hy wat belas en belaai is, moet kom om die korrekte verkwikking te vind en aan Wie hy al sy sorg kan toevertrou. As jy goed daaroor nadink, sal jy ook maklik en vinnig insien dat jou sorg vir hierdie broers, met al jou liefde en redelikheid, `n bietjie ydel is.

7 Jy sou dit graag deur die volledige bevryding van die broers sover wil bring, dat jy aan die Heer sou kan sê dat jy ook `n totaal nuttelose kneg was. Kyk, hoe mooi dit ookal op sigself klink, tog sit daar, wat jou verdienstelikheid voor die Heer betref, nog ietwat ydelheid by. Jy wil, deur selfstandig te handel, die Heer weliswaar `n goeie diens bewys, maar dan tog daarna maak asof julle niks gedoen het nie, om op die manier deur die Heer geprys te word. Maar ek sê vir jou dat daar in die Ryk nog baie is wat sê, ek is voor God die laaste en allerminste. Maar hy wat so-iets van homself sê, wil juis daardeur by die Heer in die guns kom om so volgens die uitspraak van die Heer in die evangelie, tog veral die eerste en grootste in die Ryk van God te word.

8 Op `n ander plek sê die Heer egter ook: As jy nie word soos hierdie kinders nie, sal jy die Ryk van God nie binnegaan nie. Hoe en waarom dan? Omdat die kinders werklik die geringste en kleinstes is, deurdat hulle al hulle sorg aan hulle enige vader oorgee. Het jy ooit `n kind gesien wat sorglik aan sy ryk ouers sê: wat sal ons eet en drink en waarmee sal ons onsself klee? Kyk, soortgelyke sorg is vir die kinders vreemd. As hulle honger of dors het, loop hulle na hulle vader en vra hom brood en iets te drinke en hulle vader gee dit aan hulle. Hulle vra hom selfs nooit vir klere nie. Wanneer hulle koud kry, merk hulle vader dit die beste en gee hulle nie net warm nie, maar ook mooi en netjiese klere, omdat hulle sy liewe kinders is.

9 Dus, my liewe vriend en broer, gee jy jou ook heeltemal oor aan die Heer en wees daarvan verseker dat Hy jou nie minder sal voorsien van alles wat jy nodig het nie en dat Hy dit sekerlik veel eerder en onuitspreeklik beter sal doen, as die rykste aardse vader wanneer dit kom by die versorging van sy kinders.

10 Die prior sê: Luister, liewe vriend en broer, hoewel jy so eenvoudig en gewoon lyk, moet ek tog aan jou beken dat jou woorde nog onvergelyklik meer verhewe en werklik meer waaragtig klink as die van die vroeër, deur my genoemde, hemelse boodskapper van die Heer. Ja, jy het my nie slegs die lewendigste waarheid van alle waarhede getoon nie, maar ek moet openlik aan jou beken dat jou woorde my met so `n lewendige troos vervul het, dat ek my van suiwer deemoedigste dankbaarheid en liefde vir ons onuitspreeklike liefdevolle hemelse Vader totaal verpletter voel.

11 Die woorde van die verhewe bode van die Heer was vir my gevoel soos `n ruwe vyl, waarmee hy, ewig dank aan die goddelike genade, die baie en allergrofste dwalings van my afgevyl het. Ook was dit dikwels soos `n skerp swaard wat iemand uiters pynlik verwond, alhoewel die kwaadverwekkende bloed daardeur kon wegvloei.

12 Jou woorde daarenteen, o vriend en broer, is soos `n allerheilsaamste, lieflikste balsem. O, ek kan nouliks beskryf hoe onuitspreeklik heerlik ek my by elke woord van jou begin voel! Ek het nou ook sover gekom dat ek opreg en eerlik vanuit my diepste gevoel kan sê:

13 O Heer, almagtige, heilige, goeie Vader, nou geskied vir my en vir al my arme broers slegs U heilige wil! Al my sorg en al my wil lê ek aan U heilige voete neer. Wat U met my sal doen en wat U my wil gee, daarin geskied ook slegs U heilige wil! O jy liewe, hemelse broer, jy moet sekerlik `n nog groter vriend van die Heer wees as die vroeëre verhewe bode. Jy moet my maar vergewe, want jou woorde het my ook met so `n liefde vir jou vervul, dat ek nie daaromheen kan kom om jou te omarm nie, om jou so met my warmste broederliefde my dankbaarheid vir jou hemelse leer te betuig. Waarlik, soos ek ewig nooit sal ophou om ons liefdevolle heilige Vader lief te hê, sal ek ook nooit ophou om in my hart aan jou te dink nie!

14 Die eenvoudige man sê: Ja, my liewe broer en vriend, kom by my en het my lief, want dit is tog die wil van die Heer dat alle broers mekaar in die Heer moet liefhê! Kyk hoe ons prior nou op die nog onbekende man afstorm, hom omarm en uit alle krag aan sy hart druk, terwyl die eenvoudige man die gebaar van die prior nog lewendiger beantwoord. Wat dink julle, is dit `n gunstige of `n ongunstige teken vir die prior? Ek sê vir julle, so `n teken is van oudsher af gunstig, want dit lê al ewig baie kenmerkend in die karakter van die Heer, dat Hy met ons en al Sy hemelse bodes die grootste vreugde aan `n teruggekeerde verlore seun het.

15 Soos julle sien, het ons geliefdes mekaar ook weer losgelaat en die eenvoudige man sê nou aan die prior: My liewe vriend en broer, kyk net, dit lyk vir my dat tydens ons gesprek en ons broederlike en liefdevolle omarming, die hele kloof verdwyn het. Ek dink dat dit nou nie meer moeilik sal wees om die arme broers te gaan haal nie. Daarom gaan ons na hulle toe om dit vir hulle te sê.

16 Nou gaan beide na die naakte sieleslapers. Hulle kom orent en kyk met verbasing en oë vol dankbaarheid en blydskap na die plek, waar die huiweringwekkende kloof eers was. Die eenvoudige man sê aan hulle: Kyk, die kloof is nie meer daar nie, volg ons dus gerus. Maar die naaktes sê: O liewe vriend en verhewe broer, ons is naak en durf ons nouliks na die ligter gedeelte van ons vroeëre refter (eetsaal) begewe. Die eenvoudige man sê aan hulle: “Maak julle geen sorg oor die kleding nie, want Hy wat hom oor julle ontferm en hierdie kloof laat verdwyn het, het ook reeds vir die korrekte kleding gesorg. Kyk, daar in die middel van die vertrek by die tafel sal julle vind wat julle nodig het. Kom daarom en volg ons!”

17 Hulle kom nou en die prior, gegryp deur sy groot liefde vir sy liewe broers, sê aan hom: Nee liewe hemelse vriend en broer, vir hierdie liefdesdiens kan ek jou nie, net soos ons almal, laat loop nie; daarom vra ek jou, laat jou deur my gedra word!

18 Die eenvoudige man sê: Liewe broer, laat dit maar agterweë, want as dit daarop sou aankom, sou ek eerder vir jou, saam met al jou medebroeders, kan dra so ver as wat julle maar wil, as dat jy my ook maar na die tafel dra. Maar dat jy my in jou hart dra, o broer, dit is vir my heelwat beter as dat jy my sou wil dra en miskien ook op die hande gedra het. Jy vra my nou, wat ek met die “miskien” bedoel. Ek sê egter vir jou: Bekommer jou nou nie meer daaroor nie; mettertyd sal alles wel vir jou duidelik word. Laat ons daarom na die tafel gaan, sodat ons naakte broers daar hulle korrekte klere kan neem.

19 Die prior sê: Ja, ja, geliefde broer, soos wat jy wil, is dit vir my ook volkome in orde. Die “miskien” speel nog wel `n bietjie deur my gedagtes, maar ook dit sal ons aan die allerheiligste voete van die Heer lê en sodoende geskied Sy en jou wil.

20 Kyk, nou gaan almal na die tafel en soos wat julle kan sien, is alle arm broers ook reeds sonder die hulp van `n kamerdienaar geklee. Hulle gewaad lyk lyk weliswaar nog nie eg hemels nie, maar dit is `n gewaad van geregtigheid en dit kom ooreen met hulle liefde vir die Heer. Wat verder daar sal gebeur, sal die vervolg ons leer.

Drie beproewings om die diensvaardigheid van die liefde te toets

92 Die eenvoudige man vra aan ons prior wat daar nou met die geredde en so pas geklede broers moet gebeur, en die prior antwoord: Liewe vriend en broer, die opdrag wat die verhewe bode van die Heer my gegee het, lui, om almal na buite te bring in die tuin, waar ons skyn- en klooster “paradys” voorheen was. Daar sal hulle dan sekerlik van die bode verdere instruksies kry oor die weg wat hulle van daar af moet inslaan. Dit staan hulle nog te wagte en ek moet daarvoor sorg dra, dat hulle vir die doel in die tuin kom.

2 Die eenvoudige man sê: Nou, hierdie opdrag sal wel maklik uit te voer wees en daarby sal julle My nie nodig hê nie. Dan sê die prior: O liewe vriend en broer, doen alles wat jy maar wil, maar ek smeek jou, laat my nie alleen nie, want ek moet jou in alle opregtheid sê dat my gevoel my sê, dat wanneer jy my verlaat, dit vir my sal wees asof my eie lewe my verlaat het. Daarom mag jy my nie alleen laat nie, al was die opdrag ook hoe maklik te volbring; want tot nou toe het jy alles baie voorspoedig gelei en my en hierdie arme broers in die Naam van die Heer tot op die punt waar ons nou staan, duidelik aantoonbaar gehelp. Dus asseblief, help my en hierdie arme broers in die Naam van die Heer nou ook tot die einde toe. Dit vra ek jou, liewe vriend en broer, uit die diepste van my hart.

3 Die eenvoudige man sê: Ja my liewe vriend en broer, alles goed en wel, maar een ding moet jy nie vergeet nie, naamlik dat die hemelbode dit aan jou opgedra het om hierdie opgawe op te los. Wanneer Ek nou saam met jou na hom toe gaan en die bode sien, dat nie jy nie, maar Ek, jou opdrag uitgevoer het, sê net, is jy dan vooraf daarvan verseker dat hy tevrede oor jou sal wees? As jy My kan verseker dat Ek jou geen skade berokken as Ek saam met jou sal saamgaan nie, dan sal Ek graag doen wat jy verlang. Maar skaad wil Ek jou in geen geval nie, ja, jou sekerlik nie teenoor die hemelbode in verleentheid bring nie. Hoe dink jy hieroor?

4 Die prior sê: O liewe vriend en broer, as dit nie anders is as dit nie, kom dan maar vinnig saam met my na buite, want ook al sou jy dit nie doen nie, dan sou ek die verhewe bode tog onmiddellik self vertel, dat slegs jy aan die gestelde voorwaarde voldoen het wat aan my gestel is en dat ek daarby nie slegs as vyfde, maar eerder as tiende wiel aan die wa beskou moet word. Daarom kan jy dit sekerlik nie as argument gebruik om nie verder saam met my te gaan nie. Wat die nut of die uiteindelike skade vir my betref, dit is `n heel ander saak. Wat my betref, werklik, ek sou as dit moontlik was, selfs na die hel gaan vir jou, laat staan dat ek myself, uit liefde vir jou, nie `n paar skerp woorde van die hemelbode sou laat welgeval nie.

5 Die eenvoudige man sê: Goed, my vriend en broer, in die opsig is ons in die reine met mekaar, maar nou kom daar `n ander, nog veel belangriker punt. Ek ken die streng nougesetheid van jou hemelbode en weet, dat daar in die Naam van die Heer met hom nie in die minste te kibbel is nie en daarom het iets belangrik my so pas te binne geskiet.

6 Kyk, dit is bes moontlik dat die hemelbode al hierdie nou bevryde broers, deur sy groot mag, spoedig weer in hulle vorige toestand sou wil bring, omdat nie jy nie, maar Ek aan die deur die hemelbode gestelde voorwaarde vir hulle bevryding voldoen het. Maar Ek kan wel daarvoor sorg dat die bode nie te wete kom dat Ek jou arme broers gehelp het nie. In die geval staan jy dan voor die bode as `n volkome geregverdigde man, wat sy opdrag perfek, volgens die gegewe instruksies, uitgevoer het.

7 Die prior sê: O liewe vriend en broer, ek sou nog veel liewer na die hel gaan as om myself iets toe te skryf, waar ek nóg part nóg deel aan het. Ek wil immers self openlik voor die bode beken dat die welslae van my sending slegs aan die Heer en aan jou te danke is. Sou die bode nie daaroor tevrede wees nie en daarom die arme broers weer opnuut in hulle nou verkreë vryheid belemmer, dan sal ek my dadelik voor hom in die stof werp en hom baie deemoedig vra om, in plaas van hierdie broers, slegs vir my, volgens sy goeddunke, in die Naam van die Heer te tugtig. Ek wil immers graag alle skuld op my neem.

8 Die eenvoudige man sê: Liewe vriend en broer, so mag Ek jou werklik baie graag help. Die tweede punt het ons nou ook opgelos en dit kan My nie daarvan weerhou om saam met jou na buite te gaan nie.

9 Maar nou is daar nog `n derde struikelblok. Kan jy ook daaroorheen spring, dan sal niks my meer weerhou om jou wens in te willig nie. Kyk, hier in die Ryk van die geeste is dit algemeen gebruiklik en baie gewoon, dat die meer volmaakte geeste van die hoogste hemel, waartoe ook Ek behoort, oombliklik alles wat daar met betrekking tot die Heer ook maar êrens gespreek en gereël word, lewendig ervaar. So het Ek dan ook van die bode die goeie gelykenis verneem, waarin hy die Heer voorgestel het as `n koning, wat slegs deur middel van uitsonderlike liefde en deemoed toeganklik was.

10 In hierdie gelykenis, sê die bode, het slegs die Heer die sleutels van die gevangenis en sodoende is ook Hy alleen in staat om die gevangenis te open, of die brug oor die kloof te bou, omdat niemand anders die reg daartoe het nie. Jy het weliswaar die Heer vanuit die volheid van jou gees, jou lewe en waarheid aangeroep, sodat Hy jou en hierdie arme broers sou mag help, maar terwyl jy, vol vertroue, hulp van die Heer verwag, kom Ek soos per toeval die vertrek binne en toe Ek naderkom, begin jy dadelik jou sorg aan My toe te vertrou. Ek het medelye met jou gehad en omdat jy My ook eg vriendelik vra om jou te help, het Ek dit ook na vermoë gedoen. Dit is nou net die vraag of die bode, gesien sy gelykenis, die hulp wel sal aanvaar.

11 Want, begryp my goed, kennelik moes die verhewe koning tog self gekom het om jou te help. Hoe moet ons dit nou sien? Sal die bode nie aan jou sê: Waarom het jy, toe jy hierdie vriend en broer sien, die vertroue in die Heer in soverre laat vaar, dat jy hierdie vriend en broer om hulp gevra het, terwyl jy tog uit die gelykenis kon aflei dat vir so `n verlossing, niemand anders as die Heer die korrekte sleutels vir die gevangenis besit nie.

12 Die prior sê: O liewe vriend en broeder, dit is natuurlik weer `n ander vraag, en by die beantwoording daarvan sal ek dit baie benoud kry. Maar weet jy wat, ek hou my maar by die waarheid. Ek het niemand behalwe die Heer aangeroep nie en toe ek my volkome aan die Heer oorgegee het, het jy gekom. Kan ek nou iets anders dink, anders doen en anders glo as dat die Heer, deur Sy eindelose erbarming genoodsaak was om jou in Sy Naam na my toe te stuur? Ek sou tog onmoontlik kan verlang dat die allerheiligste Heer van hemel en aarde Self na my toe sou kom om my, aller onwaardigste te help! Aan Hom is daarom egter tog alle lof en eer, aangesien dit tog slegs Hy is wat, deur jou te stuur, vir my en hierdie broers gehelp het. So sal ek dit ook aan die bode sê en hy moet dan maar in die Naam van die Heer met my doen wat hy wil, want ek sal alles op my neem.

13 Die man sê: Goed dan, Ek sien dat jy volkome opreg en trou is en daarom sal daar niks meer My ook kan weerhou om met jou en jou broers na die tuin te gaan nie. As die bode jou dan uiteindelik streng daarvoor veroordeel en na elders verban, wat sal Ek in my situasie dan doen?

14 Die prior sê: Liewe vriend en broer, wat dit betref, is ek gladnie bang nie. Ek sal jou weliswaar nie kan help nie, maar dit sal sekerlik ook gladnie nodig wees nie. Jy is iemand wat sekerlik geen hulp van mense nodig het nie, omdat jy tog, as bewoner van die boonste hemel, sonder meer volledig met die goddelike krag uitgerus is. Inteendeel vra ek jou slegs in die Naam van die Heer of jy my, as dit miskien al te sleg met my sou gaan, net soos nou wil help.

15 Die eenvoudige man sê: Wel, ek sal ook die versoek van jou in die Naam van die Heer in gedagte hou. Laat ons dan nou gaan.

Die vermoë om op verskillende plekke gelyktydig te kan verskyn. Uitleg

93 Nou gaan ons ook, sodat ons ook op tyd ter plaatse is, want die geselskap het nie veel tyd nodig om by die ander in die tuin te kom nie; daarom moet ook ons dadelik daar wees. Kyk, ons is al waar ons moet wees. Die Heer weet wel dat ons ook getuie was van alles wat daar met die sieleslapers gebeur het, maar verder weet niemand daarvan nie. Julle vra nou: Hulle, wat intussen in die tuin agtergebly het, sal tog wel weet dat ons afwesig was?

2 Kyk, in die opsig gaan dit in die Ryk van die geeste ietwat anders as op aarde. Op aarde is julle sigbare aanwesigheid ten nouste verbind met julle individualiteit en julle kan julle op geen enkele ander manier aan iemand vertoon as deur persoonlik by hom aanwesig te wees nie. Maar soos gesê, hier is dit `n bietjie anders. Daar kom op aarde ook wel seldsame gevalle voor wat soos hierdie verskyningsvorm lyk, maar slegs in `n heel beperkte mate.

3 Persone wat op twee, drie, vier, vyf, ses of nog meer plekke gelyktydig kan verskyn het iets soortgelyk, naamlik een en dieselfde persoon soos wat hy ten voete uit is, oftewel homself nog eens sien, of deur iemand anders op `n heel ander plek gesien word; soms selfs ook tegelykertyd op verskillende plekke, sonder om hom ewenwel persoonlik werklik op één van hierdie plekke te bevind. Dit is dus `n soortgelyke geval, wat egter maar selde voorkom. `n Ander geval wat veel meer soos die geestelike verskyningsvorm hier lyk, as die vorige, kom meer dikwels voor, maar kry juis daardeur te min aandag en word daarom ook te oppervlakkig beoordeel en nie in wese begryp nie.

4 Die volgende is die geval. Wanneer `n mens hom êrens in sy uiterlike verskyningsvorm bevind, dan kan dit gebeur dat sy bekendes op honderd, ja duisend verskillende plekke tegelykertyd aan hom dink. Geeneen van almal wat aan hom dink, stel hom anders voor as wat hy volgens vorm, gestalte en geaardheid werklik is nie. Vra julle nou net af hoe al hierdie mense dan so aan hom kan dink en in hulle gees reproduseer, terwyl hy in werklikheid tog slegs as één mens bestaan?

5 Die rede daarvoor is dat elkeen in sy gees nie slegs `n beeld nie, maar tallose baie beelde van die ander in hom dra, soos die beeld van twee teenoor mekaar geplaasde spieëls hom ook talloos baie male kan weerspieël, dit wil sê dat hulle mekaar, wat die sigbare beeld betref, talloos baie kere wederkerig kan opneem. Die twee eerste wedersydse spieëlbeelde sal die lewendigste en tewens ook die grootste wees. Alle daaropvolgende sal opvolgend kleiner en ook steeds minder lewendig wees.

6 Wanneer jy die voorgaande `n bietjie begryp, sal dit nie vir jou moeilik wees om ook die verskyningsvorm hier in die suiwer Ryk van die geeste te begryp nie, want wat mens by julle gedagte​vorming noem, is hier as`t ware volledig uiterlik ontwikkelde verskyningsvorms. Die eerste is die lewendigste en die minste verganklik. Die later gevormde beelde, of die sogenaamde by​gedagtes, wat julle hoogstens as vlugtige herinneringe ken, is nie meer van belang nie en verskyn ook nie meer in een of ander vorm nie, behalwe by `n individu, wat `n sterk wil het en hierdie beelde in hom dra. Ons het egter eers voor hierdie tuinbewoners gestaan en die allergewigtigste sake met hulle bespreek. Daarom was ons, en is dit nog, die vernaamste gedagte of eerste refleksie in hulle. Dit is die rede dat hulle ons ook voortdurend bly sien, sonder dat ons steeds as persone reëel by hulle aanwesig hoef te wees.

7 Die hoofeienskap van die verskynsel is egter, dat hierdie verskyningsvorm vir diegene, wat dit vanuit sy hoofgedagtes te voorskyn geroep het, aanspreekbaar en ook tot elke gesprek in staat is. Jy vra hoe dit moontlik is. Ook in die geval is daar op aarde verskynsels, wat hierop trek. So kan iemand byvoorbeeld `n droom hê waarin hy aan `n vriend die een en ander gesê het, waarna hierdie vriend hom ook die een en ander vertel het. Kom hy naderhand in `n ontwaakte toestand by sy vriend, dan ken hy sekerlik geen sillabe van dit wat sy volkome ewebeeld in die droom aan sy vriend gespreek het nie. En tog was die woorde van die dromer en die van die in die droom verskynde vriend sodanig dat die dromer nie vooraf geweet het wat hy aan sy droom verskynde vriend sou gaan sê het nie, totdat hy sy mond oopgemaak het. Dit is dus `n ooreenkomstige verskynsel.

8 `n Tweede soortgelyke verskynsel is die van op twee of meer plekke tegelykertyd se verskyning, waarby ook dikwels die verskyn​ing van die eerste, oorspronklike verskyning, gesprekke voer met diegene aan wie hy verskyn. Hierby kom die ooreenkoms met hierdie suiwer geestelike verskyning al ietwat duideliker tot uiting, want in hierdie sfeer weet die oorspronklike individu dikwels nie, dit is ook vaag, wat hy êrens in sy slegs geestelike nagevormde verskyning gesê het. Jy sê nou wel: Hierdie verskyningsvorm is nie afhanklik van die hoofgedagte van diegene wat hom te sien kry nie. Dit is inderdaad so; daarom is hierdie verskyning ook slegs as gelyksoortige, maar nie as volkome identieke aangehaal nie. Dit het eintlik wel een en dieselfde oorsprong, maar die verskynings​vorm moet homself daar natuurlik veel meer versluierd manifesteer as hier, waar alles oop en helder, suiwer geestelik voor ons staan.

9 Om dit nog makliker te begryp, moet jy goed onthou dat die van die hoofdindividu afgeskeide verskyninge op tweërlei maniere tot stand kan kom. Ten eerste op die reeds bo meegedeelde manier, ten tweede egter ook deur die vasberade wil van diegene wat, behalwe as hoofdindividu, nog êrens anders sigbaar wil optree. By hierdie tweede manier word, as mens dieper daaroor nadink, ook die twee of meervoudige optrede begrypliker. Tog kan so-iets op aarde nooit eg duidelik tot uitdrukking kom nie, omdat die geestelike, selfs in die mees gunstige omstandighede, tog onveranderlik met die materie in konflik is.

10 So sou daar nog `n derde gelyksoortige, sprekende verskyningsvorm bestaan by die sogenaamde monoloogsprekers, wat een of ander individu gefikseer voor hom plaas en dan, soos julle gewoond is om te sê, ‘con amore’ woorde met hom wissel. Die geval pas nog die beste hierby, met as enigste verskil hierby, dat die gefikseerde persoon ten eerste by die monoloogspreker nie in sy werklike verskyningsvorm optree nie, en ten tweede, dat hierdie gefikseerde persoon in wese tog maar net sê, wat die alleenspreker hom in `n sekere sin, soos julle gewoond is om te sê, in die mond lê.

11 Hier is die spreek van die verskyningsvorm egter volkome identiek aan die van die hoofdindividu. Dit gebeur omdat die verskyningsvorm geen fantasie is nie, maar die opgeroepe lewendige, geestelike afspieëling van die hoofdindividu.

12 In diepste wese is hulle eintlik `n uiting van broeder- of naasteliefde, wat slegs op die Heer gebaseer is. Nou staan egter, as gevolg van hierdie liefde van die Heer, wat elke gees in hom dra, elke gees, en dus ook alles wat in die gees aanwesig is, in voortdurende kontak met die Heer Self. Wanneer ons nou voor `n ander gees, soos in die geval, nie werklik, maar slegs skynbaar sprekend optree, dan is die optrede lewendig in die Heer toevertrou. Sodra ek iets dink, gaan die denke via die Heer oor in die afdruk van my tweede of uiteindelike honderdste ek, en hierdie tweede afdruk van my ‘ek’ handel en spreek dan presies so, asof ek self werklik handelend en sprekend aanwesig sou wees. Ons kan dientengevolge as hoofindividualiteite ook alles tot op die laaste druppel weet, wat ons verskynde ewebeelde gedoen en gespreek het.

13 So-iets lyk vir jou weliswaar `n bietjie al te wonderbaarlik, maar in die volmaakte Ryk van die lewe, waar `n beroep op velerlei maniere gedoen word, op die volledige inset van elke gees, is dit ook werklik so. By julle sê mense wat sorglik besig is, tog ook dikwels: Kon ek maar oral tegelyk wees; kon ek my maar in twee of in vier deel! Die gesegde, hierdie begeerte en hierdie dikwels baie sterk gedagte is `n baie duidelike bewys daarvan, dat dit in die Ryk van die gees moontlik moet wees, om homself op bogenoemde wyse doeltreffend te verveelvoudig, sonder dat die eenheid van die hoofdindividualiteit ook maar die geringste deling daardeur ondergaan.

14 Want wat daar maar in die gees bedink kan word, is in die Ryk van die geeste ook volkome reëel uitgebeeld voorhande, slegs met die verskil: By onvolmaakte geeste onvolledig, by volmaakte egter volkome as ewebeeld van die allervolmaaktste in die Heer. Ek dink dat dit nie nodig sal wees om nog meer woorde aan die geval te bestee nie. `n Goeie begryper weet wat hiermee gesê is, maar vir `n slegte begryper sou duisendmaal soveel nog nie genoeg wees nie. Nou kom ons geselskap ook al uit die klooster; laat ons onsself daarom voorberei daarop om hulle te ontvang!

 “Wees listig soos die slange en sagmoedig soos die duiwe”

94 Kyk, so pas kom die vroeëre spreker ook weer na my toe en vra my, omdat hy `n vreemde man naas die prior gesien het, wie hierdie man is en wat hy hier doen. Julle sal hierdie vraag in die eerste plek nie so baie belangrik vind nie, maar wanneer julle oordink waaroor dit hier gaan, naamlik oor die waarheid, dan kry die vraag sekerlik meer gewig vir julle as wat die geval aanvanklik was. Moet `n mens nou die vraesteller trompop die waarheid sê? Moet `n mens hom met `n uitvlug antwoord? Moet mens hom heeltemal geen of slegs `n halwe antwoord gee? Of moet `n mens hom op `n bankie laat wag, totdat die antwoord op die vraag hom vanself aanbied? Kyk, dit is suiwer agtenswaardige punte wat rondom die vraag van hierdie monnik afspeel.

2 Ons sal sien hoe die vraesteller hom laat afskeep, en daarom sê ek aan hom: Luister beste vriend en broer, hier is dit nie die plek om jou te vertel of jy te vroeg of te laat met jou vraag vorendag gekom het nie. Dit is reg dat jy die vraag stel, maar dit sou volgens die goddelike ordening verkeerd wees, as ek jou `n antwoord daarop sou gee, voordat jy innerlik in staat sou wees om so `n antwoord te verdra.

3 Want sien jy, bepaalde antwoorde is hier in die Ryk van die geeste so geaard, dat dit die vraesteller se geestelike lewe sou kos, as dit hom voortydig sou bereik. Daarom kan ek jou hierdie keer niks anders op jou vraag sê nie as: Wees geduldig voor die Heer, in deemoed en liefde, dan sal jy te gelegener tyd die korrekte opheldering oor hierdie vreemdeling ontvang. Maar nou verder niks meer hieroor nie, want soos jy sien, is die hele geselskap onder leiding van die vreemdeling en die prior al vlak by ons, ja, hulle is eintlik reeds hier.

4 Die monnik merk op: Ja, liewe hoë vriend en broer, vir jou is jou antwoord helder en verstandig, maar daarenteen moet ek my wel met my eie duisternis tevrede stel. Desondanks het jy my, teen my verwagting in, soveel gesê, want omdat ek by die beoordeling van menige saak, soos ek eens, al was dit ietwat bedek, aan jou, wat taamlik skerp van gees was, gesê het ek ontdek dat daar met die vreemdeling iets heel besonders aan die gang moet wees. Sou dit nie die geval wees nie, dan sou ek werklik geen rede hê om jou dinge te vra waarop jy my `n ontwykende antwoord sou moet gee nie. Sou hierdie vreemdeling, net soos jy, slegs `n bode uit die hemel wees, dan sou die kennismaking met hom sekerlik net so lewensgevaarlik vir my gewees het as met jou. Hy moet dus sekerlik heelwat meer wees en hoër staan as jy, wanneer jy so `n getuienis oor hom gee.

5 Bowendien voel ek, by die nadering van hierdie vreemdeling, `n seldsame, nog nooit voorheen ondervinde aantrekkingskrag, wat my `n vae vermoede gee dat hierdie vreemdeling baie naby die Heer staan en dat niemand die Heer miskien so naby is as hy nie! Het ek gelyk of nie?

6 Ek sê vir hom: Liewe vriend en broer, ek kan jou nou niks anders sê nie as: Wees deemoedig en hou jou uitsluitlik aan die liefde van die Heer, dan sal jy nie verlore gaan nie. Wees nie voorbarig nie, want alle goeie dinge het tyd nodig. Wie die vrugte van die boom van die lewe te vroeg en nog eerder die van die boom van die kennis pluk, skaad homself tweevoudig. Ten eerste kry hy `n onryp vrug waarmee hy hom nie kan versadig nie, maar slegs sy gesondheid sal benadeel. Ten tweede bederf hy daardeur ook die boom, omdat hy, deur hom te vroeg van sy vrugte te berowe, solank die geleentheid ontneem om sy seënryke voorraad sappe in die vrugte te plaas, totdat dit weer tot `n volgende bevrugting in staat sal wees. Dit moet jy tog insien, want jy was volgens my kennis op aarde tog `n goeie boomkweker.

7 Die monnik sê: Ja, dit sien ek nou baie goed in, daarom sal ek my nou so stil hou soos `n muis wat `n kat geruik het.

8 Wel, ons monnik het tot rus gekom en dit is goed. Julle sou miskien dink dat hierdie monnik die enigste slimjan in die geselskap was, maar daar is nog meer. Dit is egter ook nog `n oorblyfsel van die wêreldse gesindheid, wat sulke Rooms-Katolieke priesters en heelwat kloosterordes in die besonder, dikwels eie is. Hierdie wêreldse gesindheid moet ook nog daaruit, want hier kan mens dit gladnie gebruik nie; die liefde moet heeltemal suiwer wees. `n Liefde waaraan nog `n sekere graad van slimheid kleef, is nie suiwer nie. Dit kan julle al op aarde sien.

9 Stel julle net voor dat `n origens beskaafde en welgemanierde meisie bemin word deur `n baie agtenswaardige jongman, waarna haar belangstelling ook uitgaan. Om egter heeltemal seker te wees van sy liefde, bedink sy heimlik allerlei slim plannetjies om agter te kom hoe dit werklik met die liefde van haar beminde gaan. Wanneer julle die voorbeeld oppervlakkig bekyk, sal julle sê: Die meisie handel redelik, want haar handelswyse is tog die beste bewys dat sy baie van haar jongman hou en dat daar dus baie aan sy liefde geleë is.

10 Goed, sê ek, ons sal hierdie liefde ietwat nader op die proef stel en net sien of dit werklik daarteen bestand is. Laat ons aanneem dat die jongman te wete kom van die sluheid van sy uitverkorene en by homself dink: Hoe is dit eintlik met jou liefde gesteld, dat jy my laat bespioneer? So-iets het ek nog nooit gedoen nie, want ek vertrou volkome op jou hart. Om welke rede moet jy my dan vir minder trou aansien as ek vir jou? Wag maar, ek sal jou liefde net toets en maak asof ek nog `n verhouding met `n ander meisie het. Dan sal dit wel gou duidelik word hoe dit met jou liefde gestel is. As jy van my hou, soos ek van jou, dan sal jy jou nie aan my steur nie, maar hou jy nie so suiwer van my as ek van jou nie, dan sal jy my die rug toekeer en sal jou hart in plaas van met liefde, met woede vir my vervul wees.

11 Wel, hierdie man doen dit en dit is te voorsien dat die sluwe geliefde weldra so-iets te wete gekom het. Maar wat is nou die gevolg? Laat ons haar maar net beluister, want waarvan die hart vol is, daarvan loop die mond oor. Haar woorde sou wel as volg kan lui: Sien julle nou ? O, ek het `n goeie neus; dit is net soos wat ek gedink het. Hierdie bedrieër van my hart, hierdie eerlose man, beskou my as `n dom gans en meen dat hy met so `n armsalige wese weinig te doen sou hê. Maar die arme wese is nie so dom soos wat die bedrieër, die eerlose man, dink nie! Inteendeel, sy is tienmaal slimmer en het op hierdie manier die skandelike aard van die man, wat vir verstandig en eerlik wil deurgaan, aan die lig gebring. Kom nou maar net hier jy, ontroue, eerlose man, dan sal ek jou `n wederliefde toon, wat jy nog lank sal onthou.

12 Kyk, waarvoor was die sluheid van die meisie nou goed? Ek sê julle: Vir niks nie; sy het wel baie van die agting wat sy vroeër van haar aanbidder geniet het, verloor. Wat sal daar gebeur as die jongman weer na haar toe kom? Luister self. Hy kom na haar toe en die ontvangs deur haar sal ook dadelik volg. Hy kom haar so pas met die mees opregte liefde tegemoet; maar hoe kom sy hom tegemoet? Kyk die groot kilte en daarby die hewige brandende jaloesie. Hy is buitengewoon verbaas oor haar gedrag en sê aan haar: Hoor net hier, jou gedrag bevreem my ten seerste; wat is die rede? Sy sê: `n Eersame jongedame is `n onbetaamlike gedraende jongman geen antwoord verskuldig nie en kan hom niks anders sê nie as dat dit infaam van hom is, om as valse harteveroweraar en bedrieër van sy geliefde dit nog te waag om hom daarheen te begewe, waar daar vir hom geen plek meer is nie; na die plek, wat hy, as gevolg van sy trouelose gedrag, heeltemal onwaardig is om te nader.

13 Hy sê: Wat hoor ek nou? Was dit só met jou liefde vir my gestel? Was dit wantroue, in plaas van liefde? Werklik, as jy my ooit opreg liefgehad het, soos wat ek jou liefhet, dan sou jy my vertrou het soos wat ek jou vertrou het; dan sou jy my nie laat bespioneer nie, want dit het ek ook nie op jou gedoen nie. Ek het dit egter ontdek en het daarom jou liefde vir my op die proef gestel. En kyk, jou liefde het nie die proef deurstaan nie. Jy het nooit van my gehou nie, maar wou slegs selfsugtig deur my bemin word. Jy wou slegs jou eie beeld in my vereer, terwyl my beeld in jou `n voorwerp van jou minagting was. Kyk, met so `n liefde is ek werklik in die geheel nie gediend nie! Ek sal jou nou egter ietwat bedinktyd gee; ondersoek jou hart, of jy my kan liefhê soos wat ek jou liefhet en nog steeds liefhet. Kan jy dit doen, dan sal ek jou nie uit my hart ban nie, maar jou by my hou, soos voorheen. Maar kan jy dit nie, dan het jy my na afloop van die bedinktyd ook vir die laaste keer gesien.

14 Wat sal ons jongedame na hierdie veelbetekenende woorde doen? Daar lê twee weë oop. Is haar beledigde hoogmoed deur die wysheid van die man oorwin en sien die jongedame haar skuld in, dan sal die saak goed afloop. Maar groei die beledigde hoogmoed, dan sal die saak sekerlik `n fatale wending neem, dit wat by soortgelyke sake meestal die geval is. Omdat die vroulike hart, wat nie met baie liefde vervul is nie, haar nou deur die wysheid van die man oorwin voel, begin sy gewoonlik haar eiewaarde steeds hoër aan te slaan, en in plaas van om versoening te wil, val sy op wraak. Ek dink dat die voorbeeld julle voldoende daarvan sal oortuig dat `n sekere sluheid, absoluut geen deel van ware, suiwer liefde kan uitmaak nie.

15 Julle vra nou weliswaar, hoe moet mens dan die uitspraak van die Heer begryp toe Hy aan Sy apostels en leerlinge, aan wie Hy die enigste gebod van die liefde gegee het, nogtans daarby gesê het: “Wees slim en listig soos die slange en sagmoedig soos die duiwe”?

16 O my liewe vriende en broers, hierdie slimheid en listigheid is heeltemal iets anders en beteken dat die mens hom deur geen enkele versoeking moet laat verblind, asof hy daardeur die liefde en genade van die Heer sou verlaat het, maar hy moet hom vanuit sy eie diepste innerlike oortuiging niks van hierdie versoekinge aantrek nie en opreg by homself sê: O Heer, laat nou oor my kom wat U heilige wil maar goedvind en al kom dit vir my alles hoe vreemd en teenstrydig voor, ek weet tog dat U my bo alles liefdevolste en allerbeste Vader is. Ek wil U des te meer liefhê, namate U Uself vir my verberg, want ek weet dat U altyd des te nader aan my is, namate U verder van my verwyderd blyk te wees. Daarom wil ek U ook steeds meer uit al my lewenskragte liefhê.

17 Kyk, in die voorbeeld is die bespreekte slimheid en sagmoedigheid van die liefde saamgevat, maar daaraan ontbreek ons slim en skerpsinnige monnik nog ten seerste, en daar moet in die ons toekomende onderhandeling nog ekstra aandag daaraan bestee word.

Verder op die proef gestel. Die begin van die beloning

95 Nou is ons prior, saam met sy eenvoudige man, ook by ons en met `n baie verheugde gesig maak hy die eenvoudige man so pas op my opmerksaam. Hy sê aan Hom: Kyk, liewe vriend en broer, daar tussen die twee minder belangrik lykende geeste staan die verhewe bode nou. Die eenvoudige man sê: Goed, my vriend en broer, gaan na hom toe en vertel hom alles. Die prior sê: Maar jy, liewe vriend, gaan tog sekerlik ook saam? Die eenvoudige man sê: Gaan jy maar vooruit en as dit nodig mag wees, sal ek jou wel volg.

2 Die prior stem daarmee in, kom nou na my toe en sê: Liewe verhewe bode van die allerheiligste God uit die hemele, kyk, hier is almal wat gevange was. Nie een het daar agtergebly nie; inteen-deel het daar nog een meer saamgekom, wat daar gevange was. Hierdie een was egter geen gevangene nie, maar aan hom het ek, naas God, die almagtige Heer, die redding van hierdie arme broers te danke.

3 Nou sê ek: Ja, my liewe vriend en broer, as hierdie vreemdeling, die taak wat aan jou opgedra is, uitgevoer het, hoe staan dit dan met jou verdienste? Ek het tog die voorwaarde aan jou gestel dat jy die gevangenes slegs met die hulp van die Heer moet bevry. Hoe kon jy jou dan daarby deur hierdie vreemdeling laat help, sonder om te oordink hoe jy die taak sou uitvoer en wie die vreemde man, wat jou gehelp het, eintlik is? As jy op die manier te werk gaan, wat kan `n mens dan nog verder aan jou toevertrou?

4 Weet jy dan nie dat die Heer jou nie die krag gegee het om daarmee te luier nie, maar dat Hy jou, uit Sy groot genade, slegs die krag van die lewe geskenk het, om regverdige liefdadigheid daarmee uit te oefen? Vra jou nou net af, in welke lig jy so voor my staan? Daarom sê ek vir jou, regverdig jou nou na behore voor my, anders beskou ek jou taak as onvolbring en plaas ek jou ten slotte selfs agter die bekende kloof, waar jy vir altyd die aanblik van die vlamme sal moet verdra en daarby oordink wat op die weë van die Heer die korrekte manier van handeling is.

5 Die prior sê: My liewe vriend en broer, as dit al is, plaas my dan maar vinnig agter die vlammende kloof. Al moet ek ook, volgens aardse maatstawwe, duisend jaar heeltemal alleen daaragter smag, dan sal ek agter die vlamme, wetende dat my arme broers gered is, die Heer tog bo alles loof en prys, omdat Hy vir my arme gevange broers, deur die toedoen van hierdie liefdevolle vreem​deling, so genadig en barmhartig was.

6 Vir myself is ek daarvan oortuig dat ek jou raad stiptelik, en sonder dwang, dus vrywillig gevolg het. Ek het my, saam met my arme gevange broers tot die Heer gewend, en toe ons vertroue die hoogs moontlike graad van liefde en erbarming van die Heer in ons bereik het, kom hierdie redder na my toe. Toe begryp ek dat ek ewig volkome onwaardig is om `n uiteindelike persoonlike hulp van die Heer te verwag. Aangesien die Heer egter tog eindeloos barmhartig is, het Hy my, verseker in Sy allerheiligste Naam, hierdie man as redder gestuur; die Heer sy alle lof, eer en glorie! Die broers was heeltemal sonder my toedoen gered; nou kan daar met my gebeur wat maar wil! Moet ek agter die kloof, gee my dan maar dadelik die bevel daartoe, dan sal ek my juigend en die Heer lowend daarheen spoed, en as dit moontlik is, vir elkeen van hulle tienvoudig boete doen!

7 Nou sê ek: Goed, my vriend en broer, bedoel jy dit ook werklik? Die prior sê: O vriend en broer, beproef my maar; gee my maar die bevel, dan kan jy jouself weldra daarvan oortuig dat ek sal handel soos wat ek gespreek het en soos wat die heilige wil van die Heer dit verlang! Daarop sê ek: Goed, dan kan jy dadelik op die weg gaan; gaan dan terwille van jou broers!

8 Kyk, die prior bedank my vir die bevel, maak `n regsomkeer en gaan reëlreg weer terug om sy pos agter die kloof in te neem. In die verbygaan sê hy nog aan die eenvoudige man: Liewe vriend en broer, jy het voorheen tog gelyk gehad. Soos jy sien, moet ek nou werklik self vir my geredde broers agter die hittige kloof gaan staan en daaroor nadink, hoe mens op die weë van die Heer moet handel. Maar ek gaan met graagte; wanneer ek maar weet dat my broers gered is, vind ek myself nie so belangrik nie. As ek die Heer vir Sy groot liefde en erbarming maar kan loof en prys en Hom na vermoë bo alles kan liefhê, dan sal die vlamme my nie so erg van stryk bring nie. En daarom gaan ek nou in die Naam van die Heer; maar as jy by die Heer kom, dink dan aan my.

9 Die eenvoudige man sê: Ja, jy kan daarop reken dat ek jou nie sal vergeet nie. Gaan nou maar en voer die opdrag van die bode uit. Kyk, nou gaan hy werklik juigend, die Naam van die Heer lowend, daarheen. Julle vra nou, hoe lank hy daar sal moet bly, maar ek sê vir julle: Maak vir julle geen sorge oor hom nie, hy sal weer spoedig terug wees, want in plaas van die kloof, sal hy slegs hoë gaste uit die hemel aantref, wat hom `n nuwe gewaad sal aantrek.

10 Kyk maar net, daar kom hy alweer en wel reg op my af, gekleed in `n wit gewaad en met `n skitterende kroon op sy hoof. Nou is hy hier en ek vra hom: Liewe vriend en broer, wat is dit nou? Is dit die kloof? Jy kom, in plaas van om agter die vlammende kloof te boet, nou terug in `n hemelse liefdesgewaad?

11 Die prior sê: O liewe vriend en broer, ek kon glad niks daaraan doen nie. Kyk, juis toe ek na die betreurenswaardige plek op die agtergrond in ons refter wou gaan, staan daar, in plaas van die vlammende kloof, drie stralende jongelinge, wat aan my gesê het: Broer in die Heer, ons weet waarheen jy wil, maar jou bestemming lê nie daar nie; dit was slegs `n laaste beproewing van jou hart. Trek daarom die gewaad van jou vroeëre dwalings uit en trek in plaas daarvan, die nuwe gewaad van liefde en waarheid aan. Ek het teëgestribbel en gesê: O vriende van God, so `n genade is ek ewig onwaardig! Maar al my teenstribbel het niks gehelp nie; of ek wou of nie, my klere was van my liggaam geneem en die gewaad was in die plek daarvan, bliksemsnel vir my aangetrek. En nou het ek dit aan en skaam my daarvoor, omdat ek my te onwaardig vir so `n gewaad voel. Maar wat kan ek doen? Ek het dit nou eenmaal aan en omdat ek geen ander het nie, kan ek dit nie uittrek en daardeur tot `n ergerlike voorwerp van spot word voor my broers nie. Ek dink egter dat die Heer dit alles met my laat gebeur het, sodat ek waarlik deur en deur verdeemoedig kan word. Daarom sy Hom ook vir ewig alle lof, eer en glorie, want slegs Hy, ja, Hy alleen is goed, ook in die hemele!

12 Nou sê ek: Ja liewe vriend en broer, as dit so is, dan moet ek inderdaad ook wel tevrede wees. Maar nou wil ek jou `n vraag stel, wat jy my moet beantwoord. Sê my net, wat sou jy doen, ingeval die Heer nou na ons toe sou kom?

13 Die prior sê: O vriend en broer, dit sou verskriklik wees! Werklik, as dit moontlik sou wees, sou ek duisendmaal eerder, oftewel agter die vlammenkloof in die vuilste hoek sit, of tenminste hier in die mees behoeftige kleding staan. As die Heer my hier in hierdie kleding sou aantref en my miskien selfs sou vra: Hoe kom jy, onwaardige, aan die gewaad van die hemelse eer? Ja broer, dan sou honderd berge nog te min wees om agter weg te kruip, sodat ek nie langer so `n groot, welverdiende smaad voor die aangesig van die Heer sou hoef te verdra nie. As dit miskien vir jou moontlik sal wees om `n ander gewaad vir my te verskaf, dan sal jy my sekerlik `n groot liefdediens bewys. Klee al my broers, wat sekerlik waardiger is as ek, in sulke hemelse gewade, maar steek my in gepaste lompe (ou tipe oorkleed) en laat my dan heeltemal agter staan as die Heer mag verskyn. Ek sal Hom dan onbespied in die grootste deemoed aanbid, maar laat my nie op die voorgrond staan nie, want nou, so gekleed, sien ek eers baie duidelik in dat ek die allerminste onder my broers is!

14 Nou sê ek: Liewe vriend en broer, dit is nie vir my nie; gaan maar na jou eenvoudige man, want hy is `n volkome eiemagtige helper in die Naam van die Heer. Hy sal sekerlik weer na jou luister en jou gee wat jy verlang.

15 Die prior sê: Ja, liewe broer en vriend, dit is wel die regte man vir my. Ek moet eerlik aan jou beken: Ek hou weliswaar nogal baie van jou, maar van hierdie man hou ek minstens honderd persent meer, want hy is baie sagmoediger en hy luister ook beter na jou. Daarom sal ek my, op jou advies, ook dadelik geheel en al aan hom toevertrou.

16 Kyk, nou gaan die prior ook al na sy eenvoudige man toe en bekla sy nood by hom. Die eenvoudige man sê aan hom: Liewe vriend en broer, jou verlange is vir my buitengewoon aangenaam, daarom geskied aan jou ook volgens jou waaragtige, deemoedige verlange. Gaan maar, daar in die nabystaande klein prieel sal jy wel `n ander gewaad vind.

17 Die prior gaan opgewek daarheen, maar kom baie gou weer onverrigter sake terug en sê aan die eenvoudige man: Maar liewe vriend en broer, dit is vir my `n verrassende ruil! In plaas van `n waardige sober kleed, vind ek `n stralende blou gewaad, aan die rande met helder stralende sterre afgeset en om die middel voorsien van `n helderrooi gordel; bowendien so heerlik geurend, dat ek myself by die aanblik daarvan, en by die waarneem van die welriekende geur, opeens as opgeneem in die hemele gevoel het.

18 Daarom vra ek jou, doen my nie meer so-iets aan nie, want ek sou dit nie kan verdra nie. Laat my maar `n baie gewone verslete boerekleed vind en al is dit hoe verslete en verniel, tog sal ek my onbeskryflik gelukkiger daarin voel, as in die gewaad, wat my nou reeds meer as ooit druk.

19 Die eenvoudige man sê: Nou toe nou, gaan dan na die ander prieel en jy sal die korrekte kleed vind.

20 Kyk ons prior hardloop alweer, maar hierdie keer kom hy nie so vinnig terug nie, dus sou hy wel die korrekte kleding gevind het. Inderdaad, kyk maar; hy kom reeds in `n soort grys, growwe, vernielde kleed na buite en is dolbly oor sy vonds. Hy gaan weer vinnig na die eenvoudige man, alwaar hy God dank vir hierdie, in sy oë so groot lykende ontferming. En die eenvoudige man sê aan hom: Jy voel jou nou in die gewaad van deemoed weliswaar behaagliker, maar as die Heer nou net sou kom en aan jou sou sê: Vriend, waarom kom jy hier sonder `n bruilofskleed aan?

21 Die prior sê: Liewe vriend en broer, as ek dan in die uiterste duisternis gewerp word, is dit maar net volkome reg en billik. Na die miserabelste hoek met my; daar is my plek! Maar om my vir die hemel waardig te ag, ook maar as allerminste onder diegene wat hulle uiteindelik nog in die onderste hemel sal bevind, sal wel ewig die laaste wees waaraan ek sal dink.

22 Die eenvoudige man sê: Nou wel, ek sal jou nou in die diepste geheim iets sê. Kyk, die bode bewerk reeds al jou broers vir die op hande synde verskyning van die Heer, en Ek sê ook vir jou: Hy sal weldra hier wees! Wat sal jy nou doen?

23 Die prior sê: Liewe vriend en broer, terwille van die almagtige Heer, bring my tog na die, volgens jou insig, verste uithoek van hierdie tuin en as dit nie te veel gevra is nie, bly dan tenminste solank by my totdat die almagtige Heer Sy heilige saak met hierdie broers besleg het. En sou Hy my daarna as allerlaaste wil opsoek, dan sal ek my heeltemal alleen voor Hom op my aangesig werp en om Sy goddelike genade smeek.

24 Die man sê: Hoe is dit dan eintlik met jou liefde vir die Heer gestel, as jy tog so bang is vir Hom?

25 Die prior sê: Wat my liefde vir die Heer aanbetref, dit is wel so magtig dat ek alles vir Hom sou wou doen, as ek maar iets sou kon doen! Ek is egter al tevrede as ek Hom maar vanaf enige afstand rustig in my hart kan en mag liefhê. Ek is dit tog sondermeer in alle ewigheid nie werd om in Sy nabyheid te wees nie. As ek terugkyk op my suiwer bekrompe lewe op aarde en bedink hoe dikwels ek daar van God se mag wins gemaak het, dan wil ek van skaamte vergaan! Laat my daarom maar so vinnig moontlik my heil in wegvlug soek.

26 Die eenvoudige man sê: Liewe vriend en broer, ek wil aan jou opregte deemoed glad geen afbreuk doen nie, volg my daarom maar vinnig na die anderkantste hoek, daar na die môre toe. Daar sal ons beide die minste bespied word, omdat die plek met struikgewas begroei is, waar mens nie so maklik kan deurkyk nie. Die oog van die Heer is weliswaar alsiende, maar daar maak dit voorlopig nie saak nie. Laat ons maar vinnig gaan, dan sal ons daar ons deemoedige beskouinge hou oor die manier waarop die Heer sal verskyn. As Hy dan maar nie eerste by ons beland nie! Die prior sê: Wees maar daarvan verseker, dat die Heer nie eerste na die onwaardigste sal gaan nie; daarom is ons volkome veilig. Laat ons dus maar gaan!

Alles moet voor die regterstoel van Christus geopenbaar word. Die salige word herken deur die prior

96 Kyk nou, ons prior en sy vreemde, eenvoudige man bereik so pas die taamlik digte, uit vyeboompies bestaande prieel, waaragter hulle hulleself opstel.

2 Let nou goed op. Die bekende monnik kom weer baie beskeie na my toe en vra ook dadelik: Liewe vriend en broer, ons almal sien jou sonder twyfel as verhewe bode van die Heer, maar begryp nog steeds nie wie die vreemde, eenvoudige man is nie. Sê ons daarom wie hierdie man is, want ek het hom baie goed bestudeer en ek moet eerlik aan jou beken, dat dit my daarby steeds warmer om die hart word en baie van my broers beken aan my om dieselfde ervaring te hê. Daarom dink ek dat daar agter hierdie man beslis geen geringe persoonlikheid skuil nie. Hy is Petrus of Paulus, of miskien selfs wel die lieflingsleerling van die Heer! As ek dit nie te ver mis het nie, laat my dan op `n broederlike vriendelike manier weet. Ek weet weliswaar nog nie wat daar verder met ons sal gebeur nie; beland ons in die hel of ten minste in die vagevuur? Maar dit is verseker dat ek hierdie vreemde, eenvoudige man sal liefhê, waar ek my ookal in alle ewigheid mag bevind, en wel omdat hy so beskeie, eenvoudig en liefdevol is. Ek het dit duidelik gemerk toe ek hom gade geslaan en gesien het hoe minsaam, broederlik en liefdevol hy omgegaan het met ons prior en so inskiklik was en saamgegaan het in sy swakheid, dat hy hom ten slotte selfs vir die op hande synde verskriklike aankoms van die Heer, in beskerming geneem het.

3 Ja, dit noem ek nou `n ware mensevriend. Om iemand op aarde by te staan, is maklik genoeg, omdat elke mens daar volkome vry is, maar hier in die huiweringwekkende, onverbiddelike geesteryk, wat byna heeltemal verstok is van alle liefde, genade en ontferming, is dit heelwat anders om so `n edele vriend te vind, waaragter mens by so `n naderende, ontsettende gevaar besker​ming kan soek. Daarom vra ek jou nog eens, in die naam van al hierdie broers, om my te sê wie hierdie man is. Miskien sal hy ook so genadig en barmhartig teenoor ons wees en ons beskerm wanneer die Heer met `n skrikaanjaende toornige gelaat as Regter sal verskyn!

4 O vriend en broer, jy kan beslis nie besef en begryp wat dit vir `n arme sondaar beteken om voor die onverbiddelike regterstoel van Christus te verskyn nie! Ek sou my nog liewer vir ewig so diep moontlik in hierdie grond wil laat begrawe, as om slegs `n oomblik na die aangesig van die ewige onverbiddelike, streng maar regverdige Regter te moet kyk. Bewys ons, as ons dit ook maar enigsins werd is, daarom hierdie laaste liefdediens, dan sal ons onsself ook vir ewig met die uitgesproke goddelike oordeel tevrede stel; maar behoed ons teen die aanblik van die onverbiddelike Regter!

5 Nou sê ek: Liewe vriend en broer, jy verlang merkwaardige dinge van my en bedink nie, dat ek nie die Heer nie, maar slegs `n dienaar van Hom is en as sodanig nie kan doen wat ek wil nie, maar slegs dit wat die Heer wil! Hierdie vreemde, eenvoudige man is nóg Petrus nóg Paulus, nóg die lieflingsleerling van die Heer, maar hy is iemand wat nie ver afstaan van hulle wat jy genoem het nie en wat ook nie ver is van my en van jou nie. Laat dit voorlopig genoeg wees vir jou!

6 Dat jy jou egter met jou broers voor die aangesig van die Heer wil verberg, is vergeefse moeite. As jy dink dat die oog van die Heer jou nie oral waar jy ook is, sal vind nie, dan vergis jy jou deeglik! As jy egter van mening is dat jy jou agter die rug van hierdie een​voudige man kan verberg, sodat jy die aangesig van die Heer nie hoef te sien nie, gaan dan maar, saam met al jou broers, die prior agterna, dan sal dit wel ter plaatse duidelik word of julle veilig voor die aangesig van die Heer is.

7 Dink jy dan dat die Heer na hierdie verlate plek sal kom? Dit sal Hy nie doen nie. Hy sal hom regstreeks daarheen begewe waar julle is, of julle selfs agter die struikgewas afwag.

8 Nou sê ons monnik: O verhewe vriend en broer, nou het jy my vreeslike dinge in my oor gefluister. As dit so is, wil ek tog liewer nie na die prieel nie, maar my eerder alleen, of hoogstens saam met nog `n broer, in een of ander allersmerigste hoek verberg, waar die Heer vanweë die vieslikheid nie te vinnig na sal kyk nie.

9 Nou sê ek weer: Liewe vriend en broer, ook dit sal jou weinig baat, want die Heer sal julle vind, al was julle ook in die diepste diepte begrawe. Daarom is ek van mening dat jy eerder hier by jou broers kan bly en jou skik na die wil van die Heer. Jy sal dan in jou gehoorsaamheid, sekerlik genadiger deur die Heer aangesien word, as wanneer jy jou eiemagtig en dwaas sal verberg vir Hom, vir wie niemand hom tog ewiglik kan verberg nie.

10 Ons monnik sê: As dit so is, dan geskied, in die almagtige Naam van die Heer, Sy heilige wil, want ons is nou, na jou woorde, op alles voorberei! Ek sê: Nou ja, as dit by jou die geval is, laat ons onsself dan na die plek begewe waarheen ook die prior, saam met die vreemde, eenvoudige man gegaan het. Daar, op die mees geskikte plek van hierdie tuin, sal ons op die Heer wag.

11 Kyk, die monnike, net soos die lekebroeders, begewe hulle en volg ons heel deemoedig, maar ook met vrees in die hart na ons welbekende struikgewas. Nou is ons daar. Ons laat die geselskap ietwat voor die struikgewas wag, maar gaan self daaragter kyk om te sien hoe dit met ons prior gaan.

12 Kyk, hy vra al met `n verleë stem teen sy beskermvriend: Wat beteken dit in vredesnaam dat al die ander broers, wat vir my so dierbaar is, nou na ons skuilhoekie gekom het? Dit is vir my iets verskriklik! Ten slotte sal nog gebeur wat jy, liewe vriend, al vroeër gesê het, naamlik dat die Heer juis daar waar ek my verberg, die allereerste sal verskyn. Liewe vriend en broer, is dit dan nie beter dat ons hierdie plek vir `n ander verruil nie?

13 Die eenvoudige man sê: Wat sou dit jou dan baat? Weet jy nie wat die apostel Paulus aangegee het nie, toe hy gesê het: “Want ons moet almal geopenbaar word voor die regterstoel van Christus!”? Die prior sê: O liewe vriend en broer, hierdie angsaanjaende woorde ken ek maar al te goed! Wat kan ek egter desondanks daaraan doen, dat ek my ontsettende angs vir die Heer nie van my kan wegsit nie?

14 Nou sê die eenvoudige man: Luister my vriend en broer, ek sal jou goeie raad gee. Jy het voorheen gesê dat jy die Heer bo alles sou kan liefhê en vir ewig tevrede sou wees, as jy Hom slegs eenmaal van veraf sou kan sien. Maar jy weet ook dat die Heer `n groot vriend is van diegene wat Hom liefhet en dat Hy hulle, sonder om hom bekend te maak, byna altyd meer as halfpad tegemoet kom. Wat sou jy daarvan dink as jy in plaas van jou groot vrees, jou liefde vir die Heer werklik sou aangryp, en die Heer jou dan ook tegemoet sou kom? Ek dink dat dit heelwat beter sou wees as om so `n dwase angs te hê vir Hom, wat mens tog bo alles moet liefhê.

15 Die prior sê: Ja, liewe vriend en broer, soos altyd het jy ook nou weer volkome gelyk. O, as ek die Heer maar mag liefhê; as ek met my liefde vir Hom, maar nie te sleg is nie, dan sal ek Hom bo alles met al my kragte liefhê, want ek voel baie lewendig in my, sodat ek nou tot niks anders meer in staat is, as om die Heer net onbeskryflik en onuitspreeklike lief te hê nie!

16 Nou sê die eenvoudige man: Kyk, my vriend en broer, hierdie taal geval my heelwat beter as die vroeëre, daarom sal ek jou nou ook `n klein geheim onthul. Wel, Die Een wat jy so baie vrees en nog steeds vrees, is naby jou. Sê my net, sou jy die Heer ook so vrees, as Hy net soos Ek, heel gewoon, eenvoudig en liefdevol voor jou sou verskyn?

17 Die prior antwoord: O liefste vriend en broer, in hierdie gedaante sou ek sekerlik nie bang wees vir Hom nie, maar wat die liefde betref, dink ek dat dit my byna sou kan dood as die Heer in jou eenvoud voor my sou staan.

18 Die eenvoudige man sê: Kyk, jou vrees kom voort uit `n fundamenteel verkeerde aardse voorstelling van die Heer, terwyl die Heer nie in die minste met jou voorstelling ooreenkom nie. Jou voorstelling was dan ook die oorsaak daarvan dat jy nooit egte liefde vir die Heer kon voel nie. Omdat daar ten slotte tog `n einde aan alle dwalings moet kom, kyk daarom hierheen! Kyk eers na My voete, waaraan die littekens van die spykers nog te sien is; kyk dan na My hande en plaas, net soos Thomas, jou hand in My deur​boorde sy en jy sal dan weldra insien dat mens hom selfs agter die digste struikgewas nie goed vir die Heer kan verberg nie!

19 Kyk, nou herken die prior in sy eenvoudige man die Heer en deur `n oorweldigende liefde oorval, val hy aan Sy voete, kan niks meer sê nie, maar ween en snik net. Maar die Heer buig Hom neer, help hom orent en sê aan hom: Wel, sê My net, nog altyd My vriend en broer, is Ek wel so huiweringwekkend en verskriklik soos wat jy My vir jou voorgestel het?

20 Die prior sê: O my innig geliefde Heer Jesus! Wie van ons het ooit durf dink, dat U ook in die Ryk van die geeste, so oneindig en onuitspreeklike goed is? O Heer, laat my nou gaan en uit alle krag roep, sodat dit tot in alle uithoeke van U oneindige skepping te hoor is, dat U die aller oneindig beste, liefdevolste en heiligste Vader is!

21 O Heer, hoe eindeloos salig is ek, noudat ek U nou so leer ken het! Ja, U is die hemel van aller hemele en die hoogste saligheid van alle salighede! As ek slegs U en U alleen, ewig steeds meer mag liefhê, dan vra ek nóg na `n hemel, nóg na `n ander saligheid. Laat my hier `n hut bou wat groot genoeg is om my, my broers en U, o Heer, te herberg, dan sal ek dit met geen ander saligheid meer verruil nie! Maar U, o allerliefdevolste, heilige Jesus, mag ons beslis nie meer verlaat nie, want sonder U, sal ek vir ewig die mees ongelukkige wese wees.

22 Die Heer sê: My vriend en broer, Ek ken jou hart; sê maar niks meer oor jou begeertes nie, gaan maar liewer na jou broers toe en kondig My aan, soos Ek My aan jou bekend gemaak het. Ek sal jou dan ook spoedig volg om ook al jou broers te verlos, soos ek jou verlos het. Daarna sal Ek julle na julle ware ewige bestemming lei! Gaan dan nou en handel volgens My liefde. Amen!

Die bekentenis van `n prediker

97 Vervul van die hoogste saligheid gaan die prior na sy broers, soos die Heer hom dit opgedra het. Daarom volg ons hom om te sien, hoe hy sy taak sal vervul.

2 Kyk, ons bekende praatsugtige monnik gaan hom ook al tegemoet en vra hom met `n verskrikte gesig: Luister broer, hoe is dit moontlik dat jy in hierdie huiweringwekkende tyd, waarin ons gesamentlik wag op die onverbiddelike Regter, met so `n opgetoë gesig vanuit jou goeie skuilplek na ons toe kan kom? Het jou eenvoudige leidsman dit by jou bewerkstellig, of het jy jouself moed ingepraat? Vertel my en ons almal waarom jy so vrolik geword het. Die Heer sy alle lof, eer en dank dat Hy jou hierdie vrolikheid toegestaan het. Ons arme sondaars daarenteen slaan hier des te meer vol angs en vrees uit. As ons tog ook `n bietjie gehelp kon word, dan sou dit werklik vir ons angstige gemoed van die grootste belang wees.

3 Werklik, hoe dikwels het ek op aarde vir die volk vanaf die kansel gepredik, hoe verskriklik dit is om voor die aangesig van die onverbiddelike Regter te verskyn en hoe vreeslik dit is om in die hande van die lewende, almagtige God te val! Dit is bes moontlik dat baie van my toehoorders ook innerlik diep geskok was deur my preke, maar ekself het my preke sekerlik die allerminste ter harte geneem en het daarna, soos julle weet, `n lekker sluk van `n goeie glas wyn geneem wat baie goed gesmaak het. Hier is die volgende spreekwoord presies van toepassing: Wie `n kuil gegrawe het vir `n ander, val ten slotte self daarin. Daarom sit ek dan nou ook tot oor my ore in hierdie kuil en voel sterk en lewendig, wat ek tydens my lewe deur my preke vir die ander wou laat voel. Daarom vra ek jou dan ook des te dringender, om vir my en vir ons almal `n klein troostende mededeling te gee, waarin jy ons vertel hoe dit moontlik is, dat jy in die situasie waarin ons onsself bevind, so vrolik kan wees.

4 Die prior sê: Luister, geliefde broer, my vroeëre angs en die angs wat jy nou nog vir die Heer het, berus op die feit dat ons die Heer nooit wou aanvaar soos Hy is nie, maar dat ons Hom tot die verskriklikste van alle wesens gemaak het. Daardeur het ons die ware Christus verloor, dit wil sê, die Christus wat bloeiend en sterwend aan die kruis, Sy grootste vyande, pynigers en folteraars nog geseën het en hulle selfs, vanweë hulle onwetendheid, verontskuldig het. Ja, die Christus het ons verloor, wat die misdadiger, wat hom tot Hom gewend het, met `n oop hart opgeneem en selfs hulle, wat Hom aan die kruis gehoon het, nie verdoem het nie. Ons het vir ons, in plaas van hierdie ware Christus, `n Christus as tiran geskape, wat voortdurend op wraak uit is, tot aan die bepaalde, dit wil sê, deur ons bepaalde, onsinnige vergeldingsdag, terwyl ons tog maklik kon oordink het, dat die Heer die wraakneming op Sy armsalige skepsele nie so `n lang, onbepaalde tyd hoef uit te gestel het nie, maar met hulle kon gedoen het wat Hy met Sodom en Gomorra gedoen het.

5 Verder het ons ons Christus voortdurend ontoeganklik en verhewe voorgestel, waardeur Hy hom baie weinig oor Sy skepsele sou bekommer, maar hulle tot by die dag van die laaste oordeel sou laat begaan, omdat hulle immers Sy woord en Sy wette gehad het. Daarby het ons egter weinig gedink aan dit wat die goeie Herder gesê het, en die belofte: “Ek bly by julle tot aan die einde van die tye”, het ook onopgemerk by ons harte verbygegaan. In plaas van om bly te gewees het met die aanwesigheid van die lewende Christus, het ons slegs genoeë geneem met die dooie, seremoniële, waardeur ons die ware Christus steeds meer uit die oog verloor het.

6 Ons het alles in die materie geplaas en ten slotte het ons onsself selfs dag in en dag uit verbeel om skeppers van Christus te wees. Op grond van hierdie hemeltergende aanmatiging, waarby ons gedink het om oor die goddelike liefde en erbarming mag te kan uitoefen, het ons gesondig dat dit `n ware skande was! Omdat `n liefdevolle Christus ons materieel nie soveel sou inbring as `n streng regverdige en onverbiddelike nie, het ons alles toegeskryf aan Sy allerstrengste regverdigheid, in plaas van om as swak wesens na Sy ewige liefde en ontferming te verwys. En soos wat ons Hom in die tydelike, wins- en rentegewend gemaak het, so het Hy ook tot op die tydstip vir ons gevoel gebly.

7 Maar dink julle dat die ware Christus daarom werklik verander en so geword het, wat ons, dwaas genoeg, in onsself van Hom gemaak het? O nee, liewe broers, Hy het, soos Hy altyd en ewig was, naamlik nog tot op hierdie oomblik, heeltemal dieselfde allerbeste, heilige Vader gebly en sal dit verder ook ewig bly!

8 Hy is nog dieselfde oneindige liefdevolle Vriend, wat aan elkeen sê: “Kom na My toe, julle wat belas en belaai is, Ek sal julle almal verkwik.” Hy is nog dieselfde Christus, wat aan die kruis in Sy hart Sy beledigers, Sy vyande en folteraars verontskuldig het en hulle almal in die volheid van Sy goddelike liefde vergewe het.

9 O vriende en broers, ek sou wil sê: As `n aardbewoner ooit `n groot en swaar sonde kan begaan, dan kan dit eintlik geen groter een wees as wanneer iemand, uit skandelike aardse eiebelang, die onuitspreeklike goedheid en liefde van die Heer so misken, soos wat ons dit misken het nie!

10 Beskou maar net die geskiedenis van die verlore seun. Wat besonders het hy gedoen om hom met sy diepgekrenkte Vader te versoen? Niks anders nie as, gedryf en genoodsaak deur groot en gruwelike armoede, weer na die huis van sy Vader terug te keer, om daar desnoods die laagste kneg te wees. Maar wat doen die Vader? Hy kom hierdie terugkerende seun reeds halfpad tegemoet. En toe hy by hom was, voor hom neersink en hom sy, uit nood gebore, verlange beken, help die vader hom dadelik orent, druk hom aan sy heilige bors, laat hom terstond die mooiste klere aantrek en sorg vir `n groot vreugdemaal.

11 Sê net, liewe broers, het ons Christus ooit vanuit hierdie oogpunt beskou? Ons het ook wel oor die verlore seun gepredik, maar hoe! Die verlore seun moet hom bekeer deur ons bieg en daarna deur allerlei opgelegde boetewerke, wat dikwels erger was as die varkvoer wat die verlore seun in die vreemde tot hom moes neem. Bekeer so `n verlore seun hom werklik, dan vind hy, in plaas van die enige ware, goeie Vader, tog niks anders as ons, wat hom tot sy sogenaamde ommekeer aangesit het en daarby nie gedink het Wie en waar die Vader is en waarheen die verlore seun hom moes wend nie!

12 So het ons gehandel; maar ons goeie heilige Vader het gladnie verander nie. Ons almal is niks anders as sulke verlore seuns wat al vroegtydig die van die Vader verkreë goed op aarde verkwis en verspeel het. Ons het ons armoede buite die Vaderhuis, reeds vir `n geruime tyd pynlik gevoel. Laat ons daarom terugkeer en ons voor Sy voete werp. Nie sodat Hy ons miskien `n voortreflike maal mag berei en ons met baie eerbetoon mag opneem nie, maar sodat ons die allerlaastes in Sy vaderhuis mag wees en Hom daar met al ons lewenskragte mag liefhê.

13 Die monnik sê: O broer, watter woorde het jy nou gespreek en watse hemelse balsem het jy nie daardeur in ons harte gegiet nie! Ja, jy het die ewige waarheid gespreek. Hoe kon ons Hom, die algoeie, heilige Vader, wat ons met die grootste vreugde en met die grootste liefde van ons hart sou moes afwag, so vrees! Ja, liewe broer, ek kan jou verseker dat jy my ook alle angs vir die Heer so goed as weggeneem het, dat ek selfs nie meer vir die aller​strengste oordeel bang is nie. Want ek weet nou dat ek Hom, die so oneindig liefdevolle Christus mag en kan liefhê. Omdat Hy so oneindig goed en liefdevol is, voel ek, dat ek oral gelukkig kan wees waar ek Hom, die Liefdevolste maar kan liefhê.

14 Ek dank jou, broer, ook in die naam van al ons broers hier, vir die oorbring van so `n heerlike boodskap, wat die liefdevolle eenvoudige man jou sekerlik ingegee het. Ek gee jou ook die volle versekering dat ek en ons almal nooit sal ophou om die ware Christus lief te hê nie, ja, ewig bo alles lief te hê, omdat Hy so deur en deur, oneindig goed en liefdevol is! Ja, wie Hom nie so sou kan liefhê nie, moet waaragtig erger wees as die slegste helse duiwel! Ek was eers bang om voor Sy aangesig te verskyn, maar van nou af aan sal dit my vurigste wens wees om die allerheiligste Vader in my groot onwaardigheid slegs eenmaal werklik te mag sien.

15 O my Christus, hoe baie het ek U lief, noudat ek U beter leer ken het as op aarde. Wees my arme sondaar genadig en barm​hartig en ontneem my nie hierdie saligheid, wat daaruit bestaan dat ek U met al my kragte kan liefhê, oral waar U ontferming en U heilige wil my maar sal ontbied. O Heer, ek verlang ewig niks van U nie, want ek is immers nie die allergeringste genade werd nie. Laat U slegs deur my liefhê en as dit moontlik is, laat my dan volledig in so `n liefde vir U opgaan!

16 Die prior sê: My liewe broer, sê my net, nadat jy innerlik so verander het, hoe my eenvoudige man, wat so pas van agter die struikgewas te voorskyn kom, jou nou geval?

17 Die monnik sê: O liefste broer, hierdie man geval my al vanaf sy eerste verskyning buitengewoon goed. Ek sou Hom kon volg waarheen hy maar wil en sou hy my ook hier of daar neerplaas om op die Heer te wag, dan sou ek soos `n rots op `n punt `n halwe eeu lank kan bly staan, sonder om ook maar `n haarbreedte af te wyk. Dit is nou regtig `n man wat ek om die hals sou kan val, om al my liefde oor hom uit te stort. Die prior sê: Wat sou jy dan doen wanneer die Heer van alle hemele en alle wêrelde jou in so `n eenvoud sou nader?

18 Die monnik sê: Om so `n gevoel uit te druk, sou wel by elke, nog so verhewe, hoogste hemelse gees die woorde in die keel bly steek! Dit sou iets onverdraaglik groots wees, al was dit maar `n oomblik van saligheid.

19 Die prior sê: Praat met die eenvoudige man self daaroor, hy kom al na ons toe. Hy sal die beste in staat wees om jou uitsluitsel te gee waar ek, glo dit, my broer, inmiddels geen woorde meer voor het nie. Ek sê jou: Gaan, ja gaan julle almal hierdie eenvoudige man tegemoet. Hy sal vir julle, net soos vir my, die ware weg na die Vader wys en die Vader ook Self laat sien. Meer kan ek julle nie sê nie.

20 Maar nou strek die eenvoudige Man Sy arms uit en sê: Kinders, kom almal in die arms van julle goeie Vader, want Ek is Die Een Wie julle so erg gevrees het.

21 `n Algemene skreeu klink op en almal val voor Hom neer en ween van te groot liefde vir Hom! En al wat mens van hulle hoor is: O, goeie heilige Vader! So oneindig goed is U?! O, mag ons U tog so liefhê, dat ons liefde U ook maar enigsins waardig sou wees!

22 En sien, die Heer buig Hom na hulle toe, rig almal op en sê aan hulle: Kinders, luister nou en verneem My streng, regterlike oordeel, wat lui: Volg My, want Ek, julle enige, ware goeie Vader sal julle Self lei na `n vrugbare plek, vir julle steeds groeiende bestemming in My Ryk! Maar nie op hierdie plek, waar nog soveel van julle sinsbedrog te sien is nie, maar eers op `n lewende, suiwer plek sal Ek julle laat sien wat julle verder moet doen en hoe julle My volkome in gees en waarheid moet liefhê en in so `n liefde aanbid as die enige, ewige ware God! Laat dus alles hier agter en volg My!

23 Kyk nou hoe ons liewe Vader weer `n groepie verlore kinders na Sy huis bring en hoe hulle Hom, Sy heilige naam lofprysend, volg. Laat ons hulle ook volg, sodat ons die volledige verlossing kan meemaak.

Die geheim van die ware vooruitgang

98 Kyk, ons is by die oewer van die groot water wat aan julle welbekend is; hoe sal ons hierdie keer daaroorheen kom? Ek sê vir julle: Met so `n Aanvoerder hoef ons nie daarvoor bang te wees nie, want Hy weet hoe om die water skielik in vaste land te verander. So-iets het julle nog nooit gesien nie. Kyk daarom maar net hoe die prior, wat die naaste aan Hom is, vir Hom vra: O ewige Liefde, my geliefde Jesus Christus, wat sal ons by hierdie eindelose uitgestrekte see doen? Die Heer sê: Liewe vriend en broer in My liefde, ons sal daar bo-oor wandel.

2 Die prior sê: O my Liefde, sal die water ons dan wel dra? Die Heer sê: Hoe kan jy aan My sy, My daarna vra? Weet jy dan nie dat alle dinge vir My moontlik is nie, en dat Ek ook `n Meester oor alle waters is? Luister, Ek wil dat die groot water dadelik vaste land word en dit solank bly en ons dra, totdat ons almal daaroorheen sal wees. Sodra ons egter die bepaalde vlakte van die vaste land aan die oorkant sal bereik, sal die vaste land weer oorgaan in sy golwende element. Aldus geskied dit! Sien julle nou nog water?

3 Die prior sê: O my almagtige, heilige Liefde, goeie, heilige Vader, hoe is dit nou moontlik? Hoe vinnig het dit alles tog verander! Die huiweringwekkende golwende, eindelose uitgestrekte see het droë land geword en ons kan sonder angs en bewing daaroorheen wandel. Hoe kan ons U daarvoor dank, dat U ons so `n wonderbaarlike, almagtige liefde betoon het?

4 Die Heer sê: My liewe vriend en broer, die enigste dank, wat vir My dierbaar en waardevol is, is `n hart wat My altyd bo alles liefhet. Ek sê vir jou, geen dankoffer, geen dankgebed, geen gelofte uit dankbaarheid, geen dankprosessie, geen ‘Te Deum lauda​mus’ (dank of jubellied), geen jubelfees en geen groot dank​seremonie is vir My welgevallig nie. Inteendeel, Ek het `n afkeer daarin, soos van `n stuk stinkende aas of die verrottende vlees in die grafte, wat vol stank en pestilensie is. `n Deemoedige, My altyd liefhebbende hart is vir My egter `n kostelike edelsteen van onskatbare waarde in die oneindige kroon van My ewige goddelike mag en heerlikheid. Tewens is dit vir My soos `n druppel balsem wat in My vurige liefhebbende Vaderhart val en My bo mate verkwik en die vreugde van My hele oneindige Godheid op `n onuitspreeklike wyse verhoog!

5 Bly daarom in jou liefde vir My en soek ewig niks anders nie, dan is jy vir My alles wat jy moet wees en Ek sal ook vir jou alles wees wat Ek as jou God, Skepper en ewig liefdevolste Vader, maar kan wees! Liefde is die enigste band tussen My en jou, dit is die enigste wonderbare, almagtige brug tussen My, die ewige, almagtige, oneindige Skepper en jou, My eindige skepsel. Oor hierdie brug kan Ek na jou en jy na My toe kom soos wat `n liewe vader na sy kinders toe kom en die kinders na hulle liewe vader toe kom.

6 Die liefde is ook jou ware oog soos dit in My die ewig alleen ware oog is. Slegs met die oog is dit moontlik om My, jou God en Skepper, te sien soos wat die een broer die ander sien. Vir elke ander oog bly Ek as sodanig ewig onsigbaar. Die liefde is ook jou ware arm, waarmee jy My as `n broer kan omarm. So is die liefde ook alleen die ware oor waarmee jy My vaderstem kan hoor; geen ander oor sal ooit daartoe in staat wees nie.

7 Die liefde het `n oneindige groot doel, wat nooit deur die verstand of deur die wysheid bereik kan word nie. Maar die liefde begin by die doel, en om dit te bereik sal geleerdes en wyses tevergeefs hulle seile hys. Ja, die liefde is die mees innerlike en sterk verryker van die gees, die enigste waarmee jy in My goddelike wonderdieptes kan kyk, terwyl verstand en wysheid nie eens in staat is om die soom van My opperkleed aan te raak nie. Daarom is julle, jy en jou broers, ook salig, omdat julle die liefde in julle dra. En hierdie liefde het My ook na julle toe gebring en sy het die water nou verander in `n stewige brug, waaroor Ek julle nou sal lei as die enigste ware Leier en enigste ware Vader en Broeder in julle liefde vir My en in My liefde vir julle. Dink derhalwe nooit as te nimmer aan `n ander dankbetuiging nie, want jou liefde hou alles in soos My liefde vir jou en vir julle almal alles inhou. En so gaan ons dan nou oor hierdie brug; volg My dus!

8 Kyk nou, die stoet trek vlot voorwaarts. Hoewel dit vir julle voorkom asof dit tree vir tree gaan, kan ek julle verseker dat ons onsself tog met `n, - vir julle, - onbeskryflike snelheid voorwaarts beweeg. Aan die sy van die Heer is geestelik en materieel gesien, `n tree groter as wanneer julle, volgens aardse maatstawwe, `n tree van son na son sou maak.

9 Maar julle moet goed begryp wat die verskil is tussen aardse en suiwer geestelike vooruitgang. Want hierdie beweging hier beteken nie alleen `n sigbare voorwaarts gaan nie, maar veelmeer dat die​gene wat hom deur die liefde van die Heer laat lei, in sy innerlike belewingsfeer in `n oomblik, wat ooreenstem met `n tree, dan ook `n onuitspreeklike groter ervaring opdoen en met so `n tree werklik `n eindelose groter, versterkende en helderder insig kry, as `n ondersoeker met sy verstand en wysheid in baie duisende aardse jare.

10 Nog begrypliker vir julle gesê: `n Tree onder leiding van die Heer is meer werd as miljarde onder leiding van `n nog so glansende gees! Of: `n woord uit die mond van die Heer is meer werd as alle woorde wat deur die wesens van alle hemelliggame, vanaf die oerbegin gespreek was, en nog gespreek en geskrywe sal word. Meer hoef ek julle tog sekerlik nie hieroor te sê nie.

11 Ons het intussen die water oorgesteek, want kyk maar net agtertoe, dan sal julle, in plaas van vaste grond, weer ons onafsienbare see sien. Kyk, die Heer maak diegene wat Hom volg, so pas daarop attent en sê aan die prior: Kyk net om jou heen! Sien jy, ons het al ons plekkie bereik. Hoe geval dit jou hier?

12 Die prior sê: O Heer en Vader, my ewige liefde, waar U is, daar geval dit my oral onuitspreeklik goed; maar sonder U sou dit hier wees, soos sekerlik oral, om wanhopig van te word!

13 Die Heer sê: My liewe seun, vriend en broer, jy het goed gespreek; so is dit en nie anders nie. Met My kan jy alles, sonder My egter niks! Daarom is dit ook altyd goed om by My te vertoef! Maar buite My is daar nêrens `n bestendige wese nie, want slegs Ek is die Weg, die Waarheid en die Lewe! Wie in My bly, deur die liefde, soos wat Ek in hom bly, die het lig, die waarheid en die lewe. Daarom, volg My nog verder, dan sal Ek julle `n ander plek toon en kyk hoe dit julle daar sal geval. As dit daar volgens julle sin is, kan julle almal `n woonplek vir julle daar uitsoek. So nie, dan soek ons weer `n ander. Volg My dus maar!

14 Kyk, die stoet stel hom in beweging in die rigting tussen die môre en die middag en daar, agter die stralende gebergte sal ons, in `n onuitspreeklike mooi omgewing, weer halt roep. Daar kry ons gaste `n taamlike swaar beproewing te deurstaan, want daar sit nog `n verborge swakheid in hulle, naamlik die liefde vir vrouens, as gevolg waarvan hulle die selibaat (ongehude staat), hetsy uit hulself vyandig gesind was, dan wel dat hulle dit min of meer noodgedwonge moes wees. Hulle het wel hulle plig as selibaters gedoen en het hulle gelofte gehou, en nie een van hulle het hom ooit op aarde op `n sinlike liefhebbende manier met `n vrou ingelaat nie.

15 Maar dit is nou juis nie so `n groot verdienste nie, want die plek op aarde, waar hulle hul kloosterlewe gelei het, was wat vroulike skoonhede betref, in meerdere opsigte stiefmoederlik bedeel. Bowendien het slegs ouer vrouens hulle na die klooster begewe om te bieg, want vir die jonger vrouens was hierdie orde, soos almal weet, veels te streng. Derhalwe kon `n antiselibaat prikkel nie so maklik onder sulke omstandighede ontstaan het nie en die oorwinning van hierdie selibaters op hierdie gebied, is dan ook nie iets waaroor latere generasies nog sou praat nie. Daarom moet hulle hierdie proef ook nog voor die aangesig van die Heer deurstaan.

16 Ek sê vir julle, by die volgende stopplek sal ons daarom salige, vroulike geeste te siene kry, by die sien waarvan hulle julle selfs sal begin duisel. Bowendien sal ook die oord so hemelsmooi wees soos julle, met uitsondering van die heilige stad, wat geeneen tot nou toe nog gesien het nie. Dan sal dit baie spoedig blyk hoe dit nou by hierdie geredde monnike, met hulle liefde vir die Heer gestel is. Dit sal egter eers die volgende keer die onderwerp van ons beskouing wees.

Nog `n swaar beproewing

99 Ons bevind ons reeds hoog in die gebergte wat ons voorheen op `n groot afstand stralend voor ons gesien lê het. Sien nou die ietwat laer geleë onbeskryflike mooi landskap, wat hom vanaf die gebergte, pragtig en wonderbaarlik gevarieërd as`t ware eindeloos ver uitstrek. Heerlike breë dale, afgewissel deur heuwelrûe, deurkruis mekaar in alle rigtings en die mooiste stroompies deur​sny die dale. Die water in hierdie stroompies is soos deursigtige, suiwer goud, en beweeg hulle, ten opsigte van mekaar, in `n goed geordende lewendigheid. Waar die een stroompie in die ander stroom, vorm daar, soos julle sien, altyd `n ronde meertjie, wat `n pragtige stralespel op sy klein golwende oppervlak te siene gee. Aan die oewer van so `n meer sien julle pragtige paleise met rooiagtige blinkende dakke, wat nie bedoel is om beskutting teen reën te bied nie, maar slegs om as gevolg van hulle deursigtigheid die lig in die mees verskillende kleure na binne te laat val.

2 Bekyk net verder die bou van hierdie paleise, elkeen word afsonderlik versier deur `n verhewe mooi argitektuur en uit elkeen van die baie vensters stroom `n ander kleur lig uit. Rondom die paleise sien julle wondermooi aangelegde tuine, waarin lieflike boompies met die heerlikste vrugte in keurige rye te bewonder is. Dan weer stralende blomme van `n niksvermoedende prag. Daar​tussen allerlei tuin paviljoene, wat deels lyk soos klein hangende tuine, deels as torings met pragtige koepels, deels as tempels met allerlei stralende pilare, wat nou met ronde, dan weer met piramidevormige dakke versier is. Kyk verder nog na die pragtige omheinings van die tuine, wat uit die mooiste arkades en pergolas bestaan, waar `n mens oral deurheen kan wandel.

3 Kyk nog net verder na die netjiese vaartuie, waarin verskeie salige geeste uit hierdie streek op die oppervlak van die pragtige water heen en weer skommel en van die een oewer na die ander vaar. Luister egter ook na die wonderbaarlike gesange wat vanuit die verte tot ons deurdring. Kyk, oral op die heuwels staan een soort kerk, wat elk voorsien is van `n baie hoë toring. Elkeen van die torings het `n pragtige klokkespel. So kan julle julleself ook daarvan oortuig hoe die klokke klink, want vanweë ons aan​wesigheid hier, word alle klokke so pas gelui.

4 Hierdie klokke klink nie soos aardse klokke nie, maar hulle klanke klink soos die sagte toon van julle sogenaamde windlier, dit is slegs onsegbaar suiwerder en ondanks hulle lieflikheid, dra die klank tog tot oor `n groot afstand. Julle kan die suiwer harmoniese ver​houdings van die laagste toon met die hoër en omgedraai baie laer tone, goed onderskei.

5 Kyk nou net na die regte weg voor ons, wat nie bepaald lyk soos `n straat op julle aarde nie, maar eerder soos `n verskeie meters breë, pragtige fluweelband wat met goud en gladde edelstene deurweef is, waarlangs bome aan beide kante staan, wat steeds vol geurige bloeisels sit, maar ook tegelykertyd ryp, heerlik smakende vrugte dra. Op hierdie weg sal julle sien hoe `n prosessie, weliswaar sonder kruis of vlag, maar wel met stralende palmtakke in die hand, ons tegemoet kom. Die vroulike wesens dra mandjies wat gevul is met allerlei hemelse vrugte om die komende gaste dadelik liefdevol en gasvry te onthaal.

6 Kyk, die prosessie kom steeds nader en die vroulike engelgeeste haas hulle met hulle mandjies na vore om des te vinniger by ons te wees. Twee is al daar. Kyk net na die onbeskryflike teerheid en die wondermooie vorm, wat heeltemal uit stralende, lig eteriese rondinge bestaan. Van hulle gesigte straal `n waaragtige, hemelse saligheid en opgewekte vriendelikheid, en hulle buitengewone fyn kleding getuig van die groot onskuld van hierdie wesens. Maar kyk, daar kom steeds meer en hulle gestaltes word nog mooier en mooier.

7 Hoor ook hulle hemelse, vriendelike en welluidende manier van spraak waarmee hulle ons geselskap begroet; hulle sê: O kom, kom tog heerlike vriende van ons allerheiligste en liefdevolste Vader en verkwik julle aan ons vrugte, wat ons vir julle met `n van liefde kloppende hart saamgebring het. O, hoe gelukkig is ons nou dat ons weer eens die onbeskryflike, allersaligste geluk ten deel geval het, om ons allerbeste en liefdevolste Heer, God en Vader as julle Leidsman te aanskou.

8 Maar kyk nou ook na ons geselskap; wie se oë groot begin te rek en die prior wend hom so pas tot die Heer en sê: o Heer, algoeie, allerbarmhartigste Skepper en Vader van alle skepsele in die hemel en op aarde, in hemelsnaam, wat is dit nou?! Is dit ook engel​geeste wat eens op aarde geleef het, of is dit die suiwerste engele uit die allerheiligste hemel? Dat daar so-iets wonderbaarlik moois bestaan, het ek nie eers diep in my hart kon vermoed nie. Op aarde was ek `n standvastige selibater, maar as daar vir my as sodanig ook maar iets, wat in die verte so gelyk het, onder oë sou gekom het, werklik, dan sou ek my selfs in die skandelikste Moham​medanisme verplaas het. Heer en Vader, hier is letterlik van toepassing: Staan ons by, anders is ons verlore; vooropgestel dat mens ook nog hier kan verlore gaan.

9 Die Heer sê: Wel, My liewe vriend en broer, het ons nou die regte plekkie gevind? Soos Ek merk, lyk jy gladnie afkerig daarvan te wees, om vir jou hier `n woonplekkie en `n liewe hemelse bruid uit te soek nie, want van verlore gaan is hier werklik geen sprake meer nie; jy en al jou broers kan hier in My aanwesigheid na hartelus kies. As julle dus hier tevrede is, dan kan julle vir julleself dadelik `n hemelse bruid en daarby ook nog so `n paleisie hier uitsoek. Dan sal Ek vir jou en die ander seën en sal jou, en ook elkeen van julle bowendien nog met sy hemelse amp bekend maak. Kyk, dit is in kort My aanbod, maar onder die voorwaarde dat julle vry kies.

10 Die prior en sy broers kyk nou eers na die omgewing, dan weer na die Heer en dan weer, en byna die meeste na die mooi hemelse bruide. Die prior is daarom ook nie so vinnig gereed met sy antwoord nie, en pleeg as volg oorleg by homself: Hier sou dit goed wees aan die sy van so `n hemelse bruid en in so `n pragtige eiendom, waar die gebraaide voëls, bowendien as`t ware, in die mond vlieg! Werklik, dit is tog vir `n onsterflike gees ewig volkome onmoontlik om hom die hemel nog meer hemels voor te stel. Voorwaar, en nog eens driemaal voorwaar, as egte goeie raad hier nie duur is nie, dan is hy dit in ewigheid nie. As ek daaraan dink, hoe dit vir iemand sou wees om so `n hemelse bruid te omarm en aan sy onsterflike hart vol hemelse, vurige liefde te druk, dan begin dit my te duisel en sou ek baie graag, ja, ek sou selfs oneindig graag vir die Heer my kragtigste “ja” uitspreek, vooropgestel dat hierdie eindelose heerlikheid in alle opsigte ook duidelik `n stewige basis het.

11 As hierdie hele gebeurtenis egter miskien net `n beproewing sou wees, en mens sou in hierdie appel byt soos Adam en Eva gedoen het in die paradys, waarna hierdie wonderbaarlike streek dan na die byt stellig onmiddellik in `n ander iets sou verander, waarteen God ons in alle ewigheid mag behoed, dan sou so `n hemelse towerhap iemand tog beduidend duurder te staan kom, as die allerbeste raad uit die geskiedenis! Ja, as ek maar verseker geweet het dat dit werklik ewig sou bly bestaan, dan sou ek, ek durf dit nouliks te dink, tog so heel skamerig op die hemelse voorstel van ons allerheiligste, liefdevolste Vader, my “ja” uitspreek.

12 Maar nou kom die ander, ons reeds bekende monnik na die prior toe en sê: Luister net broer, hoe lank wil jy ons allerliefde​volste heilige Vader nog op `n antwoord laat wag? As ek sou moet antwoord, dan was ek, en verskeie ander saam met my, al lankal daarmee klaar. Ek sê jou net wat my innerlike gevoel vir my sê en dit lui as volg: O Heer en Vader, in al U oneindige liefde en ontferming, met U en by U is dit oral, dus ook hier in hierdie wondermooie, hemelse heerlikheid buitengewoon goed om te vertoef. Bly U hier, dan sal ek hier die allersaligste voel. Maar bly U, as die allerheiligste Oerbron van al hierdie heerlikhede, nie hier nie en is hier nog geen blywende woonplek vir U nie, dan wil ek ook nie hier bly nie, maar as dit U heilige wil is, saam met U verder trek tot by die plek waar U sal sê: Hier is Ek tuis! Wat dink jy broer, sou dit nie `n goeie antwoord wees nie?

13 Die prior sê: Ja broer, jy het my uit die droom gehelp; jy het gelyk. So klink dit ook diep in my hart en so sal ek spreek aan die Heer, want Hy is meer as al hierdie hemelse heerlikhede!

Die hemelse bestemming

100 Nou wend die prior hom tot die Heer en sê: O almagtige, liefdevolle heilige Vader, hoor my genadig aan. Hoewel U presies sien en weet hoe dit met my gesteld is, wil ek tog voor U spreek, omdat U dit so wens. Wat U liefdevolle en heilige voorstel van netnou betref, twyfel ek nou absoluut nie meer daaraan, of U vir my en my broers dit alles sou wou gegee het, as ons U voorstel aangeneem het nie, want U is tog oral die ewige Liefde, Trou, Waarheid en Wysheid! Dit is waar, wanneer ek hierdie suiwer hemelse engelagtige wesens aanskou, waarvan die een nog mooier is as die ander, en elkeen op haar manier onoortref​baar is, en ek daarna my hart vra of sy tevrede sou wees met so `n onbeskryflike genade van U, dan moet ek ewenwel met die hand op die hart sê: O Heer, die uitsonderlike genade is ek gladnie werd nie, want so `n loon sou te hemels en oorheerlik wees vir `n armsalige, uitgedroogde selibater, en `n aardse leegloper. Werklik, in die, deur U geseënde, besit van `n soortgelyke suiwer hemelse wederhelf of ewige lewensgesellin moet aardjare, as dit hier nog sou tel, tog verbyvlieg soos vrolike sprinkane op `n hittige somersdag. En van verveling sou in sulke byna bo-hemelse omstandighede in alle ewighede sekerlik geen sprake wees nie.

2 Maar, o Heer en Vader, daar is `n groot maar! Kyk, dit is moeilik om ten opsigte van U te spreek, veral wanneer mens dink om deur U dubbel in die noute gedryf te wees. Want hulle wat hulle teenoor U ontevrede betoon met so `n loon, en daarvan wil afsien vir die verkryging van `n uiteindelike hoër saligheid, kom vir my, op sy minste, voor asof mens behoorlik grof teen U oneindige goedheid sou sondig. Om die loon baie begerig en bereidwillig aan te neem sou eweveel beteken as om hom so-iets waardig te ag, dit wat by geeneen van ons tog ooit die geval kan wees nie. Daarnaas dring hom, tenminste by my, dan ook nog heimlik `n vraag op, wat as volg lui:

3 Kyk, twee waardes lê hier voor jou, `n hemels heerlike, naamlik hierdie hemel, en `n oneindige, naamlik U self, o Heer! Wanneer dit vir jou, arme sondaar (so klink dit in my) vry staan om tussen hierdie twee waardes te kies, dan moet ek, of dit nou eiebelang is of wat dan ook, eerlik beken: Heer, ek bly by U en laat uit liefde vir U, hierdie buitengewone heerlike hemel en ook uiteindelik nog baie mooier maagde, vaar; vooropgestel dat vir U, o Heer, so `n keuse van my, as arme sondaar aangenaam is. Ek wil naamlik daarmee voor U, o Heer en Vader, nie die indruk wek dat ek nie met so `n hemel tevrede sou wees nie. O, verseker nie, want ek, as die aller onwaardigste vir so `n oneindige genade, sou U met al my kragte ewig daarvoor loof, liefhê en prys!

4 Maar Heer, hier is alweer `n maar. Ek wil daarmee maar net sê: As U, o liefdevolste Vader, dalk nie hier, soos wat U nou hier is, vir altyd sou wil bly nie; as `n mens U hier miskien hoogs selde te siene sou kry, dan sou ek tog oneindig veel eerder vir ewig in die mees afgeleë uithoek van die hele eindelose hemel met U wil deurbring, as om hier ook maar `n uur sonder U te moet wees, o heilige, liefdevolste Vader!

5 Nou sê die Heer: Wel, Ek het uit jou diepste wese verneem en gesien, dat jou liefde na My uitgaan en dat jy, net soos jou broers, hierdie groot hemelse heerlikheid vir My as aangename offer opgedra het en daarom sê Ek vir julle, dat julle jul juis deur hierdie offer, hierdie pragtige hemel vir julle waardig gemaak het. Vir jou en jou broers lê hier, die deur My bepaalde bestemming, en daarom kan julle nou ook onbekommerd kies; vry en na hartelus. Elkeen van julle sal so `n pragtige paleis kry en een hemelvrou wat vir hom volkome welgevallig is. As heer oor so `n besit het hy dan geen ander hoër verpligting as om in die eerste plek vir My ewig as Heer en Vader te erken en lief te hê nie, maar ook die arm mense wat dikwels nuut hier aankom, gasvry op te neem, van voedsel en kleding te voorsien en deur liefdevolle onderrig nader tot My, die Vader, te bring.

6 Vra nie of Ek hier voortdurend sigbaar soos nou, of onsigbaar aanwesig sal wees nie, want sigbaar of onsigbaar, Ek is tog altyd volkome aanwesig. En wanneer jy na hierdie son sal kyk, dink dan, daarin woon jou Vader. En hierdie son, wat hierdie streek so sag verwarm en alles so heerlik verlig, gaan hier nooit onder nie; jy sal haar altyd sien en die oog van jou liefde nooit van haar afwend nie.

7 So dikwels as wat julle My ook maar in hoogste liefde vir My, daadwerklik sal omvou, sal Ek ook weldra, soos nou by jou en net soos by jou broers persoonlik, wesenlik, sigbaar aanwesig wees.

8 In jou nuwe huis in hierdie hemel sal jy egter `n wit bord aantref. Bekyk dit van tyd tot tyd, na gelang jou liefde jou daartoe aansit, dan sal jy My wil daarop geskrywe sien.

9 Wees vir die vrou wat Ek jou hier sal gee, egter lief soos jouself. Wees een met haar, sodat jy `n volkome mens met haar vorm, wat hom in volmaakte hemelse waarheid en weldadige liefde bevind. In hierdie vrou sal jy die mag van jou liefde vir My voel en die vrou sal in jou die mag van My wysheid voel; en so sal julle een wees in My ewige Liefde en Wysheid. Die hoogste graad van julle geluksalig​heid sal dan steeds wees wanneer julle volkome een is in die liefde vir My.

10 Julle hoef julle hier geen sorg te maak oor voeding nie, nóg oor enige ander behoeftes, want vir dit alles is deur My al vir alle ewighede gesorg. Want dit is die Ryk wat Ek vanaf die begin berei het vir hulle wat My liefhet; dit is die groot, heilige erfdeel vir al My kinders, wat Ek vir hulle aan die kruis berei het! Neem dit daarom aan van My, die enigste Gewer van alle goeie gawes en geniet voortaan ewig van hierdie oorgrote heerlikhede en skatte.

11 In dié Ryk sal julle nie ouer word nie, maar steeds saliger, kragtiger, jeugdiger en mooier! Dit alles is julle goed afgeweegde, salige lot. Gaan julle daarom maar en kies julle ewige lewensgesellin uit, sodat Ek julle kan seën vir die ewige, eindelose saligheid!

12 Sien, ons prior word byna duiselig van hierdie verruklike saligheid. Van suiwer skugterheid durf hy, net soos sy broers, nou​liks `n voet te versit om die wagtende hemelse maagde tegemoet te gaan. Maar die Heer gee die maagde `n wenk, waarop elkeen van hulle hul na die, vir haar bestemde man, spoed om hom `n stralende palmtak aan te reik. Maar by die aanneem van die palmtak verander ook nog die ietwat gewone kleding van die monnike in passende hemelse kleding; die Heer seën hulle nou en hulle val almal op hulle aangesig en loof en prys Hom vir so `n onmeetlike genade.

13 Maar kyk, daar agteraan by die monnike en lekebroeders, wat hier heeltemal gelyk is aan die monnike, staan nog `n lekebroeder sonder vrou en palmtak wat verdrietig toekyk, hoe vir al sy broers gesorg is. Vir hom is daar geen maagd nie; ook sy klere het nog nie verander nie; daarom is hy nog steeds in sy monnikpak geklee. Wat sal daar nou met hom gebeur? Ons sal dit afwag, want die Heer sal hom sekerlik nie vergeet nie.

14 Maar kyk, die Heer sê aan die hemelse gehudes: My liewe broers, laat julle nou deur julle hemelse eggenotes na jul huise bring, sodat elkeen daar ter plaatse, die deur My vir hom gereedgemaakte, ewige eiendom geheel in gebruik kan neem!

15 Ons hemelse eggenotes kom in beweging en die prior sien nou met leedwese dat ons arme lekebroeder by hierdie gang van sake met leë hande agtergebly het. Daarom wend hy hom dadelik tot die Heer en sê: O Heer, allerliefdevolste, goeie Vader, ek kan U nie genoeg loof en prys vir die genade wat U ons almal bewys het nie, maar kyk, daar agter staan `n arme broer nog sonder vrou en sonder kleding; ek het egter medelye met hom. O Heer, as U dit goedvind, sou ek liewer my gewaad en my vrou aan hom afstaan as om hom hier so verlate te moet sien. Ek weet weliswaar dat U oneindige vaderlike goedheid al uitstekend vir hom gesorg het, maar omdat ek van U ook `n liefhebbende en medelydende hart gekry het, moet ek openlik aan U beken, dat solank ek weet dat hierdie arme broer nie so salig is soos ek nie, ek in U allerheiligste Naam liewer self enkele duisende jare van al hierdie salighede sou wil afsien as om hom ook maar enkele dae minder salig te sien as Myself.

16 Die Heer sê: Sou jy werklik jou vrou, gewaad en hemelse besit aan hierdie broer wil afstaan?

17 Die prior sê: Ja Heer, op die daad, ook al moet ek self alleen teruggaan na my vroeëre blinde klooster.

18 Die Heer roep die arme lekebroeder na Hom toe en sê aan hom: Kyk, broer van die geselskap, jy het by hierdie geleentheid ietwat tekort gekom, maar hierdie broer het jou eensaam gesien agterbly en het hom so oor jou ontferm dat hy aan jou, uit liefde vir My en jou, sy deel afgestaan het. Is jy tevrede daarmee?

19 Die arme lekebroeder sê: O Heer, wat my betref, ek is al buitengewoon salig en tevrede as ek hier op hierdie plek maar ewig mag bly en, U lowend en prysend, hierdie hemelse heerlikhede mag aanskou. Ek is al oorgelukkig en tevrede wanneer U, o Heer, my sou wil toestaan om so behoeftig soos wat ek is, die allergeringste dienaar te mag wees in die huis van een van my eenvoudigste broers wat U, o Heer en Vader, vir ewig tot U hemelburgers geseën het. Op aarde was ek immers in die klooster ook maar die allerlaaste, en was vir die klooster maar van weinig nut. Alles wat ek daar gedoen het, was daarenteen slegs `n aalmoes van die kant van U hoër dienare van die klooster, sodat dit darem nie heeltemal gelyk het dat asof hulle my as die allergrootste luilak in hulle klooster moes klee en voed nie. Sodoende het ek absoluut nooit iets verdienstelik, selfs nie vir die geringste loon, gedoen nie. Hoe sou ek dan nou dieselfde loon as die van my veel beter broers kan verwag?

20 Die Heer sê aan die prior: Wel, My liewe vriend en broer, wat nou gedaan? Kyk, jou broer neem jou aanbod in geen geval aan nie. Wat wil jy nou doen?

21 Die prior sê: O, Heer en Vader, laat my aan hom my eerste broederlike plig in die hemel vervul. Ek wil hom opneem in die deur U aan my geskenkte huis en hom as my gelyke, as heer aanstel oor alle goedere wat my deur U liefde, genade en ontferming geskenk is.

22 Die Heer sê: Dan het Ek weer `n heel ander plan. Omdat julle, jy en hierdie broer, julle deur die liefde vir My, wedersyds geheel en al laat gevange neem het, neem Ek julle ook heeltemal in My liefde gevange. Die broers hier, wat hulle al met hulle hemelse eggenotes na hulle wonings begin te begewe, seën ons. Jy, jou vrou en hierdie broer egter, gaan saam met My na die plek waar Ek ewig in die allerheiligste hemel gewoonlik saam met My kinders woon.

23 Sien, die prior, sy vrou en die broer val van te groot verrukking voor die Heer neer. Maar die Heer versterk hulle, help hulle orent en sê: Wel My kinders, volg My na My huis. Kyk, hulle trek onop​gemerk deur die ander broers, die ewige, heilige môre tegemoet. Eindelose lang rye salige broers begroet hierdie klein stoet van alle kante en prys die Heer vir Sy oneindige goedheid, liefde en ontferming. Laat ons hulle ook volg, sodat ons kan sien, hoe hierdie drie nuwe hemelbewoners hulle daar gaan inburger.

Leiding, trek en dra in geestelike betekenis

101 Ek merk dat julle met `n stille vraag sit, met inhoud dat daar, met betrekking tot die verheugende lotswending vir die prior, nog `n klein onduidelikheid bestaan, waarby dit daarop neerkom om die gang van sake rondom die prior vanuit die eintlike, goedbeligte kern aan te gryp en te verstaan. Die Heer het vroeër, sonder enige voorbehoud, aan die prior die vrou en die hemelse besit verseker, hom net soos die ander ook volkome daarvoor geseën, en hom daarby ook, sonder bepaalde voorwaardes, sy bestemming en sy hemelse taak baie duidelik afgebaken, soos wat Hy dit ook vir al die ander gedoen het. Hy het hom, net soos die ander, `n bepaalde goddelike hemelse instruksie gegee oor die manier waarop hulle met hulle hemelse engelvroue sal lewe en hom getoon, net soos die ander, dat Hy altyd werklik persoonlik aan iemand sal verskyn, sodra hy Hom met alle mag en krag van sy liefde sal omvou. By al hierdie hemelse verordeninge het die Heer die prior ook nie die geringste aanduiding gegee waaruit sou blyk dat Hy met hom een of ander, weldra `n volgende hoër bedoeling sou hê nie.

2 Hoe het dit dan nou skielik gebeur dat daar vir die prior `n einde gekom het aan hierdie duidelik bepaalde bestemming en hy en sy vrou, en dit wat aan hom deur die Heer in hierdie hemel as toegesegde goedere gegee is, nie eens te siene gekry het nie, maar dadelik deur die Heer na die allerheiligste hemel gelei was?

3 Dit is ietwat moeilik te begryp, omdat die Heer vooraf, as gevolg van die bereidwillige aanvaarding van die loon, hulle almal ingesluit, die prior geseën het en dus deur hierdie seën, Sy goddelike vaste wil ten opsigte van die salige, volkome in ooreenstemming met die vrye wil van die saliges self, uitgespreek het.

4 Wanneer mense so vinnig van plan verander, dan is dit baie maklik uit die onvolmaaktheid van hulle insigte te verklaar, maar van die alwyse Godheid is so-iets, soos gesê, ietwat moeilik te begryp, want die Heer weet tog sekerlik baie goed waaroor Hy hom baie bewustelik en wilskragtig uitgespreek het.

5 Liewe vriende en broers, kyk, julle stille vraag sit op tweërlei gedagtes, maar tog kan daar wel `n bevredigende antwoord daarop gegee word, want hierdie gebeurtenis is daarom ook so gelei, sodat julle daarin `n klein, leerryke steen des aanstoot sou vind.

6 Wanneer julle terugdink aan die gebeurtenis in die klooster, toe, na die verlossing van die broers wat hulle in `n sieleslaap bevind het, agter die kloof, ons prior as enigste, sy nog onbekende man uit oorgrote liefde en dankbaarheid wou omvou en na die tafel dra, en as julle julleself herinner hoe die eenvoudige man dit afgewys het en by die afwysing `n sekere geheimsinnige “miskien” uitgespreek het, waarmee Hy die prior in `n sekere sin te verstane gegee het, dat hy Hom reeds eenmaal voorheen in sy hande sou gedra het, dan sal dit by `n sekere nadere beskouing van hierdie toneel gladnie moeilik wees om die gebeurtenis van netnou te begryp nie.

7 Hierdie saak mag julle dan aanvanklik ietwat verbaas, maar by ons in die hemelse geesteryk is dit nie altyd een, twee, drie nie, waar dit by julle op aarde so is. Julle kan op aarde so nou en dan egter sewentig, driehonderd, vyftien tel, en dit sal dan by ons een, twee, drie, wees.

8 Nog verder toegelig: Sê daar leef op aarde `n mens in `n Suid Amerikaanse land, en `n ander in `n uithoek van Siberië. Hierdie twee lewe in natuurlike opsig ver van mekaar af, maar nie in geestelike opsig nie, want daar kan hulle gevolglik as een en twee wees, dus vlak langs mekaar.

9 Laat ons egter net oordink wat die Heer die prior in die diepste wese met die veelseggende “miskien” oor die “dra” wou gesê het, dan sal ons in hierdie saak dadelik meer samehang en duidelikheid ontdek. Wat wou die Heer dus daarmee aan die prior gesê het? Luister, daardeur wou die Heer die volgende aan die prior sê:

10 Jy het gedink om My op aarde in die vorm van brood in jou hande gedra te het. Toe het jy My egter nie gedra nie. Maar jy het My wel verskeie male in die geheim in jou hart gedra, maar jy het nie heeltemal geglo dat jy My dra nie. Maar Ek sê jou dat jy My juis alleen daar eg gedra het. Wel, in hierdie situasie het die Heer die nog onduidelike “miskien” geplaas, omdat in die prior nog geen volledige sekerheid oor die oneindige liefde, ontferming en sagmoedigheid van die Heer aanwesig was nie. Daarom gee Hy hom ook te verstane dat, as dit op dra aankom, Hy makliker en eerder die prior, as wat die prior Hom sou dra.

11 Maar let nou goed op! Daar is in die Ryk van die geestelike `n aansienlike verskil in betekenis tussen die drie woorde “lei”, “trek” en “dra” en dit bestaan uit die volgende: Wanneer mense deur die Heer gelei word, val hulle daardeur die lig van die geloof ten deel, waardeur hulle die onderste hemel binnegaan.

12 Wanneer mense deur die Heer getrek word, dan wil dit soveel sê as: Die liefde van die Vader het hom oor hierdie mense uitgestort en hulle word in die liefde van die Vader opgeneem; oftewel kom hulle in die tweede hemel, wat bestaan uit die ware van die geloof deur die lig van die daadwerklike liefde vir die Heer en van daaruit vir die naaste.

13 Word daar gesê: Mense word deur die Heer gedra, dan gee dit heeltemal die volmaakte, kinderlike toestand weer van mense wat geheel en al in die liefde vir die Heer oorgegaan het, sodat hulle Hom ook die allerlaaste druppel van hulle eieliefde, al is dit hoe verdeemoedig, in allergrootste selfverloëning ten offer gebring het. Daardeur is hulle dan ook die eintlike aller waaragtigste kinders van God en word deur Hom, as hulle ewig alleen ware Vader, in die allerheiligste suiwer liefdeshemel opgeneem.

14 Wanneer julle nou hierdie verskille ietwat in ag neem, sal dit deur julle bekritiseerde omstandighede, aangaande die veranderde bestemming van die prior, nie meer so onvoorbereid vir julle lyk soos dit vir julle op die eerste oogopslag was nie. Bowendien het die Heer by die veelseggende en veelomvoutende “miskien” ook reeds met hierdie situasie rekening gehou.

15 Hy het daarmee in bedekte terme niks anders wou sê nie as: Ek sal jou `n bestemming gee wat volkome met jou vrye keuse ooreenkom, waarby Ek ook daarop bedag sal wees dat jy My eens in jou hart gedra het. Op die oomblik van jou oorgang na jou ewige bestemming, sal Ek jou heeltemal onvoorbereid in `n situasie bring, waarby sal blyk in hoeverre jy My in jou hart gedra het en nog dra en in hoeverre Ek dientengevolge ook vir jou sal dra. Ek sal egter op daardie oomblik My oog ietwat vir jou sluit, sodat jy dan volkome vry uit jouself kan handel. Eers na die handeling sal Ek jou aansien en jou, oftewel seën vir jou hemelse bestemming of Ek sal jou, as jou heiligste, liefdevolste Vader in My hande neem en as `n volmaakte kind na My woonplek dra!

16 Kyk, nou het ons alles so `n bietjie saamgevat en ons hoef niks anders meer te doen as om hierdie hele toeligting slegs in groot lyne op hierdie gebeurtenis toe te pas, dan sal julle vraag heeltemal beantwoord wees.

17 Ons prior het, net soos al sy broers, die volmaakte bestemming bereik, dit wat ook volkome duidelik deur die Heer uitgespreek was. Waarom dan? Sodat die prior in die sfeer van sy daadkragtige liefde, `n des te groter bewegingsvyheid sou kry, terwyl hy absoluut nie die allerminste vermoede daarvan gehad het wat die Heer nog van plan was om met hom te doen nie.

18 Daarom moes hyself ook, soos deur toeval, `n arme lekebroer op die agtergrond plaas, wat self lank voor die tyd deur die Heer uitverkies is, en wat eg stiefmoederlik blyk bedeel te gewees het. Hierdie broer, wat self weliswaar tog al vir die hoogste hemel bestem was, moes hom nou, sonder dat hy dit nog self besef het, vir die prior as brawe toetssteen vir die ware liefde vir die Heer en daaruit vir die naaste laat gebruik. By hierdie toneel het die Heer Sy alwetende en alsiende oog afgewend en die prior volkome vry gelaat om sy liefde daadwerklik in praktyk te bring. Die prior, wat die Heer eens in sy hart gedra het, was nou eers daardeur innerlik volledig versterk en het homself nou in die volmaakte liefde vir die Heer, en in die volledige selfverloëning bevind.

19 Dan sien die Heer hom aan, verander Sy geheime, ewig allerwyse plan, ooreenkomstig die vrye handeling van die menslike gees en die resultaat lê voor ons. Meer hieroor sal ons op die mees verhewe en heiligste plek gesamentlik ervaar.

INHOUDSOPGAWE

Die Geestelike Son / Deel 1

VOORWOORD

Die geestelike son

Notas van die uitgewer

Die Godsryk

1.
Die geestelike son, `n genadevonk van die Heer

2.
Die hele natuur, `n evangelie van God se ordening

3.
Die uurwerk, `n ooreenstemmende beeld van die son

4.
Die natuurlike en die geestelike son, verskil van hulle verskyningsvorm

5.
Oor die Ryk van God in die mens

6.
Die geestelike kosmiese diorama. (kykspel) Die sfeer van die eerste gees

7.
Die sfeer van die tweede gees. Die grondslag van die lewe is die liefde van die Vader

8.
Die sfeer van die derde gees. `n Beeld van die oneindigheid

9.
Die sfeer van die vierde gees. Die geheim van die Menseseun

10.
Die sfeer van die vyfde gees. Die grootste wonder, die hart van die mens

11.
Die sfeer van die sesde gees. Die rots Petrus

12.
Die sfeer van die sewende gees. Raaiselagtige beelde van geestelike toestande

13.
Die skommel* in haar ooreenstemmende beeld. Seremoniële godsdienskultus en die wêreldse lewe

14.
Die ringmuur in sy ooreenstemmende beeld. Vorms van die verskillende Christelike kerke

15.
Die bak met die lêende skepwiel. Die profetiese sfeer van Daniël

16.
Die sfeer van die agtste gees. Die wêreldhorlosie en die “laaste tyd”. Die “nuwe Jerusalem” uit die sfeer van Swedenborg

17.
Die sfeer van die negende gees (Evangelie van Markus). Rondleiding in die eintlike geesteswêreld. Hoe die boosheid van die vleeslike liefde sigbaar word in die hiernamaals

18.
Hoe die woekerery gestalte kry in die hiernamaals

19.
Hoe die heerssug gestalte kry in die hiernamaals

20.
Gang na die hel

21.
Besoek aan die aandelike streek

22.
Die voorgrens van die kinderryk

23.
Wie spaarsaam saai, sal maer oes

24.
Die plek en omstandighede van Stoïsyne in die hiernamaals

25.
`n Bekeringstog na die beter Stoïsyne

26.
Vervolg van die besoek aan die Stoïsyne

27.
Die oorwinning en verlossing van `n wyse Stoïsyn

28.
Die dale van rykes, geleerdes, vernuftige- en verstandsmense

29.
In die ryk van die duisternis van die ongeloof

30.
`n Geestelike filosoof en `n dweper

31.
Oord van duisternis. Daar is `n geween en tandegekners

32.
Geboorte vanuit die duisternis. In `n eerste graad van die lewenslig

33.
Oor geestelike verskyningsvorms

34.
Wedersydse beïnvloeding van eggenote in die hiernamaals

35.
`n Egpaar in die hiernamaals

36.
Die egpaar en `n leuengees

37.
Die swakheid van die man. Die gang van die vrou na die hel

38.
In die eerste graad van die hel

39.
Waar bevind die hemel en hel hulle?

40.
Waar bevind die heidene hulle aan die anderkant?

41.
Besoek aan die middag. Die werking van waaragtig glo en daadwerklike liefde

42.
Verskil in snelheid van reise in die hiernamaals

43.
Merkwaardige omgewing en woning van salige geeste

44.
Skoonheid en prag van die middag. Onderrig oor die wese van liefde en wysheid

45.
Die ooreenstemmende betekenis van eet en drink van die hemelse geeste. Die hemelse huwelik

46.
In die heuwelland van die ewige môre. `n Klein liefde-eksamen. Hoe stel julle die Heer vir julleself voor?

47.
Die “Rooms-Katolieke” hemel. In die uiterste middag

48.
Prosessie by `n sogenaamde hemelbestyging

49.
Aan Abraham se tafel by die aanskouing van die heilige drievuldigheid

50.
Onhoudbaarheid van hierdie materiële voorstelling van die hemel

51.
Die ware drie-eenheid. Die sonde teen die Heilige Gees

52.
Die ware armoede van die gees. Die gevaar van die blinde twyfelsug

53.
Verrassings in die skynhemel

54.
Bevryding uit die skynhemel

55.
Eerste soliede woonplek na die skynhemel. Onbegryplike drie-eenheid. Die evangeliese Christus

56.
Op weg na Christus

57.
Die lewenspaleis van die geselskap. Die saad vir die hemelryk, God se Woord

58.
Vurige verlange na die Heer. `n Eksamen in liefde. Die heilige doel

59.
Aankoms in die ewige môre. Beperking van die goddelike mag by die opvoeding van die menslike gemoed

60.
Die Oereintlike God-son. Uitleg oor die persoonlike, wesenlike alomteenwoordigheid van die Heer. Voorbereiding vir die maaltyd met die Vader

61.
Die maaltyd by die Vader aan tafel. Lam, brood en wyn

62.
Besoek aan die karmelitiese

63.
Die biegtende non en die ware biegvader

64.
Verlossing van die arm gevangenes. Oordeel en jongste dag

65.
`n Monnikeklooster. Augustyne en hulle geloofsopvatting

66.
Uitleg oor die inrigting van die Augustynse klooster

67.
Het Petrus die Roomse Kerk gestig?

68.
Twisgesprek met `n Augustyn. Petrus en Paulus

69.
Die Augustynse monnik in beraad

70.
By die paradyslike Augustyne

71.
In oënskynlike gevangeskap by die paradyslike Augustyne. Hulle twyfel oor die korrektheid van hulle handeling

72.
Netelige vraag, eerlike antwoord

73.
`n Vraag aan die prior van die Augustynse klooster

74.
Vraag na die liefde tot Christus

75.
Tog deur die kloosterhemel

76.
Die opblaas van die bedrieglike hemel

77.
Komediespel in die kloosterhemel. Die reusetafel en die ete van wêrelde

78.
Tweede toneel van die komedie in die kloosterhemel

79.
`n Blik op die ware weg na die eintlike hemel

80.
Verdere uitleg oor die bedrieglike komedie. Die geestelike lewe word op oneindig baie verskillende maniere begelei

81.
Derde toneel op die tragies-komiese podium

82.
Aankoms van die nuutgewonne siele in die “paradystuin”. Hulle skuldbekentenis

83.
Die ewige Woord van God as regterstoel van Christus

84.
Oor die sonde teen die Heilige Gees

85.
Die woord van die Heer! Die eintlike regter

86.
Ook in die hel is die Heer suiwer liefde

87.
Die onderskeid tussen die korrekte en verkeerde handhawing van die bieg

88.
Die prior voor die kloof in die moeilikheid. Oor die ware brug van die verlossing. Van die dood na die lewe

89.
Die lewendige gebed van die prior en die uitwerking daarvan

90.
Die eenvoudige man. Vrywillige bekentenis van die prior

91.
Die verlossingsvoorwaarde. Die oorbrugging van die kloof

92.
Drie beproewings om die diensvaardigheid van die liefde te toets

93.
Die vermoë om op verskillende plekke gelyktydig te kan verskyn. Uitleg

94.
“Wees listig soos die slange en sagmoedig soos die duiwe”

95.
Verder op die proef gestel. Die begin van die beloning

96.
Alles moet voor die regterstoel van Christus geopenbaar word. Die salige word herken deur die prior

97.
Die bekentenis van `n prediker

98.
Die geheim van die ware vooruitgang

99.
Nog `n swaar beproewing

100.
Die hemelse bestemming

101.
Leiding, trek en dra in geestelike betekenis

