DIE GEESTELIKE SON - DEEL 2

Die Heer op die wonderbare weë van Sy liefde

1 Kyk, daar voor ons lê alweer die welbekende heuwelland met sy klein, lieflike huisies. Maar hierdie keer verskyn hulle in `n nog helderder lig as die vorige kere. Die rede daarvoor is dat die liefde vir die Heer van hierdie drie, besonder magtig en sterk is.

2 Kyk hoe die Heer in Sy groot eenvoud self hierdie drie al die wonderlike heerlikhede van die vernaamste middaghemel uitlê en hulle laat sien, wie al die salige bewoners van hierdie streek is en waar hulle vandaan kom. Op aarde sou so 'n verklaring verseker `n baie ketterse indruk op ons prior (kloosterhoof) gemaak het, omdat hierdie besonder mooi en eindelose ver uitgestrekte hemelse landstreek byna slegs deur Protestante bewoon word. Nou staan egter alles vir hom in `n baie ander lig en by alles wat die Heer sê kan hy Sy oneindige goedheid, liefde en ontferming nie genoeg loof en prys nie.

3 Ons het by hierdie geleentheid ook weer by ons welbekende rivier aangekom en die Heer hou daar ewe stil en sê vir die prior (kloosterhoof) en dus ook vir sy vrou en vir die lekebroer: Kyk, hier lê die grens tussen môre en middag. Hier aan My sy kan jy beide landstreke sien lê, maar hulle wat hier woon, kan dit nog nie sien nie. Hulle kan slegs die streek sien wat deur hulle bewoon word, maar wel in groot helderheid. Die omgewing van die môre kan hulle egter slegs aanskou as `n rooiagtige skynsel, wat vanaf `n verafgeleë, baie hoë gebergte op hulle neerstraal. Omdat jy nou beide streke sien, sê My dan net in watter streek dink jy woon Ek nou?

4 Die prior (kloosterhoof) kyk `n bietjie rond en sien aan die linkeroewer van die rivier `n groot stad lê. Hy sê: O liefdevolste Vader, daar aan die rivier, wat seker vol lewende water is, sal wel U hemelse Jerusalem lê waaroor geskrywe staan dat dit die stad van die lewende God is. Daarom sit ek seker nie die pot te ver mis as ek sê dat U in hierdie heilige stad woon, want so iets onsegbaar verhewe soos hierdie heilige stad hier, kan `n geskape engelegees hom tog in alle ewigheid nie voorstel nie.

5 Die Heer sê: My liewe seun, vriend en broeder, jy het nie so verkeerd geraai nie, want in sodanige stede, wie se aantal langs hierdie eindelose lang rivier oneindig is, bly Ek by bepaalde geleenthede graag oor. Maar heeltemal tuis is Ek geensins daar nie, behalwe in die son wat jy sien, waardeur Ek wel in alle hemele op dieselfde wyse tuis is. Daarom mag jy verder raai.

6 Die prior sê: Dan sal U, o Heer en liefdevolste Vader, miskien wel in een van die groot wonderpaleise tuis wees en wel sigbaar soos nou, want U het immers self gespreek oor `n groot huis in die hemele waarin baie woninge sou wees. Omdat daar in so 'n groot paleis, wat nouliks te oorsien is, tog seker baie woninge sal wees, is U dan miskien tuis in die allergrootste van die eindelose baie?

7 Die Heer sê: Ek sê jou, My liewe seun, broeder en vriend, ook nou is jy baie naby, want waarlik, net soos in die stede, kom Ek ook by belangrike geleenthede persoonlik in hierdie groot woonhuise, en verskyn wesenlik. Maar vir tydsduur en uitsonderlikheid is Ek ook in hierdie groot woonhuise nie anders aanwesig as in die stede nie; daarom mag jy nogeens daaroor nadink.

8 Die prior sê: O, heilige, liefdevolste Vader, nou gaan daar vir my `n lig op! Aangesien U op aarde veral so liefdevol en vertroulik na die kleinste en onbelangrike gegaan het, sal U miskien ook hier U woning dáár hê waar op die verste heuwels die klein, lieflike huisies ons so gasvry toelag. Omdat hierdie huisies egter almal volkome na mekaar lyk, is dit vir my moeilik om uit die baie huisies presies die korrekte aan te wys en om die eerste en die beste te neem, lyk my teenoor U, o Heer, ietwat onagsaam en onwaardig.

9 Die Heer sê: My seun, broeder en vriend, hier is dit raak met jou "miskien" want kyk, hier kan jy kies wat jy maar wil, dit is altyd die goeie. Weet jy trouens dat jy My op aarde miskien eens gedra het? Kan jy My nou ook sê hoe, wanneer en waar?

10 Die prior sê: O Heer, ek kan my die "miskien" herinner en wag nou met groot en salige verlange na die onthulling daarvan. Wat betref die dra deur my van U allerheiligste wese op aarde, daaronder kan seker niks anders verstaan word as dat ek U in die vorm van brood en wyn in my hande gedra het nie. Dit lyk my wat die drie aanduidings, die hoe, wanneer en waar, duidelik sigbaar is. Anders sou ek oor die dra van U tog niks waardevol na vore kan bring nie.

11 Die Heer sê: My liewe seun, broeder en vriend, kyk na die stad en na die rivier; die verbeelde brood en wyn; soos Ek in die stad tuis is in wat My oerwesenlik kenmerk, so is Ek ook in jou brood en wyn. Kyk, daarom is daar nog een probleempie met die dra en het jy die betekenis van die vraag nie begryp nie, want op hierdie manier het jy My nie gedra nie en daarom moet jy die hoe, wanneer en waar êrens anders soek.

12 Die prior sê: O Heer, liefdevolste, heilige Vader, as ek my daarin vergis het, weet ek werklik niks anders te bedink as dat U in U heilige gees, wanneer ek in U Naam tot die volk gepreek het en U woord verkondig het, in my mond en op my tong aanwesig was; want volgens die getuienis van Johannes is U woord tog seker U allersuiwerste woning!

13 Die Heer sê: My liewe seun, broeder en vriend, kyk net na die pragtige paleise. Hulle is vol helderheid, vol lig en vol lewe uit My. Maar soos wat Ek oerwesenlik eintlik ook in hierdie paleise tuis is, ook so het jy My gedra in jou mond en op jou tong. Jy het egter gesien dat Ek daar nie eg wesenlik tuis is nie; daarom is daar ook in die geval `n probleem wat jou dra betref. Daaruit blyk dit dat jy My nóg op die hand, nóg op die arm gedra het; nie as vriend en opvolger van My eerste leerlinge nie, nóg as broeder, as getuie en verkondiger van My woord. Daarom mag jy jou ook hier oor die hoe, wanneer en waar nog eens duidelik uitspreek.

14 Die prior sê: O Heer, liefdevolle heilige Vader, ek het `n voorgevoel van iets groters, maar durf dit nouliks uit te spreek. Was dit miskien toe ek U as seuntjie in my hart nog so innig liefgehad het, dat ek dikwels uit liefde in trane wou wegsmelt of miskien wel in my amp, wanneer ek ook heimlik so 'n sterk liefde vir U gevoel het dat ek dikwels van suiwer verrukking as`t ware siek geword het, of was dit miskien in die oomblikke waarin ek by die sien van my arm broeders tot trane toe beweeg was en waarby ek hulle met U genade ook soveel moontlik die helpende hand gebied het? Het ek U in so 'n situasie miskien eens gedra? Maar dan sou ek tog nog nie weet watter keer dit was, dat U o Heilige Vader, U so diep verneder het dat U U deur my sou laat dra het nie.

15 Die Heer sê: My liewe seun, broeder en vriend, kyk net na die klein huisies in die môre. Soos dit daar is, so is dit ook hier; wat jy ook neem, jy het die korrekte gegryp; en kyk, hier het die hoe, wanneer en waar één geword. Hoe dra jy My? Kyk, altyd in jou liefde vir My! Wanneer dra jy My? Altyd in jou liefde vir My! Waar dra jy My? Altyd in jou liefde vir My! Jy het My dus altyd in jou hart gedra.

16 Maar wie My in sy hart dra, die dra My ook op sy hand en sy arm. Maar soos daar in een hand en in een arm geen krag lê om te dra, as dit nie vooraf uit die hart kom nie, so kan ook niemand My dra op sy hand en sy arm wanneer hy My nie vooraf dra in sy hart nie. So is dan die "miskien" vir jou ontsluier, want dit was vir jou onseker hoe, wanneer en waar jy My gedra het.

17 Maar nou het die hoe, wanneer en waar tot één versmelt en uit die vriend en broeder het `n seun opgegroei. Daarom sê Ek vir jou dan ook nie meer: My vriend, broeder en seun nie, maar slegs: My geliefde en liefdevolle seun, volg My nou verder na die wonings op die berg, daar sal Ons onder één dak saam woon en werk vir ewig! Amen!

Die groot betekenis van `n aardse kind van God

2 Sien, ons verhewe gids begewe hom met die drie na die hoogte, wat, soos reeds vroeër aangegee was, hierdie keer deur `n nog sterker straleglans omgewe is. En soos julle sien, gaan die verhewe groep ook vinnig verder.

2 Kyk nou egter ook net terloops na die omgewing van ons môregebied, veral na die hoogvlaktes van die heuwels, en kyk net hoe daar `n groot menigte allersaligste engelegeeste in besonder stralende gewade die Heer die allervriendelikste toewuif, en die nuwe aankomelinge te kenne gee wie Die Een is wat die drie na die huis lei! Psalms klink van alle kante af op en `n salige jubelgeroep kom ons tegemoet; en dit alles baie in die besonder om die nuwe aankomelinge te toon dat die Heer in Sy huis is.

3 Julle sê nou: Dit lyk asof die Heer uit liefde vir hierdie drie vir `n kort tydjie die gehele boonste hemel verlaat het; en dat Hy nou weer na Sy huis terugkeer, en al hierdie salige hemelse engelskare hulle bomatig jubelend daarop verheug dat die Heer en heilige, liefdevolste Vader weer van so `n oes-reis tuiskom.

4 Ek sê vir julle; by bepaalde geleenthede is dit ook werklik so, want by sodanige verlossinge laat die Heer dit dikwels lyk asof Hy uit die môregebied vertrek. Tydens so `n reis is Hy dan ook as wesenlike persoonlikheid - behalwe in die steeds sigbare genade​son - nêrens in die gehele hemelse môreryk te siene nie.

5 Hierdie toestand, waarin gedurende so `n afwesigheid, die saligste geeste die Heer nie sien nie, word `n "saligheidsrus" genoem; want in hierdie toestand word alle saliges innerlik weer op `n hoëre saligheid voorberei en die groot verlange waarmee hulle op die Heer wag, is dit wat hulle voorberei.

6 Op grond daarvan sien ons egter dan nou ook die hele, eindelose ver uitgestrekte môregebied soos in één lewe voor ons oë saamgesmelt, want uit alle oneindige ruimtes van hierdie hemel stroom die engelegeeste saam om die aankomende Vader met die allergrootste warmhartigheid te ontvang.

7 Laat ons nou egter net `n blik werp op ons buitengewone verbaasde geselskap. Die prior wend hom tot die Heer en sê: O, eindeloos heilige en liefdevolle Vader, by u heilige wil, wat beteken dit nou? Is dit suiwer allersaligste engelegeeste, of is dit alles maar `n verskyningsvorm? Want dit is tog byna nie te glo, terwyl die mense op aarde so buitengewoon sleg is, dat U allerhoogste hemele al so bevolk kan wees. Want op aarde het ons by monde van vroom mense, wat reeds `n suiwer gees besit, te wete gekom dat slegs bitter weiniges in hierdie allerhoogste hemel kom; ietwat meer in die twee onderste hemele, maar baie in die sogenaamde suiweringsoord, en selfs buitengewoon baie - o Heer, behoed ons daarteen - in die hel!

8 Omdat die aarde nog maar ruim vyfduisend jaar die mensegeslag dra, is die aanwesigheid van die baie groot aantal sigbare geeste hier nou onbegryplik. Dit is, seker oppervlakkig gesien, soveel dat hulle, dig teen mekaar geplaas, een miljoen jaar lank van jaar tot jaar kan afwissel en steeds deur nuwes vervang word, wat die aarde sodanig sou vul dat `n appel wat op hulle sou val nie tussen hulle deur op die aarde sou beland nie. O Heer en allerbeste, liefdevolle Vader, dit is vir my `n geheel en al onbegryplike aanblik! Tensy daar ook in U boonste hemele volmaakte verwekkinge sou plaasvind; so nie, dan is dit vir my alles volkome onbegryplik!

9 Die Heer sê: Ja My liewe seun, jy sal in My huis nog baie verskynsels teëkom wat vir jou nog baie onbegrypliker sal voorkom as hierdie. Daar is egter allermins so iets soos suiwer verskynings​vorme, maar dit berus op die mees volkome en allersuiwerste waarheid!

10 Hier is geen sprake van gesigsbedrog en ewemin van skynvertonings nie, maar alles wat jy hier sien is volkome reëel, duidelik en waar. In die ryk van die liefde is alles geheel en al sonder bedrog en so strak moontlik verenig. Daarom is hierdie geeste dan ook, net soos jy, nou volkome egte wesens en almal My liewe kinders!

11 As jy die aantal van hierdie kinders al net oor die hele aarde verdeel, dan sou jy met jou berekening weliswaar wel gelyk hê, want hier is nie soveel van My kinders van die aarde nie en hulle wat daarvandaan kom is uitsluitlik bewoners van My heilige stad.

12 Wanneer jy egter ooit op aarde `n helder nag na die sterrehemel gekyk het, sal jy jou van die aanwesigheid van die tallose hoeveelhede sterre kon oortuig het. Dink jy dalk dat hierdie sterre slegs skitterende punte aan die onmeetlike hemel sou wees? Sien, dit is ook tallose wêrelde, waarop oral gelyksoortige mense woon wat My oral as die Heer van die hemel en hulle wêreld erken.

13 Maar die kinders van die aarde is die naaste aan My, omdat Ek hulle daar wesenlik persoonlik in die vlees tot My eerste kinders gemaak het. Hulle is daarom hier - by My - diegene wat die twaalf stamme van Israel rig, dat in hierdie allerhoogste, hemels pragtige en geestelik allerdiepste betekenis soveel wil sê as:

14 Aan hulle, My kinders, is dit deur My gegee om die oneindigheid met al sy tallose skeppinge saam met My te beheers, te deurgrond en te oordeel, waarby die kinders van die ander hemelliggame hulle netso ten dienste staan soos die ledemate van `n liggaam steeds gereedstaan om aan die wil van die gees te gehoorsaam. Daarom vorm hierdie geeste met een van My kinders in hulle grootskaalse daadwerklike liefde as`t ware één mens wat voorsien is van alle noodsaaklike ledemate, waaraan sy wil behoefte het.

15 Daarom is `n kind van die aarde wat in My gees wandel, een volmaakte wil met tallose ander geeste uit die sterre, wat ook elkeen `n eie wil het waarmee hulle na eie vrye, salige genoeg​doening kan doen wat hulle maar wil. Tog gaan in gevalle van liefdeswerk die wil van My hoofkinders by hulle almal in en uit, en dan is hulle met miljarde tegelyk soos één mens, wie se werkende geesteswil van een van My kinders is! Dit begryp jy weliswaar nog nie geheel en al nie; kou egter op die oomblik nie te swaar daaraan nie, want in My ewige woonplek is nog baie hoërskole, waarin jy nog baie nuwe dinge sal leer ken.

16 Neem egter vir die oomblik genoegdoening met My liefdevolle antwoord op jou vrae en gaan nou saam met My, jou vrou en jou broeder My huisie binne, wat ons nou net bereik het. Daar sal jy jou vereers in My ryk en aan My tafel voed en die ewige ware brood en die mees lewende water geniet. Gaan dus nou saam met My die woning binne.

17 Sien, almal gaan nou na binne en die prior se oë rek groot wanneer hy `n heerlike eenvoud in die huisie aantref, voorsien van baie eenvoudige alledaagse huisraad. En die Heer vra hom: Wel nou, My geliefde seun, hoe geval My huishouding jou? Die prior sê: O Heer, liefdevolle, heilige Vader, dit geval my buitengewoon goed, want dit lyk werklik asof mens hom op aarde in `n helder, vredige plattelandse huisie bevind. Dit kom my slegs buitengewoon wonderbaarlik voor dat U, o allerbeste, heilige Vader, aan wie tog alle hemelse en wêreldse heerlikhede bekend is, met so `n eenvoudige behuising genoegdoening neem. Voorwaar, dit maak U nog onuitspreeklik beminliker en heiliger as wat die mees volkome gees hom ook maar enigsins sou kan voorstel.

18 Die Heer sê: Ja, kyk net na My geliefde seun, by My heet dit dan tog ook en seker met reg: Sapienti pauca sufficient!* - Die prior maak van suiwer liefde `n buiging en spreek diep geroer: O allerbeste, liefdevolle en heilige Vader, nie Sapienti, maar quam maxime aeterne Sapientissimo!** - En dit is, o Heer en My allerliefste Vader, daar seker nie pauca, maar ook quam maxime immense multa!*** Want hierdie eenvoudige en geringe dinge op sigself is sekerlik in wese van so `n buitengewone en wonderbaarlike betekenis, dat ek werklik vir ewig nouliks ook maar die geringste deel daarvan sal kan bevat.

19 Die Heer sê: My liewe seun, kom maar weer orent, dan sal daar na die nuttiging van die maaltyd aan My tafel, baie spoedig duidelik word hoeveel van die weinige jy dadelik sal kan begryp. Maak jou egter van die maaltyd geen al te groot voorstelling nie, want hier sal jy in die letterlike betekenis van die woord merk dat 'kort hare vinnig geborsel is'. Van die sogenaamde hemelse swelgpartye is hier geen sprake nie; mens eet hier baie eenvoudig en leef so te sê op water en brood. Jy sal egter spoedig ontdek dat My kinders, ondanks hierdie eenvoudige kos, buitengewoon goed lyk. Gaan daarom nou aan tafel, want dit is al voorsien van water en brood, en eet en drink soos wat jy My sal sien eet en drink.

Steeds groeiende saligheid vereis werksaamheid

3 Kyk nou, ons verhewe geselskap sit om te eet en ons prior, net soos die ander, verwonder hom ten seerste oor die voortreflike smaak van die brood en ook oor die van die lewende water. Die prior sê vol aandoening: O Heer, allerliefdevolste heilige Vader, die brood smaak presies asof dit saamgestel is uit die aller smaaklikste en aller voedsaamste spyse van die gehele aarde en die water soos `n ekstrak van die allerbeste wyne wat maar daar op aarde groei, as mens hier so 'n vergelyking mag en kan maak.

2 Die Heer sê: Ja My liewe, geliefde, ja mees geliefde seun, jy het die smaak van hierdie eenvoudige maaltyd goed geëvalueer. Kyk, soos alle vrugte op aarde, net soos op die ander hemelliggame, uit My suiwer liefde voortkom en hierdie vrugte beide deur hulle geur en smaak vir `n deugdelike en waardevolle werking sorg, so, moet ook die brood, as eerste grondbeginsel van alles wat op alle hemelliggame voorkom, hierdie eienskappe ook van oorsprong op `n goeie, liefdevolle en bruikbare wyse bevat.

3 Van dié brood stam elke brood af, omdat dié brood `n waaragtige lewende brood is, net soos My liefde wat hom hier as ewige, lewende versadiging aan al My kinders aanbied. En die water is, net soos die brood, die grondbeginsel van alle dinge, want dit is die lig van die liefde en is bygevolg vir al My kinders die ewige saam genieting van My wysheid; dit wil sê, wat al My kinders, wat hier by My is, hulle in die diepte van My wysheid en dus ook in al My mag en krag bevind! 4 Kyk, dit is die ware lewende water waaroor Ek op aarde met die vrou by die Jakobsbron gespreek het en waarvan Ek gesê het dat diegene wat van dié water drink, nooit meer dors sal ly nie!

5 Die prior sê: O Heer, allerliefdevolste, heiligste Vader, dit sien ek nou baie duidelik in. Werklik, na die drink van die water begin ek in die onbegryplike dieptes van U almag en wysheid te sien sodat ek werklik verhewe salig en aangenaam daarvan begin te huiwer. Tog sou ek nog graag wil weet of ek nou voortaan nooit meer sulke water te drinke en sulke heerlike brood te ete sal kry nie.

6 Die Heer sê: O My geliefde seun, maak jou maar nie ongerus daaroor nie. Hierdie spys en hierdie drank sal hier ewig nooit opraak nie en jy kan dit altyd in so 'n oorvloed kry, dat jy jou ewig nooit oor een of ander tekort hoef te bekla nie, want hier in My ryk is vir ewig onuitputlike bronne, strome, riviere en mere in eindelose hoeveelhede. Daarom hoef mens ook gladnie bang te wees dat iemand nie voldoende daarvan sal hê nie.

7 Kyk, Ek is slegs op die materiële hemelliggame ietwat spaarsaam en daar hou Ek My waaragtige aanhangers en volgelinge so kort moontlik. Omdat die mens die weë van die lewe werksaam moet bestudeer om hom aldus op hierdie weë die ewige lewe eie te maak, hoort geen gevulde maag daarby nie. Want julle het vir julle studies tog die ou gesegde: "`n Vol maag studeer nie graag nie" oftewel, "Plenus venter non studet libenter!"

8 Kyk, juis daarom is Ek ook om hoogs wyse redes ietwat suinig op die hemelliggame, maar daarenteen is Ek hier die oneindige vrygewigheid self en moet alles ewig ryklik en oorvloedig voorhande wees. Op die hemelliggame sien Ek nie graag dat iemand sê: Hierdie klip is van my nie. Maar hier sal Ek julle hele songebiede, soos julle gewoonlik sê, in die skoot werp. Ek het immers sodanige skatte in oorvloed. Die hele universum is vol van die grootste wonderwerke van My Liefde, Wysheid en Almag. Waarom sou Ek dan suinig wees? As `n plekkie van duisend vierkante klafter op aarde `n duisend daler kos, dan gee Ek hier vir één daler duisend sonne met al hulle planete weg. Ek dink dat hierdie ruil tog wel enige betekenis het.

9 Wees daarom veral nie besorg of jy wel altyd iets te ete en te drinke sal hê nie, want met soveel stukke grond is daar met die minste moeite van die wêreld tog wel `n eerlike stukkie brood te verdien.

10 Die prior sê: O, my innig geliefde Heer, ek is vir hierdie belofte van U nog veel te onnosel en te dom. Ek is hier in die huisie immers so oneindig tevrede en so onuitspreeklik gelukkig dat ek nog geen sonstoffie daarby sou kon wens nie. Daarom staan ek ook al hierdie deur U genoemde eindelose landgoedere van ganser harte af aan `n ander wat hier veel meer waarde daaraan sal heg as ek. As ek slegs die versekering het dat U hier voortdurend tuis is, dan het ek vir die hele ewigheid niks anders meer nodig nie. In die bewussyn van `n ewige lewe in U aanwesigheid en die wonderbaarlikste, salige aanskouing van die werke van U almag, verder met die deur U aan my geskenkte vroutjie en hier my simpatieke en liefdevolle broeder, en daarby so af en toe `n stukkie brood en `n slukkie van die water, is ek al vir die hele ewigheid onuitspreeklik gelukkig versorg!

11 Die Heer sê: Ja My liewe seun, dit begryp Ek goed, maar kyk, die salige gevoel wat jy nou het, is slegs die eerste teugie van die eintlike ware saligheid. Sou jy hier slegs in alle rus en alles daarvan werkloos geniet, dan sou jy tog op die lange duur deur al hierdie bekoorlikhede oorversadig raak en die baie van dit waaraan jy nou vreugde beleef, sou jou dan nie meer bekoor nie. Daarom het Ek vir die steeds toenemende saligheid reeds van ewighede voorsorg geneem, sodat elk van My kinders hier voortdurend `n passende besigheid en `n goeie werkterrein kry; daarom kan daar ook geen sprake wees van `n voortdurende verblyf in so `n huisie nie.

12 Daarom sal ons ook die huisie vir `n tydjie verlaat en ons na My stad begewe. Daar sal jy eers jou eiendom en die daarmee verbonde waaragtige ewige bestemming leer ken. Laat ons dan nou weer opstaan en ons reis vervolg. Die op ons wagtende skare van geeste is geensins eenvoudigweg die volledige samestelling van die bewoners van hierdie ewige hoogste môrehemel nie, maar hulle behoort slegs tot jou toekomstige werkterrein. Nie hier nie, maar in My stad en daar in jou eie woonhuis sal jy nadere besonderhede verneem. Kyk, die prior gaan byna deur die grond by hierdie oneindig diepsinnige woorde van die Heer. Maar die Heer versterk hom en wenk die drie om Hom te volg. Daarom volg ook ons hierdie verhewe groep.

Die drie hemele - hulle struktuur

4 Kyk nou hoe die tallose skare salige geeste hulle na ons straat begewe en as`t ware `n lewende heining daar vorm wat, soos julle goed in julle gees kan sien, hom in `n reguit lyn onafsienbaar ver uitstrek. Wanneer julle na die veelsoortige hemelse mooi gestaltes kyk wat ons aan beide kante tydens ons wandeling verbygaan, dan sien julle bewoners uit die gehele konstellasie. Julle moet egter nie dink dat daar in hierdie eindelose rye veel van een en dieselfde ster of planeet is nie. Nee, van elke ster is daar maar twee, naamlik een manlike en een vroulike wese; want sou daar meer van elke afsonderlike ster aanwesig wees, dan sou die, in julle oë eindelose uitgestrekte ruimte, ook geestelik gesien te klein wees om almal te bevat en dan sou julle hulle nie kon oorsien nie.

2 Julle vra nou; aangesien daar, volgens julle innerlike kennis, op sommige groot planete en veral op sonne reusagtige groot mense is, is dit verwonderlik dat hierdie salige geeste hier tog van `n baie gewone grootte is met slegs klein verskille net soos oral op aarde. Ek sê vir julle; hier, waar die Heer woon, is daar nêrens onderskeid nie; maar wel in ander hemelgebiede waar die Heer slegs in Sy genadeson aanwesig is.

3 Sodanige hemelgebiede is om te begin die eerste of onderste hemel, waarin slegs die wysheid en die uit haar voortkomende liefdevolle hoogagting vir die Heer woon; en vervolgens die middag- of tweede hemel, dit bestaan uit diegene wat deur die ware geloof in hulle liefde vir die naaste tot die Heer gekom het.

4 Elk van hierdie twee genoemde hemele is op sigself oneindig en bevat alle ontelbaar miljarde geeste wat volgens aardse begrippe voorheen op hulle hemelliggaam opreg geleef het. Bowendien is beide hierdie hemele so ingedeel, dat die geeste van die planete hulle vrye salige woning juis op die plek in die hemel het, waar hulle hemelliggaam hom natuurmatig bevind. Julle moet dus die hemel vir julle voorstel, as `n oneindige ver uitgestrekte, geestelike oppervlakte, waarin alle sonne en planete afsonderlik hulle plek inneem.

5 Julle vra nou, hoe dit moontlik is, omdat daar tog drie geskeide hemele is, en die planete egter nie geskei is en die planete en sonne bowendien ook so deurmekaar geplaas is, dat hulle daardeur onmoontlik almal in `n bepaalde ooreenkomstige vlak kan lê. Hoe moet mens dit begryp?

6 Ek sê vir julle; natuurlik gesien is dit weliswaar nie so goed met mekaar in ooreenstemming te bring nie, maar geestelik gesien is dit seker baie aanskoulik en duidelik. Nietemin kan hierdie gang van sake baie duidelik vir julle gemaak word deur `n voorbeeld uit die natuur. Ons sal probeer of ons in staat sal wees om een te vind wat vir ons doel geskik is. Luister dus:

7 Neem byvoorbeeld julle aarde; die vaste grond met haar bevolkte oppervlakte stel die eerste hemel voor; die streek van die lug waarin die wolke hulle bevind die tweede; dié bo die wolke ver uitgestrekte eterstreek die derde en hoogste hemel. Hierdie drie hemele is weliswaar met mekaar verbonde, maar is tog so van mekaar geskei, dat daar niemand van die onderste hemel in die tweede en nog minder in die derde kan kom en ook niemand van die tweede in die derde; maar omgekeerd is dit wel die geval.

8 Op elke hemelliggaam is daar in hierdie drie streke tallose lewende wesens. Op die vaste bodem growwer materiële, in die wolkestreek meer geestelike en ligter en in die derde streek baie eteriese ligte en volkome onsigbare. En tog staan hierdie drie soorte wesens voortdurend met mekaar in verbinding op elke hemelliggaam.

9 Dit is één deel van die voorbeeld. Maar julle weet ook dat elke vry bewegende hemelliggaam deur tallose strale van ander verafgeleë hemelliggame beskyn word. Kyk, op hierdie wyse neem dit in sy drie streke of sy drie vlakke, dele van die hele universum op.

10 Deur hierdie wisselwerking staan dit dan ook voortdurend in verbinding met die gehele universum en hierdie invloed laat hom dan geld in al die drie streke van die betrokke hemelliggaam, waarby dan die eteriese in die eter, die atmosferiese in die atmosfeer en die telluriese (aardse) op die hemelliggaam bly.

11 Daardeur staan dus die ooreenstemmende sfere van alle sonne en planete steeds sodanig met mekaar in wisselwerking, waar die eteriese van vreemde planete hulleself slegs verbind met die eteriese, die atmosferiese met die atmosferiese en die telluriese met telluriese van julle planeet.

12 Aangesien ons hierdie verbande nou duidelik uitgelê het, kan ons oorgaan na die derde beskouing van ons voorbeeld en dit is die ooreenstemmende geestelike. Dinge wat volkome met mekaar ooreenstem, stel in `n geestelike opsig `n vlak voor wat oral heeltemal gelyk is. Bygevolg is in die geestelike verskyningsvorm die natuurlike of telluries gelyke van alle hemelliggame dan as één eindelose uitgestrekte vlakte sigbaar en dit is ook die geval met die atmosferiese en eteriese gelyke.

13 Die ooreenstemminge bestaan egter in die geestelike wêreld slegs uit die gemoedslewe van die mense op die hemelliggame. Julle sê dat die telluriese in sy eindelose verskeidenheid met die hele natuurlike konstellasie ooreenstem. En so is dit ook. Ook die natuurlike gemoedslewe van `n mens het ooreenstemming met die natuurlike gemoedslewe van die mense van die hele konstellasie. Dit is ook die geval met die wys-geestelike en ook met die liefde-geestelike deel van die mense op julle aarde. Kyk nou en let op!

14 Die mens op julle aarde is volgens sy aard as`t ware die sentrum van alle mense van ander hemelliggame en wel omdat die Heer self op aarde in die vlees mens geword het.

15 Die eerste of onderste hemel, wat ook die natuurlik-geestelike hemel genoem word, bevat salige mense van julle planeet en elkeen van hierdie salige mense vorm dieselfde vlakte waarin alle ander mense van die konstellasie hulle tot hulle verhouding as lyne wat van `n middelpunt uitgaan of wat vanuit `n so groot moontlike sirkel weer in die middelpunt saamkom.

16 Die natuurlike vlakte is egter geen ononderbroke deurlopende nie en kan dit ook nie wees nie; dit het tog altyd `n sekere begrensing. Daarom sal julle die natuurlike hemel dan ook altyd as talloos baie, afsonderliks verenigings aanskou.

17 Die tweede hemel, wat ons ken as die middaghemel, is reeds konkreter maar het tog in sy eindelose uitgestrektheid sekere tussenruimtes wat soos eindelose ver uitgestrekte oseane lyk, waar die geeste wat in hierdie hemel tuishoort, slegs onder hoëre begeleiding oorheen kan kom.

18 Beskou nou die derde, eteriese afdeling waarin van nature tallose hemelliggame swem. Dit is oral volkome konkreet. Daarom is ook in ooreenstemmende vorm die hoogste liefdeshemel dan so gesitueer, dat hy alle ander omgewe, dra en lei. Dit sal nou heeltemal nie moeilik te begryp wees dat al die ander ten slotte met hierdie hoogste hemel as`t ware konkreet op dieselfde vlak moet kom, waarby alles deur hom aktief deurdronge word.

19 Daarom het die salige geeste van die aarde vanuit die liefde van die Heer in hierdie hemel dan ook die onbegrensde werkterrein. Hulle kan hulle oral heen begewe. Oral lê daar vir hulle `n gelykmatige weg. Vir hulle is daar nêrens `n "op" en "neer", soos julle op ooreenkomstige wyse ook nie kan sê die een eteries ligte mens, waarop geen hemelliggaam nog enige aantrekkingskrag kan uitoefen nie, hom in die ligte etersee êrens ligter of swaarder op en neer sou kan beweeg, omdat hy hom met dieselfde gemak in alle rigtings kan beweeg soos `n gedagte, waarvoor die "op" en "neer" tog seker ook om’t ewe is.

20 Dit word egter op ooreenstemmende geestelike wyse `n "vlak" genoem en dat dit sigbaar is as `n eindelose vlakte. Daarom hou die geeste van alle wêrelde hulle dan ook noodsaaklik saam met hulle ooreenstemmende hemelliggame in hierdie vlaktes op en hulle moet vervolgens met ons, sentrale geeste uit die Heer, ook noodsaaklik in `n dienende verbinding staan.

21 Voorlopig is dit vir julle `n goeie antwoord op julle vraag, maar wanneer ons by ons volgende beskouing sal sien hoe die Heer die geselskap van Hom in sy ewige bestemming sal installeer, sal julle dit alles uit Sy mond in `n nog veel helderder werkende lig sien.

22 Dit is moeilik om geestelike en natuurlike omstandighede met natuurlike taal in sigbaar begryplike verband te bring, maar tog is die groot liefde en wysheid van die Heer in staat om oral wondere te verrig. Daarom sal julle ook hier die beste gedeelte eers uit die mond van die Heer ontvang. - Maar nou kom ons alweer nader aan die heilige stad; daarom sal ons ons aandag ook daarheen wend.

Die wese van die liefde. Liefde vir die naaste uit liefde vir God en liefde vir God uit liefde vir die naaste

5 Kyk hoe hierdie keer nog `n groter skare ons met die grootste glorie tegemoet kom! Wanneer julle tewens julle ore wil open, dan sal julle ook groot sangkore hoor waarby die woord as sodanig as die hoogste en mees volmaakte musiek gehoor kan word.

2 Julle dink weliswaar daaroor na hoe so iets moontlik is, maar ek sê vir julle; niks is so goed moontlik en niks is geestelik meer volgens die orde as juis die musiek van die woord nie. Waarom dan? Wanneer julle julle geartikuleerde woord hier vooropstel, wat op sigself slegs die buitenste bas is van die eintlike ware woord wat hom heeltemal binne-in die uiterlike woord bevind, dan sal dit met die musikale voorstelling van die woord wel ietwat moeilik word. Maar wanneer julle teruggaan na die eintlike kern van die woord, dan sal julle die saak baie natuurlik en ooreenkomstig die ordening vind.

3 Wat is die kern van die woord egter? Die diepste kern van alles en dus ook van die woord is natuurlik die liefde; maar hoe druk die liefde haarself innerlik uit? Die liefde het as karaktertrek die begeerte, wat wil sê, sy wil alles na haar toe trek. Hierdie edele karaktertrek kyk na alle kante om haar heen en dit waarop haar oog val, neem sy op soos dit is en sy span haar in om die aan​skoue voorwerp steeds meer na haar toe te trek om dit ten slotte selfs met haarself te verenig.

4 Hierdie karaktertrek word by julle begeerte genoem. Wat is hierdie begeerte dan eintlik? Niks anders as die behoefte om steeds meer vervul te raak van dit wat haar volkome harmonies bekoor. Hierdie begeerte is dus ook `n voortdurende lewendige gevoel, waardeur sy nou juis die behoefte voel om haar steeds meer te verwesenlik.

5 Let nou op! Deur die liefde tot die Heer en van daaruit tot die naaste ontstaan `n verlange na die Heer en na al wat van die Heer is.

6 "Verkeerde liefde" is egter, soos julle weet, in alles die teenoor​gestelde. Wanneer die goeie edele liefde in haar nou die steeds groeiende vervulling gewaar word van wat haar enigste verlange is, dan kry sy `n gevoel van versadiging. Hierdie versadiging is die geluksalige, selfbewuste gevoel, wat juis deur sy versadiging en die daaruit voortkomende lewensaktiwiteit die lig van die liefde voortbring. In die lig word alles wat opgeneem is as te ware plasties en dit gaan oor in harmoniese vorme van die mees verhewe soort.

7 Uit die bewussyn van versadiging en uit die aanskouing van die lewende vorme op sigself ontstaan dan eers die geluksalige gevoel wat julle ken onder die begrip; die saligheid van die ewige lewe.

8 Let nou verder op! Wanneer die lewende liefde eenmaal op hierdie manier versadig is en in haar lig oorgegaan het, dan voel sy `n tweede behoefte, naamlik die deel-met. Die deel-met is dan gelyk aan die naaste- of broederliefde, wat egter eers volkome aanwesig kan wees wanneer die mens in sy liefde vir die Heer juis hierdie regverdige versadiging van die Heer ontvang het.

9 Daarom is daar ook slegs sprake van die ware ordening van die naasteliefde, wanneer iemand sy broeder vanuit die Heer liefhet. In die teenoorgestelde geval egter, wanneer iemand die Heer liefhet vanuit sy broeders, is dit `n omgekeerde ordening wat nie met die eerste ordening in harmonie is nie. Waarom is dit so? Omdat dit tog seker vanselfsprekender is om alles daar te soek waar alles is, as om die volmaakte alles daar te soek waarby alles nog lank nie is nie. Of nog duideliker gesê:

10 Dit is tog sekerlik `n beter aanslag om al sy broeders in God te soek as in sy broeders die oneindige God te soek! In God sal selfs elkeen alles vind, maar dit is baie sterk te betwyfel of hy die allerhoogste wese van God in sy broeders sal vind. Hy sal dit wel daar vind, maar daar is `n groot verskil tussen vind en vind!

11 Die verskil sou julle op `n aardse manier kan vasstel as julle `n goeie verkyker sou hê. As jy daar aan die goeie kant deurkyk, dit wil sê as jy die groot objektiefglas na buite keer en die klein okulêrglase teen jou oë hou, dan sal jy die voorwerpe wat jy bekyk ook in sy natuurlike vergroting sien, want dan kyk jy as`t ware vanuit die sentrum na die stralebereik van die objektiefglas. Maar wanneer jy die verkyker omdraai, dan sal jy die voorwerpe wat jy vooraf gesien het, ook wel sien, maar hulle sal in dieselfde mate waarin hulle eers vergroot was, nou verklein verskyn. En julle sal julle baie moeite moet troos as julle die ietwat verder verwyderde voorwerpe sal kan onderskei en dit volledig wil herken.

12 Julle vra of dit geestelik gesien sonde is. O nee! Absoluut nie, want wanneer julle die omgewing deur `n omgekeerde verkyker bekyk, dan sal dit vir julle ook baie mooi en lieflik voorkom, dit sal julle slegs, soos gesê, baie moeite kos om haar ook maar enigsins te sien soos wat sy is.

13 So is dit ook met die liefde vir die Heer vanuit die naaste. Die Heer is weliswaar in elke broeder, want Hy is tog die lewe self in elkeen van hulle, maar as kleinste ewebeeld, dus soos die mens self die kleinste ewebeeld van die hele oneindige hemel is oftewel; die mens is `n hemel in die kleinste vorm.

14 Wie egter vanuit die Heer sy broeder liefhet, kyk vanuit die sentrum van die stralebrandpunt, uitgaande van die objektief van sy verkyker, al sy broeders liefdevol aan en sien dan in sy broeders baie meer as voorheen.

15 Eers sien en bespeur hy eintlik veeleer dat daar in sy broeders `n goddelike vonk woon en hy sien bygevolg `n hele spul goddelike vonkies. Maar nou sien hy in sy broeders dat die Heer in hulle alles in alles is en in plaas van vonkies sien hy nou groot sonne in sy broeders vlam, en hy sien dat uit hulle lig daar voortdurend nuwe pragtige vorme as wonderbaarlike skeppinge van God ontwikkel.

16 Ek dink dat dit vir julle nou goed duidelik sal wees en daarom sal ons nou eers sien, hoe ons uit dit alles ons woordmusiek kan haal. Ek sê vir julle, niks is so maklik nie. Slegs één vraag moet ons nog vooropstel en dit is; Wat is die musiek nou eintlik op sigself? As aardse vorm beskou is musiek niks anders as `n innerlike harmoniese gevoel wat deur middel van musiekin​strumente hoorbaar gemaak word vir die uiterlike, growwer sintuie nie; wat dus in `n sekere sin aan die gevoel `n waarneembare vorm gee.

17 Wanneer die aldus voorgestelde innerlike, harmoniese gevoel egter uiterlike voorgestelde musiek is, dan sal die gevoel op sigself tog sekerlik des te meer ware musiek wees, omdat dit die basis van die uiterlike musiek is.

18 Ons geeste voel in ons salige liefdesversadiging en dink daardeur uit die liefdeslig in ons ontstane vorme vanuit die Heer. Die gevoel en denke is ons allerhoogste saligheid, omdat die lewe van die Heer in ons juis daarin tot uitdrukking kom.

19 Stel jou nou net die harmonie voor. Die Heer is in ons die basiswoord, dus die grondtoon. Ons versadiging vanuit die Heer is die tweede harmoniese interval. Die lig uit hierdie versadiging is die derde harmoniese interval. Die vorme uit die lig is, wat julle die melodie noem.

20 Julle het egter in julle musiek, sodat dit `n volmaakte en goed samehangende geheel word, `n kontrapunt om die melodie op `n lewendige manier te begelei en hierdie begeleiding op sigself kan ook as `n suiwer tema uitgewerk word.

21 Ons sal sien of dit ook as basis in ons musiek aanwesig is. Baiel seker, want wat is die wedersydse uitwisseling van idees en vorme, oftewel die uitwisseling van ons innerlike saligste gevoelens, anders as `n waaragtige hemelse musikale kontrapunt, waarby die een salige broeder die saligheid van sy ander broeder opneem en dit met die saligheid van ander harmonies verbind. Op hierdie wyse word die salige dan inmekaar oorvloei en met mekaar verbind en weer losgelaat as iets volgens julle styl en hoogs kunssinnig opgebou na `n groot hemelse oratorium! Begryp julle dit nou?

22 Julle vra of mens altyd sodanige musiek hoor; maar dan vra ek julle: Wanneer hoor julle dan musiek op aarde? Julle sê: Wanneer musici vir die doel bymekaar kom en dan op `n aangegewe teken op hulle instrumente begin te speel. Goed, sê ek vir julle; so is dit ook in beginsel met die musiek in die hemel.

23 By geleenthede soos hierdie, waarby die Heer weer Sy intog hou, word die salige gevoel van alle hemelse geeste tot die toppunt gedrywe en hierdie hoogste trap van die allersaligste kom soos die allermooiste musiek tot uitdrukking.

24 In gewone situasies word die woord egter op dieselfde manier uitgespreek as by julle. Desondanks het elke hemelse gees hier tog volkome die vermoë in hom om, as hy dit wil, alles in volmaakte harmonie in homself te hoor en ook ander te laat hoor wat hy in harmoniese gelyk dink en voel.

25 So sou jy, `n musiekstuk wat jy op aarde slegs ééntonig sou dig en komponeer, dadelik in jouself hoor asof dit deur so `n groot moontlike orkes uitgevoer word.

26 Ek dink dat dit alles vir julle nou wel duidelik sal wees. Daarom kan julle nou ook met my in die gees ietwat geniet van die heerlike harmonieë wat ons vanuit die steeds nader komende salige skare bereik.

27 Maar let nou ook net op na ons prior, wat hom van suiwer salige verrukking geen raad meer weet en die Heer nou net vra wat dit tog alles kan beteken. Maar die Heer sê vir hom: My geliefde seun, wees nog `n klein bietjie geduldig en ervaar die saligheid van die eerste graad; ter plaatse sal alles vir jou duidelik word. Ons wil eers die stad bereik en eers in die stad self die ander sake reël.

28 Maar kyk net na die eerste klein skare wat My tegemoet kom en raai net wie dit is, wat hierdie skare vorm.

29 Die prior sê: O Heer, hoe kan ek dit uit myself weet? Dat dit oorgelukkige broeders en engele is, dit is seker; maar wat hulle name is, dit sou ek nooit kan raai nie.

30 Die Heer sê: Wel nou, dan sal Ek dit vir jou sê: Dit is My broeders. Beide die eerste twee is sekerlik aan jou bekend, wel die bekende Petrus en Paulus; agter Petrus lopend sien jy My liewe Johannes; agter Johannes sien jy Matthéüs en Lukas. Markus volg ons egter en hy was die een wat julle, deur My gestuur, die eerste opgesoek het. En agteraan volg die ander apostels. - nou verder niks meer nie, maar soos gesê, My liewe seun, eers in die stad sal die onthulling volg!

Persoonlike besonderhede van die apostels deur onderskeidingstekens voorgestel

6 Kyk, ons is by die bekende stadspoort wat reeds aan julle bekend is, net soos die muur rondom die stad en die huise van die stad, is alles uit edelstene gemaak.

2 Kyk net hoe in die straat, wat die hoofstraat is, die straat van die Heer of wat die straat van die sentrum van alle lig genoem word, baie allersaligste engelgeeste, wat soos kinders hier bly, ons van alle kante tegemoet stroom.

3 Kyk, alles straal van die allerhoogste liefde en wysheid. Maar kyk net daarenteen na die Heer; Hy loop nog steeds ewe eenvoudig saam soos wat ons Hom vanaf die begin gesien het. `n Blou mantel is al wat Hom uiterlik versier. Ook Sy broeders lyk net so eenvoudig soos Hy en soos julle kan sien, dra elkeen van hulle `n klein onderskeidingsteken op sy mantel, wat aangee wat hom op aarde wesenlik van sy broeders onderskei het en waaruit mens bowendien kan aflei welke beroep hy op aarde uitgeoefen het om in sy onderhoud te voorsien.

4 So sien julle by hierdie geleentheid hoe Petrus versier is met twee sleutels wat kruisgewys oormekaar lê. Onder die twee sleutels sien julle `n visnet van klein formaat wat lyk asof dit gemaak is van klein diamantjies. Die betekenis van beide hierdie onderskeidingstekens hoef ek seker nie meer vir julle uit te lê nie. Soms, by besondere geleenthede, kry hierdie apostel nog meer onderskeidingstekens. So sien mens soms as boetesieraad ook wel `n haan of `n swaard.

5 Kyk net na Paulus, hy het `n tweesnydende swaard; maar onder die swaard `n klein tapytjie, waarin kleurige diamante verwerk is. By besondere geleenthede het hy ook nog `n rosige perd met daarbo iets wat soos `n vuurstraal lyk, maar onder die perd `n rol en `n griffel. En net soos hierdie eerste twee apostels, het ook al die ander by sulke geleenthede onderskeidingstekens op hulle klere wat betrekking het op hulle lewe en werke op aarde.

6 Hierdie onderskeidingstekens is van baie groot betekenis en dien die besitters daarvan in allerhoogste en diepste geestelike sin daartoe, waartoe eens, maar slegs as uiterlike voorbeeld, die Thumim- en Urimplaatjies die hoëpriester van die Israelkerk gedien het. Want ook hier is die allersaligste geeste in `n steeds ewe hoë graad van innerlike wysheid uit die Heer, maar hier vind daar ook `n wisseling van toestand plaas, wat te vergelyk is met `n werk​situasie en `n daarop volgende russituasie. Tydens die werksituasie is iedereen volgens behoefte uitgerus met die diepste wysheid van die Heer; tydens die russituasie het niemand egter so 'n diepte nodig nie, maar wel `n sekere Sabbatsrus in stille hemelse liefde tot die Heer.

7 Om die rede is die apostels, net soos die ander salige geeste, tydens hulle werksituasie dan ook van sodanige onderskeidings​tekens voorsien; nie dat hulle daarsonder nie in die volle wysheid uit die Heer sou geplaas kan word nie, maar omdat hierdie onderskeidingstekens in `n sekere sin die wortel aangee en ook die oorspronklike saadkorrel waaruit baie hulle wysheid uit die Heer geput het. Daarom word hulle dan ook diep wyse en waaragtige "hemelvorste" genoem, wat hulle ook werklik is.

8 Maar kyk nou, ons bevind ons reeds voor `n baie magtige groot en buitengewone glansende paleis. Voor die majestueuse poort waaruit alweer nuwe heerlike lofsange ons tegemoet kom, bly die Heer staan en sê vir die prior: Wel, My seer geliefde seun, hier is ons tuis in ons onveranderlike, ewige woning. Hoe geval dit jou hier? Sê My net of jy waarlik `n groot verlange sou hê om hier te bly. Versonke in duisendvoudige deemoed sê die prior: O Heer, enige ewige Koning van majesteit en glorie, heilige, allerheiligste God, almagtige skepper van alle hemele en alle wêrelde! Toe ek deur U in die vorige hemel binnegelei was, het daar in my hart nog soveel plek oorgebly, waar ek nog in staat was om een of ander wens te uiter; maar hier, waar U oneindige heerlikheid hom in so 'n nooit vermoede eindelose oorvloed ten toon sprei, waar dit is asof ek tallose skeppinge voor my oë sien opkom en ondergaan en waar ek U eindelose uitgestrekte vlaktes en weë vol van die allerverhewenste lig aanskou, hier, o Heer, is my hart nie meer in staat om voor U te spreek nie, want U is te groot, te heerlik en te heilig, en ten opsigte van U is ek `n eindelose niks.

9 In die vorige hemelgebied sou ek nog wel die wens durf uitgespreek het om uiteindelik die allerminste huiskneg van een of ander salige broeder te wees; maar hier waar alles vir my so oneindig heilig voorkom, waar ek nouliks durf asem te haal of my alleronwaardigste voet op die grond van hierdie allerheiligste stad durf sit, `n stad wat `n baie sterker ligglans uitstraal as die lig van alle sonne bymekaar en waar die te oneindige majesteit van hierdie heilige wonings met haar bewoners my nietigheid totaal verteer, bly vir my, o Heer, niks meer te wense oor nie! As ek U egter tog oor iets mag vra, dan sou dit wees, of U my nie êrens buite na so 'n baie eenvoudige landhuisie sou wil verplaas, want vir hierdie oneindige saligheid is ek tog waarlik te onwaardig!

10 Die Heer sê: Maar My liewe seun, dit was tog jou grootste begeerte om by My te wees. Wanneer Ek nou hier woon, hoe kan jy dan terugdeins vir My woning? Jy het tog self daarom gevra. Jy het gesê: O Heer, waar U is, daar is dit oral goed. Wanneer Ek egter hier vir ewig by voorkeur reëlmatig tuis is, sou dit hier dan nie goed wees nie? Dink dus daaroor na en spreek!

11 Die prior sê: O Heer, allerbeste, almagtige, heilige Vader! Wat ek gesê het, sal wel ewig korrek wees, maar dit is ook waar dat dit hier al te oneindig verruklik en salig is om te woon. Slegs één ding, o Heer, merk ek hier op, dat hier suiwer vorste woon en dat niemand van hulle een of ander kneg of `n eenvoudige bediende het nie. As dit moontlik sou wees, ek vra om êrens in `n uithoek van hierdie heilige stad `n werkplekkie van die laags moontlike soort te kry - vooropgestel dat sodanige poste hier bestaan - dan sou ek hier sekerlik so 'n plekkie, wat vir my beter sou wees as alle ander plekke in die hele oneindigheid, wil hê. Maar in `n paleis soos hierdie, waar ons nou voor die poort staan, daar kom vir my die allergeringste werkplekkie reeds te eindeloos groot, belangrik en heilig voor, dat ek nie by verre in aanmerking sou kom daarvoor nie.

12 Die Heer sê: Het jy dan nie gehoor dat diegene wat in My ryk die kleinste en laaste wil wees, die grootste is nie? As jy dus so baie klein en ver weg wil wees, dan bly daar vir My niks anders oor as om jou hier so groot as moontlik te maak nie.

13 Die prior sê: O Heer, allerbeste, heiligste Vader, as ek hier verseker geweet het dat hy wat werklik die geringste en onbedui​dendste is, hom as die voortreflikste en grootste beskou, maak my dan maar vinnig tot die grootste en skitterendste vors van hierdie stad, sodat ek as die onbeduidendste en allergeringste kan word!

14 Die Heer sê: My liefste seun, wie op jou manier groot wil word, is by My werklik groot. Daarom sê ek nou dan ook vir jou; jy sal in die huis geen bediende en geen kneg vir My wees nie, want die huis het Ek vir jou as jou ewige, heerlike eiendom opgerig. Gaan daarom, met jou vrou en jou broeder, aan My sy na binne. Ek sal jou hier installeer en jou die heerskappy oor die gehele huis verleen. Die personeel van die huis het jy reeds gesien. Hulle bestaan uit die salige geeste wat ons by die eerste binnekoms in My ryk in tallose leërskares tegemoetgekom het. Gaan dus saam met My na binne en Ek sal jou volledige, ewige bestemming vir jou in jou huis onthul.

Die avondmaal met lam, brood en wyn

7 Kyk, daar reg voor ons is `n breë, glansende trap wat voorsien is van leunings en van suiwer deursigtige goud gemaak. Hierdie trap lei omhoog na die middelste gedeelte van die herehuis. Ons geselskap begewe hom nou saam met die apostels na bo; dus volg ons ook. Nou is ons al by die toegangsdeur van die groot saal. Die Heer open die deur en ons gaan almal na binne. Sien welke oneindige prag en heerlikheid daar in hierdie enorme groot saal aanwesig is! Die vloer lyk ook van deursigtige goud te wees en as julle hom goed bekyk, sal julle in die goud oral `n sag glansende skrif sien.

2 Wat staan daar eintlik in die skrif geskryf? Ek sê vir julle; nie meer en nie minder as alle dade wat ons prior uit egte innerlike liefde verrig het. Kyk nou na beide sye van die saal. Daar staan vyf rooi, stralende pilare, wat lyk soos witgloeiende erts wat daar op aarde vanaf `n kwartier afstand helderrooi sou lyk as gevolg van die digtheid van die lug waar so 'n straal hom deurheen moet boor. Soos julle in die gees kan sien, is die uitstraling van die pilare hier natuurlik onsegbaar sterker.

3 Kyk nou ook net hoe die voetstukke van hierdie groot pilare ook weer oral versier is met `n skrif wat sterker straal as alle sonne tesame. Lees dit maar net, en dan sal julle sien dat die tien gebooie daarop geskrywe staan. Bekyk die geskrif nog noukeuriger en julle sal in elke letter afsonderlik `n kleiner skrif ontdek waaruit mens dan die innerlike betekenis van die gebooie kan uitmaak.

4 Kyk ook net na bo, en dan sien julle hoe daar vanaf elke pilaar `n wit glansende, pragtige boog na die middel van die hoë plafon loop, alwaar hulle almal straalvormig bymekaar kom. Op die punt waar die boë mekaar straalsgewys ontmoet, sien julle `n sterk stralende son en midde in die son sal julle in helderrooi vlammende skrif die betekenisvolle woord 'liefde' opgeteken vind.

5 Kyk nou net na die wande van hierdie saal, wat uit die allerkos​baarste edelstene opgetrek is. Gaan net ietwat nader na `n deel van die wand toe en bekyk hom noukeurig; julle sal dan oral `n skrif ontdek en wel in die midde van die stene, glinsterend soos klein sterretjies. En as julle die een bietjie begin te lees, sal julle baie gou ontdek dat die geskrif God se woord bevat en wel eers in sy letterlike betekenis; wat dieper in die steen die geestelike word en nog dieper en veral boaan, die hemelse betekenis weergee. Hierdie vier wande bevat slegs die vier evangelies wat aan julle bekend is; beide die lang sywande die van Matthéüs en Lukas, die smaller wande voor- en agterin die van Markus en Johannes.

6 Julle sou ook graag wil weet of die Ou Testament ook nie hier te sien is nie. Nie hier in die gedeelte van dié gebou nie, maar wat by julle 'die begane grond' genoem word, is alles opgebou uit die Ou Testament en wat julle op aarde die onsigbare fondamente van `n huis noem, bestaan hier uit die Oerkerk van die aarde.

7 Maar kyk nou net hier vooraan. Hier sien julle `n pragtig gedekte tafel met in die middel `n gebraaide lam in `n goue skottel, daarnaas `n brood en `n groot kelk vol voortreflike wyn.

8 Nou sê die Heer vir die prior: My geliefde seun, hier sien jy `n ander tafel; hoe vind jy dit? Die prior sê: O Heer, liefdevolste heilige Vader, alhoewel die eindelose prag van hierdie saal my terneerdruk, val dit my tog op dat hierdie maaltyd baie sterk lyk na die, wat U op aarde vir U bittere lyding met U liewe apostels en leerlinge gehou het.

9 Die Heer sê: My geliefde seun, jy het korrek gespreek, want aan daardie tafel het Ek immers gesê dat Ek nóg van die lam, nóg van die wyn iets tot My sou neem voordat dit weer in die ryk van God, dus in My ryk, opnuut berei sou word. Sien, nou is dit opnuut berei! Hier sal ons dus weer saam hierdie maaltyd hou en ons sal daarby nie meer bedroef wees nie, maar in die allerhoogste vreugde oorgaan. Kom dus almal met My aan tafel en wel volgens die rangorde soos destyds op aarde.

10 Jy vra nou egter ook na Judas, of hy ook aan tafel sal wees. Wat dink jy, sou die verraaier ook daarby hoort? Die prior sê: O Heer, liefdevolste heilige Vader, ek weet weliswaar dat U regverdigheid netso groot is soos U liefde, genade en erbarming, maar ek moet eerlik aan U beken dat dit my tog ietwat hard sou voorkom as ek hierdie verlore apostel werklik vir ewig sou moet mis, want U het tog self gesê dat hierdie een verlore moet gaan sodat die Skrif vervul sou word. Hierdie teks het my dan ook heimlik, met die oog op hierdie ongelukkige apostel, steeds met stille troos vervul. Want ek het by myself gesê: Miskien moes Judas, alhoewel dit sy vrye keuse was, wat ook U dienende werktuig is, dus `n apostel van die dooies wees, sodat juis deur sy verraad, sekerlik van die ewigheid af voorbeskikte plan, heilig en heerlik verwesenlik kon word! O Heer, liefdevolste heilige Vader, dit gee my dan steeds weer hoop vir hierdie arme ongelukkige apostel. Nog meer egter word ek steeds getroos by die gedagte hoe U aan die kruis die Vader in U vir al U vyande om vergewing gevra het; dan kon ek die arme Judas, ondanks sy selfmoord, nie uitsluit nie. Kennelik was tog ook, volgens die Skrif, die duiwel wat in hom gevaar het, skuldig aan sy laaste daad. Daarom sou ek ook graag hierdie apostel, ook al is hy nie hier nie, tog ten minste êrens `n bietjie gelukkig wil sien.

11 Die Heer sê: Luister My geliefde seun, daar bestaan nie één nie, maar daar bestaan twee Judas Iskariotte. Die eerste is die mens wat met My op aarde geleef het en die ander is die Satan, wat in sy toenmalige vryheid hierdie mens skatpligtig aan hom gemaak het. Hierdie tweede Judas Iskariot is weliswaar nog altyd volkome die basis van die alleronderste hel, maar nie die mens Iskariot nie, want dit was hom vergewe. En om te weet in hoeverre, hoef jy jou maar net om te draai. Want die een wat juis daar met jou broeder spreek en nou ook nog `n liefdesverraad pleeg deur jou broeder al by voorbaat van My groot liefde te getuig, is nou juis die Judas Iskariot oor wie jy jou besorg gemaak het. Is jy nou tevrede met My?

12 Die prior, wat nou byna van liefde vir die Heer wil vergaan, sê: O Heer, oneindig liefdevolste, heiligste Vader, werklikwaar, ek het U altyd wel as die aller liefdevolste en oneindig goeie vir my voor​gestel, maar desondanks het ek nooit durf dink dat U onein​dige erbarming, genade en liefde selfs betrekking sou hê op Judas nie! Want op aarde sou ek so 'n gedagte sekerlik as `n swaar sonde beskou het, maar nou sien ek hoe ver U oneindige goedheid, genade en erbarming elke menslike voorstellingsvermoë oortref. O Heer, wat moet ek tog doen? Hoe moet ek U liefhê, om in my hart maar enigsins so `n oneindige liefde van U te kan beantwoord?

13 Die Heer sluit die prior in Sy arms, druk hom teen Sy bors en sê vir hom: Kyk, My geliefde seun, soos jy My nou liefhet, beantwoord jy ten volle aan My oneindige liefde. Kom daarom nou dan ook met My aan tafel en eet en drink die ware lewende Avondmaal, sodat jy by die genot daarvan alle versterking sal ontvang wat jy as `n vors van aansien hier in My ryk steeds en ewig in toenemende mate nodig het!

14 Kyk, nou gaan almal aan tafel en aan die regterkant van die Heer neem die prior met sy vrou en sy broeder plaas. Aan die linkerkant sien julle Johannes, dan daarnaas Petrus en vervolgens Paulus en die ander apostels en leerlinge.

15 Aan die regterkant van die arm broeder van die prior sit Judas en naas hom nog enkele ander, wat ek nog nie nou aan julle wil noem nie. Meer hierdie kant op sien julle ook ons Josef en naas hom Maria; naas Maria, Maria Magdalena en nog ander vroue wat julle goed ken. Daarnaas sien julle Lasarus, Nikodemus en nog enkele groot vriende van die Heer.

16 Dat daar nog enkele stoele onbeset is, vra julle nou of daar iemand gaan sit? Ja, my liewe vriende en broeders, ook ek moet aan tafel gaan en julle, as nog aardse geeste, mag nie uit my sfeer tree nie. Daarom bly daar niks anders oor nie as dat ons op `n geheime wenk van die Heer, op die drie nog leë stoele plaasneem. Volg my daarom moedig aan tafel en eet en drink net soos ek en al die ander.

17 Wanneer julle aan hierdie tafel sal geëet het - al is dit nie vir julle sintuie voelbaar nie - dan sal `n innerlike, julle gees versadigende gevoel julle sê dat julle in die gees aan hierdie tafel geëet het. Julle sal daardeur `n groot, belangrike versterking ontvang, wat julle baie goed sal voel. Wees nie bevrees nie, maar gebruik die maaltyd van die ewige lewe in deemoed en liefde. Volg my dus moedig en onbesorg aan tafel!

Die groot betekenis van hierdie maaltyd, in die besonder vir die aarde. Ons tree uit die sfeer van Markus

8 Aangesien ons onsself nou aan hierdie tafel bevind, sal ons dan ook aan die verhewe skat van hierdie tafel deelneem. Luister egter na die woorde van die Heer voor die maaltyd. Hy sê: My geliefde kindertjies! Toe Ek eens op aarde na My opstanding na julle toe gekom het en julle, omdat julle ietwat hongerig was en nie soveel te ete gehad het nie, het Ek gevra: "Kindertjies, het julle niks te ete nie?" - toe het julle my `n brood en enkele visse getoon. Ek het vir julle die visse en die brood geseën, gaan daarna saam met julle aan tafel en eet saam met julle. Nou vra Ek julle nie meer of julle wel of nie te ete het nie, want uit My onuitputlike skat en voorraad het julle in eindelose oorvloed vir ewig genoeg, maar sou die woord, wat deur My op aarde uitgespreek is, daarom dan geen betekenis meer hier hê nie?

2 Ek sê vir julle: Hierdie vraag moet hier nog meer as op aarde `n meer volmaakte betekenis hê en Ek kan vanuit My ryk steeds hierdie hoogste gewigtige vraag stel: Kindertjies, het julle niks te ete nie? Daarop sal julle My antwoord:

3 O liefdevolste Vader, ons het hier in U groot huis tog so oneindig baie te ete! Maar Ek sê vir julle:

4 Hierdie vraag sal nie deur My aan julle gestel word asof dit julle betref nie, maar hierdie vraag sal so gestel word dat dit van My uit via julle sal deurdring tot My kinders op aarde en deur hulle in die oneindigheid sal oorgaan. Die kinders op aarde is nou in dieselfde toestand waarin julle was vlak na My opstanding. Hulle is vol droewige gedagtes en weet nog nie wat daar met die Heer gebeur het nie. Hulle het ook slegs `n karige voeding, wat lyk soos die visse en die brood wat julle gehad het.

5 "Die visse" is die Ou en "die brood" is die Nuwe Testament. Omdat die voedsel by die kinders op aarde ten dele te sout geword het, ten dele beskimmeld en ten dele uitgedroog is, is dit nou vir ons des te meer die hoogste tyd om ons nou meer dikwels tot hierdie kindertjies te wend en hulle te vra: "Kindertjies, het julle niks te ete nie?"

6 Hulle sal ons hulle voorraad toon en ons sal die voedsel vir hulle seën, sodat dit goed en lewend mag ontwikkel soos wat Ek vir julle julle vissies en julle brood geseën het. Ons sal dan met hulle aan die tafel van hulle geloof en hulle liefde plaasneem en saam met hulle eet, dit wil sê, ons sal hulle in gees en waarheid uit hulle swak voorraad die ware weë na die ewige lewe wys.

7 Sien, hier is die maaltyd; die tafel voorsien van `n goeie toebe​reide lam, brood en wyn. "Die lam," `n spys gelyk aan My hart, "die brood," `n spys gelyk aan My liefde en erbarming, "die wyn," `n drank uit die oneindige oorvloed van My wysheid.

8 Julle nuttig dit saam met My en Ek hoef julle nie te vra: Kindertjies, het julle niks te ete nie? Maar wanneer julle dit saam met My nuttig, dink dan aan die arme kindertjies op aarde en vra hulle vanuit My grootste liefde in julle: Kindertjies, broeders en susters, het julle iets te ete? En die kinders sal julle antwoord: O broeders, sien ons in ons groot armoede aan; `n enkele harde brood en enkele te sout geworde vissies is al wat ons het! Maak dat dit vir ons tog enigsins eetbaar is.

9 Wanneer julle so-iets sal verneem, wend julle dan tot hulle en bring hulle die lewende reste van hierdie tafel, dit wil sê, gee hulle `n lewendige insig; help hulle om hulle vertrek te reinig sodat ook Ek by hulle kan binnegaan en hulle dan Self kan vra: Kindertjies, het julle niks te ete nie?

10 En as hulle dan sal sê: O Heer, liefdevolste Vader, kyk, `n enkele brood en enkele vissies het ons, dan sal Ek vir hulle sê: Bring alles wat julle het, maar hier, dan sal Ek dit vir julle seën met My liefde, genade en erbarming, en sal julle dan `n lewende, innerlike geestelike brood gee. Wanneer julle die brood sal eet en van My wyn sal drink, dan sal julle hard geworde brood en julle te sout geworde vis sag en gesuiwer en so tot `n lewende voedsel vir julle word, waarmee julle julle voldoende sal kan versadig vir die ewige lewe.

11 Dus, My liewe kinders, broeders en vriende, is hierdie vraag wat deur My aan julle gestel is, ook hier van die allergrootste belang en van die allerdiepste betekenis!

12 Eet en drink dus nou saam met My en dink daarby vol liefde aan hulle wat nog diep in hulle vlees woon en My ryk, My genade, My liefde en barmhartigheid nie kan aanskou nie!

13 Kyk, nou verdeel die Heer die lam net soos die brood en deel dit aan alle aanwesiges uit. Nou is dit verdeel: Ons het ons porsie voor ons. Laat ons die heilige Gewer van sulke goeie gawes dank en dan die heilige maal van die ewige lewe met vreugde en groot salige liefde in ons hart geniet!

14 Kyk, almal neem nou van die aangereikte spyse en nuttig dit in groot, vreugdevolle ontroering gedagtig aan die allerliefdevolste heilige Gewer. Dus neem ook ons daarvan en doen soos die ander doen.

15 Ons eet nou van die heilige maaltyd van die lewe. Hoe voortreflik, hoe smaaklik, hoe versterkend en verlewendigend is dit nie! By elke sluk is dit asof ons blikke in die oneindige dieptes van die goddelike genade verwyd en die vlam van die ewige liefde steeds feller in ons harte begin te brand. Deur die nuttiging van die vlees openbaar wonderbare nuwe grootse gedagtes van God in ons. Tydens die nuttiging van die brood word hierdie grootse gedagtes tot `n eindelose groot, nuwe werklikheid en by die drink van die wyn stroom `n nuwe wonderbaarlike, heerlike lewe die nuwe skepping binne. Ons sien deur die nuttiging van die hele maaltyd `n volmaaktheid ontstaan wat `n groot, `n verhewenheid, `n heerlikheid en heiligheid uit die Heer besit, waarvoor selfs ons allergrootste hemelse gedagtes en gevoelens aangenaam salig huiwer en voor die Heer as`t ware in die niet versink.

16 Wat sê julle, my liewe vriende en broeders van hierdie maaltyd? Julle is, soos Ek merk, sprakeloos vanweë die te groot openbaring wat julle saam met My by hierdie maaltyd ontvang.

17 Maar Ek sê vir julle; by sulke geleenthede gaan dit met niemand van ons ook maar een haar beter nie, want nooit is die Heer grootser en ondeurgrondelik wonderbaarliker as juis op die oomblikke waarop Hy hom die meeste tot Sy kinders neerbuig nie!

18 Hy het weliswaar voortdurend al Sy kinders ewe innig lief, maar Hy laat hulle die groot krag van Sy liefde nie steeds ten volle voel nie. Op sulke tye laat Hy dit egter toe. Daardeur is Sy kinders dan ook van so 'n oorvalle saligheid deurdronge, dat hulle deur die innigste liefde tot die Heer gegryp word, maar in hulle hart tewens die grootste deemoed vir Hom voel.

19 Nou is, soos julle sien, die maaltyd ook al ten einde en die Heer wend hom tot die prior en sê vir hom: Wel My geliefde seun, hoe het My maaltyd vir jou gesmaak?

20 Die prior sê, ten diepste geroer: O Heer, allerbeste, liefdevolste, heiligste Vader, U maaltyd het nie net oorheerlik vir my gesmaak nie, maar daardeur is ek van `n nuwe lewe vervul. Nou is alles vir my duidelik. Ek sien nou my bestemming; en die oneindige wonderbaarlike weë, waarlangs U U kinders na die lewe lei, en is dit vir my onthul.

21 Ek weet nou wat ek te doen het en my grootste saligheid sien ek as `n duidelik uitgestippelde weg voor my; hoe ek moet gaan en moet werk. My arbeidsveld, wat U my, onwaardige dienaar, allergenadig toebedeel het, is weliswaar eindeloos groot, maar ek sien ook hoe U slegs alles in alles is en hoe maklik die grootste dinge saam met U volbring kan word!

22 Daarom is ek nou dan ook oorgelukkig en bly dat U my so `n arbeidsveld toebedeel het en ek verheug my eindeloos vir die oomblik wat dit U sal behaag om my in U ryk die eerste diens te laat verrig!

23 Slegs één ding, o Heer en allerheiligste, liefdevolste Vader, is nog nie vir my heeltemal duidelik nie, en dit is die bewoning van die huis, ook met betrekking tot die staf bediendes wat U my reeds buite die stad in U ryk aangewys het. Mag ek ook hier in U huis woon, of kry ek `n ander woning toegewys en sal die salige dienende geeste ook woon in die huis waarin ek in hierdie stad sal woon?

24 Die Heer sê: My geliefde seun; sien, hierdie hele stad is in diepste wese My groot woonhuis. Nietemin is tog juis die gedeelte waarin ons onsself hier bevind in `n sekere sin My hoofresidensie en hier is Ek volkome Heer van die huise.

25 Baie geeste woon in die afsonderlike huise van hierdie stad en hierdie huise is vir ewig geheel en al hulle eiendom. Baie huise in hierdie, dit sê Ek jou, eindelose groot stad is reeds bewoon, maar ook staan daar nog eindeloos baie leeg, sodat Ek jou dan ook baie maklik `n huis in eiendom sou kan gee. Maar, dit wil Ek nou juis nie, want Ek wil jou, saam met jou vrou en broeder hier in My hoofresidensie behou. Almal wat die maaltyd aan hierdie tafel genuttig het, is bewoners van My residensie, en daarom is hulle vanuit My die vernaamste fondamente van My hemele en die hoofbestuurders van My skeppinge. Bly ook jy daarom vir ewig hier by My! Wat die bediendes betref, hulle woon nie in die stad nie, maar hulle wonings is in die eindelose wye omgewing van hierdie stad; jy het hulle egter almal in jouself. As jy wil, roep dan in jouself, en hulle sal daar wees!

26 Wanneer Ek jou na een of ander wêreld sal stuur, roep dan die geeste van juis die betrokke wêreld by jou, en dan sal jy in die sfeer van hierdie geeste hulle wêreld en die behoeftes van die wêreld aanskou. Het jy dit gesien, roep dan in jou hart die mag van My liefde op en werk dan na gelang van die behoefte van die betrokke wêreld.

27 Ek sou jou ook alle sfere in één oogopslag aanskoulik kan maak, maar jy sou daardeur van `n groot deel van die saligheid beroof word. Daarom moet jy - met die oog op jou eie, grootste moontlike saligheid - `n wêreld eers in al haar van My uitgaande oorvloed aan wondere en diepte aanskou as jy op een of ander wêreld vanuit My liefde sal moet werk. Kyk, hier pal naas hierdie saal is `n groot woning; hierin sal jy jou vaste plek aantref, en jy sal daar woon met al My kinders, broeders en vriende as bure. Jy sou ook wel graag wil weet waar My woonvertrekke in die huis dan eintlik is?

28 Ek sê vir jou; Ek het hier in die huis geen spesiale eie woonvertrekke wat Ek as direkte Heer sou wil bewoon nie, maar Ek woon steeds by julle; dan by die een, dan weer by die ander. En hierdie saal is ons raadsaal; van daaruit begin ons werksaamhede altyd. So sal daar ook juis nou verskeie - as gevolg van My eerste tafelrede - na die aarde afdaal om My vraag daar aan die kinders te stel. Jy sal egter eers na `n volgende maaltyd `n baie belangrike opdrag ontvang.

29 As jy jou egter ondertussen dalk net met My kinders uit die Ou Testament wil besighou, begewe jou dan na omlaag na die begane grond; daar sal jy hulle almal aantref. Nou seën Ek jou net soos almal hier aanwesig en deur hulle die gehele oneindigheid en beëindig hiermee die maaltyd.

30 Sien, nou staan iedereen van die tafel af op en almal dank en loof die Heer; en die Heer gaan na hulle toe en omarm elk en iedereen en seën elkeen nogeens afsonderlik. Almal gaan nou ook na hulle nuwe bestemming en die Heer lei ons prior, sy vrou en die arm broeder na die bestemde woning wat vir hulle bestem is en sê vir die arm broeder: Sien, jy het nog geen vrou nie, maar daar is al een op aarde vir jou bestem. As sy hier sal aankom, sal jy met haar in die huwelik tree. Wees ondertussen egter `n troue broeder vir al jou broeders, waardeur jy dan ook `n geliefde broeder van al jou broeders is.

31 Nou is die groot installasie `n feit. Julle het baie wonderbaar​likhede tydens hierdie rondleiding saam bekyk. Tot hiertoe moes ek julle lei; nou sal iemand anders julle egter verder lei. Daarom mag julle nou weer uit my sfeer tree. Julle het nou daarbuite getree en kyk, daar wag die Heer al op julle op die ingenome plek.

Salige geeste het elkeen hulle eie sfeer. Rede: Dis onontbeerlik vir mekaar

9 Nou vra Ek, julle Hoofgids, julle weer; hoe het dit julle hier in die sfeer van My broeder geval? Ek sien in julle die antwoord met baie letters geskrywe staan en die antwoord lui: O Heer, aller​liefdevolste, heiligste Vader, in die sfeer van hierdie gees het ons tog dinge aanskou wat so buitengewoon en belangrik was, dat ons nie in staat is om dit in woorde te stel nie. Ook al het ons nie heeltemal gesien hoe dit oral met U weë gesteld is nie, tog het ons so 'n belangrike algemene oorsig gekry oor die manier waarop U oneindige liefde en wysheid die verdwaalde skape soek en vind, dat ons daardeur gevolglik kan beweer: Ons is in die sfeer van hierdie gees na `n hoofpunt van algemene oorsig gelei van waaruit ons die hele geesteswêreld vanaf die mees onvolmaakte tot by die allervolmaaktste sfeer leer ken het, waarvoor ons U nooit genoeg kan dank nie. Ja, dit kom nou vir ons voor, dat die mens die wese van die geestelike ryk onmoontlik in die kort tydjie van die alomvattende aanblik en ervaring, doeltreffender sou kan deurloop as wat ons dit in die sfeer van hierdie broedergees vanuit U aanskou het nie.

2 Ja, My liewe kinders, dit is verseker, korrek en waar; julle het die hele gang van sake in die volle lig van die waarheid aanskou, maar desondanks maak ek julle attent op die diorama (kykspel) wat Ek julle reeds laat sien het, voordat julle die geestelike sfere binnege​gaan het. Daarom sê Ek vir julle: In die geesteswêreld ontwikkel die dinge in die sfeer van elke afsonderlike salige gees weer baie anders, maar dit is dan in die ander vormgewing weer ewegoed en waar as in die sfeer van `n vorige gees. So moet dit ook in die allervolmaaktste ryk van die engele plaasvind; anders sou die een gees die ander nie nodig hê nie en niemand sou vir die ander `n nuwe groter saligheid kon berei nie. Omdat elke gees egter iets besonders het en Ek dit toelaat dat elkeen vir hom syne op sy eie manier vorm kan gee, kom daar dan ook ewig nooit `n einde aan die salige vreugde van `n engel oor die saligheid van `n ander engel nie! Sodat julle dit eg en goed mag insien en begryp, sal Ek julle dit eers nog deur enkele duidelike voorbeelde aanskoulik maak, voordat julle julle in die sfeer van `n tiende gees sal begewe.

3 Gestel dat daar in `n groot saal honderd werklik baie goed geleerde manne is. Aan hierdie manne word `n baie interessante onderwerp, byvoorbeeld oor die straleberekening van die lig ter oordenking gegee. Hierdie honderd geleerdes het egter nie almal dieselfde vak nie; die een is `n beroemde rekenkundige, die ander is `n filosoof, natuurondersoeker, astronoom, botanikus, soöloog of mineraloog; en `n ander is weer `n bergkundige, `n knap oogkun​dige of geograaf. Ander is weer geskiedkundige, argeoloog, filoloog, psigoloog, antropoloog, arts; `n ander weer fisioloog, mistikus, teosoof en so verder uit die hele diversiteit van menslike geleerdheid. Hierdie honderd geleerdes het seker almal genoeg skrywerstalent om hulle gedagtes oor die opgegewe tema baie gedetailleerd op papier te plaas.

4 Wanneer hierdie honderd geleerdes almal klaar is met hulle werk, en julle neem dan elke werk ter hand om die neergeskrewe gedagtes oor die behandelde tema te lees, dan kan julle daarvan verseker wees dat daar geen twee te vinde sal wees wat die tema op dieselfde manier behandel het nie. Die wiskundige, die mistikus of wie van die ander dan ook, sal hom, soos gesê, baie verskillend uitdruk en as julle die werkstukke baie aandagtig deurlees dan sal in elkeen daarvan die stokperdjie van elkeen maklik te herken wees.

5 Wanneer julle dan sou moet beoordeel wie van hierdie honderd geleerdes by die bewerking van die tema die waarheid die naaste benader het, dan kan julle niks anders sê nie as: Ons vind dat elkeen vir homself die spyker op die kop geslaan het. Daar is teen niemand van hulle iets in te bring nie; elkeen is op sy manier korrek. Op die belangrikste punt kom alle bevindinge met mekaar ooreen, slegs die manier van beskrywing is, afhanklik van die liefde van die skrywer, verskillend.

6 Goed, sê Ek vir julle. Soos wat die gedagtes van baie mense oor een en dieselfde onderwerp verskillend is, so verskil ook die sfere van engelegeeste. Maar in die diepste wese kom hulle tog almal op een en dieselfde waarheid neer. Om hierdie saak egter nog aanskouliker te maak, neem ons nog `n ander voorbeeld.

7 Gestel dat daar `n Psalm van Dawid op musiek geset moet word. Die koning van `n land stel `n hoë prys vir die beste musikale bewerking van hierdie Psalm ter beskikking en weldra gaan bekwame musici oral aan die werk. Na afloop van die gestelde termyn word die komposisies ingestuur; daar kom veertig eksem​plare in. Die koning, wat `n groot liefhebber van sodanige klassieke musiek is, laat dae agtereen die een komposisie na die ander uitvoer. Gaan nou net na hierdie uitvoerings en beluister hulle. As julle al hierdie komposisies, wat deur baie suiwer bekwame musici gekomponeer is, beluister het, hoe sal julle oordeel dan wees?

8 Julle sal sekerlik sê: Werklik, hier is die een werk in sy soort ewe knap en wondermooi soos die ander; in elke werk herken mens die groot meester. Maar hoe verskillend is die interpretasie, hoe verskillend die aangebringde musikale ritme, hoe verskillend die toonsoorte, hoe verskillend die instrumentasie en die indeling van die gesange, hoe verskillend die melodieë, hoe verskillend die begeleiding daarvan! In elke stuk is baie ander fraseringe en baie ander modulasies!

9 Goed, sê Ek vir julle; maar sê My nou ook, watter komposisie - natuurlik so goed moontlik uitgevoer - het julle die beste geval. Dan kan julle tog waarlik niks anders sê nie as: Elke komposisie op sigself het ons buitengewoon goed geval; tog was daar enkeles by, wat ons op `n bepaalde manier meer vertroud in die ore geklink het as sommige ander.

10 Weer goed, sê Ek vir julle! Wat die 'meer vertroud' betref, dit lê by die verwantskap wat daar bestaan tussen die sfeer van die komponis met die van julle. Op sigself is elke komposisie egter vol lewe, gees en waarheid.

11 Watter een sal dan die eerste prys behaal? Ek sê vir julle; as die geesryke koning regverdig wil wees soos Ek, dan sal hy tog veel dieper in sy buidel moet tas en aan elkeen die toegesegde premie uitreik.

12 Hieruit kan julle nou egter baie goed aflei dat die sfere van engelegeeste hulle presies so, maar natuurlik slegs in helder aanskoulike verskyningsvorme moet ontwikkel as wat die tweede voorbeeld ons duidelik aangetoon het. Oral is waarheid; maar omdat, volgens die verskillende grade van liefde, ook die vormgewende lig verskillend is, is ook die vorme anders; maar tog steeds so opgebou, dat hulle volledig met een en dieselfde fundamentele waarheid ooreenkom.

13 Sodat julle nie dink dat so iets slegs by hierdie twee gegewe voorbeelde te sien sou wees nie, sal Ek op grond van My groot vindingrykheid nog enkeles gee. Laat ons die volgende aanneem; tien bekwame skilders kry die opdrag om `n oggend​landskap te skilder. Die skilderye is voltooi en afgelewer. Gaan bekyk hulle maar net; die een is egter nog mooier as die ander. Elke skildery gee duidelik `n oggendlandskap weer, maar nie een kom ook maar op slegs een enkele punt ooreen met een van die ander nie.

14 Kyk, dit is omdat elke gees sy eie, `wonderbaarlike opgeboude sfeer vanuit My besit, waardeur hy vir homself en vir al sy broeders die grootste vreugde en saligheid kan berei. Bowendien is die sfeer van elke gees nog oneindig en in sy soort ewig onuitputlik in die mees uiteenlopende wonderbaarlike vormgewinge. Maar hoe eindeloos wonderbaar uiteenlopend die vormgewinge in die sfere van `n engelegees ook is en julle by die beskouing daarvan kennelik moet sê: Buite hierdie oneindige wondervolle veelheid van vorme kan mens hom verder niks meer voorstel nie, sê Ek vir julle; gaan maar vinnig oor na die sfeer van iemand anders en dan sal julle oordeel spoedig baie anders lui en sal julle sê: Ja, wat is dit nou weer? Ongelooflik, daar is alweer ander vorme! En Ek sê vir julle daaroor: So is dit gesteld met die geestelike diorama (kykspel). Die uiterlike raampie is dieselfde; maar kyk jy na binne, dan vind jy oral `n ander wêreld!

15 Ek het egter nog een voorbeeld byderhand. Wanneer julle in die Skrif die profete, asook die evangelies, asook die briewe van Paulus, die van ander apostels en leerlinge en ten slotte nog die Openbaring van Johannes deurneem, dan moet julle tog sê: Hier skryf elkeen tog `n ander taal, bedien hom van ander beelde en werk aan `n baie ander stof. Selfs die vier evangeliste stem, selfs by historiese gebeurtenisse, nie met mekaar ooreen nie. Paulus predik in sy briewe nóg die een, nóg die ander evangelie, en die Openbaring van Johannes is op sigself al in sulke wonderlike beelde gehul, dat mens nooit heeltemal wys daaruit kan word nie.

16 Nou vra Ek egter, omdat elkeen in `n sekere opsig anders geskrywe het; wie het nou goed geskrywe? Die antwoord daarop kan onmoontlik anders lui as; elkeen van hulle skryf een en dieselfde waarheid; elkeen verkondig My; elkeen dwing liefde, deemoed, sagmoedigheid en geduld af. Elkeen het oor presies dieselfde gebeurtenisse vertel; wie dit in die korrekte geestelike lig sien, sal die wonderbaarlikste ooreenkoms daarin ontdek. Wanneer julle die verskillende verse uit alle profete en evangeliste saamvoeg, dan sal hulle, in die ware lig gesien, as vrugte van een en dieselfde boom wees.

17 Wel nou, presies so is dit ook gesteld met die sfere van die volmaakte geeste. Ek sou julle nog baie voorbeelde kan gee, maar voorlopig is dit genoeg.

18 Hier aan My sy staan ook reeds die gees in wie se sfeer julle dit alles werklik sal sien om dan ten slotte te sê: Voorwaar, in die sfeer van hierdie gees was die dinge weer baie anders gevorm, maar in diepste wese kom dit tog op dieselfde neer en toon dat die Heer alles in alles en dus oral die ewige, oneindige liefde en wysheid Self is.

19 Omdat julle dit nou alles vooraf weet, kan julle julle nou ook in die sfeer van hierdie tiende gees begewe, en let wederom baie goed daarop. Amen.

Verskil tussen die lig van die geloof en die lig van die liefde. Die gees van die mens

10 Julle bevind julle reeds in sy sfeer en daarom wil Ek julle ook dadelik vertel dat julle julle in die sfeer van My liewe Johannes bevind. Hou julleself aan hom, hy sal julle op sy manier baie meer wonderbaarlik en verhewe laat sien. Johannes wink julle om hom te volg. Volg hom dus ook!

2 Johannes sê: Geliefde broeders in ons Heer Jesus Christus, julle het my weliswaar al vanuit die sfeer van `n ander liewe salige broedergees gesien, maar toe het die tyd nog nie gekom om julle in my sfeer op te neem nie. Aangesien julle nou deur my liewe broeder Markus in soveel belangrike dinge onderrig is, is dit dan nou ook tyd dat julle volgens die wil van ons Heer Jesus Christus ook in my sfeer ervaringe kan opdoen wat volgens hulle aard julle veral steeds meer in die geheime liefde van die Heer sal inwy.

3 In alle vorige sfere het julle verskyningsvorme gesien en uit hierdie verskyningsvorme moes julle dan die waarheid aflei. Kyk, dit is die eerste manier waarop die mens vanuit die lig van sy geloof eers vorme sien, maar dit nêrens deurgrond en hulle eers begryp wanneer dit vir hom in die hoogste lig van die hoogste liefde onthul word.

4 Om hierdie rede het julle in die sfere van my nege voorgaande broeders alle verskyningsvorme in die begin dan ook bekyk soos `n blinde die kleure. Julle het talryke vorme en handelinge gesien, maar het by die eerste aanblik niks van dit alles begryp nie, omdat julle gekyk het vanuit die lig van julle geloof. Maar `n tweede, veel dieper aanskouing is wanneer dit vanuit die liefde gebeur. Daarby sien mens nie dadelik wat daar reeds is nie, maar mens sien slegs wat mens in sy liefde opneem, waarna mens die opgeneemde in sy diepste wese aanskou.

5 Vanuit die lig van die geloof is mens `n soekende waarnemer van die reeds bestaande; vanuit die innerlike lig van die liefde, wat die eintlike lewende lig van die Heer in die mens is, word mens egter self skepper en mens aanskou dan die selfgeskapene in sy diepste wese.

6 Julle dink weliswaar dat die eerste toestand dus gunstiger sou wees as hierdie tweede, innerlike diepste. Maar ek sê vir julle; dit is onwaar, want hoe vaster `n geskape wese die uiterlike vorme sien, des te onvolmaakter is sy wese.

7 In sy natuurlike lewe op aarde bevind die mens hom allereers in so 'n manier van aanskouing. Hy het wel genot met die bekyk van onveranderlike vorme, maar hoe verwerk hy hierdie vorme in sy gees? Ek sê vir julle, soos die armsaligste bedelaar voor die saal van die huis van `n hardvogtige rykaard. Hy sien wel die wonderbaarlike, ryk prag van die groot huis van die rykaard, maar as hy daar wil binnegaan, word hy keihard deur honderd gedienstige wesens van die huis afgewys. Wat het die arme nou by die aanblik van die praghuis gewen? Niks anders nie as `n beklemde, pynlike hart wat aan hom sê: Om sodanige paleise te betree, deug jou voete nie!

8 Kyk, presies so is dit gesteld met die beskouing van die onveranderlike uiterlike vorme. Is dit geen genoegdoening om voor `n boom te gaan staan en sy vorm te bekyk nie? Wanneer mens egter by die boom aanklop om binne gelaat te wil word om sy lewende, wonderbare bedrywigheid te sien, dan word mens steeds hard afgewys en geld; - tot by my oppervlakte, tot by my uiterlike vorm, maar van daar af geen haarbreedte verder nie! Jy kan wel `n klip in jou hand neem en hom gooi waarheen jy maar wil; jy kan hom ook stukkend slaan of maal, oplos of heeltemal vervlugtig, maar tog is die klip julle die baas en gee hy sy geheime nie aan julle prys nie.

9 So is dit met alle uiterlike vorme wat die oog te sien kry. Hulle is voortdurend heer en meester oor die toeskouer. Hy kan doen wat hy wil, maar hy kan nêrens tot die kern deurdring nie. Daarom moet daar oral uitgebreide verklaringe en ophelderinge toegevoeg word as die toeskouer ook maar `n sprankie lig oor die aanskoue (vaste) dinge wil kry.

10 So is dit ook gesteld met die vorme in die geesteswêreld wanneer dit hom as reeds bestaande in `n sekere vastheid vir die oog van die toeskouer voordoen. Die toeskouer sien dit goed, maar begryp dit nie. So het julle in die sfeer van my geliefde broeder baie vorme gesien; sê my egter of julle ook maar één daarvan begryp het, voordat die leidsman dit vir julle uitgelê het? Maar het julle dit gesien soos die Leidsman dit gesien het? Kyk, dit is `n ander vraag. Ek sê vir julle; as hy dit so gesien het, dan kon hy julle tog moeilik die korrekte lig oor een en ander verskaf. Hy het dit egter vanuit homself gesien, dit wil sê hy het dit vanuit die lig van die Heer in homself geskape en julle het dus sy skeppings gesien! Dit was die mees volkome waarheid tot in alle besonderhede, maar sonder sy uitleg sou julle dit nie begryp het nie.

12 Maar nou in my sfeer sal julle die totaal omgekeerde ervaar, dat julle dadelik uit ons volkome vormlose, newelagtige uitgangspunt kan aflei. Sien julle, behalwe die grys newel wat ons aan alle kante omgewe, een of ander vorm, `n wêreld, `n hemel of een of ander lig?

13 Julle sê: Liefste vriend en broeder in die liefde van die Heer! Kykend na alle rigtings sien ons niks anders as onsself, jou en die grys newel nie. Goed, geliefde broeders, julle hoef ook absoluut nie meer te sien nie, want juis dié uitgangspunt is nodig om in die eintlike, ware diepste aanskouing van die gees ingewy te kan word.

14 Julle weet dat die gees van die mens `n volmaakte lewende ewebeeld van die Heer is en in homself die vonk of die brandpunt van die goddelike wese besit. Wanneer hy dit egter onteenseglik in hom dra, dan dra hy tog ook die 'alles' van die Heer in hom. Hy dra derhalwe die oneindige van die kleinste tot die grootste op volkome goddelike wyse in homself, oftewel hy het die 'alles' van die Heer deur sy groot liefde vir Hom as`t ware op één punt in homself verenig.

15 Wel nou, as dit so is, waartoe dan nog vreemde, eksterne vorme beskou? Elkeen van julle dra vorme, net soos ek dit in my dra, en julle sal baie gou dinge soos deur onsself geskape, aanskou.

16 Julle vra; hoe is so iets nou moontlik? Maar ek sê vir julle; het julle nog nooit julle gedagtes van naderby ondersoek en julle wense naas hierdie gedagtes nie?

17 Vanwaar kom die gedagtes? Die antwoord lê sowel enkelvoudig as eindeloos meervoudig in die brandpunt van God in julle. Kyk, in die magtige brandpunt is die fabriek van julle gedagtes en wense gebou. Vanuit die brandpunt dink julle oorspronklik en julle veelheid van gedagtes is oneindig, omdat in die goddelike brandpunt in julle die Goddelike ook in heel Sy oneindigheid voorhande is.

18 Julle sou wil sê: As dit so is, waar kom die slegte gedagtes dan vandaan? Dan sê ek vir julle, dat uit die brandpunt absoluut geen slegte gedagtes en ook geen slegte wense voortkom nie. Alle gedagtes is daar vry en onberispelik; slegs die wense is onder die heerskappy van die vrye wil van elke mens geplaas. Wanneer julle vanuit julleself dink, sal al julle gedagtes uit die liefde voortkom en julle sal baie gou die salige behoefte van voortdurende mededeel​saamheid ervaar, waardeur julle alles ryklik met julle broeders sou wil deel. Daardeur word julle dan ook skeppers van suiwer goeie werke, wat julle sal volg.

19 Omdat elke mens ook `n vrye wil het en bowendien die vermoë om vanuit homself ook na uiterlike, dus vreemde vorme te kyk, kan hy met sy wil en met sy aan sy wil onderdanige liefde hierdie vreemde vorme in hom opneem en dit vir hom toe-eien. Kyk, hierdie vreemde vorme word dan tot geroofde en ook te begeerlike gedagtes in die mens, en omdat dit nou voortkom uit eieliefde, wat `n roofsugtige en heerssugtige liefde is, omdat dit alle vreemde vorme vir homself wil bemagtig en beheers, is dit dan die eintlike slegte gedagtes. Julle sê tog self: Onregverdige goed gedy nie! Dit is by die hooflewensvraag tog sekerlik die allervernaamste voorwaarde, en elkeen wat nie op sy eie grond bou nie, bou op sand. Hoe mens egter op eie grond bou, die sal my sfeer julle leer.

Die hele universum en die hemel is in julle!

11 Johannes sê: Is julle hier in staat om iets in julle gedagtes voor te stel? Julle bevestig dit. Dink dan aan `n willekeurige voorwerp. Soek nie lank nie, maar neem die eerste en die beste. Wanneer julle iets in gedagte het, hou dit dan vas en laat dit nie meer los nie.

2 Julle het iets in julle gedagtes geneem; wat is dit? Julle sê: Dit is `n enkele ster wat ons in gedagte geneem het. Goed, sê ek vir julle, stel julle die ster eg lewendig voor, laat haar nie meer los nie en sê my dan hoe julle ster lyk.

3 Julle sê: Hoe stewiger ons haar vashou, des te groter en stralender lyk sy vir ons. Weer goed, sê ek vir julle; hou haar nog stewiger vas en fikseer (staar stip na) haar nog sterker met die blik van julle innerlike gesigsvermoë. Wat sien julle nou?

4 Julle sê: Liewe vriend en broeder, dit kom vir ons voor asof die ster begin uit te dyn soos `n blomknop in die lente, haar lig word nog sterker en feller en dit lyk asof haar oppervlakte toeneem en al meetbaar is.

5 Weer goed, sê ek vir julle; maar verdiep julle nou nog inniger, maak julle blikveld groot en vas en laat, deur dit sterk te wil, die ster hom verder in julle ontwikkel. Sê my dan, hoe die ster na hierdie beskouing lyk.

6 Julle sê: Liewe vriend en broeder, die ster het al die grootte van `n maan en haar lig verblind al byna die gesigsvermoë van ons gees.

7 Weer goed, sê ek vir julle. So is dit, want ek sien die straleglans van julle ster reeds in julle oë. Maar verder sê ek nou vir julle; laat die ster nie los nie, maar beskou haar steeds inniger en vasbeslotener en maak julle wil steeds sterker, dan sal die ster hom spoedig rig volgens die mag van julle wil en aanskouing. Wat sien julle nou?

8 Ek sien al hoe verbaas julle is, want julle sien julle ster reeds so uitgedy en vergroot voor julle, dat julle sonder veel moeite groot, verhewe besonderhede van haar onderskei. Nou bemerk julle al selfs beweging op die oppervlak van hierdie groot geworde ster. Julle sou nou wel graag wil weet wat se bewegings dit is en wat hom daar beweeg, maar ek sê vir julle niks, want nou moet julle alles self ontdek.

9 Fikseer julle ster nou nog vaster en sterker en dwing julle wil, en dan sal dit spoedig duidelik word wat die beweging is en wat daar beweeg. Watter gedagtes het julle dan by die sien van hierdie bewegings?

10 Julle sê: Ons dink daarby aan wolke en aan `n golwende see.

11 Ek sê vir julle; hou nou ook hierdie gedagte gerig op die ster, wat julle nie meer kan verloor nie, en sê my dan wat julle sien.

12 Julle sê nou: Liewe vriend en broeder in die Heer, ons sien nou werklik hoe, bo die baie naby geleë stukke land, wolke heen en weer trek en tussen die groot landvlaktes ontdek ons nog groter vlaktes van golwende oseane. Ons sien ook al groot ongelykhede op die uitgestrekte landerye en ons sien stralende eilande midde in die groot oseane; maar verder kan ons nog niks onderskei nie.

13 Goed, sê ek vir julle; bring nou die groot landerye en die groot see oppervlaktes van julle ster nader, dan sal julle baie spoedig meer daarop kan sien. Ek merk reeds aan julle oë dat julle my raad opvolg. Wel, wat sien julle nou?

14 Julle sê: Kyk net, die land het al baie naby gekom. Ons ontdek nou reeds uitgestrekte bosse, ook `n hele spul verspreide huise wat `n baie besondere vorm het en ook sien ons groot riviere. En kyk, nou kan ons ook al kleiner stroompies onderskei en aan die oewers van die groot see ontdek ons hier en daar ook so iets soos stede. Op die watervlakte kan ons ook iets sien beweeg; dit is asof allerlei skepe daarop vaar.

15 Goed, waar dink julle het dit alles vandaan gekom? Julle sê: Liewe vriend en broeder, ons weet dit nie. Ek vra julle egter: Waar kom dan die ster vandaan? Julle sê: Ons het aan `n ster gedink en het dit daarna in ons gedagtes vasgehou.

16 Wel, as die ster uit julleself kom, waar sou haar ontwikkeling dan anders vandaan kan kom as van julle af? Want toe die ster, deurdat julle hom vasgehou het, nog steeds groter geword het, ontwikkel sy deur haar grootte in julle die met begeerte vervulde gedagte om `n wêreld op julle ster gewaar te word. Onwillekeurig hou julle met hierdie gedagte die ster self vas en so word julle daardeur skepper van alles wat julle nou op die uitgestrekte oppervlakte van hierdie ster sien.

17 Julle weet egter dat sonder krag en teenkrag ewig nooit aan `n uitwerking gedink kan word nie. Daarom vra ek julle; waarom kon julle dan net aan `n ster dink? Julle kyk my met groot oë aan, maar ek sê vir julle: Omdat nie één ster nie, maar selfs baie meer sterre in die allerkleinste afbeelding van oorsprong in julle gees aanwesig is. Uit hierdie baie sterre het julle één gekies en dit het julle steeds nader aanskoulik vir julle voorgestel.

18 Hoe was die vergroting van hierdie kleinste afbeelding in julle gees dan moontlik? Daarby kom dit op die krag en die teenkrag aan. Die krag lê in julle; die teenkrag is geskape en vir ewig vasgelê deur God. Wanneer julle die krag in julleself oproep, wat is daar dan natuurliker as dat dit op die oomblik van die oproep met die ooreenstemmende teenkrag uit God, deur julle wil steeds meer moet bots? Want die krag lê in julle; die teenkrag lê buite julle en alles wat julle dus in julleself oproep moet dan in God sy ewig voorbereidende gevormde teenpool vind. As teenpool is die ster in haar ordening, vorm en gestalte geskape deur God; die volkome op haar lykende afbeelding is egter as afgeleide krag ook in julle geplaas, omdat julle gees self `n afspieëling van God is.

19 Weet julle eintlik op watter wyse alle dinge gesien word? Julle sê: Deur die lig. Goed, sê ek vir julle, die lig val ook aards gesien vir die grootste deel na buite in die oneindige groot vrye ruimte. Maar wat sien julle op `n sonnige dag in die helder verligte blou atmosfeer? Julle sê: Daar sien ons niks anders as die blou kleur van die lug nie. Dan vra ek julle; waarom sien julle niks daar nie? Julle sê: Omdat daar geen "teenstand" is nie. Maar wat verstaan julle onder "teenstand"? Waarom sê julle nie liewer "voorstand" as "teenstand" nie? Julle weet nie wat julle daarop moet sê nie, maar ek sê vir julle; wanneer julle `n ding volgens sy vorm bekyk, dan is die ding kennelik iets wat teenoor julle staan, dus `n "teen-stand", maar wanneer daar iets tussen die ding en julle sou geplaas word, byvoorbeeld `n muur, `n sluier, `n wolk, dan sou julle tog seker sê: Dit staan vóór die "teenstand" wat ons sou wil bekyk en dit is dus duidelik `n "voorstand" of `n belemmerende "voorteenstand". Wanneer julle egter as gevolg van so 'n "voorstand" die eintlike "teenstand" nie kan sien nie, wat is dan die rede daarvoor? Kyk, niks anders as dit, wat deur die "teenstand" teruggewerpte strale, julle nie kan bereik en dit wat reeds in julle aanwesige voorafbeelding nie lewendig daardeur nie opgeroep kan word nie.

20 Weet wel; as julle die son nie in julle sou gehad het nie, dan sou julle daar buite nie één kan sien nie, al sou daar ook miljoene aan die hemel skyn! En sou julle die aarde met alles wat in en op haar is, vanaf die atoom tot by die grootste algemene vorme, nie volmaak in julle gehad het nie, dan sou julle nie één voorwerp kon sien, in gedagtes voorstel of in woorde uitdruk nie.

21 En sou julle die hele universum nie in julle gehad het nie, dan sou die ganse hemel vir julle oë sonder sterre gewees het. En sou julle die geestelike ryk van die hemele en die ewige lewe vanuit die Heer nie in julle gehad het nie, waarlik, dan sou julle nie daaroor kon nadink, nóg daaroor spreek nie. Soos dit egter alles met mekaar in verband staan, so is dit ook met die krag en die teenkrag.

22 Op die natuurlike wêreld roep die vallende straal van buite af, die rustende ewebeeld in julle op en julle sien dan, deur die werking van die teenkrag en die krag in julle, aldus die voorwerp, en aanskou dit.

23 Hoe gebeur so iets dan in die gees? Hoe is dit gesteld met die egte geestelike sien? Presies omgekeerd. Julle stel vir julle `n afbeelding voor. Sy vind, sodra julle haar sterk opgeroep het, haar teenpool. Hoe meer julle die in julle opgeroepe voorwerp vashou, des te meer trek sy vir haar die ewig gestelde teenpool aan, ontwikkel sy steeds meer en maak haarself juis so steeds beter sigbaar.

24 Wanneer julle dit, soos met die voor julle lêende ster met die innerlike aanskouing sover gebring het, dat hy hom al ver ontwikkel en onthul aan julle toon, dan moet julle nie dink dat dit die werk van `n leë fantasie sou wees nie. O nee! Dit is dit nie in die minste nie; dit is die volle werklikheid. Haar grondslag is nog net onbekend; waar dit vandaan kom en waar dit rus. Kan mens dit dan nie te wete kom nie? O ja verseker; want waar die werklikheid rus, daar rus ook haar naam, haar ordening, haar arbeidsveld en haar standplaas.

25 Maar in die Woord van die Heer staan: "Aan die vrugte sal julle die boom herken". As ons dit weet, sal dit nie moeilik wees om daaragter te kom wat nou die werklikheid is van dit wat hom reeds so naby voor julle oë ontwikkel het nie. Probeer daarom julle gees in verhoogde aktiwiteit te bring. Beskou die voor julle lêende wêreld noukeuriger, bring dit steeds nader na julle toe, totdat hy so naby kom dat julle julle voete op sy grond kan sit.

26 Wanneer dit gebeur het, het julle julleself lewendig met die voorwerp verbind. Dit word vir julle tot basis en julle kan op hierdie basis aktief word. Wanneer julle dit in hierdie aktiwiteit sover gebring sal hê dat julle daarin die magtige aantrekking van die liefde van die Heer in julleself voel en hierdie liefde nog meer vuriger word, ontbrand en in helder vlamme oorgaan, sal julle basis hom daardeur, waarheen julle julle oë ookal rig, in haar onderdele in selfstandige lewende vorme oplos, volgens die aard soos dit as voorbeelde in julle aanwesig was. Hierdie vorme sal dan met terugwerkende krag die in julle oorspronklik aanwesige vorme lewendig oproep en dit sal aan julle self duidelik maak, wie en waar julle basis is.

27 Kyk, so is elke herkenning `n gevolg van `n voorafgaande sien; die sien is egter die gevolg van strale en teenstrale, of die gevolg van `n krag in julle en `n teenkrag buite julle. Op hierdie wyse het ons ons wêreld reeds baie naby gebring; dus nou nog een kragtige geestelike ruk en ons sal ons dadelik met ons voete op hierdie, uit julle voortgekome wêreld bevind!

Die egte bou - ontwikkeling van dit wat in julle is

12 Kyk nou, die wêreld is onder ons voete; laat ons probeer om `n bietjie daarop rond te loop. Julle verwonder julle nou regtig oor hierdie wêreld wat julle so goed dra en julle sien pragtige landerye en baie beboste berge. Rondom sien julle oral pragtige velde, akkers en tuine met allerlei verskillende woonhuise. Julle sê: Maar so iets het ons tog nie gedink nie.

2 Maar ek sê vir julle: Streng gesproke is dit ook nie nodig nie, want as julle met die krag in julle, die teenkrag aangetrek het, wat eintlik die basis van die krag in julle is, dan gee die aangetrekte teenkrag tog sondermeer dit wat sy in haar het. Want julle krag stem in al haar dele met haar teenkrag ooreen.

3 Deur die werking van die teenkrag, wat julle in julleself aangetrek het, word die dele van die krag in julle egter ontwikkel en so is die daad van hierdie skynbare skepping uit julle niks anders as `n ontplooiing van dit wat in julle is nie.

4 Julle kan daarom ook nie volgens eie geloof `n wêreld skep nie, maar dit slegs tevoorskyn roep, wat van oorsprong in julle aanwesig is. Alle dele van so 'n wêreld hoef ook nie deur julle gedink te word nie. As die wêreld gedink is en julle liefde is volkome ontwikkel, dan kan dit hom onmoontlik anders voorstel as wat dit oorspronklik deur die Heer opgebou is.

5 Julle is derhalwe nie werklik skeppers van hierdie wêreld nie, want `n skepsel kan nooit die skeppingsreg verkry nie, maar wel die vermoë om die geskapene, wat onbegrens in julle voorhande is, uit julleself op te roep op die wyse wat nou aan julle duidelik gemaak is; dit lê in die vermoë van elke volmaakte gees. Onvolmaakte geeste het weliswaar ook `n soortgelyke vermoë in hulle, maar omdat hulle geen standvastigheid het nie, kan hulle nie dit wat in hulle aanwesig is, oproep nie. `n Onvolmaakte gees is `n wisselvallige gees; hy is `n weerhaan en `n rietstingel wat heen en weer deur die wind beweeg word. Hy is tewens `n dwase boumeester wat sy huis op los grond bou. Daarom kan `n onvol​maakte gees ook niks anders as kortstondige beelde tevoorskyn roep, wat lyk soos die vlugtige beelde soos wat jy dit sien wanneer jy snags jou oë sluit. Dan sien julle `n chaotiese harwar en te midde van hierdie harwar allerlei versteekte beelde wat hulle weer vlugtig ontwikkel en ewe vlugtig vergaan.

6 Maar so is dit nie by `n volmaakte gees, wat vas in sy sentrum staan nie. Wat hy tevoorskyn roep, roep hy volgens die ordening van die Heer op; hy roep nie iets ongeskape, dus `n los fantasie nie, maar `n oergeskape ding op.

7 Kyk, so staan die sake, maar ons bevind ons nou op hierdie wêreld wat julle uit julleself tevoorskyn geroep het en ons sal nou ietwat daarop rondloop en hom bekyk.

8 Daar voor ons lê `n groot tuin met `n pragtige gebou in die middel; daarheen sal ons gaan; volg my dus.

9 Kyk, daar is die tuinhekkie al. Soos ek sien, is julle wel baie pragliewende boumeesters, want die tuinmuur bestaan uit suiwer edelstene en die poort uit suiwer goud. Kyk net daar; die tuinpaaie is almal bestrooi met sand wat met goud en silwer vermeng is en die vrugteboorde van die tuin is baie sierlik omgewe deur klein goue omheinings, waarvan die hekke sonder uitsondering met pragtige, veelsoortige edelstene beset is. Nee, werklik, dit noem ek tog verkwistend gebou! Selfs die in mooi rye geplaaste vrugtebome is deur silwer hekke omgewe, terwyl in die middel van elke boord `n klein fontein aangebring is, waaruit die water in die mees veelsoortige vorme omhoog spuit. Omdat die paaie so pragtig aangelê is, moet ons tog maar ietwat verder die tuin in wandel.

10 Die paaie is, soos ek merk, selfs net soos ligbanke van onder opgevul. Ja, mens sien `n steeds groter verkwisting in julle boukuns. Ons het nou al `n groot ent in die tuin afgelê, maar die hoofgebou blyk nog baie ver op die agtergrond te staan.

11 Maar hier vooraan ontdek ek nou net `n uitgestrekte pilaar galery. Die pilare bestaan uit suiwer geslypte diamante, die pragtige boë bokant die pilare uit suiwer robyne, die gedeelte wat bokant langs die boë loop uit blinkende goud, die galery uit die suiwerste deursigtige goud en die boë van die galery uit die fynste wit goud. Dit noem ek nog eens prag! En onder die gang wat gelykvloers tussen die pilare lê, sien ek so iets soos `n kanaal waar die mooiste brûe oorheen loop. Kyk net daar; aan die oorkant van die kanaal lê `n besonder groot, oop plein. Die bodem van die plein is `n vlakte wat uit die fynste deursigtige goud bestaan. Daar, al naby die pragtige gebou sien ek tot aan die hemel reikende pilare van wit gesteentes en op die top van elke pilaar wapper `n groot driekleurige wit, rooi, groen vlag.

12 Werklik, hoe beter mens julle bouwerk bekyk, des te grootser, gedugter en verhewender word dit. Die eintlike woonhuis op die agtergrond het `n voorgewel wat byna een myl breed is en dit bestaan uit drie verdiepings. Op die oog af het elke verdieping `n afmeting van so 'n seshonderd-ses-en-sestig el; dit is het getal van die mens. Die vensters is hoog en breed. Die toegangspoort is enorm hoog en breed en is vervaardig uit die suiwerste goud. En uit die vensters, waarvan die voorgewel ook 666 tel, straal uit die onderste ry `n wit, uit die middelste `n groen en uit die boonste ry `n rooi lig. Die dak van die enorme gebou vorm één enkele kolossale piramide. Slegs die bewoners ontbreek in hierdie hele tuin en in die gebou. Waar het julle hulle dan gelaat toe julle die heerlike gebou opgetrek het?

13 Julle sê nou; liewe vriend en broeder, jy is weliswaar `n groot liefling van die Heer, maar dit lyk asof jy ons nou tog `n bietjie aan die neus lei. Want van so 'n onmeetlike ryk prag het ons nog nooit eers gedroom nie, laat staan dat ons die boumeesters van so 'n oneindige mooi, ryk en skitterende werk sou wees. As ons so iets gebou sou hê, dan moes ons tog ook daarby gewees het. Maar daarvan kan ons onsself, selfs in die verste verte, ook maar niks herinner nie. Met betrekking tot die bewoners, wat uiteindelik die onbeskryflike mooi paleis sou bewoon, het ons dan ook `n groot probleem.

14 My liewe vriende en broeders, hieroor dink julle nie korrek nie. Julle het die werk weliswaar nie gebou nie, ewemin as hierdie hele wêreld, maar julle het die pragtige woonhuis saam met hierdie wêreld vanuit julleself tevoorskyn geroep en dit wil tog ook baie sê. Julle sê tog ook dikwels onder mekaar: Dit of dat was vir my opbouend. Wat wil julle daarmee sê? Ek sê vir julle, niks anders nie as: Die een en ander het vanuit my diepste wese `n krag opgewek wat my op die een of ander manier laat oplewe. Die oplewing ontwikkel hom in my tot `n verhewe geestelike vorm en deur hierdie vorm sien ek in die Heer oral die allergrootste liefde en wysheid Self! Deur die insig ontbrand my hart en daarin aanbid ek God in gees en waarheid.

15 Dit is dan die egte opbou. En kyk nou, hier het ons immers `n vorm van die opbou voor ons. In julleself het julle julleself opgebou; die opbouing het uitgegroei tot `n vorm en julle sien in hierdie vorm die oneindige mag en krag van die goddelike liefde en wysheid en dit is iets soos `n hoogste verwondering, wat die liefde altyd voorafgaan. Waarom dan? Wie van julle het ooit op `n vrou verlief geraak vóórdat hy haar gesien en bewonder het?

16 Kyk, hier is dit ook die geval. Wie sou God nou kan liefhê as hy Hom nie vooraf sou ken nie? Die ken gaan dus noodgedwonge die liefde vooraf! Maar hoe kan die mens God ken?

17 As die mens God se woord hoor en Sy werke aanskou, word die gedagte aan God daardeur in die mens opgeroep. As die gedagte eenmaal opgeroep is, dan moet die mens dit ook nie meer loslaat nie, maar haar steeds stewiger vashou. Die steeds stewiger vashou is die geloof. Wanneer die mens nou deur die vaste geloof, dus deur die steeds meer fiksering (stip staar na) van die godsgedagte in homself, God self tot `n lewendige gevoel gemaak het, dan betree hy met sy voete God se wêreld in homself. Hy aanskou in hierdie wêreld die een wonder na die ander.

18 Die aanskou is die groeiende herkenning van God. Maar hierdie wonderbaarlike wêreld is nog sonder wesens; die pragtige gebou het nog geen bewoners nie. Maar kyk, daar in die middel van die gebou wat nou voor ons staan, is `n offeraltaar opgerig en op die offeraltaar is `n hele spul vars hout gelê. Ons sal dit aansteek en dan sal dit dadelik duidelik word of hierdie wêreld onbewoond is. Maar waarmee sal ons die hout aansteek?

19 Ek sê vir julle; die baie merkwaardige aansteker lê ook in julle hart; sy heet liefde! Sy sal ons na die altaar dra en julle sal julle dan weldra daarvan oortuig dat nie slegs die suiwer gedagtes van God, maar ook lewende wesens in die mens woon. Waarvoor sou dit ook nut hê wanneer iemand sou sê: Kyk hier na my broeders, kyk daar na my susters, wanneer hy hulle egter nie sou liefhê nie? Het hy hulle egter lief, dan tog seker nie buite nie, maar in sy hart! Sodoende bevind hulle hulleself dan ook nie êrens buite hom nie, maar in die liefde van sy hart. Daarom steek ons nou die hout aan, sodat die gebou bewoners kan kry.

Jesus, die Naam van alle name en sy uitwerking. Die geheim van die menswording van God in Christus

13 Julle vra; hoe kan ons vuur aan ons hart ontlok, sodat ons die hout daarmee kan aansteek? O broeders en vriende, wat `n vraag! Is één enkele gedagte aan die Heer dan nie voldoende om die hart vir Hom in vuur en vlam te sit nie? O broeders en vriende, as julle sou kan begryp wat hierdie Naam van alle name beteken, wat hy is en watter uitwerking hy het, dan sou julle oombliklik tot so 'n magtige liefde vir die Heer moet ontbrand dat haar vuur toereikend sou wees om `n baie groot leër van sonne aan te steek, sodat dit daardeur nog duisendmaal helderder in hulle oneindige ruimte sou skyn as wat nou die geval is.

2 Ek sê vir julle; Die Heer is so iets enorm groots, wat, wanneer hierdie Naam uitgespreek word, die hele oneindigheid bewe van oorgrote eerbied. Sê julle; God, dan bedoel julle weliswaar ook die allerhoogste Wese, maar dan in Sy oneindigheid soos Hy die heelal vul en daar met Sy oneindige krag van ewigheid tot ewigheid werksaam is. Maar met die naam Jesus dui julle die volmaakte, magtige, wesenlike sentrum van God aan, of nog duideliker gesê:

3 Jesus is die waaragtige, mees eintlike, wesenlike God as Mens. Soos wat strale voortkom uit die son, so kom die hele Godheid uit Hom voort, wat as gees van die oneindige mag, krag en gesag die oneindigheid geheel en al vul. Jesus is bygevolg die alomvattende wese van die totale Godheid oftewel; in Jesus woon die Godheid waaragtig, liggaamlik, wesenlik in Haar oneindige totaliteit. Daarom kry die hele goddelike oneindigheid dan ook telkens `n impuls wanneer hierdie oneindig heilige en verhewe Naam uitgespreek word.

4 Tewens is dit ook `n oneindige genade van die Heer dat Hy behae daarin geskep het om die liggaamlike menslike aan te neem. Maar waarom het Hy dit gedoen? Luister, ek sal julle nou `n klein geheim onthul!

5 Voordat die Heer self as mens op aarde gekom het, kon geen mens ooit met die eintlike Godwese spreek nie. Niemand kon dit ooit aanskou sonder om sy lewe daarby heeltemal te verloor nie, soos wat daar ook by Moses geskrywe staan: "Niemand kan God sien en tegelykertyd lewe nie." In die oerkerk, net soos in die kerk van Melgisédek, waartoe ook Abraham behoort het, het die Heer hom weliswaar dikwels persoonlik laat sien en het Hy ook gespreek met sy heiliges en sy kinders Self onderrig, maar hierdie persoonlike Heer was eintlik tog nie regstreeks die Heer self nie, maar altyd slegs `n engelegees wat vir die doel met God se gees vervul is.

6 Vanuit so `n engelegees het die Gees van die Heer dan gespreek asof die Heer Self regstreeks spreek. Maar in so `n engelegees was die gehele volheid van God se Gees tog nooit aanwesig nie, maar slegs in soverre as wat dit vir die beoogde doel noodsaaklik was.

7 Julle kan dit glo: In die tyd kon die allersuiwerste engelegeeste ook nie eens die Godheid ooit anders gesien het as wat julle die son aan die hemel sien nie. En geeneen van die engelegeeste sou dit ooit gewaag het om die Godheid in een of ander vorm vir homself voor te stel nie, wat die Israelitiese volk ook in die tyd van Moses ten strengste verbied was. Hulle mag van God geen gesnede beeld, dus absoluut geen visuele voorstelling, gemaak het nie.

8 Maar luister nou; dit het die oneindige Godswese eenmaal behaag, en wel in `n tyd wat die mense die minste daaraan gedink het, om Hom in Sy hele oneindige volheid te sentraliseer en `n volkome menslike natuur in hierdie sentralisasie aan te neem!

9 Stel jou nou net voor: God, wat nooit deur `n geskape oog aanskou was nie, kom as die, van oneindige Liefde en Wysheid vervulde Jesus na ons aarde toe!

10 Hy, die Oneindige, die Ewige, vir wie se asemtog ewighede verstuiwe soos los kaf, het op ons aarde gewandel en Sy skepsele, Sy kinders onderrig, nie soos `n vader nie, maar soos `n broeder!

11 Maar, asof dit alles nog nie genoeg was nie, laat Hy, die Almagtige, hom selfs vervolg, gevange neem en sy liggaam deur sy nietige skepsele doodmaak! Sê net, kan julle julleself `n groter liefde en `n groter minsaamheid indink as hierdie, wat julle van Jesus ken?!

12 Deur hierdie onbegryplike daad het Hy alle dinge van die hemel anders ingerig. Ook al woon Hy in Sy genadeson, van waaruit die lig onuitputlik na alle hemele stroom, tog is Hy heeltemal dieselfde waaragtige Jesus wat in al Sy goddelike volheid op aarde gewan​del het en soos `n waaragtige vader en broeder en as volmaakte mens by Sy kinders aanwesig was. Hy gee aan al Sy kinders al Sy genade, liefde en mag en lei hulle Self in eie persoon om hulle eindeloos magtig te laat werk in Sy ordening.

13 Eertyds het daar tussen God en die geskape mense `n oneindige kloof bestaan, maar met Jesus is hierdie kloof byna volledig opgehef, want Hyself het ons dit, soos julle weet, tog duidelik laat sien. Ten eerste deur Sy koms as mens op ons aarde, ten tweede deurdat Hy ons nie eenmaal nie, maar herhaaldelik broeders noem, ten derde omdat Hy saam met ons eet en drink en al ons kwale met ons dra, ten vierde omdat Hy as Heer van die oneindigheid selfs aan die wêreldse owerheid gehoorsaam was, ten vyfde omdat Hy hom deur wêreldse maghebbers selfs laat gevange neem het, ten sesde omdat Hy hom selfs deur wêreldse, magtige intriges laat kruisig en laat doodmaak het en ten slotte, ten sewende, omdat Hyself deur sy almag die voorhangsel in die tempel, wat die allerheiligste geskei het van die volk, in twee geskeur het!

14 Daarom is Hy ook die enigste weg, die lewe, die lig en die waarheid. Hy is die deur waardeur ons tot God kan kom, wat wil sê deur hierdie deur oorskry ons die oneindige kloof tussen God en ons en vind daar vir Jesus, ons ewige, oneindig heilige broeder!

15 Hy, wat gewil het dat hierdie kloof opgehef sou word, Hom kan ons nou tog sekerlik bo alles liefhê!

16 Daarom is, soos wat ek al dadelik by die begin gesê het, vir die opwekking van ons liefde vir Jesus één enkele gedagte tog sekerlik voldoende. Slegs Sy Naam in ons hart uitgespreek, sou vir ewig voldoende moet wees om in alle liefde vir Hom te ontbrand! Spreek ook julle daarom hierdie Naam in julle harte waardig uit en julle sal self sien in welke oorvloed die vuur van die liefde in julle harte tevoorskyn sal kom om die hout van die lewe aan te steek, waardeur die heidene by die nuwe offeraltaar sal genees.

17 Heidene, soos wat my broeder Paulus hom eens bekeer het, is daar in ons tyd nog baie; ja, daar is heidene wat hulleself "Christene" noem, maar daarby in hulle hart erger is as diegene wat eens vir Molog en Baäl aanbid het.

18 Wanneer die hout op die altaar sal gaan brand, dan eers sal julle in hierdie uit julleself opgeroepe wêreld baie dinge te sien kry wat julle nog nie tot nou toe gesien het nie. Want ek sê vir julle; in die wêreld van die geeste bestaan ondeurgrondelike dieptes. Geen geskape gees sou dit ooit kan peil nie; maar ons is in die gees van die Heer. Sy gees leef, heers en werk in ons en in hierdie gees is geen diepte ondeurgrondelik vir ons nie, want niemand kan weet wat daar in die gees is nie, as net die gees self. So kan niemand ook weet wat daar in God is, as slegs God se gees self. Jesus, wat alle volheid van God in Homself verenig het, het ons egter met Sy Gees vervul. En daarmee, met Sy Gees in ons, kan ons ook tot Sy goddelike dieptes deurdring. - Dink dus nou aan die Naam van alle name, aan die Heiligste van alle heiligheid, aan die Liefde van alle liefde, die Vuur van alle vure, en die hout op die altaar sal brand.

Liefde, die groot middel om tot insig te kom

14 Julle het dit gedoen en in julleself aan die Naam gedink wat heilig, heilig, heilig is! En kyk, op die altaar laai reeds `n pragtige vlam op, wat die hout van die lewe verteer het soos voedsel wat die wesens van hierdie wêreld in julle tot lewe bring.

2 Kyk maar net om julle heen. Kyk omhoog na die buitengewone pragtige galerye van die skitterende gebou en sê vir my wat julle sien. Julle sê: O vriend en broeder, daar sien ons `n hele spul mense van beide geslagte. Hulle is heerlik en wondermooi van vorm en pragtiger gekleed as konings op aarde. Hoe is dit moontlik? Is hulle ook in ons?

3 Geliefde broeders, ek sê vir julle; waar `n hele wêreld is, daar moet tog ook aanwesig wees wat die wêreld dra. Julle sê nou; bestaan daar in die onmeetlike skeppingsruimte wel so 'n pragtige wêreld? Ja seker, liewe vriende en broeders. Julle moet ander hemelliggame nie met julle aarde vergelyk nie, want dit is in vergelyking met vorstelike paleise slegs `n armsalige kamertjie. Julle het by die beskrywing van die natuurlike son en van enkele planete van julle sonnestelsel sekerlik opgemerk met hoeveel meer prag en praal dit as julle aarde ingerig is. Ek sê egter vir julle; dit alles is nog maar suiwer armoede vergeleke by sommige heerlik​hede op die groter hemelliggame in die onmeetlike skeppingsruimte. Selfs hierdie wêreld, wat julle uit julleself opgeroep het en waarop ons nou wandel, is nog lank nie die mooiste nie.

4 Daar is in die gebied van die sterrebeeld Orion, Leeu en van die sterrebeeld die Groot Hond, sonwêrelde van so 'n groot heerlikheid en so 'n onmeetlike prag, dat julle by die kortste aanblik daarvan al sou vergaan.

5 Julle sou wel graag wou weet wat se wêreld hierdie is, maar hoe kom ons daar agter? Vra julle dit aan `n bewoner van hierdie wêreld, dan sal hy julle hoogstens met `n vreemde naam opskeep, en dit is dan ook al wat julle hieroor sal verneem. Sê ek dit vir julle, dan sal julle ook nie veel wyser daarvan word nie. Julle moet dit egter in julleself vind. Is julle in staat daartoe, dan sal die ken van hierdie wêreld in die geestelike wetenskaplike sfeer vir julle eers van nut wees.

6 Maar hoe pak ons dit aan? Dit is `n ander vraag! Ons sal dit nogtans probeer. `n Voorbeeld sal ons hier op die weg help. Let dus op! Wanneer julle julle byvoorbeeld op een of ander punt bevind en van daar af een of ander voorwerp bekyk wat nie te ver van julle af is nie, dan kan julle maklik vasstel welke voorwerp julle gesien het, want julle kan julle in die geval, soos julle gewoond is om te sê, oriënteer.

7 Wil julle die voorwerp van naderby bekyk, dan sou julle, óf net `n goeie verkyker nodig hê, óf uiteindelik na die voorwerp toe moet gaan. Dit sou dus die natuurlike weg wees. Wanneer julle egter dadelik al met `n merkwaardige voorwerp te make het, word dit al moeiliker om te bepaal vanaf welke punt die voorwerp duidelik herkenbaar word en die beste bekyk kan word. As julle sulke punte in die verre omtrek van die merkwaardige voorwerp ook werklik in julle omgewing gevind het, dan sal julle tog genoodsaak wees om na al hierdie plekke toe af te gaan, om julle van daar af te oortuig, vanaf welke punte die voorwerp die beste bekyk kan word. As julle dit gedoen het, dan sal julle tog sekerlik tot die gevolgtrekking kom dat die voorwerp homself vernaamlik net vanaf één punt gunstig laat waarneem en herken.

8 Dit is alles duidelik en begryplik, sê julle, maar die wêreld waarop ons onsself nou bevind, kom nie meer vir ons bekend voor nie. Dit sê niks, liewe vriende en broeders, ons is nog nie klaar met ons uiteensetting nie. Alles sal wel vir ons op die korrekte oomblik duidelik word. Let maar op wat ek verder aan die hand van voorbeelde sal bespreek.

9 Wanneer julle op aarde is en die sterrehemel in `n helder nag met behulp van `n goeie sterrekaart bekyk, dan sal dit nie moeilik wees om die een na die ander ster baie gou op sy naam te noem nie. Het julle egter iets daarmee gewen? Ken julle nou die ster? Of sou julle die ster, as julle haar self sou betree, herken omdat julle haar al vanaf die aarde bekyk het? Ek sê vir julle; dit sal ewemin die geval wees as nou.

10 Ek keer die saak nou om; gestel dat julle julleself op een of ander, vanaf die aarde, nog duidelik sigbare ster bevind, byvoor​beeld op `n son in die sterrebeeld van die sogenaamde Plejades. Sou julle dan, as julle weer terugkom op julle aarde, met sekerheid kan aangee op watter van die ongeveer negentig sterre van die sterrebeeld julle nou presies gewees het? Ek dink dat dit ietwat moeilik sal wees, omdat die sterre gesamentlik, vanaf julle aarde gesien, die sterrebeeld vorm, maar in hulle eintlike opstelling deur onmeetlike ruimtes van mekaar verwyderd is. Wanneer julle julleself dus op een of ander ster bevind, dan sal die ander wat vanaf julle aarde gesien, die sterrebeeld vorm, hom onder baie ander sterregroepe van die sterrehemel bevind, en julle sal in werklikheid verseker nooit kan uitmaak watter sterre vanaf julle aarde gesien, die sterrebeeld Plejades vorm nie. Daarom sal julle dan ook nie kan aangee op watter ster van die sterrebeeld julle was nie.

11 Julle sê: Dit is weer korrek, maar ons bevind ons nog steeds op `n vreemde wêreld. Ek sê vir julle: Ook dit is korrek, maar ek voeg nog daaraan toe dat julle hierdie wêreld nie kan leer ken op die manier van kyk, wat vir julle gangbaar is en dit beoordeel nie. Hoe sal ons dit dan ontknoop? Want hier help nóg die observasie, nóg wiskunde, nóg sterrekaart, nóg die allerbeste matematiese teleskope.

12 Dit is waar: Maar nietemin bestaan daar `n baie eenvoudige middel om so 'n wêreld met die minste moeite te leer ken. Ek sal julle gaandeweg, met die voorbeeld waarmee ek begin het, `n paar duwweltjies gee, en dan sal julle daardeur baie vinnig vanself, soos julle gewoonlik sê, die spyker op die kop slaan. Nou sal ek julle die eerste duwweltjie gee; let dus op!

13 Weet julle waar julle kinders vandaan kom? Ken julle die plek waar hulle gees en siel hulleself oorspronklik bevind het, voordat hulle uit julle vrouens gebore was? Julle sê: Dit weet ons absoluut nie. Ek vra julle egter weer en gee julle daardeur opnuut `n duwweltjie. Hoe sien julle dan dat die gebore kinders julle kinders is en hoe sien die kinders dat julle hulle ouers is? Hierdie vraag sou julle nogal `n duidelike wenk moet gee. Is dit nie die liefde, wat julle die kinders skenk nie? Word hulle nie in liefde ontvang nie? Kyk, as die kind ter wêreld kom, omgewe die moeder en die vader hom dadelik met groot liefde en dit is reeds die eerste doop. Ook al het die kind nog geen naam nie, tog het sy `n onuitwisbare, gloeiende teken in die harte van die ouers gegriffel. Die teken is niks anders as die liefde nie. Deur hierdie liefde word die wedersydse herkenning en die onderlinge band steeds sterker, dit ontplooi hom steeds meer en word ten slotte so intiem, sterk en magtig dat julle julle kind oral onmiddellik sal herken en die kind sal ook baie verseker in staat wees om die ouers te herken, veral wanneer hy ietwat in probleme beland.

14 Kyk, in julle kinders het julle so, langs die weg van die liefde, duursaam en verreweg `n heerliker wêreld leer ken as hierdie wat ons nou betree, en julle ken haar tog regtig goed en sal die kenmerke daarvan nie maklik vergeet en in julle harte laat vervaag nie.

15 Hoe geval die duwweltjie julle? Kan julle nog nie die spyker op die kop slaan nie? Ek sien, dat julle nog nie heeltemal met hierdie hou wil slaag nie. Ons sal dus nog een duwweltjie probeer: Julle gaan na `n onbekende streek in Amerika en wel na `n stad. Alles is vir julle heeltemal vreemd en julle kan kyk soveel as wat julle wil en luister soveel julle wil, maar geen bekende straal behalwe die van die son, maan en sterre sal in julle oë val en geen bekende geluid sal julle ore tref nie. Julle sal julle so vreemd voel, dat julle julleself byna nie meer ken nie.

16 Maar as julle dan in die strate rondwandel, kom `n man julle skielik tegemoet wat julle van ganser harte vriendelik aankyk. Hierdie blik maak dat hierdie straat vir julle al ietwat vriendeliker voorkom en daarom sal julle hierdie straat die beste vir julle bly herinner.

17 Hierdie man kom egter na julle toe, spreek julle in julle moedertaal aan en hierdie, nog baie vreemde straat begin julle al taamlik eie te word. Dan neem die man julle in alle liefde op en julle gaan saam met hom na sy huis. Daardeur vind julle hierdie vreemde stad skielik so gesellig, dat julle begin om haar in julle hart in te sluit.

18 Die man bring julle bowendien nog na verskeie huise, waar julle baie liefdevol en vriendelik ontvang word, en dan voel julle al tuis in die vreemde stad. Bowendien leer julle in `n kort tydjie nog die taal van die land en julle voel julle al inheems. Die landstreke van hierdie vreemde wêreld, oftewel vreemde wêrelddeel, sal `n baie vertrouende indruk maak, sodat julle julleself as`t ware heeltemal in die land sal tuis voel. Sou julle dit uiteindelik tydelik verlaat en weer daarheen terugkom, dan sal julle dit verseker onmiddellik herken.

19 Wat is nou die karakteristieke, welke kenmerk het die land, waaraan julle dit so vinnig herken? Vra dit aan die liefde en die blye gevoel in julle hart, en sy sal julle oombliklik die rede aangee waarop julle herkenning van die land berus. Op hierdie wyse sal julle haar nou ook, na `n kort voortsetting van ons beskouinge op hierdie wêreld, sonder enige moeite selfs so leer ken, dat dit vir julle onmoontlik word om te sê: Ons ken haar nie! Ek sê vir julle; soos die liefde alles in alles is, so kom ook alles voort uit die liefde!

20 Waaraan is `n vrug eintlik te herken? Julle sê: Aan haar vorm, kleur en smaak; maar waaruit het sy vorm, kleur en smaak voortgekom? Dit is produkte van die liefde. Julle herken die muskaatdruif aan die smaak; waarom? Omdat die smaak met `n bepaalde deel van julle liefde ooreenstem. Daarom wil ons dan ook hier bekyk welke deel van ons liefde met hierdie wêreld ooreenkom. En as ons dit sonder veel moeite gevind het, dan het ons ook al alles gevind. Die hoe, waar en vanwaar sal dan vanself duidelik word.

Die drie wyses uit die môreland: Hulle wese. Die groot betekenis vir en van ons aarde

15 Julle sê: Dit sou weliswaar goed wees as mens maar dadelik sou weet aan welke deel van ons liefde of aan watter hemelse streke daarvan mens hierdie wêreld nou juis moet toedig, maar ek sê vir julle, my liewe vriende en broeders: Omdat julle al, deur my duwweltjie, driekwart van die belangrikste by julleself gevind het, sal dit sekerlik nie so moeilik wees om, deur hoogstens nog `n paar duwweltjies, ook die vierde kwart te vind nie. Ek sal julle daarom dadelik nog `n vraag stel, waarop julle die antwoord al vooraf weet. Die vraag is: Het julle nooit gehoor van die sogenaamde ou astrologie nie? Julle sê: Ja seker, daar is tot vandag toe nog boeke daaroor. Maar mens mag tog nie te veel waarde daaraan heg nie. Ek sê vir julle: Op die manier waarop julle dit gewoonlik doen, sekerlik nie, want dit sou `n absurde bygeloof wees en dus sondig. Maar elke saak het twee kante, naamlik `n lig- en `n skadukant. Ons sal ons daarom nie van die skadukant nie, maar onsself van die ligkant van die ou misterie bedien.

2 Wat wil dit sê? Die naam lui: Kennis van die ooreenstemminge. Langs die weg van die ooreenstemminge het elke voorwerp, elke vorm en elke onderlinge verhouding van die vorme en voorwerpe `n ooreenstemmende geestelike betekenis. So `n betekenis het alle sterre en hulle sterrebeelde nog steeds. Wie derhalwe hierdie beelde van hulle ligkant kan lees en begryp, is ook `n astroloog; maar dan geen astroloog wat gebruik maak van die hulp van duistere magte nie, maar `n astroloog uit die ryk van die liggeeste, dit wil sê dat hy `n waaragtige wyse is, soos die drie sterrekundiges uit die môreland. Hulle het die ster van die Heer herken, het hulle deur haar laat lei en het deur haar die Heer van die heerlikheid gevind.

3 Ek sien in julle nou wel `n vraag betreffende die nou net genoemde drie wyse sterrekundiges uit die môreland. Ek weet, dat julle ook al opheldering daaroor gekry het. Maar julle weet nie, dat vanuit die hemel nou eenmaal geen boodskap volkome ontsluier tot die mense op aarde kan kom nie, maar dat elke boodskap nog altyd deur `n omhulsel omsluit is. Want sonder so 'n hulsagtige omsluiting, kan geen boodskap, wat suiwer geestelik is, uit die hemele tot die mense kom nie, net so min as dat iemand van julle in staat sou wees om die eteriese voedingstowwe, wat vir die liggaam geskik is, sonder toevoeging van growwer materie in homself op te neem.

4 Die brood wat julle eet, bestaan uit suiwer klein hulsies, wat die draers van die eintlike voedingsstof is.

5 Wanneer dientengevolge, die deur julle reeds ontvange berig oor die drie wyses uit die môreland, egter ook nog ietwat versluier is, dan kan ons dit hier ook wel ietwat onthul. Daar kan uit hierdie onthulling miskien ook wel so 'n klein duwweltjie tevoorskyn kom, waardeur ons ligkant van die astrologie, wat ons nou juis nodig het, vir ons steeds aanskouliker word.

6 Julle het oor hierdie drie wyses verneem dat Adam, Kain en Abraham in hulle aanwesig was. Dit is korrek; maar sou julle dit heeltemal letterlik opneem, dan sou julle julleself ewegoed vergis as wanneer julle sou glo in die onheilspellende sterrebeeld, waaronder julle, volgens die berekening van die kalender, gebore is. Julle sê: Dit kan wel wees, maar hoe moet mens hierdie saak, waaroor op meer plekke met groot stelligheid gespreek word, dan opneem? Ek sê vir julle: Dadelik sal dit duidelik word hoe mens sulke dinge moet opvat.

7 Julle het tog ook allerlei voorwerpe, soos minerale, plante, diere en mense om julle heen. Sê net, wanneer julle hierdie voorwerpe wil neem en begryp soos wat hulle tasbaar voor julle staan, kan julle dit as `n werklikheid deurgrond? Julle kan byvoorbeeld wel sê: Kyk, dit is `n hoë berg met `n baie romantiese vorm; sy gesteentes bestaan uit oerkalk; vanaf sy hoogste top moet mens `n pragtige uitsig hê en binne-in is daar miskien baie metale. Wanneer julle dit oor die berg gesê het, is julle ook al uitgepraat.

8 Met plante en diere sal dit met julle geen haar beter gaan nie, want julle kan slegs beoordeel, en bowendien nog baie oppervlakkig, wat julle sintuie raak of wat vir julle tasbaar is. Maar wat die innerlike, hoëre geestelike ordening betref, sê net, met watter maatstaf wil julle dit meet?

9 So staan Adam, Kain en Abraham hier onder die beeld van die "drie wyses" uit die môreland duidelik voor julle as gevolg van die boodskap wat julle uit die hemele ontvang het.

10 Maar soos wat julle nog absoluut nie die ryk van minerale, plante en diere kan deurgrond nie, is dit ook die geval met die drie wyses uit die môreland.

11 Ja, Adam, Kain en Abraham was aanwesig. Dit is aan julle meegedeel as antwoord op die vraag oor die betekenis van die drie wyses uit die môreland. Hoe was hulle egter aanwesig? Kyk, dit is `n ander vraag! Dit het julle nie gestel nie; daarom bly hierdie vraag ook soos `n omhulsel om julle meegedeelde boodskap. Maar nou is dit tyd om hierdie omhulsel te breek, omdat ons die suiwer waarheid vir ons doel nodig het. Weet dus:

12 Hierdie drie wyses was drie baie gewone priesters van die beter soort uit die streke van Assirië. Julle weet dat ten tye van Salomo, het die welbekende groot koningin van die Assiriese ryk, wat aan julle bekend is, na Jerusalem gekom om Salomo se wysheid te hoor. So word daar dus al in hierdie tyd ook aan die heidense volk deur die beter deel van sy priesters die profesie gegee dat sy seuns eens `n ster sou ontdek wat vir alle volkere van die aarde sou opgaan. Sedert hierdie profesie bly `n deel van die priester​skap van die volk dan ook steeds daaraan vashou en bestudeer die sterrehemel voortdurend. Met dié doel reis hierdie priesters dan ook na alle lande, waar daar in hierdie tyd ook maar groot wyses hulle ophou, om van hulle so menige diepere wysheid, veral betreffende die leer van die ooreenstemminge, te leer.

13 Ten tye van die geboorte van Christus het die kollege van hierdie priesters taamlik groot geword, maar op drie na laat hulle hulleself almal deur winsbejag saamsleep en dien aldus so die Mammon. Slegs drie hou hulle aan die suiwer wysheid, versmaad die wêreld met haar skatte en soek die loon vir hulle geestelike arbeid slegs in die gees en in die waarheid.

14 Wat het daar dan ten tye van die geboorte van ons hooggeprese en bowe alles geliefde Heer gebeur?

15 Hulle ontdek `n ongewone skitterende, opkomende ster, bestu​deer haar baan en die sterrebeelde waaronder sy opkom en hoe sy verbygaan. Terwyl hulle so met die diepere betekenis van hierdie ster besig was en die ster teen middernag presies bokant die hoogste punt te staan kom, verskyn drie in wit geklede manne aan hulle, wat vir hulle sê: Ken julle hierdie ster? En die wyses sê: Ons ken haar nie. Die manne wat egter verskyn het, sê vir die wyses: Staan ons toe dat ons julle voorhoof en bors aanraak, dan sal julle onmiddellik die groot betekenis van hierdie ster leer ken. Maar die wyses sê: Is julle miskien towenaars uit Indië, dat julle dit met ons wil doen?

16 Maar die drie in wit geklede manne antwoord: Volstrek nie: Ons wil nie die mag van die hel openbaar aan julle nie, maar ons wil God se krag aan julle toon en julle daarheen lei waar die ewige Heer van hemel en aarde in Sy goddelike volheid neergedaal het. `n Maagd het die eindelose genade ten deel geval; sy het ontvang van die Heer en het `n Kind van alle kinders, `n Mens van alle mense en `n God van alle gode gebaar! Sien, dit wil ons julle laat sien en laat daarom toe dat ons julle aanraak. En die wyses sê: Dit is dan soos julle wil, maar sê ons eers wie julle is.

17 En een van die drie wat verskyn het, sê: Het julle nooit gehoor hoe dit was by die begin van die wêreld nie? Sien, aan my was `n liggaam deur God gegee; dit het ek negehonderd-en-dertig jaar gedra en was so geskape as eerste mens van hierdie aarde: My naam was Adam, die eersteling van God op hierdie aarde. Na hierdie woorde laat die oudste hom deur die gees van Adam aanraak en toe die gees die oudste aanraak, word hy terstond onsigbaar; maar die oudste was vervul van die gees van Adam.

18 En op dieselfde wyse gaan dit met die twee ander en die ouer een word vervul deur die gees van Kain en die jongere met die gees van Abraham, sonder om egter daardeur ook maar iets van hulle eie indiwidualiteit te verloor. Maar op die oomblik van hierdie handeling sien hulle die groot betekenis van hierdie ster en van die woorde van die profesie wat, soos gesê, geskied het ten tye van die groot koningin van hierdie land.

19 Daarom begewe hulle hulleself dan ook onmiddellik vanaf hulle uitkykpos op die weg, rus hulle kamele uit en dra aan hulle knegte op om mirre, goud en wierook te koop. Dit was naamlik in dié land die gebruiklike geskenk vir `n nuutgebore koning; mirre vir die kind, goud vir die koning, wat by hulle, mens van die mense heet, soos so 'n koninklike kind van die kinders genoem word. Wierook skenk mens ook vir die koning, omdat die koning vir die gesalfde magsdraer van die Godheid op aarde aangesien word. Toe dit alles aangedra was, begin die reis ook dadelik. Die ster was die weg​wyser en die drie geeste was die innerlike gidse van ons bekende drie wyses uit die môreland.

20 Kyk, met hierdie beskrywing is julle boodskap onthul en tewens ook die innerlike waarheid wat juis in hierdie drie wyses Adam, Kain en Abraham aanwesig was. Abraham, wat hom in sy gees reeds baie lank verheug het op die dag wat hy Hom mag sien, soos die Heer hom self voorgesê het, het hom ook werklik gesien; liggaamlik deur die wyses, geestelik in homself en hemels in die aanskoue Kind van die kinders, Mens van die mense en God van die gode!

21 Uit hierdie beskrywing kan julle ook voldoende aflei hoe dit met die ware astrologie gesteld sou moet wees. Ons het in ons of aan die uitspansel van ons gees ook `n ster van `n baie besondere soort gesien. Is ons interne astroloë, dan sal ons ook sekerlik sonder enige moeite ons laaste kwart vind en sal ons baie goed insien waarop dit eintlik met ons ster uitdraai.

22 Dit is waar, daar lê nog miljarde en miljarde sterre en wêrelde in julle, maar uit hierdie miljarde het daar slegs één vrygekom. Dit staan voor ons en lê onder ons voete soos `n heerlike hemelse vaderland. Maar ons vra: Waar staan jy, heerlike wêreld, in jou groot werklikheid? Vanuit watter omgewing uit die wye hemele tref jou magtige straal jou ewebeeld in ons en plaas dit soos `n pragtige weerskyn na buite? Maar ons weet nie waar jou straal vandaan kom nie!

23 O vriende en broeders, so `n vraag klink vreemd as mens die werk aan sy voete sien lê. Het julle nooit iets gelees oor `n groot kasteel van die geeste en oor `n kasteel van die siele nie? Kyk, daarin lê klein toespelinge op `n groot, verborge waarheid, wat egter tot nou toe nog nie ontdek is nie. Maar ek sê vir julle: Wie na die Heer wil gaan, moet ook die weg na die Heer gaan. Daarby sê Ek vir julle nog iets belangriks: Wees bomatig verheug, want die Heer het uit miljarde stof, die aarde, uitverkies; uit alle eindelose gebiede van die skepping het sy die geboorteplek geword van die geeste wat na die Heer wil gaan!

24 Nou hoef ons nie meer ver te gaan nie. Kyk na hierdie wêreld wat nou aan julle voete lê; `n ou vaderhuis van julle gees! Groot prag tref julle hier aan en die liefde vir prag het julle saamgeneem na die aarde. Maar die Heer hou nie van prag nie, en daarom het Hy die aarde verdeemoedig. Weet julle nou nog nie waarop dit met hierdie wêreld uitdraai nie? Ja, ek sien dit al, julle kan die astrologie nog nie goed verteer nie. Ek sal julle nou egter op iets attent maak.

25 Dit was te alle tye en by alle volkere gebruiklik om te sê en hier en daar ook stellig daarin te glo, dat hierdie of daardie ster "hulle ster" was. Letterlik geneem sou daar weinig rede voor wees, maar geestelik geneem soveel te meer, want waar `n gees vandaan kom, daar kry hy ook sy liefde vandaan. Nou is al die miljarde sterre egter oftewel voormalige, of latere woonplekke van geeste. As dit die geval is, dan is dit tog ook duidelik dat die gees van elke mens op aarde `n ster as vorige woonoord gehad het en hierdie ster is die eerste wat by `n innerlike beskouing ook sekerlik die eerste na bo kom.

26 Nou moet julle die sterrehemel net noukeurig bekyk en die ster wat julle die beste geval en wat julle die behaaglikste toestraal, vashou. Kyk, dit sal die ooreenstemmende ster wees, waardeur dit hier opgewek word.

27 Daarin lê dan ook die verskil tussen kinders van die wêreld, wat van benede kom, en kinders van die aarde is, en tussen die kinders van die lig, wat van bo kom, en kinders van die son, of kinders van die lig is. Hulle is derhalwe geroepe om die Heer op die een of ander wyse as knegte te dien en die kinders van die wêreld te verlig, sodat ook hulle gewen mag word tot kinders van die lig en as waaragtige erfgename van die ewige lewe, wat die Heer van ewighede berei het vir al Sy geskape geeste. Ten einde het Hy vir hulle in die oneindige skeppingsgebied tallose skole geskep vir die verkryging van die lewensvryheid. Hy het hulle selfs op hierdie aarde deur Sy kruis `n heilige doel gestel, sodat hulle almal waaragtige kinders van Sy liefde en allersaligste erfgename van Sy erbarming en genade mag word!

28 Ek dink en ek hoop dat ons die vierde kwart nou ken, maar wanneer ons ietwat op hierdie wêreld rondgekyk het, dan sal menige geheim, waarvan julle en die hele wêreld tot nou toe nog nooit van gedroom het nie, dan vanself vir ons nog duidelik word.

29 Die Heer het egter na Sy opstanding nog baie met ons, Sy uitverkorenes, bespreek wat nie opgeteken is nie; en al sou dit ook opgeteken wees, dan sal die wêreld die boeke, vanweë die hoeveelheid en vanweë die grootte en diepte van die inhoud, nie kon bevat nie. Maar nou word julle baie daarvan meegedeel. Daarom moet julle in die gees wel goed oplet om die groot geheim van die lewe en die innerlike groot wysheid van die Gees in julleself te begryp.

Tweërlei mense - skepsele en kinders. Eerste voorwaardes om tot die kindskap van God te kom

16 Ons sal nou probeer om ook hier met hierdie menslike wesens ietwat meer vertroud te raak, om daaragter te kom watter agtergronde hulle het en op watter trap van innerlike geesverwantskap ons met hulle staan. As julle net ietwat beter na die vorme van hierdie mense kyk, dan sal julle baie gou sien dat hierdie menslike vorm `n groot gelykenis met julle vertoon. Hierdie beskouing gee ons duidelik aan dat hulle, wat hulle geestelike vermoëns betref, taamlik baie na aan julle moet lyk, omdat dit in hulle uiterlike vorm al ietwat tot uitdrukking kom.

2 Hoe hulle innerlike, geestelike gesteldheid soos hulle liefde, hulle verlange, asook hulle insig egter by `n nadere beskouing lyk, sal ons uit hulle gesprekke aflei, want waarvan die hart vol is, loop die mond van oor. Die Heer het `n neiging in elke mensehart gelê, waardeur hy nooit heeltemal tevrede is met wat hy het nie, maar voortdurend na iets hoër sal streef. Hierdie neiging het, soos alles, twee kante; een lig- en een skadukant. In die skadukant is die mens blind en die hoëre wat hy verlang, is laer as wat hy het; maar in die ligkant van hierdie neiging verafsku die mens al die gegewe en wil beslis net die allerhoogste, naamlik nie meer en nie minder as die Heer Self hê nie!

3 Sodoende sal ons dan ook weldra hoor dat hierdie mense hier gladnie tevrede is met wat hulle het nie. Na die onbeskryflike prag van hulle woning, van hierdie tuin en van hierdie hele wêreld, waarvoor julle aardse konings duisend jaar oorlog sou voer om dit in besit te kry, kyk hierdie mense met dieselfde oë as waarmee julle op aarde na `n aller eenvoudigste hutjie kyk. Hulle het daardeur `n voortdurende verlange na iets verhewender, grootser en verreweg waardiger. Maar ons sal na hulself luister om te hoor watter neiginge in hulle gees heers.

4 Kyk, daar voor ons is `n eerbiedwaardige grysaard wat nou, net as gevolg van die feit dat die offerhout op die altaar vanself begin brand het, `n toespraak vir die bewoners van die paleis sal hou, want so `n verskynsel word deur die bewoners van hierdie wêreld immers as `n heimlike teken beskou, waaruit hulle aflei dat die Heer hulle wense sal vervul. Luister dus! Hy sê:

5 Julle almal wat hier in my stamhuis woon, is getuie daarvan dat op ons roep `n heilige vlam op die altaar gekom het om die welriekende offer te verteer. Baie wat op hierdie wêreld lewe, slaan geen ag daarop nie en beskou dit slegs as bedrog en sinsbe​gogeling. Ons bewoners van ons huis bly egter trou aan die ou openbaring waarin gesê word dat God, ons Heer, die enige God is, wat hierdie wêreld vir ons ter bewoning gemaak het en ons die vrye wil gegee het om, oftewel geluksalig in die gees vir altyd op hierdie wêreld te bly, oftewel van hierdie wêreld weg te gaan na `n ander, waar Hy ewig tuis is te midde van Sy kinders.

6 Wie van julle dus die groot verlange het om die weg daarheen op te gaan, mag hom nou tot die Heer wend, wat Sy oor na ons toe gekeer het, sodat die Heer hom mag transformeer en op die wêreld mag plaas waar Hyself te midde van Sy kinders tuis is.

7 Julle weet dat die Heer, ons enige God, tweërlei wesens geskape het, wat vry oor hulleself kan beslis. Die eerste soort is ons skepsele, begiftig met `n vrye wil en `n verstandige gemoed, sodat ons tot ons vreugde en groot welvaart selfwerksaam kan wees. Maar die ander, Sy skepsele, het die Heer slegs hierdie wêreld, sowel liggaamlik as geestelik vir goed as woonplek toebedeel.

8 Dit is baie maklik om hierdie aangename bestemming te bereik. Want wie glo dat die Heer die enige God van die hemel is en ook die wêreld wat ons met ons voete betree, en vanuit hierdie gedagte die Heer van die heerlikheid eer deur offers en aanbidding, op die manier soos dit op hierdie hele wêreld vir sover ons haar ken gebruiklik is, die het homself, soos wat julle almal weet, vir hierdie aangename bestemming waardig getoon. Die transformasie sal, soos wat dit aan julle almal bekend is, op `n hoogs aangename en weldadige wyse geskied. En elke bewoner van hierdie wêreld het die volste reg om hom ten seerste daarin te verheug.

9 Wanneer ons egter die tweede soort skepsel beskou, waarvan daar waarskynlik baie minder sal wees, dan merk ons volgens die openbaring, dat hulle nie net skepsele soos ons, maar waaragtige kinders van die Een God is. Hierdie kinders bevind hulle in die gehele volmaaktheid van God se mag en hulle saligheid is gelyk aan die saligheid van God, want hulle het alles wat God het en hulle doen alles wat God doen, en God doen wat hulle doen!

10 Vir hulle is God nie meer die God wat Hy vir ons is nie; `n ewig ontoeganklike, wat nooit deur `n oog van hierdie wêreld aanskou kan word nie, maar vir hulle is Hy `n waaragtige Vader wat altyd onder hulle is, hulle lei en met hulle spreek soos ek met julle, vir hulle sorg, verbou en kook, sodat hulle ewig geen sorg hoef te hê nie. En in hulle volmaaktheid is hulle dan, net soos hulle almagtige Vader, volkome heer oor die hele oneindigheid en hulle verheug hulle oor hulle eindelose magsvolkomenheid, wat hulle vanuit hulle Vader besit!

11 So 'n lot is weliswaar baie anders as die van ons; ja, dit is op geen enkele manier meer met die van ons te vergelyk nie!

12 Maar is ons, skepsele van hierdie wêreld, dan vir ewig uitgesluit van die verkryging van hierdie onuitspreeklike lot? Wat sê die openbaring daaroor wat ons eens in die oertyd van die tye van `n magtige gees vir alle tye van hierdie wêreld ontvang het?

13 In kort lui dit as volg: Bou `n altaar in julle woning en sorg dat welriekende hout altyd op die altaar dwars oormekaar gelê is. Wanneer iemand die Een God in geloof erken het, die mag sy hart vra of dit wil ontbrand. Dan sal die vlam van sy hart die hout op die altaar aansteek en dit met helder vlamme verteer. In hierdie vlamme sal hy, wie se hart ontbrand het, die groot heilige, maar loodsware voorwaardes lees waaronder hy `n kind van God kan word.

14 Nou sê ek vir julle: Wie van julle, beste huisgenote en kinders, die voorwaardes in die vlamme wil lees, mag hier kom en lees! Stem iemand met die loodsware voorwaardes in, dan mag hy - volgens die openbaring - sy hand op die altaar lê en God, die Almagtige, sal sy gees opneem en hom na die wêreld lei waar Hy woon. Dan sal Hy die gees omvorm tot `n nuwe mens wat, al is dit slegs vir `n kort tydjie, `n sterflike, pynlike liggaam sal moet saamsleep en hom in die liggaam tot by die dood sal moet verdeemoedig. En wanneer hy dan al deur en deur verdeemoedig is, dan sal hy hom nog pynlik moet laat dood om eers dan as `n waaragtige kind van God uit die dood op te staan!

15 Kyk nou, daar tree `n man vanuit die baie aansienlike menigte na vore wat die volgende voorwaardes uit die vlamme lees: Ontevrede met jou salige lot! Wat wil jy hê? Waarheen wil jy? Jy ken tot op hede geen lyding en nog nooit was jou wese deur pyn aangeraak nie. Die dood is vir jou vreemd en jou nek het nog nooit `n swaar las getrotseer nie. Bly jy op hierdie wêreld volgens die ewige ordening van God, dan kan jy ewig nooit val nie, in die verderf gestort word en ten gronde gaan nie. Wat jou hart maar wens en voel, het jy en sal jy altyd hê.

16 Maar is jy nie daarmee tevrede nie en wil jy daarheen gaan, waar die godskinders voortgebring word, weet dan dat God, die Heer jou deur baie en groot lyding, deur pyne en teenspoed tot die laaste lewensdruppel kragtig sal laat beproef, vóórdat jy deur die dood tot Sy kind omgevorm sal word. Maar wee jou, as jy die beproewing nie goed deurstaan nie. Dan sal jy vir die ydelheid van jou strewe ewig in die vuur van God se toorn moet boet en dit sal met jou nimmer beter gaan nie, maar jou ewige toestand sal steeds erger en smartliker word!

17 Jy sal egter op die wêreld waar die kinders van God voort​gebring word, met volkome blindheid geslaan word en niks van alles wat jy nou hier ervaar ten behoewe van jou verdere leiding, sal in jou bewussyn oorbly nie. Daar sal jy genoodsaak wees om `n baie nuwe, moeilike en sorglike lewe te begin. Daar sal vir jou dus niks anders oorbly as slegs die groot gevaar van die begeerte nie, wat die lewe op die wêreld met hom saambring.

18 Jy sal vurig verlang na alle vergelykbare volmaakte en pragtige dinge, en jy sal duidelik groot bekwaamhede en talente van die gees bespeur; maar in jou sware, met laste belaaide liggaam sal jy dit nie kan verwesenlik nie. Mag jy egter desondanks daar anderkant tog middele vind om dit waarna jou gees, as gevolg van `n nog oorgeblewe neiging om te verlang, op `n wêreldse manier te bewerkstellig, al is dit hoe onvolmaak, dan sal jy daardeur baie sondig voor God. En wil jy geen afstand daarvan doen nie, dan sal `n ewige verdoemenis in die ewige vuur van God se toorn jou lot wees!

19 Hier mag jy dit joune noem wat jy van God gekry het; daar op die verste wêreld sal jy nog geen grassprietjie vir jou mag toe-eien nie. Rykdom en prag is hier deugde, maar daar word dit vir jou as `n dodelike sonde aangereken. Hier mag jy wil en die aardbodem gehoorsaam jou op jou wenke, maar daar moet jy jou voedsel in die sweet van jou aanskyn self pynlik en moeisaam soek en toeberei.

20 Dit is die voorwaardes wat jou te wagte staan en waaraan jy moet voldoen as jy jou tot `n kind van God wil ontwikkel. Dit is nie onmoontlik dat jy by God genade en ontferming sal vind as jy Hom bo alles sal liefhê en die kleinste en geringste wil wees en al die leed en die pyn met groot geduld en in volledige oorgawe aan die wil van God sal verdra nie. Maar dit is veel eerder moontlik dat jy sal val, as wat jy sal opstaan. Daarom, bedink jou goed en lê dan jou hand op die altaar, sodat daar met jou mag gebeur wat jy wil!

21 Kyk, so staan die sake hier. Ons wil ons hiermee egter nog nie tevrede stel nie, maar hierdie gebeurtenis nog ietwat gadeslaan. Vir julle sal daaruit spoedig in julleself `n geweldige lig opgaan en julle sal die waar, waarvandaan en waarheen baie duidelik begin te begryp.

Die kern van die voorwaardes - kan jy God liefhê?

17 Ons kandidaat vir die kindskap het nou alles gelees wat daar in die vlam geskrywe staan en rig sy blik weer op die oudste. Sy vraag is maklik te raai; jy het haar al in jou. Jy hoef haar slegs tevoorskyn te bring en ons sal ons kandidaat vir die kindskap weldra hoor spreek soos julle dit vooraf in julleself ervaar het.

2 Die voorwaardes is swaar en ons kandidaat vir die kindskap huiwer daarvan. Daarom vra hy die oudste dan ook die volgende: Ek het die eise van God in die vuur van Sy ywer gelees. Ek kan ook daaruit die voordeel van die lewe en die groot nadeel van `n hoër lewe aflei, en daarom dink ek dan ook dat dit verstandiger is om dit te bly wat mens op hierdie lae trap is, as om hom omhoog te werk tot die byna onbereikbare.

3 Dit is vir iemand soos ons tog eintlik ondenkbaar om hom soos `n god in `n kind van God te voel; ja, dit moet iets onbegrypliks verhewe wees om met één blik tot die oneindige dieptes van die goddelike mag en wysheid deur te dring. Ja, dit moet eg onuit​spreeklik salig wees om met die ewige, almagtige Skepper van alle ewigheid en oneindigheid in `n steeds sigbare, allervriendelikste verhouding te staan en in God die Heer `n medeheer van die gehele oneindigheid te wees. Maar die voorwaardes om die grootheid te bereik is huiweringwekkend swaar en so gesteld dat daar sekerlik uit baie duisende, nouliks één die hoë doel van sy onderneming sal kan bereik.

4 Daarom het ek goed daaroor nagedink en sal ek heeltemal van hierdie onderneming afsien. Wie dit egter in my plek wil waag, sal ek niks in die weg lê nie, maar ek sal hom meedeel wat ek in die vuur gelees het.

5 Die voormalige kandidaat vir die kindskap het sy oorweging beëindig en die oudste haal nou net die antwoord uit ons, wat beteken dat hy gaan sê wat reeds ín ons uitgespreek is.

6 Julle kan dit weliswaar nog nie duidelik in julleself verneem nie, maar in die ordening van die Heer is dit nou eenmaal so ingerig dat die spraak van `n mens `n produk is van alles wat daar in die diepte van sy lewe verborge lê. En wanneer `n mens spreek, dan word hy in `n sekere sin daartoe genoodsaak deur `n innerlike aansporing wat voortkom uit alles wat ooreenstem met dit wat daar in die diepte van sy lewe verborge lê.

7 Aangesien ons dit nou uit onsself gehaal het, sal ons dan nou ook hoor wat die oudste sê. Luister, die volgende klanke stroom uit sy mond en die betekenis daarvan lui as volg:

8 My seun, jy het die groot waarheid in die vlam van die goddelike ywer gelees. Alles is waar, op één puntjie na, want geen teken kom net verniet uit die laaiende vlam tevoorskyn nie. Maar één teken wat in die middel in die vlam bokant die inwendige gloed verborge lê, het jy nie gesien nie.

9 Kyk, wanneer jy die teken aan al die gelesene toevoeg, dan sal alles in `n ander lig aan jou getoon word.

10 Dit was naamlik die teken wat jy oor die hoof gesien het: In die middel van die gloed is daar, van alle kante deur die lewendige vlam omgewe, `n hart. En die hart vlam en die vlamme uit die hart vorm nou juis die tekens wat jy gelees het. Lees jy hierdie tekens op sigself, dan is dit huiweringwekkend, ja die aller huiwering​wekkendste, maar lees jy dit vanuit die hart, dan is dit vol van die saligste verwagtinge. Op sigself is dit `n oordeel van waaruit nêrens `n uitweg na `n beter lewe te ontdek is nie, maar vanuit die hart, is dit `n erbarming van God, waarin iemand wat hom eenmaal in die hart bevind, ewig nooit verlore kan gaan nie.

11 Sien jy, my seun, dit kom heeltemal daarop neer of jy God kan liefhê of nie. Kan jy God in alle deemoed van jou hart liefhê, dan bevind jy jou in die hart; kan jy God egter nie liefhê nie, dan is jy nie in die hart nie, maar in die oordeel. Dan is dit beter dat jy hier salig in `n klein oordeel bly, as wat jy die kindskap van God sou wil nastrewe, om daardeur in die groot oordeel te beland waaruit, volgens die tekens in die vlam, moeilik ooit `n uitweg te vinde sal wees.

12 So ontwikkel die dinge hom na volle waarheid. Waarlik, ons weet uit die mond van God se engele, dat God aan geen wêreld soveel genade, erbarming en liefde getoon en bewys het as juis aan diegene, waar Hy vir Homself kinders verwek en opvoed nie. Hy het dit daar so ingerig dat Hyself as mens aan hulle gelyk geword het, vir Sy kinders alle moontlike laste gedra en uit oneindige groot vaderliefde vir hulle, selfs deur die hande van Sy eie kinders, vir `n kort tydjie, wat Sy menslike liggaamlikheid betref, gedood was.

13 Sien jy, my seun, dit is goed aan ons almal bekend en dit is waar. Maar dit is ook waar dat die Heer ons God, daar waar Hy uit Sy goddelike volheid die meeste vir Sy skepsele gewerk het, ook die hoogste eise aan hulle handelinge volgens Sy ordening sal stel. Nou weet jy alles wat nodig is om binne te gaan in die ryk van die kindskap van God.

14 Daarom mag jy nou doen wat jy goeddink. Wil jy op die voorwaardes ingaan, dan moet jy dit in jou hart doen. Dan sal jy nie verlore gaan nie, want ons weet ook dat die Heer eerder `n hele skepping sou vernietig as wat Hy één kind heeltemal verlore sou laat gaan!

15 Wanneer jy dus in die hart is, dan sal die Heer soos `n allerwaaragtigste Vader vir jou sorg. Wil jy egter die voorwaardes sonder die hart aanvaar, dan sal jy geen stand kan hou onder die las van die groot beproewinge van God nie. Vir hulle wat in Sy hart is, het Hy geen wet gegee behalwe die een, dat hulle Hom steeds meer moet liefhê nie.

16 Maar hulle wat buite die hart is, is heeltemal ingeslote deur wette wat moeilik is om na te lewe, terwyl die oortreding van `n enkele een al op dieselfde oomblik `n dodelike oordeel met hom saambring, waardeur dit nog moeiliker word om die groot hoeveelheid ander wette na te lewe. Hieruit kan jy nou ongetwyfeld aflei wat daar vereis word om die kindskap van God te verkry. Handel dan ook daarvolgens, want jy is vry.

17 Laat ons nou maar weer aandag aan ons kandidaat bestee. Kyk, hy dink baie ernstig oor hierdie saak na en sê dan vir die oudste: Luister, vader van die huis, daar het `n gedagte in my opgekom en dit lui as volg: As ek nou die ernstige besluit neem om geen kind van die Heer te word nie, maar slegs die geringste dienaar van die geringste van Sy kinders, om op hierdie manier die almagtige Heer in die geheim uit liefde eenmaal tot op gesigs​afstand te kan nader, dan dink ek dat so-iets tog nie verkeerd kan wees nie. Maar sal die Heer in die ander wêreld wel my voorneme in gedagte hou en my in `n situasie plaas waarin ek my doel sou kan bereik? As dit die geval is, dan wil ek my hand op die altaar lê.

18 Die oudste sê: Daarvan kan jy volkome seker wees, want die beweegredes waarom iemand tot die kindskap van die Heer wil raak, is juis dieselfde wat die Heer gebruik om hom in die ander wêreld dit te laat word waardeur hy sy wesenlike lewensdoel kan bereik. Wil jy die geringste wees, dan sal die Heer jou op Sy hande dra. Wie egter die grootste wil wees, sal die Heer nie as leidsman hê nie, maar die Heer sal agter hom aanloop en sy doen en late gadeslaan. En as hy te groot wil wees, by `n afgrond sal kom en nie vrywillig wil omdraai nie, dan sal die Heer hom nie roep nie, nóg van die afgrond wegtrek, maar dit aan homself oorlaat om vrywillig om te draai as om hom wel vrywillig in die ewige afgrond te stort.

19 Jy het egter die deemoedigste beweegredes aangegryp. Hierdie beweegredes sal jou lewe en die erbarming van die Heer onherroeplik bewerkstellig en daarom kan jy getroos jou hand op die altaar lê!

20 Kyk nou, die kandidaat sê: Heer, almagtige in U liefde, genade en erbarming! Om geen ander rede as slegs uit suiwer liefde wil ek na U toe kom nie! Verlaat my daarom nie in tye van swakte nie en wees U net my krag en my sterkte. In watter gestalte ek in die nuwe wêreld ook maar sal optree, U liefde mag die enige, ewige, magtige voorbeeld vir my lewe wees, waarna ek met die verleende eie lewenskrag wat U my gegee het, sal strewe. Verberg vir my heeltemal wat ek hier was en wat ek hier het, sodat ek in my groot liefde tot U, alle nederigheid soveel makliker sal nastreef; maar laat die beweegredes altyd in my opkom, sodat ek steeds sterker mag word in my liefde vir U! En so, o Heer, gee ek my oor aan U oneindige liefde, erbarming en genade!

21 Kyk, nou lê die kandidaat sy hand op die altaar. Die magtige vlam gryp hom en op dieselfde oomblik bevind hy hom nie meer onder die bewoners van die huis nie.

22 Waarheen is hy dan? Kyk, op dié oomblik is hy reeds in die siel geplaas van `n lieflike moeder wat ontvang het, en hy sal as `n manlike kind gebore word. Dit verbaas julle wel ietwat, maar ek sê vir julle: Is dit dan minder wonderbaarlik dat die geestespartikels van julle son hom in die plante, net soos in die daaropvolgende, veelsoortige diere van julle aarde, saam met die sielsdeeltjies wat hom daarin bevind, ontwikkel tot mensesiele? Dit sien julle tog daagliks en julle verwonder julle weinig daaroor en tog is die proses veel ingewikkelder, groter en langduriger as die verhuising van `n gees. Want by die oorbring van songeeste gaan dit oor die ontwikkeling van julle liggaam en siel wat beide duisendmaal duisendvoudig saamgesteld blyk te wees. Maar hier, dit wil sê by hierdie sonwêreld, wat `n sentrale sonwêreld is, gaan dit oor die verhuising van `n kant en klaar gees, wat volgens sy grondbegin​sels in sy nuwe liggaam, niks anders te doen het as om in sy liefde één te word met die lewende siel in sy liefde vir die Heer nie.

23 En hierdie eenwording is die bereikte kindskap van die Heer, waaruit `n nuwe skepsel ontstaan tot verbasing van alle hemele. Want dit is `n skepsel uit die huwelik van die hemele met `n skepsel van die verlossing van die Heer en die skepsel is groot voor die Heer en `n kind van die ewige, heilige Vader. Kyk, dit is die ont​sluierde groot geheim van die menswording op aarde. Daarvan​daan kom julle ook. Maar nie alle mense van die aarde het hulle geestelike oorsprong daarvandaan nie, want daar is nog baie meer sulke geeste-sonne in die eindelose skeppingsruimte. Ons sal egter eers nog ietwat hierop rondkyk, voordat ons na `n ander onderwerp oorstap.

Verenig met die Heer- dan verrig die wilskrag van die gees wondere

18 Ons het hier niks meer te doen nie. Daarom kan ons weer verder trek op ons wêreld. Want wanneer mens eenmaal `n wêreld het, dit wil sê `n goeie ondergrond, dan kan mens daarop rondloop soos wat mens wil en allerlei goeie ervaringe opdoen.

2 Waarheen sal ons egter gaan? Hier wil ek nie sê: Hierheen of daarheen nie, want ook dit moet julle beslis. Maar op een ding moet ek julle attent maak en dit is, dat julle `n eenmaal geneemde besluit moet vashou en by die eerste gedagte moet bly. Want hier kom dit daarop neer dat iemand nie sê: Ek weet dit nie presies nie en twyfel of ek links of regs sal gaan, omdat deur die vertwyfeling hierdie wêreld waarop julle staan, weer dadelik voor julle oë sou verdwyn. Daarom moet elke gedagte vasgehou word en mag geen tweede `n eerste verdring nie. In die gees is dit deurgaans die geval, want wie nie standvastig is nie, is nie geskik vir die ryk van God nie. Soos wat die Heer ook self sê: "Wie sy hand aan die ploeg slaan en omkyk, is nie geskik vir die ryk van God nie."

3 Vir die suiwer geestelike toestand waarin ons onsself nou bevind, wil dit egter niks anders sê as dat die mens hom in die gees by geen enkele geleentheid wankelmoedig moet gedra nie. Die eerste gedagte moet ook die eerste beslissing en die eerste volkome standvastigheid wees, want sou dit nie die geval in die gees wees nie, dan sou dit al lankal baie sleg gelyk het met die gehele skepping.

4 Neem maar aan dat die allergeringste wankelmoedigheid van God se gees, die terugtrekking van Sy nie te beïnvloede vaste wil, ook dadelik die onmiddellike vernietiging van alle dinge tot gevolg sou hê.

5 Julle sê weliswaar: Dit kan mens hom inderdaad maklik van God se gees voorstel, maar of vir die behoud van die dinge ook dieselfde standvastigheid van ander, die aan Hom vertroude geeste nodig is, dit is nie so duidelik nie.

6 Ek sê egter vir julle: Die een is ewe vanselfsprekend as die ander. Juis om hierdie rede kan niks onreins die ryk van God binnegaan nie, want die hemele is die sentrale regiment van die Heer. Hulle is na hulle aard volkome één met die wil van die Heer en sou iemand dit met die wil van die Heer nie volkome één wees nie, en in die hemel kom, dan sou alle skeppingsgebiede dit onmiddellik waarneem. Dit sou naamlik baie wanorde in die skepping teweegbring en duisend grimmige helle sou in al hulle ongebreidelde woede nie soveel skade aanrig as één enkele ongeordende gees in God se ryk nie!

7 Solank julle onder leiding van ander geeste slegs passiewe toeskouers van geestelike omstandighede was, kon julle weliswaar volgens eie geloof van gedagtes verander, waarby tog alles, soos julle gewoonlik sê, by die oue bly. Maar nou is julle aktiewe toeskouers van geestelike omstandighede, dit wil sê julle beskou nie die dinge wat hulleself in my sfeer, dus op my grond bevind nie, maar julle beskou nou self as geeste die dinge van julle eie sfeer. Julle was vroeër gaste by `n ander broeder en julle mag julle nie van hom verwyder het solank julle van sy huis gebruik wou maak nie; maar nou is ek julle gas en julle sou my kan rondlei waar julle maar wou.

8 Maar soos gesê, dit kom hierop neer dat julle julle gedagtes vashou, dus julle skepping fikseer; anders staan ons al drie onmiddellik weer in ons vroeëre newel.

9 Toe my broeder julle voorheen in sy sfeer rondgelei het, moes hy ook sy skepping vashou, anders het julle bitter weinig te sien gekry. Vir die suiwer, volmaakte gees is dit maklik, omdat hy sy wilskrag volkome vanuit die Heer het. Julle het julle wil weliswaar ook uit die Heer, maar dit is nog nie standvastig en volmaak genoeg om hom net soos die volmaakte geeste oral te kan fikseer nie. Daarom sê ek dit nou ook vir julle, sodat julle mag weet hoe mens in die gees leef en die skat van sy geesteskrag behou.

10 Wil iemand wat op aarde leef, sy eiendom behou, dan moet hy goed daarop let dat die diewe en rowers nie sy besitting verniel of steel nie. Hier is dit presies so; hier is die diewe en rowers die wankelmoedige en begeerlike gedagtes van die gees. Wie nie dadelik `n stewige omheining daaromheen plaas nie, verloor baie gou en maklik die mooi eiendom van sy gees.

11 Daarom spreek die Heer ook: "Wie het, vir hom sal gegee word, sodat hy in oorvloed sal hê; maar wie nie het nie, van hom sal ontneem word wat hy nie het nie en aan iemand gegee word wat het om dit soos in oorvloed te besit? Dit is die wilskrag van die gees wat met die Heer verenig is! Wie haar het, sal daardeur onuitputlike rykdomme vind in sy gees en dan in die besit van die krag en die goedere wees en dit is `n oorvloedige besit.

12 Wat sal die lot egter wees van iemand wat hierdie met die Heer verenigde wilskrag in sy gees nie het nie, want hier bestaan geen ander besit as die hoogs eie uit homself nie? Ek sê vir julle; die lot van so 'n gees sal geen ander wees as `n skielike of geleidelike verarming nie. Want wanneer iemand van julle `n kostuum wil hê, maar self geen kleremaker is nie, dan moet hy na `n kleremaker gaan om `n kostuum vir homself deur hom te laat maak. As daar nou geen kleremaker sou wees nie, of wanneer mens alle kleremakers uit `n plek sou verdrywe het en niemand ook `n kostuum vir hom sou kan maak nie, dan sou dit tog `n hele kuns wees om aan `n kostuum te kom.

13 Kyk, hier is dit ook die geval. Die Heer het die mens na Sy ewebeeld geskep en het hom met daadwerklike skeppende krag toegerus. Dit het Hy egter slegs as `n saadkorrel in hom geplaas. Julle sê dit al self en weet ook uit die Skrif wat daar staan: "En sy werke volg hom agterna."

14 As dit so is, dan kan `n onstandvastige, karakterlose en werklose gees, wat hom nooit in iets standvastig geoefen het nie, tog onmoontlik anders as heeltemal leeg in die suiwer geestesryk aankom. Hoeveel daaraan geleë is dat die mens standvastig en onwankelbaar van gees moet wees, het die Heer by verskillende geleenthede getoon.

15 Hy begunstig Petrus vanweë sy standvastigheid in die geloof; verder noem Hy iemand wat op `n rots bou `n verstandige man: Ook sê Hy van Johannes die Doper dat hy geen rietstingel is, wat heen en weer deur die wind beweeg word nie. Baie dikwels het Hy gesê: "Vir jou geskied dit volgens jou geloof; jou geloof het jou gehelp!" Deur te sê: "Wees volmaak soos julle Vader in die hemel volmaak is", sê Hy ook baie duidelik dat hulle, naamlik diegene tot wie Hy gespreek het, `n aan God gelyke, standvastige wil moes hê en hom deur niks van die standvastig gekose rigting van hulle gees moet laat afbring nie. So beveel Hy die mag van `n standvastige gees ook met die volgende woorde aan:

16 "As julle geloof ook maar so groot sou wees soos `n mosterdsaadjie, dan sou julle vir hierdie berg kan sê: Verhef jou en stort jou in die see! En dit sal geskied volgens julle geloof!"

17 Uit hierdie enkele aangehaalde tekste, waarvan daar nog baie meer is, kan julle egter al duidelik genoeg aflei waarop dit veral in die ryk van die geeste neerkom.

18 Ek sê vir julle bowendien nog iets wat vir julle miskien `n bietjie vreemd sal voorkom, maar wat tog die suiwerste waarheid is. As die mense op aarde sou weet waar dit op neerkom, naamlik om iets deur hulle wil te verwesenlik, dan sou daar baie wonderbare dinge gebeur. Die oorgrote meerderheid van die mense weet egter nouliks dat hulle `n gees het, want dit is by hulle reeds lankal deur hulle materie geabsorbeer. Hoe moet hulle dan weet, wat daar in hulle gees verborge lê?!

19 Maar vir julle, wat die gees al `n bietjie leer ken het, kan ek nou al ietwat uit die doeke laat, waarop dit hoofsaaklik neerkom om juis vanuit die gees magtig, onfeilbaar, beslis en werklik wonderbaarlik te werk.

20 Waarop kom dit dan eintlik neer? Luister, ek sal julle `n klein reseppie daarvoor gee. Neem elke oggend en aand `n deeglike eetlepel vol daarvan in en julle sal julle daarvan kan oortuig dat die resep `n werklike wondermiddel is.

21 Die eerste bestanddeel bestaan hieruit, dat die mens hom dadelik na die ontwaking met die Heer deur die liefde in Sy wil verenig. Dit moet ook in die aand gebeur. Wanneer iemand dan iets baie graag sou wil, moet hy ag slaan op sy eerste gedagte; dit is die tweede bestanddeel. Hierdie gedagte moet hy nou oombliklik vashou en vir geen goud ter wêreld meer omruil vir `n tweede nie.

22 Het hy dit gedoen, dan moet hy die Heer vra of Hy Sy oneindige krag met die swakte van die eie wil sou wil verenig waarby hy die Heer nogmaals in liefde moet omvou; dit is die derde bestanddeel. As dit in alle onwankelbare standvastigheid gebeur het, dan moet hy aan hierdie drie bestanddele nog `n vierde toevoeg en dit is `n gefikseerde, vaste geloof.

23 Wanneer hierdie vier bestanddele `n volmaakte geheel is, dan is die wondermiddel ook al gereed.

24 Wie dit nie wil glo nie, sal die proef moeilik by homself kan uitvoer, maar wie dit glo, laat hy dit doen, dan sal hy hom van die verenigde krag van die Heer in sy gees kan oortuig. Hierdie geheim moes ek julle hier meedeel, omdat dit hier op sy plek is.

25 Dus weet julle nou ook wat julle hier op hierdie wêreld te doen staan, sodat ons verder kan kom; één gedagte, één vaste bestemming en ons het die plek waarheen ons wil gaan, voor ons.

26 Die geheim egter, wat ek julle nou meegedeel het, geld vir die gehele natuurlike, sowel as die gehele geestelike wêreld, want dit is presies dieselfde as dit wat die Heer aan al Sy apostels en leerlinge geleer het, en wel toe Hy gesê het: "Sonder My kan julle niks doen nie; maar met My, vanselfsprekend alles!"

27 En verder het Hy gesê: "Wat julle die Vader ook maar in My Naam sal vra, dit sal Hy julle gee." Hier het die Heer in die vra geen uitsondering gemaak nie, want Hy het gesê: "Wat dit ook mag wees."

28 So gee Hy ook aan; wanneer daar twee of drie in Sy Naam byeen is, dan sal Hy in hulle midde wees, en wat hulle dan vra, sal vir hulle gegee word. - Die vervolg van ons reis deur hierdie wêreld sal egter, soos wat reeds opgemerk is, nog menige verborge geheime vir julle onthul. Die nuwe plek lê egter al voor ons; dus sal ons daarheen gaan! -

`n Nuwe plek. `n Pragtige gebou op `n heuwel

19 Ek sou julle eintlik moet vra hoe hierdie nuwe plek julle geval. Maar omdat ek nou met julle op julle eie grond wandel, kan ek dit in feite nie goed doen nie, want wanneer `n vreemdeling by `n huiseienaar kom, kan hy hom tog ook nie vra hoe sy eiendom hom geval nie. Maar die huiseienaar kan wel die vraag aan die vreemdeling stel. Tog kan julle nog nie hierdie vraag aan my stel nie, omdat julle self nog grotendeels vreemdelinge in julle eie eiendom is. Daarom moet ek dan tog maar die volgorde omkeer en julle die vraag voorlê wat julle eintlik aan my sou moet stel.

2 Dit sou enersyds wel goed wees, maar andersyds sien ek nog `n ander probleem en dit betref die nog baie gebrekkige geestelike aanskouing in julleself, waardeur julle nog nie in staat is om 'n behoorlike antwoord op my vraag te gee nie. Wat is daaraan te doen? Ons sal weldra `n middeweg vind waarop ons dit eens sal word, en dit beteken dat ons die vraag heeltemal sal weglaat en dadelik tot `n beskoulike uiteensetting oorgaan.

3 Kyk nou, hierdie nuwe plek is werklik nog aansienlik mooier as die eerste. Op `n taamlike hoë heuwel staan `n buitengewone pragtige gebou. Die wande bestaan uit suiwer deursigtige goud, die pilaargange voor die wande bestaan uit diamante en robyn-pilare en die dak van die besondere groot gebou vorm `n keiserskroon wat met groot, allerfynste edelstene beset is.

4 Vanaf die voet van die berg lei `n breë trap tot by die eerste pilaargang omhoog, waarvan die trappies uit ondeursigtige goud vervaardig is. Die balustrades (borswerings) aan weerskante van die trappies bestaan enkel en alleen uit piramides, wat van top na top deur rooi-goue kettings met mekaar verbind is.

5 In die middel van elke piramide is `n wit, ronde sonsteen aangebring wat werklik onbeskryflik mooi glans; en tussen elke twee piramides staan `n pragtige volgroeide populier agter die ketting, waarvan die blare skitter soos met goud omrande groen allerfynste fluweel strokies, en die een boom is net so groot soos die ander.

6 Tegelykertyd sien ek ook dat oor die breë trap heen, bowendien nog drie ongeveer een klafter breë fluweel bande loop; twee is daar groen en die middelste is baie mooi rooi van kleur en hulle is so geleë dat hulle met die trappe, behoorlik vas aansluitend, traps​gewys as`t ware `n eenheid vorm.

7 Hierdie trap loop nie in een stuk deur nie, maar soos wat ek sien, het hy na elke dertig tree `n baie ruim tussenplato, waar bowendien nog `n pragtige triomfboog oorheen aangebring is. Die triomfboog bestaan, soos wat ek sien, oor die hele breedte van die trap telkens uit dertig diamantpilare wat aan die bokant verbind is deur boë van besonder sterk vanuit homself stralende sonstene.

8 Maar verby die boë is eers `n galery aangebring waarop dit heerlik moet wees om op te wandel, en ek sien dat so 'n galery afwisselend van suiwer robyne en smaragde gebou is. Werklik, dit sou ek tog `n egte sonkeiserlike prag wil noem!

9 En kyk nou nog net daar: Die volkome ronde berg, wat op `n taamlike lae, maar van bo-af soos afgekapte piramide lyk, word aan die voet omgewe deur `n pragtige, ongeveer honderd klafter breë grag. Die hele grag is kunstig aangelê en heeltemal met die fynste wit marmer geplavei, terwyl beide die oewers met goue balustrades (borswerings) afgewerk is. Die weë langs beide balustrades is glimmend geplavei met jaspis en langs die weg staan aan die kant van die grag, die pragtigste vrugtebome.

10 Hier, waar die trap by die berg omhoog gaan, is `n buitenge​wone skitterende brug van rooi marmer gemaak. Die kunssinnig versierde leuning is van wit goud en die versierings is met baie kosbare edelstene geset. Maar die allermooiste is die spits toelopende obeliske wat almal vanuit die middel van die grag so 'n dertig klafter uit die water oprys. Die obeliske is van topaas en daar spuit `n nog eens hoë waterstraal uit omhoog, wat dan weer soos in tallose stralende pêrels in die grag terugval. En kyk net hoe die water deur allerlei blinkende vissies bevolk word; werklik, dit is pragtig om te sien!

11 Maar ons sal ons nou via die trap na bo begewe en ons pragtige gebou op die berg ietwat nader in oënskou neem. Die loop op hierdie trap gaan werklik baie maklik en lig. Kyk nou weer net: Ons het reeds die eerste rusplek bereik.

12 Kyk net na die vloer: Sy ondergrond is blou en dit is met witglansende sterre ingelê, terwyl die buitengewone gepastheid, alles wat mens hom maar kan voorstel, oortref.

13 Laat ons verder gaan: Kyk, daar is die tweede rusplek. Dit het `n groen ondergrond wat blyk om uit één stuk gepolyste smarag te bestaan, en vanuit sy oppervlak skitter baie mooi gerangskikte roosrooi sterre.

14 Laat ons maar weer verder gaan: Daar sien julle die derde rusplek. Die vloer is rooi soos karmyn, maar glansend soos robyn, en op sy oppervlak glinster weer baie mooi anders gerangskikte liggroen sterre. Ons gaan nog verder: Daar is al die vierde rusplek. Kyk net hierdie vloer; hy is violet soos ametis en in sy oppervlak skitter die allermooiste geordende ligblou sterre.

15 Laat ons weer verder gaan; daar is al die vyfde rusplek. Kyk net hierdie vloer; hy is geel soos topaas en vanaf sy oppervlak glinster karmynrooi sterre. Maar ons gaan weer verder: Kyk, ons is al by die sesde rusplek. Die vloer is donkergroen en die sterre wat vanaf sy oppervlak straal, glinster in baie kleure soos geslypte diamante.

16 Ons gaan gewoon weer verder; daar is al die sewende rusplek. Bekyk net hierdie vloer; hy is donkerrooi soos die fluweel van `n keisersmantel, en donker-oranje-geel sterre glinster byna onverdraaglik fel vanaf die oppervlak en gee die rooi deursigtige vloer `n baie eienaardige en geheimsinnige beligting. - Nee, ek moet sê, ek het eerder alles verwag, as so 'n prag in julle. Daar is nog baie meer van sodanige rusplekke bokant ons; daar sou nog wel so 'n drie-en-twintig kan wees.

17 Maar laat ons nou in één stoot deurloop, want ek het al byna moeg geword van die kyk na die groot prag. Ons het nou `n vinnige tog gemaak en staan onder die eerste booggalery, wat deur suiwer diamantpilare gedra word.

18 Kyk net na die vloer tussen die pilare. Dit vorm `n helder stralende reënboog en elke kleurstrook is met kristalhelder glinsterende sterre geset. Waarlik, `n meer as hemelse prag!

19 En kyk daar, buite hierdie booggalery, meer na die gebou toe, verhef `n trap wat uit dertig trappe bestaan, homself rondom die berg. Hierdie trappe is van suiwer smarag en wederom met helderrooi stralende sterre ingelê. En kyk, bokant hierdie dertig rondom lopende trappe is weer `n tweede booggalery, gedra deur pilare van die allerkosbaarste, skitterende sonstene. Die boog op die pilare is van suiwer robyne en die balustrade (borswering) langs die robynboog van groen goud. En kyk net na die vloer; dit is hemelsblou, soos uit hiasint van dieselfde kleur saamgestel, en is ingedeel in sewe rye met agtereenvolgens deurlopende rooi en groen glinsterende sterre.

20 Ons is nou by hierdie bo-galery verby. En kyk, rondom die berg is daar opnuut `n lopende trap, weer van dertig trappies. Daarlangs kom mens op die groot plato van die berg, waarop die eintlike pragtige woonhuis gebou is. Die trappies is ook van hiasintkleurige stene gemaak en ook weer heeltemal met rooi en groen stralende sterre versier.

21 Nou is ons eers op die eintlike hoofplato; maar kyk tog net wat `n prag! Die plato, so vlak en glansend soos die oppervlak van `n geslypte diamant, is asuurblou en met wondermooie rye van veelkleurig glinsterende sterre geset. Dit het van hierdie rand tot by die hoofgebou `n deursnee van bykans honderd klafter. Waarlik, hierdie prag kan mens byna onuitspreeklik noem!

22 Maar kyk nou tog net na die hoofgebou! Dit is `n ronde gebou wat uit drie verdiepings bestaan, waarby elke verdieping `n hoogte van dertig klafter het. Die mure bestaan enkel en alleen uit teen mekaar geplaaste pilare. Elke verdieping straal in `n ander kleur en dit onderskei hom aan die buitekant van mekaar deur die heerlikste galerye.

23 En kyk, binne die pilare-ry is eers `n vlak muur van die allerkos​baarste wit, liggewende sonstene gebou; wat `n prag, wat `n prag! Die buitenste pilaarmuur bestaan op die eerste verdieping uit smarag, op die tweede verdieping uit suiwer robyne en op die derde verdieping uit suiwer hiasint. Hoe pragtig breek die magtige lig van die vlak binnemuur deur hierdie pilare-rye van die buitemuur! Dit lyk wel of mens al die ontelbare kleurskakering in die mees helderste glans waarneem. Werklik, daar is al te veel prag op één plek saamgebing.

24 Die gebou het so gesien `n omtrek van so 'n seweduisend klafter en ons blik het voldoende ruimte om `n goeie oorsig te kry; maar by hierdie allerpragtigste, heerlike aanblik word mens tog werklik moeg van saligheid. Daarom sal ons vir ons hoofdoel ook dadelik die gebou binnegaan en sien hoe dit daar lyk.

Beskrywing van nooit vermoede prag. Gelykenis van winterprag en lentewarmte

20 Daar staan ons al by die toegangspoort. Kyk maar net na die nouliks met woorde beskrewe prag van die toegangspoort self! Dit het die volle hoogte van die eerste verdieping, dus `n hoogte van ongeveer dertig klafter en `n breedte van twaalf klafter. Die sypilare van die poort is massiewe diamant pale, presies vierkantig en die vlakke van beide pilare is nog versier met drie naas mekaar geleë stroke van rooi, blou en groen helder glansende sterre. Die boog van die portaal is vervaardig uit kosbare wit sonsteen en is ook versier met mooi gerangskikte rooi, blou en groen sterre. Bokant die portaal, dit wil sê bokant die boog daarvan, is daar nog `n massiewe rooi-goue borswering en bo-op die leuning van die borswering is op gelyke afstand, rond balle van die allerfynste en kosbaarste wit sonsteen geplaas, wat `n buitengewone mooi wit lig uitstraal. Die poortdeure is vervaardig van kunstig oopgewerkte, fyn goud en is met kruisbande van wit goud oorgetrek, waarin alle moontlike soorte allersuiwerste en mooi geslypte edelstene besonder sierlik ingelê is.

2 Dit is nog maar net die poort. Daarna kom ons in die wondermooi voorportaal, wat aan beide kante met drievoudige galerye van suiwer wit pilare versier is. Die gange van die galerye het borswerings wat uit robyne en diamante bestaan. Kyk net na die vloer van die onderste gelykvloerse galery. Dit is `n egte mosaïek​vloer, waarin julle die mooiste festoen (versier met loofwerk) van helder stralende blomme ingelê sien. Die kleure van die blomme in die festoen wissel by elke wending en glinster soos in `n kunstig vervaardigde reënboog, dit wil sê as dit vir die mens moontlik sou wees om die reënboog te vervang deur `n veelkleurige blommeboog, waarin die blomme steeds so van kleur sou verander soos `n goed geslypte diamant in die strale van die son.

3 Wel, wat sê julle van hierdie onmeetlike prag? Is die nie meer as wat `n menslike gees op één slag kan verdra nie?

4 Maar laat ons nou die sentrale ruimte van die gebou binnegaan vanwaar `n stroom lig ons reeds tegemoet kom. Kyk, dit is `n baie groot ronde saal. Die vloer is asuurblou en is heeltemal ingelê met die welbekende sterrebeelde van julle sigbare hemel, wat aan julle bekend is. Die sterre straal egter baie sterker as dié wat julle snags vanaf julle aarde sien. Die wande van hierdie ronde saal bestaan ook uit drie bo-op mekaar geplaasde magtige pilaarrye. Die onderste ry bestaan uit suiwer robyne, die middelste uit suiwer smarag en die boonste uit die mees suiwerste hiasint. Die pilare van elke ry is onderling verbonde deur wit boë waarbo pragtige galerye van deursigtige goud aangebring is.

5 Agter die pilaarrye sien julle `n vlak wand, dit is uitgevoer in `n liggewende sagte roosrooi steen. In die muur is daar na verhouding groot vensters en deure wat uitkom op die pragtige galerye.

6 Maar rig julle blik nou nog hoër na die plafon van hierdie saal! Kyk, dit is niks anders as die wondermooi groot koepel wat ons al van buite af soos `n geweldige keiserskroon aanskou het en wat met die pragtigste liggewende edelstene van hierdie sentraalson beset is. Hierdie edelstene versprei `n fantastiese lig binne-in die ronde saal.

7 Wat staan egter daar in die middel van die saal? Kyk, dit is alweer `n altaar en wel uit één brok robyn, waarin die mooiste sirkels wit vonkelende sterre ingelê is. Op die altaar sien ons weer dwars oor mekaar gelegde hout. Ons hoef nie lank te vra waarvoor dit dien nie, maar slegs ons vroeëre paleis terug in herinnering te roep en die antwoord is alreeds daar.

8 Maar nou sien ek iets in julle en dit is die volgende: Onuit​spreeklik verkwistend is die eindelose ryk prag van die paleis. Waarlik, as daar op aarde so iets verwesenlik sou kan word, dan sou selfs die grootste keisers en konings hulle al te gering voel om heer te wees van so 'n eindelose prag. Hulle sou so 'n paleis vol eerbied tot `n algemene tempel van die Heer wy. Ja, hierdie eindelose prag is werklik selfs vir die stoutmoedigste gees volkome onverdraaglik om te aanskou.

9 Maar by hierdie prag mis ons tog alweer die vernaamste, naamlik die mense. Sonder hulle is die grootste prag dood en kan ons geen innerlike welgevalle daaraan hê nie. Ons kan wel sê: Oneindig groot is die wonderbaarlike mag en wysheid van die Heer wat alleen sulke heerlikhede kan maak. As ons egter sonder broeders of susters daarin lewe, dan sou die eenvoudigste hutjie op aarde met broeders en susters vir ons onuitspreeklik baie kosbaarder wees.

10 Ja my liewe broeders en vriende, julle oordeel weliswaar volgens `n goeie en korrekte gevoel, maar weet julle hoe dit gebeur dat julle altyd eerder die woninge van die mense sien, as die mense in die woninge self?

11 Kyk, dit gebeur deurdat julle, as natuurlike mense, vir ruim tweederdes meer geheg is aan die materie as aan die inwendige geestelike. Maar hierdie materie is dood, omdat dit in `n oordeel is, en bedoel om verder ontwikkel te word. Daarom sien julle vanuit julle natuurlike sfeer dan ook dit wat met haar verwant is.

12 Wil julle die lewende sien, dan moet julle die tweederdes deurbreek en weer na die sentrum van die liefde teruggryp, waar die lewe tuis is. Dan sal die hout op die altaar begin brand en ons sal ons dadelik daarvan kan oortuig die sale en vertrekke van die groot paleis nie so sonder lewe is as wat julle by die eerste natuurlike aanblik toeskyn nie.

13 Julle vra nou waarom die aansteek van die hout op die altaar dan altyd hier nodig is om die mense te kan sien wat so 'n paleis bewoon?

14 Ek sê vir julle: Om die rede hiervan in te sien, is daar al baie voorbeelde op aarde. Ek sal julle slegs enkeles daarvan laat sien, en dan sal julle dadelik wyser word.

15 Kyk net na die groot prag van een winterdag en ook van `n helder wintersnag. Die wye oppervlak van die aarde is oordek met tallose diamante wat by die lig van die son soos tallose sterre vonkel en die oog van die toeskouer byna deur die oordadige ligglans verblind. Die takke van die bome is met suiwer diamantkristalle beset en in die helder nag vonkel die sterre oorvloedig en pragtig glansend aan die hemel. Maar wanneer julle die, met tallose glinsterende diamante oordekte, wye vlaktes oorsien, dan lyk hulle dood, want die lewe soek warm vertrekke en skep geen genoegdoening in hierdie koue verstarde prag nie. As die strale van die son in die voorjaar egter nie net lig nie, maar ook warmte begin te gee, dan vergaan die groot prag van die aarde; maar in plaas daarvan ontstaan vanuit die binnenste vertrekke lewe wat hom teen die koue prag teruggetrek het. Die lewe verteer die winterprag en vorm haar om tot iets baie mooier.

16 Julle hoef niks anders aan die voorbeeld toe te voeg as dat die warmte gelyk is aan die lewegewende liefde en dat die warmte voortkom uit die middel van die son nie. Daarom sal julle baie goed begryp waarom die hout hier op die altaar eers deur julle liefde aangesteek moet word, voordat julle die lewende bewoners van hierdie prag sal kan sien.

17 Aan `n tweede voorbeeld kan julle nog beter sien hoe dit by twee mense op aarde werk. Neem byvoorbeeld `n paleis wat bewoon word deur `n vrek wat mense baie verag. Gaan daarheen en julle sal nie eens baie vlieë rondom die paleis sien rondswerm nie, laat staan nog mense. Waarom lyk dit dan so leeg daar? Omdat daar geen liefde in die huis heers nie.

18 Maar gaan na `n ander een, ook `n werklike mooi huis wat bewoon word deur `n welgestelde groot mensevriend. Kyk, daar wemel dit van die mense, oud, jonk, groot en klein. Die bome word bevolk deur die voëltjies, die dakke van die huis deur die duiwe en die erf deur pluimvee en ander nuttige mak huisdiere. Ook vir die vlieë is hier altyd ietwat te snoep en alles wat julle sien is vrolik en opgewek. Ja, waarom is dit dan so lewendig hier? Omdat die liefde in die huis woon! Die warmte van die liefde is tot op `n ver afstand voelbaar en trek alles na haar toe.

19 Ek dink dat julle uit hierdie twee voorbeelde nog makliker kan aflei waarom ons die hout nou juis hier moet aansteek voordat die lewe van die paleis hom om ons heen sal gaan versamel. Omvat julle dus die Heer en alles wat uit Hom voortgekom het met julle liefde, en dan sal die hout begin brand en sal ons baie gou omring word deur die duisende mense wat die pragtige woonoord altyd bewoon.

Die liefde sit die hout op die altaar in vlamme

21 Julle het gedoen wat ek julle aangeraai het en kyk, `n pragtige vlam, stralend soos die môrerooi, ontsteek reeds die hout op die altaar en `n onbeskryflike heerlike geur vervul die besonder mooi sale en galerye van die groot paleis.

2 Maar kyk nou ook net omhoog na die galerye, waar dit begin te wemel van die mense; almal haas hulle na benede na die groot ronde saal.

3 Kyk net hoe onbeskryflik mooi hierdie mense is! Die vrouens lyk asof hulle uit die fynste eteriese ligmaterie gevorm is en die manne lyk soos vurige vlamme, wat hulle tot `n wondermooi, vriendelike ernstige, majestueuse mensevorm saamgevoeg het.

4 Kyk, nou kom daar alweer `n oudste uit die groot pragtige mense​menigte na vore, wat `n soort heerserstaf in sy hand hou. Sy hare is so wit soos vars gevalle, deur die son beskynde sneeu en hang in weelderige lokke tot halfpad op sy rug. Sy net so wit baard kartel tot oor sy onderliggaam; sy grootte is waardig verhewe ten opsigte van die grootte van die ander mense. Volgens julle aardse maatstaf sou hy wel sewe voet lank kan wees.

5 Julle sou wel wil weet waarom hy `n staf in sy hand hou. Is hy miskien `n heerser of `n ander verhewe persoonlikheid ten opsigte van sy medemens? Ek sê vir julle; hy is slegs die oudste en het die aansien van `n patriarg. Onder sy gesag staan ongeveer duisend sulke paleise, soos wat ons al voorheen een gesien het en hy is dus ook `n toonbeeld van wysheid.

6 Wanneer die mense van die ondergeskikte wonings een of ander belangrike advies nodig het, kom hulle na hom toe, maar hy stuur byvoorbeeld nooit bodes uit om ondergeskiktes in een of ander vak van die wysheid te onderrig nie. Want hier geld slegs die beginsel van volkome vryheid en dit mag nooit eiemagtig, nóg deur woord, nóg deur daad in gevaar gestel word nie. Daarom kan die bewoners hier van die ander, ten opsigte van die hoofpaleis ondergeskikte paleise, onderling doen wat hulle wil.

7 Niemand moet dit waag om die wye territorium van die paleis met vyandige bedoelinge te betree nie. Sou dit gebeur, dan sou daar onmiddellik, deur die wil van die patriarg, sy magtige staf ook flink in beweging geplaas word. Maar so iets is nouliks op hierdie sentraal sonnewêreld denkbaar, alhoewel dit tog nie heeltemal onmoontlik is nie. Want ten eerste het elke ondergeskikte huis ook alle moontlike rykdomme, prag en velerlei soorte skatte en bowen​dien het elke huis afsonderlik altyd `n wyse oudste, soos julle al een leer ken het. Sodoende is daar nouliks sprake van vyandig​heid.

8 Daar is slegs één aanleiding voorhande wat soms ietwat dreigend lyk, en dit is die magtige liefde vir vroue, wat die bewoners van hierdie sentraal sonnewêreld het.

9 Die vroue van so 'n hoofpaleis is, soos julle sien, in menige opsig baie mooier as die van die ondergeskikte paleise. Dit is enigsins vergelykbaar met die situasie by julle op aarde, waar die meer ontwikkelde vroue van goeie huise, net soos van `n heeltemal beter stad, ook mooier en aantrekliker lyk as die van die platteland, wat laaste, vanselfsprekend deur `n meer geringe geestelike ontwik​keling en deur die veelvuldige bekommernisse oor hulle bekoor​likhede, deur die swaar handearbeid, minder aantreklik is. Wanneer `n stoere boereseun daar by julle by so 'n ryk, deftige en goed ontwikkelde familie in die stad `n vrou sou mag uitsoek, dan sou hy sy plattelandsvrouens sekerlik laat staan. Die rede waarom is kristalhelder.

10 `n Soortgelyke geval kan hom dan ook hier voordoen en byna nog makliker as op aarde. Wanneer jongmanne ten gevolge van hulle vryheid so nou en dan so 'n hoofpaleis besoek en die eteries vroulike skoonhede dikwels te siene kry, dan begin dit by hulle geweldig begerig te kriewel en hulle sou dan alles op die spel plaas om in die besit van so 'n onuitspreeklike skoonheid te kom. Dit is egter die vraag of hulle dit op `n regmatige manier kan bereik. Ook dit kan, net soos ook die op aarde, nie dikwels die geval wees nie.

11 Maar hoe kan die seun van `n sogenaamde gewone boer op aarde in die besit kom van `n voortreflike dogter uit `n vername familie uit die stad? Deur geestelike ywer! So 'n boereseun deurloop baie vlytig die wetenskaplike weg en vestig dan deur sy eminente kapasiteite die aandag van iemand van die stadsbestuur op hom. Hy maak van hom `n hooggeplaaste beampte en ons vroeëre boereseun kan nou as `n heer van aansien met `n volkome geruste gewete by so 'n vername familie aanklop en mens sal hom nie voor `n toe deur laat staan nie. Dit is één weg.

12 `n Ander boereseun word in sorgwekkende tye vir die militêre diens opgeroep, watter diens hom tot die ryk van die hemele weliswaar teenstrydig en onvoordelig voordoen, maar wanneer `n algemene noodtoestand dit vereis, kan dit ook geregverdig wees soos ten tye van Dawid.

13 Wanneer so 'n in die militêre diens opgeneemde boereseun dan as verdediger van die vaderland uitblink deur dapperheid en takt, dan word hy selfs binne `n kort tydjie deur sy koning of keiser tot die rang van veldheer bevorder. In die hoedanigheid mag hy dan by die huise van grawe en vorste aanklop en mens sal die gunsteling van die keiser, wat van geboorte niks anders was as `n eenvoudige boereseun, met ope arms ontvang.

14 Kyk, hier gaan dit byna op dieselfde manier. Langs die weg van eenvoudig verlange val daar weliswaar niks te bereik nie, maar langs die weg van die verdienste, verwerf deur `n sekere graad van hoë wysheid, kan elke mens uit die laere klasse in die besit kom van so 'n eteriese, vroulike paleis-skoonheid.

15 Waaruit bestaan hierdie verdienste egter? Julle hoef die prag van die geboue maar ietwat van naderby beskou, dan sal julle tog baie maklik tot die volgende gevolgtrekking kom; as hierdie geboue deur mensehande opgetrek was, dan moet die mense buiten​gewone groot meesters wees in die boukunde, net soos in allerlei handvaardighede. Ja, so is dit ook. Wat julle hier ook maar sien en aantref, is alles die werk van mensehande en omdat hulle op hierdie hemelliggaam edele materiale in groot oorvloed besit, doen hulle dan ook al die moontlike om hulle woonplekke so wondermooi te maak soos wat maar moontlik is.

16 Wanneer iemand vanuit sy wysheid iets belangriks bedink en uitgevoer het, dit dan voorlê aan die raad van oudstes van `n hoof​paleis, en sy werk word daar besonder gewaardeer, dan verleen mens hom die meesterskap in sy vak. Het hy met sy talent bowendien ook nog iets bygedra tot die prag van die hoofpaleis, dan mag hy ook met `n geruste gewete by die hoofpaleis aanklop en kry hy die vrou wat hom aanstaan.

17 Dit is dan ook die grootste beloning wat so 'n wysheidsmeester in sy vak kan verkry. Hy verlang dan ook geen groter een nie, en ek is van mening, vir sover ek julle ken, dat julle `n hele keiserryk vir so 'n beloning sou gee. Aan so 'n gelukkige wysheidsmeester in sy vak, word dan ook as gevolg van so `n beloning, buitengewone voordele toegeken. In die eerste plek kry hy `n eie stuk grond, wat vir `n bepaalde territorium slegs die oudste van die hoofpaleis kan toekom. Op hierdie nuwe grond kan hy dan na eie smaak `n nuwe paleis bou.

18 Maar hoe kom hy aan bouers? Niks is so maklik nie, want iedereen gaan na so 'n begunstigde toe en probeer hom by hom verdienstelik te maak om hom daardeur as begunstigde vriend en voorspreker in die hoofpaleis vir hom te wen, waarmee enkeles so nou en dan ook slaag.

19 Maar juis by sodanige geleenthede is daar dan ook verskeie wat vanweë allerlei redes sulke begunstiginge nie ten deel kan val nie. Die gevolg is dan wel net dat hulle ietwat verbitterd word, as gevolg waarvan enkeles, wat na geluk en begunstiging verlang, hulle saamvoeg en dikwels met geweld probeer te bereik wat ander deur hulle verdienstes bereik het. En dan het jy `n klein oorlog, wat egter vir diegene wat geweld gebruik, altyd vrugteloos bly, want die oudste van die paleis hoef hom slegs met sy staf te vertoon, of die gewelddadiges slaan al op die vlug.

20 Ja, maar waarom is die gewelddadige persone dan so bang vir die staf? Omdat die staf die simbool van die wilskrag van die wyse oudste van die paleis is. Julle het reeds die wilskrag van die mense in die son leer ken en wel in die natuurlike deel daarvan. Hierdie wilskrag het julle in haar volledige omvang ook heel in die besonder in die oudste gevind.

21 In hierdie sentraalson manifesteer die wilskrag hom egter nog sterker en die verskil tussen die van die hoofoudste en die van die gewone mens is net so merkbaar soos die verskil in grootte tussen sentraalsonne, planetêre sonne, planete en hulle mane. Vandaar dat die wilskrag van so 'n hoofpaleis-wyse by alle ander mense, wat in sy wysheids- en wilsterritorium woon, baie goed bekend is. Maar hoe die wysheid van so 'n wyse is, die sal julle dadelik tot julle groot verbasing ondervind.

Onthulling van die voorwaardes vir die bereik van die kindskap van God

22 Kyk, hy hef sy staf, wat soveel wil sê as; luister na my met gespanne en allergrootste aandag. Nadat, soos wat julle kan sien en binne in julleself baie maklik kan gewaar word, die hele volk toon dat hulle gewillig is om opmerksaam te hoor, laat die oudste sy staf sak en begin te spreek: Kinders en kindskinders, julle is ingewy en die leiding van ons allerhoogste God en die almagtige Skepper en Bestuurder van alle dinge is nie vir julle onbekend nie. Bygevolg is julle ingewy in die woorde van ons profeet wat eens as groot gees in die Naam van God rondgegaan het oor die eindelose uitgestrekte gebiede van ons wêreld, waarvan nog niemand die einde gemeet het en niemand van ons weet in watter onbegryplike dieptes van die skepping haar oppervlak deurdring nie.

2 Slegs hierdie groot gees het oor ons wêreld getrek, van die een einde tot die ander, en sy beweging was soos die van `n soeklig, sy stem het gerol soos magtige donderslae en as hy spreek, het ons wêreld tot in haar grondveste gebewe.

3 Sy woorde het ons bygebly en ons het hulle in ons sterreskrif bewaar. Julle kan in my huis gaan en staan waar julle maar wil, en die sterreskrif sal julle deur sy helder glans tegemoet straal en die innerlike wysheid van julle gees altyd opnuut laat oplewe.

4 Hoe lui die, deur middel van die baie woorde van hierdie profete​gees gegewe magtige wenk, wat hier met die sterre om die altaar opgeteken is, egter? Wie van julle kan sê: Ek kan dit nie lees nie? Ekself het julle immers geleer om alle tekens van die sterre te lees.

5 Kyk ons egter omhoog na die eindelose blou lugsee, dan kan julle daar altyd dieselfde deur die groot Skepper opgeteken vind wat ons hand hier nagemaak het. Hoe lui hierdie wenk dus? Luister, ek sal dit vir julle herhaal; in die middel van die groot binneplaas van die sterrepaleis moet jy, oudste, vir die enige God `n altaar oprig en hout dwars daarop oor mekaar lê; die hout moet egter droog wees en `n uitstekende geur hê. Tog mag jy die hout nooit met `n wêreldse vuur aansteek nie, maar `n vuur uit jou hart moet die hout laat ontvlam. Wanneer die hout deur die vuur van jou hart ontvlam het, gaan dan jouself en wat joune is in die lig van hierdie vlam en deurvors dit om te sien of daar iemand in jou huis in staat is om die woonplek van God te betree. Wie hom daartoe in staat ag, mag voor die altaar tree en in die vlam die voorwaardes lees wat hy moet vervul op die wêreld, wat die groot God slegs vir homself en vir sy kinders geskape het. So lui die wenk.

6 Julle weet almal hoe lank volgens ons noukeurige tydmeter die hout al op die altaar lê en niemand van ons het dit vermag om dit aan te steek nie, want dit ontbreek ons almal aan gemoedskrag. Wel weet ek, dat niemand van ons, nadat die hout neergelê is, die altaar van die Heer ook maar met `n vinger aangeraak het nie, en tog het die geheiligde hout nou opeens op `n wonderbare manier aan die brand geraak. Wat moet ons nou doen?

7 Ek sê vir julle; laat elkeen, man of vrou, ondersoek hoe dit met sy gemoed ten opsigte van God, die Almagtige gesteld is. Wie van julle het die moed om die allerhoogste Godswese met sy liefde te omvat? Wie in staat is om alles voor die altaar neer te lê en niks te behou nie, as net die liefde van sy hart vir die almagtige, ewig groot God, mag na vore kom en probeer te lees wat die vlam aangee. Waarlik, wie daartoe in staat is, het `n groot weg voor hom, `n weg van die grootste vryheid tot die nederigste knegskap; `n weg van die volmaakte lewe deur die dood, `n weg van hierdie hoogste graad van lig na die grootste nag en daardeur heen, `n weg van die hoogste saligheid en geluk, soos ons dit almal hier voel, na die grootste droefnis, na die grootste ellende en die grootste nood, `n weg van ons ononderbroke welsyn na en deur ondraaglike pyn om langs die weg vol onsekerheid in `n nêrens bepaalde tyd by die woning van God te kom. Salig diegene wat hierdie woning ooit kan bereik en daar `n kind van God kan word!

8 Maar wat `n weg daarheen! Dit sou makliker wees om ons wêreld, hoe eindeloos groot hy ook mag wees, heeltemal te deur​vors, om dan die allerhoogste doel te bereik.

9 Soveel kan ek julle vooraf wel sê: Vir wie die moed het, is die weg nie afgesny nie, want waar die Heer, die Almagtige, die een doen, daar sal Hy ook die ander doen.

10 Kyk, so het ons oudste gespreek. Met groot kennis van sake en diepe wysheid het hy sy woorde gekies. Daarom sal ons nou net oplet, wat se uitwerking dit by sy kinders en kindskinders teweeg​gebring het. Dink julle dat daar na sy afskrikwekkende reisbesbe​skrywing ooit iemand sal besluit om die weg na die woonplek van God op te gaan?

11 Kyk, geen manlike wese bied hom hierdie keer aan nie. Maar daar kom `n wondermooi vroulike wese na vore wat vir die oudste sê: Verwekker van my lewe deur God se krag in jou, my bors swel op van magtige liefde vir die enige God, sonder wie se sigbare aanwesigheid, dit eens moontlik moet wees, dat die mens hom geen volkome saligheid kan indink nie. Ek sou graag na Hom toe wil gaan en `n allergeringste diensmaag word in een van Sy kleinste huisies, waarvan Hy sekerlik oneindig baie daarvan sal hê. Die weg skrik vir my nie af nie; waar en hoe dit te vinde is, sal die vlam my aantoon. Het ek daaroor sekerheid gekry, laat my dan ook gaan volgens die aanwysing van die groot profeet wat in die Naam en met die krag van die almagtige God tot die hele volk van hierdie onafsienbare groot wêreld gespreek het!

12 Die oudste sê: Kom staan dan hier voor my, wend jou gesig na die vlam en lees, wat hy vir jou te sê het. Die vroulike wese gaan voor die oudste staan en lees in die vlam: Jou God en Heer is `n God vol liefde en erbarming en Hy sal jou `n sagte juk en `n ligte las te dra gee! Wees deemoedig van hart, vergeet die groot prag van hierdie wêreld en vertrou jou toe aan die almagtige beskerming van die groot God! Hyself sal jou onsigbaar op Sy eie hande dra deur `n kort materiële lewe tot by Sy woning, alwaar jy die groot kindskap sal ontvang en ewig sal lewe in die huis van die almagtige Goddelike Vader. Het jy, in jou liefde tot hierdie groot God, die moed, plaas dan jou hand op die altaar!

13 Die oudste sê: Wel my dogter, jy het die voorwaardes van God se groot genade gelees; wat wil jy nou doen? Die dogter sê: Ek wil my steeds sterker wordende liefde volg en na my en jou God toe gaan en as ek daar sal wees, dan sal ek, as die Heer dit wil, jou gedenk, sodat ook jy en nog baie ander my mag volg. Ek weet goed dat ook hierdie wêreld pragtig is en dat ons altyd kan omgaan met die suiwer geeste wat `n fyner liggaam aangeneem het as wat ons het. Ons kan hulle hoë saligheid sonder veel moeite aanskou en dit is van die aard dat hulle nie die saligheid van die natuurlike lewe vir ons vertroebel nie. Die salige geeste van hierdie wêreld is immers werklik nie veel op ons voor nie, behalwe dan, as hulle wil, dat hy omhoog kan gaan en hom vinniger kan beweeg as ons in ons natuurlike toestand, want ons kan ons nie soos hulle omhoog beweeg na die ruimtes van die sterk lig nie.

14 Bedink daarenteen wat dit wil sê om `n kind van God te heet en te wees, `n kind wat met één oogopslag meer sien as ons in tallose groot tydperke. Daarom sal ek my hand dan ook op die altaar plaas en die wonderbare weg opgaan!

15 Kyk, hierdie dogter plaas haar hand op die altaar en sy is nie meer in die geselskap te sien nie! Maar wat gaan die geselskap nou doen? Dit sal ons by die volgende geleentheid sien.

Wyse toespraak van die oudste tot sy volk

23 Kyk, nou net tree ons oudste weer na vore en spreek alle aanwesiges as volg toe: Geliefde kinders en kindskinders, julle weet waar ons die klippe vandaan kry, wat as liggewende sterre so pragtig in die ander kosbare boustene ingelê is. Dit is die bodem van die groot, baie diep waters, waaruit ons goed geoefende duikers hulle omhoog bring. So lê alles wat pragtig, groot en kosbaar is in moeilik toeganklike dieptes verborge; so is ook ons, oppervlakkig beskou, so deur God, die Almagtige geskape, dat ons goed geskik is om diep wysheid te bevat.

2 Omdat ons nou eenmaal daar is, ervaar ons eintlik glad geen probleme in ons bestaan nie; die lewe verloop baie maklik ononder​broke deur. Wil ons egter die in ons aanwesige bekwaamhede tot lewe bring, wil ons in die diepte van die wysheid deurdring, dan is die lewe geen spel meer nie, maar dan verg dit `n diepe erns en `n ingespanne soeke na dit wat met die goddelike wysheid ooreen​stem.

3 Mense wat die groot skat in die diepte van hulle lewensee gevind het, word dan ook soos die see self. Uiterlik gesien dein hulle saam, net soos ander mense, en die deining is die gevolg van hulle verskillende en wyse aktiwiteite.

4 Die verskil tussen die deinende aktiwiteit van gewekte en van gewone mense bestaan hierin dat die innerlik gewekte handel volgens die aanwesige ewige wette van die goddelike orde wat in hom teenwoordig is. Die gewone mens handel egter volgens van buite af gegewe wette, wat afkomstig is van die lewende wette van dit wat in homself die innerlike wysheid gevind het, wat die aller​hoogste wysheid van die Skepper reeds vanaf die oerbegin in hulle geplaas het.

5 Wanneer daar egter tussen die in homself gewekte en die slegs uiterlike navolgende mense byna geen wesenlike verskil te sien is nie, hoe kan mens dit dan ontdek en uit ervaring aflei, sodat mens kan sê: Kyk, hierdie is `n selfgewekte en hierdie is net `n navolger?

6 My geliefde kinders en kindskinders, kyk almal na die altaar, waar die geheiligde vlam nog brand. Wie van julle het die moed om, na die verneming van die voorwaardes ter verkryging van die kindskap van God, sy hand op die altaar te lê?

7 Toe ek julle die eise vanuit my wysheid getoon het, staan julle almal en bewe en iedereen trek hom huiwerend van die altaar vir transformasie tot die kindskap van God terug. Maar `n jong meisie, wat wel die eenvoudigste in my paleis was, sodat niemand van ons sou vermoed dat daar juis in die baie eenvoudige, maagdelike wese so 'n diepe, volkome gewekte wysheid aanwesig was nie (haar daad waarborg ons dit), laat ons almal sien, hoe die mense geaard is en moet wees, in wie die innerlike wysheid deur stille selfwerksaamheid en deur selfondersoek van die eie gees, gewek is.

8 Ons is bewoners van die hoofpaleis. Diep, innerlike wysheid moes ons van al die ander, gewone mense onderskei. Hoe staan dit egter met ons manlike wysheid as julle tot skande gemaak word deur `n swak meisietjie? Ja, hoe is dit dan met ons wysheid gesteld as daar in die huise van die ondergeskikte mense ook dapper wyses blyk te wees wat moed genoeg het om - in alle deemoed en liefde vir God - hulle hande op God se altaar te lê?

9 Julle trek julle skouers op en maak met hoof en oë `n beweging wat vir `n tweërlei uitleg vatbaar is, maar ek sê vir julle: Waarlik, ons wysheid is soos die skuim van die see, waarvan die belle aan die oppervlak weliswaar ook `n mooi glinsterend kleurespel bied, maar mens hoef slegs oor so 'n glinsterende bel te blaas en sy het met haar kleurespel heeltemal uit die bestaan verdwyn.

10 Die wysheid, wat lyk soos die van die jong meisietjie wat moed genoeg besit het om haar hand op die altaar te lê, is te vergelyk met die pragtige gesteentes op die diep seebodem, waarmee ons die mure van ons huise in die vorm van uit sterre opgeboude figure versier en die woorde van die profete beeldend daarin vasgelê het. Maar onsself is nouliks te vergelyk met die vlak boustene, waarvan wel die oppervlak, maar nie die innerlike, met die stralende stene beskrywe is nie.

11 Wie van julle kan hierdie uitspraak van my daadwerklik weerlê? Wie van julle het nog die moed om sy hand op die altaar te plaas, waarop die vlam nog brand? Ek sien niemand van julle opstaan en na vore gaan nie, maar julle trek julle almal terug en niemand van julle gee my `n antwoord nie.

12 Wat moet ons dan doen, noudat die vlam nog brand? Ek sal goeie raad vir julle gee en dit lui as volg: Val almal voor die altaar van God ter aarde, loof en prys die almagtige God, sodat Hy ons almal ten minste in sover dieper mag wek, sodat ons daardeur in die diepste van ons hart mag insien hoeveel ons nog ontbreek om te word wat ons suster, ons wyse maagd, geword het.

13 Al sou ons ook nimmer die besondere moed hê om ons hande op die altaar te lê nie, dan vra ons vir God, die Almagtige tog dat Hy ons, tenminste op hierdie wêreld, sodanig deur Sy oneindige wysheid mag opwek, dat ons vir altyd as waaragtige wyses, as voorbeelde vir die groot menigte onderdane van die hoofpaleis kan dien, want hulle beskouing het dan die hoogste geluk om van die hoofpaleis een of ander guns, of selfs `n bruid, te ontvang. Maar soos dit nou blyk, is ons met al ons wysheid dom genoeg om, as dit oor `n bruid gaan, sekerlik altyd die mees wyse weg te gee, terwyl ons dink om juis die weg te skenk, wat vir ons paleis die minste deug. Maar is dit ook korrek, dat ons so handel?

14 Ek sê vir julle: Soos wat ons dit doen is dit eintlik verkeerd, maar gelet op die feit dat die almagtige God van hemel en aarde ook van ons domheid weet om Hom te bedien, is dit volkome korrek wat daar gebeur, en in die besonder by die wegskenk van `n bruid, wanneer ons domheid ons parte speel en die alwyse God `n blom uit ons hoofpaleis wegneem, vir wie ons paleis nou juis onwaardig is, net soos ons dit self nie waardig is om hierdie heilige vlam nog ewe sterk op die altaar van God te laat bly brand nie.

15 In hoeverre ek egter met my tot julle gerigte woorde gelyk of ongelyk het, daarvan getuig hier die buitengewone wonderprag van ons groot patriargale woning.

16 Sê my net, wie van ons het ooit `n klip daarvoor aangedra en wie het ooit `n bouplan daarvoor ontwerp? Kyk, dit alles is die werk van die mense daar benede in die laagland, wat aan ons, dit wil sê aan ons sogenaamde diep wysheid, liefdevol onderdanig is. Wanneer dit egter onloënbaar die geval is, dan volg daaruit ook vanselfsprekend dat daar in die diep laagvlaktes van ons groot landstreke mense woon, wie ons nie waardig is om te aanskou nie.

17 Wanneer sulke mense, wat hulle met hulle wysheid verdienstelik gemaak het, derhalwe na ons paleis kom om vir hom `n beter bruid te verwerf, is dit dan nie volkome tereg en billik dat hulle die mees waardevolle ten deel val nie? Ja, my liewe kinders en kindskinders, slegs wat God die Almagtige doen, is welgedaan. Bygevolg is dit tog onteenseglik beter dat ons, tot vreugde van God se vriende, ons dogters aan hulle gee, as wat ons hulle hierdie dogters weerhou en hulle behou vir ons eie groot domheid.

18 Kniel dus saam met my voor die altaar neer en bid dan vir soveel wysheid dat julle julle nie heimlik hoef te skaam vir hulle wat teenoor ons gering wil wees nie. Dan sal ons baie duidelik in die vlam lees wat ons verder te doen staan om dit van God te verkry, wat ons meer van nut sal wees as ons domheid. - So geskied dit! Amen!

Gebed vanuit die verstand en gebed vanuit die hart

24 Kyk nou, die talryke inwoners van die hoofpaleis val almal in `n kring op hulle aangesig voor die altaar, waarop die vlam nog brand. Ook die oudste laat nie na om dieselfde te doen nie.

2 Julle sou graag wil weet hoe sulke mense nou bid. Sulke mense bid op hulle manier soos julle bid op julle manier. Hulle bid tot God, die allerhoogste Heer van hemel en aarde. Hulle gebed is `n bede waarin die lewendige wens beslote lê dat die Heer hulle mag gee waaroor hulle Hom om vra. Julle bid op julle manier - as julle waaragtige bid wel verstaan - in julle hart, en laat julle gebed ook vergesel gaan van die wens dat dit waaruit die gebed eintlik bestaan, verhoor mag word.

3 By hierdie mense is die gebed meer `n gebed van gebare as `n innerlike gebed vanuit die hart. Dit is ongeveer dieselfde as wanneer julle werk met die verstand, waarby julle julle onbewustelik beweeg soos dit deur die gedagtes ingegee word. So is die gebed van hierdie mense geen gebed van die gevoel, wat uit die hart kom nie, maar `n gebed van die verstand, wat uit die verstandelike denke van die siel voortkom. In hierdie houding pleeg hierdie mense met hulself oorleg, elkeen volgens die graad van sy wysheid, wat wel die verstandigste sou wees.

4 Die houding wat hulle daarby aanneem, getuig nie soos by julle van `n sekere deemoedige en berouvolle aandag van die hart nie, maar dit is slegs `n teken dat hulle mekaar in hierdie toestand nie in die geringste moet steur nie. Elkeen van hulle pleeg ongesteurd oorleg by homself wat die verstandigste is en wens daarby dat God die Almagtige dit sal laat gebeur. Het iemand op sy manier die mees wyse oplossing gevind, dan mag hy ook weer baie rustig opstaan en in die vlam lees in hoeverre sy standpunt in die skrif in die vlam terug te vind is. Is dit terug te vind, dan bly die orent gekome bidder ook staan; maar is sy standpunt nie in die vlam terug te vind nie, dan lê die bidder dadelik weer op sy aangesig en bid, of beter gesê, dink verder na, oor wat wel die verstandigste in sy sfeer mag wees.

5 Kyk, dit is in die algemeen die gebed by die mense van dié hemelliggaam, maar baie in die besonder by diegene wat aan die patriargale huise behoort. Julle sê nou weliswaar; waarom wend hierdie mense hulle nie liewer tot die Heer nie, sodat Hy hulle die ware wysheid mag toon nie? Hulle moet immers insien dat die Heer oneindig wyser is as hulle met al hulle verstand en dat Hy hulle dit ook sekerlik kan en sal gee, waarom hulle Hom vra.

6 Maar ek sê vir julle: Dit is wel reg gedink vir iemand wat nie die groot wêreldgebeure ken nie, maar wanneer mens dit wel ken, sal mens oral die heilige orde van die Heer herken en sê, dat ook hierdie mense op hulle manier voor God volkome regverdig bid, omdat hierdie wyse van bid in hulle ordening beslote lê.

7 Waarom eintlik? Die oorsaak is maklik in te sien; luister dus:

8 Hierdie mense erken en sê: As ons onsself tot God sou wend, sodat Hy ons die ware wysheid mag gee, dan sou ons God daardeur `n verwyt maak en Hom groot smaad berokken. Ons sou daardeur jeens God tog beweer dat Hy, die Allerwyste en Allerregverdigste ons sou wil bedrieg. Daarenteen moet ons die wysheid wat God, die Heer van hemel en aarde (die bewoners van die hemelliggaam net soos die van alle ander, noem hulle ondergrond ook aarde, net soos julle) in ons geplaas het, hoog in ere hou en haar volgens Sy ordening gebruik. As ons hierdie wysheid in ons uitgeput het en as ons die behoefte aan `n hoëre wysheid het, dan eers mag ons God vra vir dit wat ons ontbreek, deurdat ons dit opgebruik het.

9 Kyk, volgens hierdie ordening lewe en bid die mense van hierdie wêreld. Met welke deel van die wese van die mens stem dit egter ooreen? Omdat hulle bewoners van `n sentraalson is, stem dit met die harsings ooreen; hoewel slegs met één enkele senuwee daarvan. Hierdie senuwee lê vlak by die uitloper van die gesigsenuwee, naby die harsingvlies. Daarom is hulle aard en hulle ordening ook sodanig, dat hulle meestal volkome tevrede is met wat hulle het: Ongeveer op die manier soos die verstandsmense by julle, wat ook met niks anders so tevrede is as met hulle verstand, terwyl elkeen van hulle dink dat hy die beste het. En dikwels is dit so; hoe minder verstand iemand besit, des te tevredener is hy daarmee.

10 Heel anders is dit gesteld met die gevoelsmens, wat in sy hart dink. Hy sien in dat al die kennis van die menslike verstand suiwer brouwerk is en dat die mens die verstandigste en die wysste is, wat dit sover gebring het dat hy in sy deemoed kan sê: Ek weet niks; want al my kennis is minder as `n sonstoffie vergeleke by die oneindige wysheid van God. So iemand het dan eers in die besit gekom van die ware wysheidshonger, wat hom die groot voorraadkamer laat vind wat die Heer so ryklik gevul in sy hart geplaas het.

11 Is daar eintlik gladnie sulke mense op hierdie sentraalsonwêreld nie? O ja wel, ons het al twee gesien en dit is hulle wat hulle hande op die altaar geplaas het. Want die hande op die altaar plaas wil nou juis sê dat `n mens sy groot armoede in homself ontdek het, maar daarnaas ook `n helder skynende lampie, wat vóór `n beskrewe bord in die eie hart staan en waarop in duidelik leesbare skrif geskrywe staan:

12 Onsterflike gees, verdeemoedig jou in jou grootheid: Ontsteek in jouself die vuur van die liefde vir God en keer so terug na Hom, wat jou geskape het. Aldaar in die groot vaderhuis sal jy in eindelose oorvloed vind wat jou hier soseer ontbreek!

13 En kyk nou, as iemand van hierdie mense dit in homself gevind het, dan word hy `n stille wyse en streef nêrens so vurig na as om op die weg te kom wat na die doel lei wat hy op die verligte bord in sy hart gevind het. Weliswaar het elke mens op hierdie wêreld so 'n bordjie in hom, maar nie elkeen laat die brandende lampie daarop skyn nie, maar verplaas dit meestal na die middel van sy harsings. Daardeur gebeur dit dan ook dat daar van die tallose baie bewoners van hierdie wêreld, maar baie weinig sover kom dat hulle hulle hande op die altaar sou wil plaas.

14 Maar wanneer julle `n blik op julle aarde terugwerp, dan sal julle sonder ingespanne soeke en sonder moeite byna dieselfde situasie aantref. Dink maar aan die woord van die Heer waar Hy sê: "Baie is geroep, maar weinig uitverkore". En julle sal die uitverkorenes van selfs `n aansienlike plek, baie maklik op julle vingers kan tel.

15 Wat is egter die rede daarvoor? Omdat niemand, of van die baie, slegs baie weinig hulle die woorde van die Heer laat welgeval, wat lui: "Verloën jouself, neem jou kruis op jou skouer en volg My!"

16 Die mense op hierdie sentraalsonwêreld het weliswaar nie die eindelose genade ten deel geval nie, waarin hulle deur die Heer self die korrekte en kortste weg deur middel van Sy eie heilige mond geleer en aangetoon was nie, en waarby hulle nie slegs `n swak skynende lampie nie, maar `n hele sentraalson voor hulle bordjie geplaas word, maar desondanks is dit vir hulle nie onmoontlik om die bordjie van die ewige lewe in hulle hart te vind en hulle lewe daarvolgens in te rig nie. Hulle lewe trouens ook lank genoeg om innerlik daarvan bewus te kan word, want daar is mense wat so oud is as `n halwe mensegeslag op julle aarde. Bowendien is selfs die sielegeeste van die gestorwenes, as hulle dit wil, tot dieselfde "inkarnasie" in staat, as in hulle liggaamlike lewe. Tussen beide lewens van die mense op hierdie wêreld bestaan daar al te geen groot verskil nie, want hulle kan mekaar altyd, so dikwels hulle maar wil, sien en spreek.

17 Ons het nou egter genoeg insig verkry om die manier van bid van hierdie mense te begryp. Die bidders staan inmiddels rondom die altaar en ons sal daarom nog `n tydjie aandag aan hulle verdere gedrag skenk, waarna ons onsself dan op hierdie, ons wêreld, weer verder begewe.

Verskil tussen kinders van die son en godskinders

25 Ons oudste hef sy staf weer op en open sy mond. Wat sal hy nou wel vir sy kinders sê? Om self te hoor is die beste antwoord op hierdie vraag en dus luister ons na wat hy gaan sê. Sy woorde lui as volg:

2 My liewe kinders en kindskinders, julle het julle versamel rondom die altaar waarop God se vlam nog brand. Julle het die Almagtige `n waardige lofprysing gebring. Daarom spreek God se Gees uit die vlam tot ons:

3 Vir die grotes is Ek groot, vir die kleinste is Ek klein, vir die sterke is Ek sterk en vir die swakke is Ek swak; maar in hierdie swakte rus `n geheime krag wat magtiger is as die krag van die grotes. Wie barmhartig is, vir hom is Ek ook barmhartig; wie goed doen, sal Ek goed ontmoet. Vir `n heer is Ek `n Heer, maar vir `n dienaar `n kneg. Die wyse wil eerder geen gebruik van My lig maak nie, maar vir die eenvoudige sal alle gebiede van My goddelike oorvloed oopstaan. Wie vervul is van sy verstand, vir hom woon Ek in die ontoeganklike lig; maar met diegene wat deur die wêreld en haar glans as dwase aangemerk word, sal Ek omgaan soos `n broeder. Die kinders van die son besit groot mag; hulle asem is sterker as die hewigste storm op die klein aarde en vir hulle gedagtes buig hulle wêreld en dryf nuwe vlamme uit haar uitgestrekte bodem. Maar hulle wat My kinders is en wil wees, moet swak wees en hulle swakte moet eers `n krag word in My. Die kinders van die son aanbid My graag in hulle lig, maar My kinders aanbid My in hulle vuur. Die kinders van die son is wat hulle is; maar My kinders mag nie bly wat hulle is nie, maar hulle moet verteer word, sodat hulle in hulle vernietiging eers word wat hulle moet wees.

4 Wat wil julle hê, kinders van die son? Julle het julle ruim afgemete deel; wil julle meer hê, dan word julle ook meer gegee, wil julle `n groter saligheid hê, hoe kan julle dan meer verlang as dit wat julle volgens julle insig en wil ten deel geval het? Wil julle egter My kinders word, dan moet julle nie wil vergaar nie, maar slegs alles wil verloor. Want soos wat julle lot, as kinders van die son, een is waarby julle julleself kan versier met ewig groeiende skatte en rykdomme, so is die lot van My kinders daarenteen om steeds armer te word, en dit gaan sover dat hulle nie eens meer hulle eie lewe as hulle eie mag beskou nie. Ook moet hulle steeds bereid wees om hulle liefde, wat die grondslag van hulle lewe is, aan tallose broeders te wy.

5 Wat julle besit, is vir julle gegee as `n ewige onbeperkte eiendom, maar My kinders mag niks besit nie, nie eens vir `n eie ete sorg nie. Alles wat hulle nodig het, mag hulle slegs en slegs by My in My huis tot hulle neem. Julle is in julle wêreld magtige here, maar My kinders moet arme knegte wees; hulle moet werk met hulle hande. Wanneer hulle met hulle werke iets verwerf het, dan mag hulle dit nie as hulle eiendom behou nie, maar moet dit dadelik na My huis bring, waar Ek dan eers aan elkeen gee wat hy ooreenkomstig sy liefde regtig nodig het. Julle woon in paleise wat aan prag en praal, alles wat `n mens homself maar kan voorstel oortref, maar My kinders moet in hutte woon wat so eenvoudig en sober lyk dat julle daarvan sou gru. My kinders is desondanks My kinders en is altyd by My en handel altyd volgens My wil, wat eindeloos magtig is voor die magtiges, maar ook eindeloos sagmoedig vir die kleinste en swakkes.

6 Wil julle My kinders word, dan moet julle dit in gedagte hou en alle voordele van julle lewe vir goed laat vaar. Selfs julle lewe, met sy hoogste helder bewussyn, moet vir My opgeoffer word; julle mag niks anders behou as julle totaal leeggemaakte wese nie. Want so, soos julle is, is julle weliswaar ook houers van die lewe wat uitgaan van My lig, maar as My kinders, moet julle tot woonplek van My eie ewige Gees word. En dit kan nie woon in die vlugtigheid van julle lig nie, maar slegs in groot vastheid wat gedug genoeg is om die almagtige vuur van My eie ewige liefdeslewe te weerstaan.

7 Julle versier `n magtige staf van wilskrag en as julle hom ophef, dan bewe julle groot wêreld onder die groot dwingende mag van julle wil, maar My kinders moet `n swaar dwarsbalk op hulle skouers laai, wat hulle ter aarde druk en hulle die dood bring waaroor julle klein wêreld geweldig jubel. Eers uit hierdie dood kan hulle verrys, aan My gelyk word, en dan doen wat Ek doen, egter nie om te heers, soos julle nie, maar om almal te dien met die grootste liefde en sagmoedigheid en in volledige oorgawe aan My wil. Dink julle dat dit `n kleinigheid is om julle heeltemal aan My wil oor te gee? - Luister en neem dit op:

8 Om hom volkome aan My wil te onderwerp, wil meer sê as dat iemand van julle die hele oneindige skepping in sy vuis sou wil hou en daarmee speel soos met die kleinste kluitjie sand. Ja, dit beteken meer as wanneer julle na die verre uiteindes van julle wêreld sou gaan, waar die allerkragtigste vlammegloed onophou​delik in onmeetlike diep ravyne woed en iemand hom daar in die krater sou wil stort en in één teug die eindelose woedende vlammegloed sou wil opslurp. En tog moet My kinders My oneindige, ewige magtige wil tot die laaste druppel in hulleself opneem, voordat hulle volkome My kinders kan word.

9 Julle beoordeel en erken die oneindige mag van My wil; wie van julle kondig `n konfrontasie met My wil aan en sê: Heer, laat my met U stry? - Sal die kleinste vonkie hom nie dadelik vernietig, asof hy nooit bestaan het nie? Ja, die kleinste vonkie van My wil is voldoende om tallose sonwêrelde, soos hierdie hier wat julle bewoon, in die niet te laat opgaan.

10 Wanneer julle dit egter duidelik volgens julle beoordeling insien, wat sal julle dan wel sê wanneer Ek julle vanuit My vuur te kenne gee dat dit `n opgawe en `n absolute voorwaarde is, dat My kinders hulle volkome aan My wil moet onderwerp? Om die vir julle onbeskryflike groot opgawe te volbring, moet My kinders, as hulle My kinders wil word, tydens die periode van hulle vryheidsproef voortdurend die las van My wil leer dra en moet hulle dit deur die vuur van My ywer onder baie angs en pyn heeltemal laat verteer, sodat hulle daardeur vir ewig verwant mag word aan die eindelose, ewige vuur van My wil. En selfs baie wat hierdie proef tydens hulle afsonderlike vryheidsperiode nie deurstaan het nie, moet dit hom dan na hulle omvorming laat welgeval om hom gedurende, vir julle ondenkbare lang tye in die vuur van My wil te laat reinig en daaraan met die grootste moeite te wen, voordat hulle as die allergeringstes onder My volmaakte kinders opgeneem kan word.

11 Wat wil julle nou hê? Wil julle bly of wil julle werklik My kinders word? Kyk, nog brand die klein vonkie van My wil op die altaar. Wil julle bly, bly dan, maar wil julle die kindskap bereik, plaas julle hande dan op die altaar!

12 Kyk, so het ons oudste alles uit die vlam voorgelees. Maar wat sê die kinders nou op hierdie voorlesing? Hulle sê: Groot God, dit moet tog wel iets oneindigs wees om `n kind van U te word, maar as U wil nog heftiger is as die eindelose gloed wat ons wêreld in haar diep kraters dra, wie kan dit dan verdra en daarby in die lewe bly? Laat ons daarom bly wat ons is en laat U altyd deur ons `n offer van ons wysheid bring! Neem daarom die skrikwekkende vlam op U altaar weer terug en laat ons gaan en in vrede lewe!

13 Uit die vlam klink nou die volgende woord: So geskied dit volgens julle wil! Tog moet daar altyd hout op die altaar lê, want Ek wil die weë, waarop My groot liefde en erbarming wandel, in stand hou.

14 Weet egter dat dit vir My maklik is wat vir julle moeilik lyk, en moeilik wat vir julle maklik lyk. Julle heersende vryheid is vir julle weliswaar kosbaar, maar Ek het tog maar net welgevalle aan die eenvoud en die nuttige ondergeskikte diensbaarheid van My kinders. Want daar bestaan geen heer wat eerder `n ander heer sou wou sien as sy eie kneg nie, wat vir hom altyd `n getroue dienaar bly. Daarom gee die een heer die ander slegs die ooreengekome verpligte deel, maar die kneg word deur sy meester beloon. Maar My kinders is ook My knegte en daarom kry hulle as knegte ook My loon en as kinders My erfdeel! Hou dit altyd in gedagte; as die nuwe hout op julle altaar eens weer begin te brand, weet dan dat `n vader beter is as `n heer! - Gaan nou egter in vrede, dan sal die vlam van My wil uitdoof, sodat die van julle mag heers op julle wêreld. Ewenwel slegs tot aan die gebiede waar die vlamme van My wil vanuit die eindelose dieptes opstyg; laat niemand hom daarheen waag nie. Slegs die vrugbare bodem bly julle onderdanig maar die vuur is van My. Amen!

15 Kyk nou, die vlam op die altaar is uitgedoof. Die oudste laat sy staf sak en die hele bevolking van die paleis gaan na buite om hulle opnuut na hierdie geweldige les te versterk. - Ook ons gaan na buite en vandaar verder na `n ander plek.

Beskrywing van `n woongebied op `n son

26 Daar is ons alweer op ons welbekende, pragtige plato; kyk, dit het nog niks verander nie. Julle sou graag wil sien waar die bewoners van die paleis wat vóór ons na buite gegaan het, hulle nou ophou. Gaan maar na die rand van die plato, dan sal julle weldra sien hoe die mooi bewoners hulle vermaak, sommiges in die bekende galerye rondom, sommiges op die triomfboë bokant ons bekende trap en kyk daar, benede by die kanaal swerm al `n hele legioen rond.

2 Julle vra julle af hoe hierdie mense oral so vinnig hier gekom het. Ek sê vir julle dat so iets baie maklik hier kan wees. Ten eerste is hulle liggame veel ligter as die van julle op aarde; bowendien besit alle sonbewoners meestal `n aansienlike wilskrag waarmee hulle allerhande dinge kan volbring wat vir aardbewoners eg onmoontlik is. Hulle kan hulle dan ook met `n aansienlike groter snelheid oor hulle aardoppervlak voortbeweeg as wat julle kan begryp.

3 Hierdie eienskap is egter vir die bewoners van `n wêreld van so `n immense uitgestrektheid, ook absoluut noodsaaklik, want as hulle hulleself nie vinniger sou kan voortbeweeg as julle op aarde nie, wat sou hulle dan wel kan uitrig tydens die baie reise deur die gebiede, waarvan slegs een distrik soos die van die paleis, die oppervlak van julle aarde in grootte dikwels meervoudig oortref. Sentrale sonne onderskei hulle van die planetêre sonne deur die feit die hulle geen bewoonbare gordels het nie, maar slegs groot bewoonbare gebiede wat mens uiteindelik oases sou kan noem. Hoeveel van sodanige oases daar voorkom op `n sentrale son, waarvan die omvang volgens julle maat verskeie biljoene myle bedra, nouliks verstandelik te bepaal. Maar julle kan met sekerheid aanneem dat daar in so 'n songebied eweveel is as die aantal planetêre sonne met hulle planete, wat almal tesame tot die een sentrale son behoort.

4 Is hierdie enorm groot woongebiede, waarvan daar dus `n baie groot aantal is, onderling afgebaken of nie? Hulle is onderling baie streng afgebaken. Waardeur dan? Meestal deur eindelose uitge​strekte rye vurige kraters, hier en daar ook deur buitengewone hoë gebergtes, waarvan die toppe, as hulle vanaf julle aarde sou oprys, baie maklik die baan van julle maan sou kon versteur. Die oppervlak van hierdie bergtoppe is soms nog groter as die helfte van die oppervlak van julle aarde.

5 Dat die voete van sulke berge `n baie aansienlike omtrek en deursnee moet hê, kan julle maklik vir julleself voorstel. Nog `n derde soort begrensing van sulke woongebiede word hier en daar gevorm deur groot en breë strome, of ook buitengewone groot wêreld oseane, wat so 'n geweldige hoeveelheid water bevat dat julle aarde, as dit daarin sou val, dieselfde effek in so 'n see teweeg sou bring as wanneer julle `n pêrel in `n see van julle aarde sou werp. Dit is dan ook noodsaaklik dat daar op `n hemelliggaam, waar dit plaaslik so buitengewoon vurig te kere gaan, ook groot blusapparate aanwesig is.

6 Hier en daar ontdek mens op die hemelliggaam ook baie lang en breë ligwaterstrome. Die water van sulke strome is nie deursigtig nie en beduidend swaarder as ander, gewone deursigtige water.

7 Hierdie ligwaterstroom kan egter met niks gelyksoortig op julle aarde vergelyk word nie, omdat hulle slegs eie is aan sulke sonwêrelde. Die bewoners versamel die ligwater in bepaalde vorme, waarin dit dan weldra stol en oorgaan in die sogenaamde liggewende wit stene. In die gelyk is dit met die water byna dieselfde as met julle water op aarde, wat ook baie gou tot soutkristalle stol as dit van die totale massa afgesonder word. Maar op sigself stol die ligwater nie in sy bedding nie, omdat dit die steeds weekmakende voeding daaruit opneem.

8 Waarin mond so 'n rivier dan uit? So 'n rivier ontspring gewoonlik uit die berge wat voorsien is van baie groot vurige kraters, versamel hulle tot 'n duisende myle breë rivier en deurstroom dan `n gebied wat dikwels baie langer is as die afstand van julle aarde tot by julle son en mond dan soms uit in een of ander groot see, maar meestal in hier en daar lêende groot uitgedoofde kraters, vul dit geleidelik op en maak op die duur uit die groot en enorme diep ravyne vlak grond, wat vir julle `n onbeskryflike glans versprei. Maar mettertyd stol dit ook heeltemal en kan as vrugbare grond gebruik word.

9 Op sulke plekke word hier en daar dan ook die wit boustene uitgehou, wat liggewend is en gewoonlik gebruik word vir die boë bo-op die pilare en ook vir die stewige mure van `n gebou. Tog het die uitgehoue en dan gekapte steen nie die waarde van die steen wat regstreeks uit die rivierwater gegiet word nie, omdat dit minder lig gee as die gegote steen.

10 Dit is dus die begrensings van ons distriksgebiede. Kan hierdie grense of afbakeninge van die distriksgebiede dan nie oorskry word nie? Dit kan hier nie so maklik gebeur nie, want in die eerste plek is so 'n distriksgebied al so oneindig groot, dat miljoene maal miljoene mense buitengewoon goed versorg kan word daarin en wat ruimte betref hoogs gerieflik kan lewe. Ten tweede is daar op sy oppervlak tallose heerlikhede en veelsoortige, wonderbaarlike dinge, sodat die bewoners van so 'n distriksgebied hulle hele lewe lank voldoende het om te bekyk, te bestudeer en geestelik daarvan te geniet. Hulle bekommer hulle dan nog minder oor `n ander gebied as wat julle dit op julle aarde doen oor die omstandighede op `n vreemde planeet, veral wanneer julle op julle eie planeet baie goed van alles voorsien is.

11 Solank hulle in hulle liggaam lewe, weet baie bewoners van so 'n distriksgebied ook nie dat daar nog ander gebiede bestaan nie, maar is veelal van mening, wanneer hulle by een of ander onafsienbare afskeiding van hulle gebied kom, dat dit in die vorm van vuur, water, gebergte of ligstroom wel oneindig ver sal deurloop.

12 Wyses van hoë aansien weet weliswaar uit die gesprekke met die geeste dat daar op hulle wêreld nog talloos baie bewoonbare gebiede is, maar dit weet hulle slegs onder die seël van voorlopige streng geheimhouding, en hulle deel dit ook slegs mee aan hulle wat begeer om in die diepere geheime van die goddelike wysheid ingewy te word.

13 Daar is hier en daar wel egte liefhebbers van hoë berge, wat hulle graag sou wou beklim as dit maar enigsins moontlik sou wees. Maar wat hierdie enorme hoë grensgebergtes betref, vergaan ook die lus daartoe van grootste bergvriende. Ten eerste is hulle vir hulle tog ietwat al te hoog en hier en daar ook te steil en die hoogste toppe lê dikwels al te naby die eteriese ligstof, waarteen selfs hulle vuurliggame nog minder bestand sou wees as julle liggame van vlees en bloed teen die eteriese atmosfeer, wat op die hoogste bergtoppe van julle aarde ook al ietwat aanwesig is.

14 Bowendien is hierdie hoë grensgebergtes meestal ook nog gehul in sterk stralende wolke, wat op `n kort afstand van die bewoners absoluut nie aangenaam is nie, omdat hulle van naby `n baie fel lig uitstraal, wat die oë van die mense sodanig verblind dat hulle in hulle omgewing niks meer kan onderskei nie.

15 Kyk, so weet die Heer om oral die doen en late van Sy vrye skepsele binne perke te hou.

16 Die een of ander sou miskien kan sê: Ja, wat sou eintlik gebeur as mense van verskillende gebiede in `n woongebied bymekaar kom? Daarop kan ek niks anders sê nie as: Die wysheid en die ordening van die Heer gaan oral beslis dieper as wat `n mens met sy geringe hoeveelheid verstand kan begryp. Mens sou homself op julle aarde ook kan afvra waarom die nasies wat op hierdie klein hemelliggaam lewe, hulleself nie ook so bont deurmekaar wil laat meng soos die gras en die kruie op `n weiland nie. Julle sal my antwoord:

17 Omdat die nasies verskillende politieke en morele grondbeginsels het, wat absoluut nooit tot `n vergelyk kan kom nie. Elke nasie op sigself kan weliswaar baie goed in haar streng ordening bestaan, maar almal op één hoop bymekaar, sou `n baie afgryslike disharmonie teweegbring, soos wanneer mens alle pype van `n orrel tegelykertyd sou laat klink.

18 Die antwoord is korrek. Daaruit kan julle ook maklik aflei hoe dit daar op so 'n immense wêreld sou gebeur as die groot nasies daarop op dieselfde manier met mekaar in aanraking sou kon kom soos die klein nasies op julle aarde dit oral kan doen. Meer hoef ek julle nie hieroor te sê nie. Sodat julle dit nog beter mag begryp, sal ons ook hierdie keer dadelik na `n ander woongebied gaan, waar julle ten opsigte van die gebied `n baie belangrike verskil sal aantref. - So gaan ons op pad in die rigting van julle wil.

Waarom daar op die sentrale sonne byna geen diere is nie. `n Lig op die voorbeeld van die ryk jongeling

27 Ek voel al waarheen julle wil gaan en daarom gaan ons ook daarheen. Kyk net links en regs; wat `n eindelose prag en heerlikheid daar aan alle kante straal in die gebied waar ons nou nog deurheen wandel; paleise en woonhuise van nooit vermoede prag, grootte en majesteit!

2 Julle vra: In die land word mens weliswaar oorweldig deur grandiose (grootse) heerlikhede, maar hoe is dit dat ons daar, behalwe die visse in die grag rondom die berg waarop die paleis staan, geen ander, groter viervoetige diere ontdek nie? Geliefde vriende en broeders, afgesien van die vissies en enkele voëltjies sal julle op hierdie sentrale son glad geen ander dier ontdek nie. Sodanige diere is slegs aanwesig op planetêre sonne en op hulle planete en mane, omdat juis hulle, in `n sekere sin trapsgewyse dalend, geleidelik aan gevorm is uit die uitskeidingsprodukte van sulke sentrale sonne, waardeur, soos wat julle volgens my wete al dikwels ondervind het, in die lewe `n harder stryd om bestaan moet voer om tot die benodigde deeglikheid en reinheid te kom. Julle mag die volgende verhouding in julle opneem:

3 Hoe meer vuur `n wêreld in hom dra, des te minder harde en growwe materie bevat dit wat nie bevorderlik, maar hinderlik is vir die lewe. Hoe minder vuur `n wêreld in haarself dra, des te growwer materiëler is sy ook, en daarom moet die lewe daar `n des te harder stryd voer om `n steeds konstante vryheid en suiwerheid te bereik.

4 Waarom dan? Hoe is dit duidelik te bewys? Dit kan julle op aarde, en wel by die mense self, al baie duidelik sien. Mense wat vol liefde vir die Heer en hulle broeders is, lyk soos wêrelde vol innerlike vuur. Hoe maklik sulke mense tot `n waaragtige, innerlike lewe kom, leer julle uit veelvuldige ervaringe en deur die eie woord van die Heer self, waarin Hy sê: "My juk is sag en My las is lig."

5 Maar mense wat weinig vuur besit, dus meer lou is, het al `n aansienlike hoeveelheid beproewende materiaal nodig om gewek te word en die lewe in hulleself te vind. Dit gaan nie bepaald vinniger met hulle nie, omdat hulle materie nog steeds soos `n ware blusmiddel die vuur van die lewe teenwerk en so die spoedige ontwaking van die gees verhinder.

6 Nou neem ons weer `n ander mens, wat sy liefde tot die Heer betref, baie koud is. Hy lyk wel soos `n planeet; daar is baie stoot- en dryfkrag nodig voordat hy in `n reëlmatige lewensbaan beland en hom dan langsamerhand deur die van buite af op hom inwerkende strale laat verlig en verwarm.

7 Waarom is dit so? Omdat so 'n mens hom eers heeltemal op die grofstoflike wêreldse gebaseer het en van daaruit baie moeilik op die suiwer geestelike kan oorgaan. Daar is ook mense wat heeltemal geen vuur besit nie; dit kan mens vergelyk met reeds lank uitgedoofde vulkane. Hierdie mense het daarom ook glad niks geesteliks meer in hulle oor nie en lyk soos die mane, wat, ten minste aan één kant, ook byna geen atmosferiese lug meer het nie. Hulle keer steeds hulle onherbergsaamste kant na hulle planeet toe en die herbergsaamste altyd van haar af. So is dit ook met soortgelyke mense.

8 Hulle is nie in staat om die hoëre lewe wat die planeet nog omgewe, op te neem nie. Daarom is hulle ook maar op één ding gerig en dit is hulle eie selfsug. As hulle hulleself soms al met hulle weinig herbergsame kant na die lig toe wend, dan verteer hulle dit tog slegs ten behoewe van hulle materiële welsyn, maar nooit vir die oplewe en ontwikkeling van die geestelike lewe nie, wat tot uiting kom in `n liefdevolle wisselwerking tussen die sfere waarin elke geestelike lewe werksaam is. Sulke mense het slegs `n halwe sfeer en dit is gelyk aan hulle eieliefde, omdat hulle altyd afgewend is van die sfeer van hulle naaste. Hulle loop weliswaar met die beter deel van die mensdom saam, maar hou tog steeds behoorlik afstand daarvan om niks van hulle materiële, verganklike rykdom te verloor nie. Ook het hulle in hulle doen en late `n steeds swenkende beweging, waardeur hulle elke geleentheid, waarby hulle op hulle liefdadigheid sou kon aangespreek word, ontwyk.

9 Hoe moeilik sulke mense tot `n innerlike lewe kom, vertel die Heer ook na aanleiding van die voorval met die ryk jongeling, wat ook na die Heer gekom het om hom met Sy lig, sowel aards as geestelik, maar alles bymekaar geneem tog in sterk materiële sin, te verryk.

10 Mens sou hom maklik kan afvra waarom hier nou juis `n ryk jongman en nie liewer een of ander ou gierigaard in die evangelie as voorbeeld geneem of toegelaat word nie. Kyk, alles moet sy veelsydige ooreenstemmende rede hê. So is immers ook elke maan `n jongeling van die wêreld en bowendien kom die wese van die egoïsme in `n jongeling ook altyd lewendiger tot uitdrukking as in `n grysaard. Want onder duisend grysaards tref julle daar nouliks tien aan wat gierig en selfsugtig van aard is. Hulle kan vergelyk word met die planete wat veraf staan. Maar onder duisend jongmanne sal julle daar ook nouliks tien vind wat hom níe deur eiebelang laat lei en saamsleep nie.

11 Kyk maar net wat `n jongman alles doen en onderneem, suiwer terwille van sy wêreldse versorging! Die een breek sy bene uit sy lyf om een of ander ryk vrou aan die hoek te kry. `n Ander studeer hom suf om eens, of eintlik so vinnig moontlik `n amptenaar van aansien te word, en `n ander lê hom weer toe op allerlei kruipery om op die manier sy geringe talente ietwat te verbloem. En so sitl die een sowel as die ander sonder uitsondering al die goddelike en geestelike volkome opsy en waai met alle winde saam om sodoende maar een of ander aardse doel te bemagtig.

12 Kyk, om die rede word ons in die evangelie dan ook `n jongman en wel `n ryk jongman voorgestel en ten toneel gebring; `n jongman, omdat hy meestal van allerlei selfsugtige inspirasies besiel is; ryk, omdat `n jongeling nou juis die groot kwaliteite het om tot die ryk van God te kom as hy homself sou wil verloën en in die voetspore van die Heer sou wil tree.

13 Ek dink dat julle aan die hand van die voorbeeld wat deur my aangevoer is, die verhouding volkome kan begryp; dit kom altyd daarop neer; hoe meer vuur en daaruit voortkomende warmte of liefde vir God en alle naaste broeders en susters `n mens het, des te minder materie of des te minder dood en dus des te meer lewe behou `n mens. In die omgekeerde geval volg daaruit; hoe meer materie, des te minder vuur en dus ook des te minder waaragtige lewe is daar voorhande. Om die rede ontbreek daar dan ook op so 'n sentrale son, wat byna uit suiwer vuur bestaan, die materieel dierlike lewe, op enkele onbeduidende klein diertjies na.

14 Noudat ons dit weet, kan ons ons weg ook met `n vryer gemoed vervolg. - Kyk nou net daar voor ons: Ons staan aan die oewer van so 'n ligrivier waaroor ek julle vroeër vertel het en waar ons oorheen moet loop om in `n ander distrik van die land te kom.

15 Julle sê by julleself, terwyl julle met julle geestesoog die eindelose sterk stralende, onafsienbare rivieroppervlak beskou; hoe kan ons met ongeskonde voete en sonder om ons oë te verblind oor hierdie see van songloed heen kom? - Maar ek sê vir julle, soos ek julle al eens vroeër gesê het; vir die gees mag daar nooit enige besorgdheid bestaan nie. Standvastige wil en onwankelbare vertroue moet die ewige rigsnoer van die gees wees. Daarom, julle moet nie dink nie, maar wil en vertrou, dan sal die element ons ooreenkomstig ons wil en vertroue diensbaar moet wees. Wel nou, julle wil en vertrou en die stralende stroom dra ons behoudend en bliksemsnel na `n ander, ver wêreldgebied.

16 Kyk, daar ver in die verte duik bokant die stralende golwe reeds `n vaste oewer op. Tot aan die hemel reikende berge, begroei met groen glansende bosse, is die eerste trofeë van `n uitgestrekte, bewoonbare distriksgebied, wat ons oë baie weldadig en verhewe wondermooi begroet. Sal mens wel steil omhoog oor hierdie berge kan gaan?

17 Wanneer vra `n gees dan vir wie die weë tussen wêrelde selfs oopstaan, na die steilte van `n gebergte op `n wêreld? Daarom sal ons ook wel sonder om hinderlik moeg te word met die minste moeite oor hierdie steilte kom.

18 Ons is by die oewer en dus ook al aan die voet van die berg. Kyk net na die grond, hoe fluweelagtig dit beklee is met baie sagte gras en wat `n hoogste reinheid dit vir ons ten toon stel! Is dit nie `n lus om op so 'n grond onder die groen stralende bome te wandel nie? Ja werklik, dit is op sigself al hemelse heerlikheid!

19 Julle sou wel wil weet of hierdie bome vrugte dra. Hierdie bome dra geen vrugte nie, maar hulle groen uitstraling verbind met die wit strale van die rivier en maak die wit uitstraling daardeur intensiewer, lewendiger en tot in die eindelose verte werksamer. Dit is byna dieselfde as wanneer iemand met die wit lig van sy geloof die daarmee verbonde groen lig van die hoop aanskou en daardeur insien dat die geloof daardeur meer versadig en ook lewendiger word, want `n geloof sonder hoop is `n onverdraaglike lig. Deur die vereniging van hierdie twee ligte het daar tewens `n verwekking van die liefde plaasgevind, want wie glo en hoop, begin ook hulle lief te hê in wie hy glo en op wie hy vertrou.

20 So is ook hier die enorm uitgestrekte, groen stralende bosgebied van die groot gebergte vir ons `n versadiging van die wit rivierlig. En kyk net ietwat rond; daar waar die rivier afwaarts stroom, sal julle beide die ligte in `n rooi lig sien oorgaan, wat ook wil sê: Die gevolg van geloof en vertroue is die liefde wat hom begin te ontwikkel. Iets dergeliks word ook vir julle aangetoon by die beskouing van `n reënboog. Daarom kan hy ook, vanself​sprekend in geestelike sin, `n waaragtige vredesboog genoem word. - Aangesien ons dit nou weet, kan ons onsself welmoedig oor die sagte oplopende bosgrond gaan begewe.

Tog deur `n ander sondistriksgebied. Liefde, die oergrond van geloof en hoop en tewens die vrug van beide

28 Kyk, die berg loop nie so steil omhoog as wat dit daar van veraf lyk nie, want sulke berge lyk slegs van `n sekere afstand baie steil, maar in werklikheid is hulle by verre nie wat hulle lyk nie. Hulle beslaan egter `n des te groter oppervlak, omdat hulle slegs baie langsaam oploop; dit is ook noodsaaklik, sodat daar uit so 'n uitgestrekte bosgebied `n toereikende hoeveelheid groen lig kan kom, wat in die wit lig van die aangrensende ligrivier oorloop en die eteries versadigende deel kan opneem.

2 Want die wit lig van die rivier is nog heeltemal suiwer eteries, of as julle dit beter wil begryp, dit is op sigself eter wat nog niks anders in homself opgeneem het nie, maar desondanks in ongedeelde toestand alles in hom het, netsoos wat die water `n draer is van alles wat die aarde maar te bied het.

3 Die groen ligeter is egter in `n sekere sin hongerig, nadat hy feilloos alle ander eteriese stowwe verteer het, op die groene na, wat daarom ook `n uitstralende is. As gevolg van sy honger, word hy nou juis deur die wit kleur van die ligeter, wat afkomstig is uit die rivier, volkome versadig, dit wat dan in `n rooiagtige kleur tot uiting kom.

4 Iets soortgelyks kan julle ook veelvuldig op julle aarde vind; jy hoef maar na die meeste boomvrugte en ook na baie blomme te kyk. Hoe lyk hulle almal in `n onryp toestand? Groen; maar die groen, as `n hongerige kleursubstansie, versadig hom voortdurend met die wit lig van die son. En hoe uiter hy hom as hy volledig versadig is, wat die eintlike rypheid van die vrug aangee? Gewoonlik meestal deur `n min of meer rooiagtige kleur of tog in ieder geval deur `n kleur wat die naaste aan rooi kom, of selfs goed in haar oorgaan.

5 Op aarde is dit egter alles slegs onvolmaak voorhande, terwyl dit op `n sentrale son baie aktief tot uitdrukking kom. Julle sê nou; hoe gebeur dit wanneer die vrugte by ons op aarde, as dit ryp word, heeltemal blou word? So is daar ook `n hele spul blou blomme en ons weet nie op watter manier so 'n blou kleur van die rooi afgelei kan word nie. Ek sê vir julle; bekyk so 'n blou vrug (byvoorbeeld `n pruim) maar net baie goed, dan sal julle gou ontdek dat die blou kleur slegs `n maklik af te vee swam is; die hoofkleur is tog egter rooi.

6 Wanneer julle `n rooi vlak met baie fyn glaspoeier sou bestrooi, dan sou die vlak baie gou nie meer rooi nie, maar blouagtig lyk. Om hierdie saak egter nog beter in te sien, hoef julle slegs die sap uit so 'n blou vrug te haal, dan sal julle baie maklik ontdek dat die basis van blou volkome rooi is. Nog duideliker kan julle egter sien hoe by die môre- en aandrooi, die blou kleur van die lug by `n bepaalde beweging van die strale, maklik in die rooi oorgaan. Daarom kan die blou kleur dan ook net as `n wasige omhulling van die rooi gesien word.

7 Dit sien julle nog duideliker wanneer julle byvoorbeeld `n koringblom, wat tog seker volkome blou is, onder `n mikroskoop bekyk; julle sal dan uit so `n duisend aaneen gerygde kristalletjies baie dikwels die volkome rooi kleur sien oplig. Ek dink dat dit voldoende is om in te sien dat die versadiging tussen groen en wit altyd in rooi tot uitdrukking kom, soos dit deur die geloof gevoede en versadigde hoop volkome tot uitdrukking kom in die liefde, waarvan die ooreenkomstige kleur nou juis rooi is. Julle sou hierdie gang van sake nou weliswaar moet begryp en deursien, maar ek sien nou net dat daar by julle, wat dit betref, nog `n klein leemte aanwesig is, wat ons tydens ons bergbeklimming nog maklik sal kan opvul.

8 Maar hoe lyk die leemte? Kyk, julle begryp nog nie hoe die so-ewe uitgelegde onderlinge versadiging van die ligkleure op passende wyse ooreenstem met die verwantskap tussen geloof, hoop en liefde nie. Let dus op, ons sal die onderwerp van naderby belig. Die wit kleur stem ooreen met die geloof. Soos wat die wit kleur as allerfynste eteriese stof alle ander stowwe of kleure in homself dra, so dra ook die geloof, as fynste geestelike substansie, reeds al die oneindige van God se ryk en van die goddelike Wese in homself. Elke mens is egter soos hierdie berg wat met groenstralende bome begroei is, vanwaar die groen kleur van die hoop voortdurend uitstraal; en julle sal nie maklik iemand op die hele aarde vind sonder hoop nie, terwyl daar baie meer mense is sonder geloof en sonder liefde.

9 Maar die hoop teer homself onophoudelik uit en ontwikkel nooit een of ander krag as hy nie die korrekte voeding kry nie, dit wat julle op julle aarde uit baie morele en natuurlike voorbeelde meer as voldoende kan aflei.

10 As morele voorbeelde is alle moontlike grade en soorte van wanhoop toereikend om julle tot lering te dien, want elke soort wanhoop het beslis haar oorsprong in volledig uitgeteerde hoop. Daar is verskeie natuurlike voorbeelde voorhande.

11 Plaas net `n potplant vir `n lang tydperk in `n volslae donker plek. Bekyk hom dan so drie maande later en julle sal maar al te duidelik sien hoe die groen kleur in `n bleek, witgeel, dus in `n egte doodskleur oorgegaan het.

12 Dit spreek vanself dat mens hieronder slegs die kleur van die lewende plantewêreld, maar nie die kleur van die minerale moet verstaan nie, omdat hierdie kleur in die minerale as`t ware volkome gevange is en soos `n mens lyk wie se hoop heeltemal vergaan het en by wie ook sy hoop saam met homself gevange geneem is. Om die rede beland sulke mense in die hiernamaals dan ook meestal in `n donkergroen kleur, wat langsamerhand deur die insig dat hulle desbetreffende hoop nie gerealiseer kan word nie, oftewel in skimmelgrys of selfs in volkome swart oorgaan. Die laaste is eintlik heeltemal geen kleur meer en ook geen lig nie, maar `n volkome gebrek aan dit alles. Daarom is hier maar net sprake van die meer lewendige kleure van die plante.

13 Die groen kleur straal weliswaar haar groen uit en verteer al die ander van die eteriese kleurewêreld, maar dit is nou juis ook die karakteristieke van die hoop. Die hoop verteer ook alles met groot begeerte en ons kan ons geen groter veelvraat voorstel as juis die hoop nie. Hoe hoop `n mens dikwels nie alles deurmekaar heen nie, en in sy fantasie stel hy hom dit alles in die mees bontste kleure voor; dit word alles iets vanselfsprekends. Al hierdie beelde verteer hy voortdurend, slegs die hoop self verteer hy nie. Kom hy dan in `n situasie waarin selfs sy fantasie hom in die steek laat, dan is hy ook die allertreurigste daaraan toe, want dan plaas hy sy tande in sy eie hoop en verteer haar. Dit is dan die potplant in die volslae duister.

14 Maar hoe kan die hoop nou versadig word? Plaas die potplant maar weer in die wit sonlig, maar nie al te skielik nie, en dan sal die potplant weer groen begin te word. Waarom dan wel? Omdat hy buitengewoon honger geword het na `n egte versadiging.

15 Laat ons tot die ooreenstemmende morele aspek oorgaan. Wie laat hom liewer troos as `n bedroefde, dus iemand wat in sy hoop teleurgesteld is? Of, wie soek met meer verlange na `n reële troos, dus `n morele versadiging van `n uitgehongerde hoop, as juis iemand wat byna wanhopig geword het? Bring hom by die rivier van lig, en hy sal dan met volle teue dit in hom opneem wat hom op die eerste oogopslag die meeste aanspreek.

16 Hieruit kan dus duidelik afgelei word hoe die hoop deur die geloof steeds meer en ten slotte geheel en al werklik versadig kan word. `n Hongerige mens is verdrietig. Wil julle hom egter opvrolik, versadig hom dan en as hy versadig is, sal al die verdriet oor sy honger vervlieg wees. Blymoedigheid sal hom van sy gemoed meester maak en in hierdie blymoedigheid sal hy sy vriende met die grootste en dankbaarste liefde omvou.

17 Kyk, presies so gaan dit met die mens wat honger na waarheid of na die realisering van sy idees. Bring hom by die waaragtige rivier van lig en hy sal hom weldra daarin begewe en hom na hartelus en behoefte versadig. En as hy baie maklik en vinnig sal merk dat dit `n waaragtige versadiging is wat geskik is om al sy nog losse idees volkome te versadig, dan kry hy ook baie gou goeie moed en sal hy die groot gasheer so vinnig moontlik met die gloed van sy liefde omvou. Hierdie liefde is op sigself al `n uiting van volkome versadiging, oftewel; in die liefde is alles van die geloof en alles van die hoop in volmaak gerealiseerde rypheid en versadiging voorhande. En so is die liefde enersyds die deur die geloof volkome versadigde hoop, maar andersyds is dit, omrede sy die hoop en die geloof as versadig in haarself sluit, ook die oorsprong van beide. Julle sê: Hoe is dit moontlik? Ek dink dat daar nouliks iets meer natuurliker en begrypliker bestaan as dit.

18 Waaruit ontstaan `n boom? Julle sê: Uit `n pit. Waaruit kom die pit dan? Uit die boom, sê julle.

19 Wel, as dit so is, dan sal die pit tog vooraf alles wat die boom, waaruit sy voortgekom het, as grondoorsaak in homself moet bevat. Wanneer die boom egter weer `n nuwe boom uit `n pit wil laat groei, dan moet hy ook weer al sy eie in die pit neerslaan.

20 Julle sou wel graag wil weet of die Heer eers die boom of eers die pit geskape het? Ek dink dat die geheim nou byna geopenbaar is. Sou die Heer die boom voor die pit geskape het, dan kan julle seker daarvan wees, dat Hy dit teenswoordig ook sou doen, want Hy verander absoluut nie Sy handelwyse nie. Hy doen nie vandag sus en môre so nie, want dan sou julle voortdurend soos by `n towerslag skielik ontstane bome sien. Julle sien egter voortdurend hoe elke boom opnuut geleidelik steeds stadig uitgroei en homself ontwikkel.

21 Hierdie gang van sake laat immers met meer lig as die van tien sonne tegelykertyd sien, dat die Heer nie nodig het om `n kant en klaar boom te skep nie, maar slegs die saadkorrel. Wanneer dit in die aarde val, ontwikkel hy homself en kry dan volkome die vorm van dit wat die Heer nou juis in die saadkorrel geplaas het.

22 In die saadkorrel lê egter alweer die vermoë om homself uiteindelik terug te vind, en die boom self met sy hele werksaamheid is dan niks anders as `n doelmatige proses van pit na pit nie. Dit is na my mening dan ook baie meer korrek en verstandiger om aan te neem dat `n lyn die produk is van baie aanmekaar gerygde punte, wat daarom ook deur twee eindpunte begrens word, as die mens so dwaas sou wees om te dink die een punt die produk sou wees van `n inmekaar geskrompelde lyn wat aan beide kante (waarvan hy baie het) deur twee lyne begrens word.

23 Ek dink dat julle deur die voorbeelde maklik sal begryp dat die Heer die saadkorrel geskape het voor die boom, dit wil sê Hy skep beide weliswaar gelyktydig, maar die boom plaas Hy tegelykertyd onontwikkeld in die saadkorrel.

24 Presies so is die liefde sekerlik ook die oorsprong van alles en alles moet dan uiteindelik weer tot hierdie oorsprong terugkeer, as dit nie ten gronde wil gaan nie. - Ondertussen het ons die top van die berg bereik en daarom sal ons onsself ook dadelik dieper in ons nuwe distriksgebied waag.

Vervolg van die tog. Met onwrikbare vaste wil lynreg op die doel af

29 Kyk nou net daar, na die ietwat dieper geleë onafsienbare groot vlakte, wat links en regs, sover die oog reik, deur die beboste gebergte begrens word! Wat sien julle op die vlakte? Sekerlik niks anders as wat ek sien nie. Op `n behoorlike ver afstand rys `n trapvormige, ronde piramide buitengewoon hoog op. Mens kan vanaf hierdie afstand, behalwe `n skitterende glans, nog geen verdere besonderhede onderskei nie. Desondanks beloof hierdie eerste aanblik al iets ongehoord groots en verhewe. Daarom sal ons dan ook vinnig daarop afstuur, om so spoedig moontlik naby die verhewe, pragtige bouwerk te wees. Kyk, ons het weliswaar geen voetpad en nog veel minder `n ryweg daarheen nie, maar as ek hierdie pragtige grond bekyk, wat veel liefliker en sagter lyk as die allerfynste syfluweel, dan dink ek dat die mens geen voetpad nodig het nie, maar net op die reguit lyn hoef te let: Ons sal ons dan met vinnige geestelike treë weldra daar bevind waar ons wil wees.

2 Maar weet julle wel wat die reguit lyn, geestelik gesien, beteken? Die reguit lyn staan vir `n onwrikbare, standvastige wil, wat hom deur geen weersinwekkende verskynsel laat aflei nie. En juis hierdie reguit wilslyn word ook hier bedoel.

3 Julle vra julle nou wel af of ons op hierdie weg nog op hindernisse kan stuit, wat vir ons die bereiking van ons doel sou kan bemoeilik? Dit sal wel onderweg blyk. Tot nou toe gaan dit nog goed. Ons het in die loop van ons gesprek al `n taamlike groot afstand afgelê en as ek na die plek kyk waar die uitsonderlike bouwerk staan, kan ek een en ander al goed onderskei en daartoe was ek netnou nie vanaf die bergtop in staat nie.

4 So kan ek nou al baie goed waarneem dat die uitsonderlike bouwerk uit twaalf afdelings bestaan, wat hulle sodanig bokant mekaar verhef, dat dit netsoos `n uitgeskuifde verkyker lyk, soos wat julle op aarde het, natuurlik van die allergrootste soort en ook met presies twaalf dele, en wat loodreg opgestel is. En as julle alles nog eens baie goed beskou, sal julle sonder veel moeite ontdek dat elk van hierdie twaalf verdiepings uit suiwer langs mekaar geplaasde pilare bestaan en dat elke verdieping `n ander kleur uitstraal.

5 Maar waarom sou ons ons oë bederwe deur in die verte te tuur? Ons kan die hele bouwerk tog sonder meer van baie naby bekyk; laat ons daarom maar vinnig daarheen gaan. Maar ek sien dat julle julle oë op `n, nie meer ver van ons afstaande, taamlike hoë wal rig. Dit lyk met die eerste oogopslag wel soos `n aansienlike wegversperring wat ons van ons reguit lyn afbring, want ons het geen stormram by ons nie.

6 Wanneer die muur van hierdie wal volgens aardse maatstawwe loodreg omhoog gaan en daar benede geen poort aangebring is nie, dan sou ons inderdaad `n probleem hê met die voortdurende volg van ons reguit lyn. Tog mag ons haar nie verlaat nie, want om in die gees ook maar een haarbreedte opsy te gaan, beteken soveel as om in `n oogwenk hierdie hele mooi wêreld uit ons gesigsveld te verloor. Ons is egter nog nie by die muur nie. Daarom moet ons nie moed verloor nie, dan sal alles wel beter verloop as wat ons verwag.

7 Ek ontdek nou ook voor die wal groot en uitgestrekte rye bome, waartussen allerlei pilare en piramides oprys. Dit sou baie goed moontlik kan wees dat ons met ons reguit lyn op `n boom of `n pilaar sal stuit en dus genoodsaak sal wees om vanweë so 'n versperring ietwat van die reguit lyn af te wyk.

8 Julle sê: Hoe sou dit dan wees as ons ons geestelik ietwat hoër in die lug sou begewe om dan so baie maklik in `n reguit lyn na ons grootse doel te trek?

9 Ek sê vir julle: Ook dit sou ons kan doen, maar daardeur stel ons onsself bloot aan `n dubbele gevaar dat ons hierdie wêreld uit ons gesigsveld kan verloor. Ten eerste omdat die omhoog beweeg nou juis `n skending van die reguit lyn is en ten tweede omdat ons immers, solank ons hierdie wêreld wil bekyk, ons voete nie van hierdie grond mag skei nie; want skei ons ons voete van hierdie grond, dan sink die hele wêreld onder ons in haar eerste onherkenbare sterregestalte terug. Daarom bly daar vir ons niks anders oor as om alle uiteindelik voorkomende hindernisse standvastig tegemoet te tree nie!

10 Wel nou, ons het al die boomrye bereik. Vir sover ek in die woud van lane kan kyk, lyk dit verrassend reglynig; maar daar, baie diep daarin sien ek so iets soos `n opgerigte altaar en die altaar staan volgens my waarneming presies in die middel van hierdie laan. Dit maak egter nie saak nie: Ons gaan vasberade daarop af en die weg sal presies loop soos wat ons hom wil hê. Dit sou tog vir `n gees treurig wees wanneer hy die weg vir homself deur natuurlike hindernisse sou laat versper.

11 Nou is ons al by die altaar. Voorwaar, die eerste monument laat reeds sien, al is dit maar by benadering, van welke onbeskryflike prag die hoofgebou dan wel moet wees.

12 Kyk tog net die altaar. Dit is ongeveer een klafter hoog en bestaan uit suiwer ronde stawe, wat gemaak is van `n baie sterk glansende materiaal wat met hierdie karakteristieke eienskappe sekerlik op geen ander hemelliggaam voorkom nie. Kyk net na die stawe. Hulle lyk nie eens stewig nie, maar dit lyk wel of dit uit suiwer neerwaartse skietende waterstrale bestaan, wat egter so gesê, sonder gespat in goue tregters neerwaarts val. Die vlammende beweging van die strale in hierdie ronde stawe lyk byna asof hierdie stawe slegs ronde waterstrale sou wees, wat, soos dit wel lyk, van een of ander plek deur `n pilaar in die middel opwaarts gaan en hier, soos wat ons sien, volgens die reëls van die waterboukunde na benede val. Om ons egter daarvan te oortuig, gryp ons die stawe met die hande vas - en kyk, alles is net die karakteristieke eienskap van die materiaal. Dit het `n sodanige vlammende beweging in homself, dat dit lyk asof dit suiwer stromende water is; maar dit is egter so hard soos `n diamant.

13 En kyk net daar bo-op die stawe die pragtige opgestelde ronde tafel; hoe dit straal, asof mens `n egte klein son op hierdie aaneengeslote stawe geplaas het. Hierdie stawe mond aan die onderkant uit in goue tregters, wat ook weer in `n pragtige rooi en blou glinsterende ronde kristalplaat ingevoeg is. Waarlik, die aanblik van die altaar op hierdie mooi ronde plek, omgewe deur pragtige, keurig geordende bome, waarvan die takke mekaar in die kruine soos reusagtige arms vasgryp, is op sigself al so iets betowerend, dat mens dit met die grootste tevredenheid vir `n geruime tyd sou wil beskou. Wanneer mens daarby nog die wonderbaarlike groen fluweel grond aanskou en die stamme van die bome, wat die aansien het van suiwer magtige blou, half deursigtige ronde pilare, waaraan nie die geringste onreëlmatigheid te ontdek is nie.

14 Wat sê julle wel van hierdie eerste prag? Ek moet eerlik beken dat hierdie verhewe eenvoud my meer aanspreek en boei as alle vooraf aanskoue heerlikhede van hierdie wêreld. Ons vergeet by die beskouing van hierdie prag egter heeltemal dat ons nog verder moet gaan.

15 Maar die reguit lyn, hoe sal ons dit vind?

16 Moet ons miskien die wondermooi altaar omverloop? Waarlik, so-iets kan mens byna nie oor sy hart kry nie, veral as mens bowendien nog bedink dat daar vir so 'n werk baie arbeid en vlyt van mensehande van hierdie wêreld nodig gewees het en dat dit sekerlik vir `n geheiligde doel daar staan. Bowendien is die vernietiging op sigself al iets wat lynreg teen God se orde indruis.

17 Wat sal ons daarom nou hier doen? Julle sê: Hoe sou dit wees as ons as geeste deur die materie sou hardloop? Die Heer het tog ook deur geslote deure by Sy apostels gekom.

18 Ek sê vir julle: Dit is wel waar, maar ons is geen here nie, maar dienare en knegte van die Heer, en hulle mag nie alles doen wat die Heer gedoen het nie, behalwe wanneer die Heer dit wil. Daarom weet ek nou al die raad daarmee. Ons sal ons tot die Heer van die heerlikheid wend en wel in die liefde van ons hart, en ek is daarvan oortuig dat die reguit lyn dadelik weer tot stand sal kom.

19 Wel, dit het ek nou gedoen en julle ook in my en kyk, daar kom vanuit die agtergrond reeds `n manlike wese aangewandel, raak nou net die altaar aan waarna dit vanuit die middel uitmekaar skuif, en ons kan weer ons lyn volg.

20 Julle vra nou of die altaar werklik van `n werktuigkundige voorsien is waardeur dit vir sodanige lynregte reise altyd op dieselfde manier in twee gedeel kan word. Ek sê vir julle: Vir die Heer is alles op die mees doelmatige manier ingerig. Ook al maak die mense die dinge hoe vas aanmekaar, die Heer bly tog die boumeester van die materie. Die mens is weliswaar bekend met die onderdele van sy werk en weet hoe dit geskei kan word, maar die Heer ken ook die onderdele van die materie en weet ook hoe dit geskei kan word.

21 Daarom het julle vir die volg van die reguit lewenslyn niks anders nodig as `n steeds groeiende liefde tot die Heer nie, en julle sal deur rotse, vuur en water kan gaan asof julle met geen belemmering te kampe het nie.

22 Ek maak julle bowendien nog attent op die volgende: Let baie goed op alle verskynsels wat ons op hierdie weg sal teëkom, dan sal julle ten slotte allerlei omstandighede van julle wêreld as in `n reusagtige towerspieël herken. Nou lê daar alweer `n buiten​gewone uitgestrekte oop laan in `n reguit lyn voor ons, daarom kan ons weer met `n suiwer gewete verder gaan.

23 Julle sou graag wil weet, wat daar nou met die in twee gedeelde tempel sal gebeur. Sal hy hom weer sluit, of sal hy so gedeel bly? Maar ek sê vir julle: Begryp my goed en laat dit wat agter ons lê rus, want vir ons lê daar nog baie en verreweg groter sake voor. Wanneer ons egter by ons hoofdoel sal wees, dan sal ons sondermeer van bo af `n algemene oorsig kry. Laat ons dus verder gaan.

Voortsetting van die tog op die son. Twee struikelblokke by die bid: Gebrek aan insig en liefde vir die wêreld

30 Die oop laan wat voor ons lê, is weliswaar ietwat smaller as die vorige, maar die verskynsel is vir die voortgang op ons reguit lyn nie in die minste hinderlik nie. Inteendeel, want hoe smaller `n straatjie word, des te makliker word dit om die middel daarop te hou en die reguit lyn te volg.

2 Die oorsaak van so 'n verskynsel is, dat al hierdie lane straalvormig van die sentrum van die hoofgebou uitgemeet en aangelê is. Sou ons vanaf `n hoogte presies bo die hoofgebou na benede kyk, dan sou ons die pragtige park as `n geheel soos `n uitstralende son kan aanskou.

3 En kyk, dit is al `n goeie teken; so is die reguit lyn reeds vasgelê. Ons hoef haar maar net te volg, en dan kan dit nie anders nie, of ons sal so gou as moontlik ons hoofdoel bereik. Soos julle sien, is ons al oor die helfte van hierdie tweede laan en daarom is die vóór ons lêende einde al baie goed te sien. Maar ek sien nou net aan die einde van hierdie laan weer `n nuwe hindernis glans wat ons `n bietjie van die reguit weg wil aflei. Ons sal aan die tweede voor ons lêende hindernis egter nouliks meer aandag skenk, want net soos die eerste, sal ook die tweede vir ons plek moet maak.

4 Maar wat is dit, wat ons daar tegemoet straal? Nog enkele vinnige treë en kyk net daar, ja waarlik, hier kan mens by die eerste aanblik sy kalmte al haas nie bewaar nie, want te groot is die prag van die laan-ornament. Wat is op aarde hierby vergeleke wat nog soos hierdie kunssinnig bedinkte waterwerke en vuurwerk-skouspel lyk? Dit is hier `n vonkeling van verhewe prag en skoonheid!

5 Kyk, die plaat waarmee die tweede groot ronde deel soos uit één stuk geplavei is, lyk presies soos die gerimpelde oppervlak van die allersuiwerste water en tog is die oppervlak volkome glad en buitengewoon hard. Die mees besondere van hierdie hele saak is nog, dat daar deur die merkwaardige breking van die ligstrale, werklik so 'n gesigsbedrog intree, dat mens die oppervlak van die plaveisel voortdurend sien golf, waarby elke golwende beweging `n ander lig uitstraal. Dit noem ek nog eens `n briljante stralespel.

6 In die middel van die groot waterorrel is `n pilaar geplaas wat presies so lyk soos wat `n waterspuit by julle op aarde sou lyk. Kyk nou hoe die ware water dan in `n werwelende beweging bruisend op en af gaan, waarby elke draaibeweging voortdurend in duisend afwisselende kleure skitter. Bekyk net hierdie pilaar en voel daaraan. Hy is by al hierdie skynbare lewendigheid so hard soos `n diamant. Waarlik, uit die mond van diegene wat die so sierlik saamgestelde en bewerkte materiaal nie wonderbaarlik vind nie, sou ek graag wil hoor wat hy dan wel `n wonder noem.

7 En kyk ook net omhoog, daar heeltemal na die top van die pilaar toe, hoe dit in pragtige stralende takke soos by `n treurwilger uitloop en waaraan, in plaas van blare, allerlei stralende peultjies hang.

8 Wel, wat sê julle van hierdie prag? Waarlik, julle is tereg met stomheid geslaan, want gevoelsmatig laat so iets hom nie beskrywe nie en moet mens al tevrede wees as mens daarvan selfs met die grootste en gloedvolste spreekvaardigheid slegs `n baie vae beeld kan skets.

9 Dit sou alles goed en wel wees as hierdie hele heerlike toestand hom maar nie in die middel van ons looproete sou bevind nie. Wat dink julle, sal hierdie laanversiering hom ook in twee laat deel soos die vorige? By die eerste was mens eerder geneig om te glo dat hierdie hele saak op kunstige, meganiese beginsels berus, waardeur dit homself ook maklik uitmekaar kon beweeg. Maar by die hoogs kolossale sierstuk sou elke meganisme te kort skiet om hierdie magtige pilaar op die voorafgaande aanskoue manier in twee te deel. Wat moet ons nou doen? Julle sê: Hy wat die eerste hindernis gedeel het, naamlik die Heer, sal seker ook weinig moeite met die tweede hê.

10 Julle het goed geantwoord. Maar daarby moet julle iets in die oog hou, wat julle tot nou toe nog nie weet nie. Luister dus: Die Heer is weliswaar oral die almagtige helper en oorwinnaar van alle hindernisse, maar Hy moet ook, na gelang van die omvang van die hindernis, tot hulp geroep word. Eers dan sal gebeur, wat moet gebeur.

11 Julle sê nou egter; Ja, maar waarom is dit so? As ons die Heer nie om hulp smeek nie, dan sal Hy ons verseker nie meer help nie. Ek sê vir julle: In één ding het julle wel gelyk, maar slegs in sover julle daarnaas genoodsaak was om alternatiewelik aan te neem dat dit die Heer weinig of niks sou interesseer nie, hoe dit met julle eie vermoë tot insig gesteld is. Maar om so iets aan te neem sou, dink ek, tog al te dwaas wees.

12 Die Heer wil immers veral die selfkennis van Sy kinders voorop stel. Daarom laat Hy ook alles eers deur hulself opneem en beoordeel, dus ook hulle nood, sodat hulle dit dan volgens hulle eie insig aan Hom kan voorlê en Hy hulle dan kan help volgens hulle eie insig en verlange.

13 Om die rede, liewe vriende en broeders, moet ook niemand op aarde `n sondige hindernis op sy lewensbaan, wat effe behoort te wees, te ligvaardig skat nie, want dan het hy dit aan homself te danke as hy na baie gebede nie die gewenste volledige hulp kry nie.

14 Want die Heer is weliswaar besonder liefdevol, goed en vrygewig met Sy genade en erbarming, maar daarnaas respekteer Hy tog altyd volkome in elke opsig die vrye werksaamheid van die gees, sowel met betrekking tot die wil as tot die insig.

15 Onder ons gesê is dit daarom beter dat elke mens, as dit homself betref, eerder, soos julle gewoond is om te sê, van `n muggie `n olifant maak en omgekeerd. Dan sal hulle wat vanuit so 'n uitgangspunt baie vra, ook baie ontvang; maar wie weinig vra, moet nie verwag dat die Heer hom `n onbevatlike en ongevraagde ekstratjie agterna sal werp nie.

16 Op aarde doen julle tog dieselfde onder mekaar. Waarom sou die Heer, wat die mees liefdevolle en verstandige beweegredes daartoe het, dit dan nie doen nie? Sal `n uiters goedgesinde ryk man aan iemand wat hom tweehonderd dalers te leen vra, eintlik in werklikheid die benodigde tweeduisend dalers gee? Ek sê vir julle: Dit sal hy nie doen nie, ook al sou hy sekerlik weet dat hy wat die geld van hom wil leen, die groter som absoluut nodig het.

17 Hy sal wel, ook uit edelmoedigheid vir hom wat kom leen sê: Ek leen jou graag die verlangde bedrag, as jy dan ook maar genoeg daaraan sal hê? Wanneer die lener na so `n wenk sy dwase verleentheid nog steeds nie oorwin het nie en by sy eerste versoek bly, sê dan self, wie se skuld is dit dan as die lener nie met hierdie 200 dalers geholpe is nie?

18 Om die rede moet iedereen sy nood noukeurig ondersoek en vasstel, en hom dan eers tot die heilige, almagtige Helper wend; dan sal hy verseker die korrekte hulp kry, as hy dit met `n vaste geloof, vol vertroue en liefdevolle erns van Hom verwag.

19 En so wil en moet ons nou ook die Heer hier ietwat dringender om hulp vra as by die eerste hindernis, dan sal die Heer ook hier vir ons die weg vrymaak. Maar waarin bestaan die groter drang waarmee ons die Heer om hulp moet vra?

20 Die smid sê vir sy kneg: Vir die smelt van weinig yster is `n klein kolevuur voldoende en die skoorsteen hoef daarvoor nie so erg te trek nie; maar wanneer `n groter klomp yster gesmelt moet word, sê die meestersmid vir sy kneg; bring nou drie mandjies kole vinnig en laat die skoorsteen optimaal trek, anders word hierdie groot klomp yster nouliks rooigloeiend. Ek dink dat hierdie voor die hand liggende riglyn van die meestersmid ook vir ons goed te gebruik sal wees. Meer kole, meer skoorsteen trek wil soveel sê as: Meer liefde en meer vertroue; dan sal gebeur waarmee met geloof gevra is.

21 Dit het ek nou vir myself gedoen en julle moet dit doen in my en kyk, die waterspuit kolom is al weer gedeel, sodat ons weer sonder enige moeite ons tog kan voortsit.

22 Maar begryp julle die tweede hindernis goed, wat vol bedrieglike skynsel is en lyk asof dit tot in alle hoeke en gate lewend is? Maar raak mens dit aan, dan is dit oral hard en bied stewige weerstand. Kyk, dit is baie maklik om vir jouself `n weg deur misvattings te baan, want wie maar `n enigsins gewekte gees het, sal maklik in staat wees om die onedele dwaasheid van die mees glansende, suiwer waarheid te skei en dit is die oorwinning van die eerste hindernis. Maar hier gaan dit om die wêreld in haar volle omvang en al haar bontstralende, bedrieglike skynsel en daar is baie meer voor nodig om die hindernis uit die weg te ruim as die vorige.

23 Daar is sekerlik baie mense op aarde wat die waarheid al lank in haar stralende lig herken het, maar tog kan hulle hulleself nie losmaak van die wêreld nie, want haar strale bekoor hulle te veel. Hoeveel verlokkende klatergoud hierdie wêreld egter in hom berg en hoe dit lyk, kan `n ietwat noukeuriger beskouing van die monument julle haarfyn laat sien. Eiendomme, geld, allerlei gemak, oorvloedige maaltye, mooi vrouens, elegante kleding en nog veel meer van sodanige dinge is nog baie magtige klatergoud van die wêreld, selfs al vir behoorlik verstandige manne. Oor vrouens praat ons maar nie, want by hulle het die domheid meestal haar oorspronklike woonplek.

24 `n Mens wat plesier belewe aan so 'n wêreld van klatergoud, lyk soos `n rykaard wat in sy droom met miljoene speel, maar wanneer hy ontwaak, merk hy dat hy volkome platsak is. Ek dink dat julle my sal begryp, en omdat ons hindernis oorwin is, kan ons alweer verder trek.

Voortsetting van die wandeltog op die son. Die oorgang van die materiële na die geestelike lewe in ooreenstemmende beelde

31 Kyk, daar lê alweer `n pragtige laan voor ons wat ook na die einde toe smaller word. Dit is al die derde een wat ons betree. Wanneer julle hierdie drie lane agter mekaar bekyk, dan sluit hulle in `n sekere sin soos drie op mekaar gesteekte kegels by mekaar aan, waarby die eindpunt van die een telkens in die basis van die volgende val; want as die lyne van die eerste laan sou deurloop, dan sou hulle mekaar moet kruis op die punt waar ons die eerste monument aangetref het. Maar die berekening is so gemaak dat beide die rye bome presies daar ophou waar ons aan die einde van `n laan telkens `n groot boomronding met `n ornament in die middel aangetref het. Daarom begin hierdie derde laan ook weer baie breed en sal ten slotte net soos die voorafgaandes baie smal eindig.

2 Sou iemand miskien dan nie kan sê: Ek vind dit volstrek gladnie esteties nie. Of die lyne van die laan moet parallel loop, of die laan moet verhoudingsgewys breër word, en moet die lyne in dieselfde verhouding uit mekaar loop waarin `n reëlmatige reguit laan skynbaar smaller word. Op hierdie manier sou so 'n laan dan van begin tot einde skynbaar soos `n reghoek lyk of as `n volkome oral ewe breë baan. So `n struktuur sou van meer kennis en vernuf getuig as so 'n skynbaar inmekaar krimping van `n laan.

3 Dit is weliswaar waar; so `n struktuur kan op die eerste oogopslag benouend lyk, veral by so 'n lang laan soos hierdie, maar die mense wat hierdie laan aangelê het, het `n veel hoër doel daaraan verbonde as slegs die van die uiterlike skoonheid. Daarom beteken hierdie drie lane volkome sinvol en korrek die oorgang van die materiële na die geestelike, innerlike lewe.

4 Hoe moet mens dit begryp? Dit kan ons baie maklik aantoon, want iets soortgelyks bestaan ook op julle aarde, al word dit daar nie direk deur `n laan uitgedruk nie. Met enkele voorbeelde sal ons dit tydens die wandeltog deur hierdie derde laan, waarby tog nie veel belangriks te sien is nie, volkome verduidelik.

5 Gestel dat een of ander vakkundige man `n boek oor sy vak skryf. Dit boek begin met `n dikwels besonder uitvoerig en buitengewone saai voorwoord; gewoonlik is so `n voorwoord omvangryker namate die daaropvolgende werk self geringer van inhoud en omvang is. Die voorwoord mond geleidelik aan uit in `n eenvoudige en tewens kort samevatting, waarin nog eens met weinig woorde gesê word wat die hele voorwoord eerder volkome oorbodig vermeld het. Die voorwoord is gelukkig verby. Daarop volg `n leë, blanko blad waarop soms niks, soms egter met groot letters die gewigtige woord "Inleiding" staan. Slaan mens die fatale blad om, dan begin daar weer `n inleiding, wat nog uitgebreider is as die voorwoord. In hierdie inleiding staan, net soos in die voorwoord, niks anders as `n ietwat breedvoerige lofrede en aanbeveling van die daaropvolgende hoofwerk. Waarmee eindig hierdie ellelange inleiding egter? Gewoonlik met `n kort gesegde, soos: Ons sal ons nie langer besig hou met hierdie oorweginge nie, maar tot die hoofsaak oorgaan. Daar sal die geagte leser alles uitgebrei belig vind wat maar terloops in hierdie inleiding vermeld kon word. En dit is dan ook die einde!

6 Waarom het die skrywer sy inleiding so breedvoerig begin en laat hy dit so dunnerig eindig? Kon hy dit nie net so goed as heeltemal weggelaat het nie? Ons kan hierdie vraag nóg met ja, nóg met nee beantwoord, want dit beantwoord wel aan die beoogde doel. Of dit ook doelmatig sal wees vir die leser, dit sal die leser, nadat hy die hele werk deurgelees het, self die beste kan bepaal.

7 Na hierdie inleiding volg die eintlike hoofwerk dan. Wat sal dan wel, na `n ook weer baie breedvoerige en veelbelowende begin, daarin staan? Sekerlik niks anders as dit wat reeds in die voorwoord en in die inleiding gesê was nie, maar dan met nóg ietwat meer woorde. En so eindig `n geograaf sy werk met die beskrywing van `n gewoonlik baie onbeduidende gehuggie, want vir die groter plasing het hy `n beter plek; dit staan altyd meer aan die begin.

8 `n Wiskundige plaas aan die slot van sy diep deurdinkte werk nog enkele kort, onopgeloste opgawes, waarvan die laaste gewoonlik die mins belangrike is.

9 Ook `n geskiedskrywer bewaar die mees onbeduidende feit vir die allerlaaste bladsy, terwyl hy aan die begin `n baie breë blik op die gehele aardoppervlak gewerp het. So kan julle, met uitsondering van God se Woord, byna alle werke bekyk, en julle sal ontdek dat hulle baie dun aan die slot eindig. Ek hoop dat die voorbeeld duidelik genoeg is.

10 Bekyk ons nou net die bou van `n huis, `n toring of `n kerk; hoe breed dit vanaf die basis opgestel is; maar die huis eindig ten slotte boaan met skuins na mekaar toe lopende kante, die toring in `n spits en die kerk gewoonlik ook in `n baie skerp toelopende dak. Die voorbeeld hoef geen nadere toeligting te kry nie, want die daaglikse beeld gee die korrekte verklaring hiervoor.

11 `n Derde voorbeeld kry julle deur die beskouing van julle seremoniële erediens. Met groot praal kom die mens uit die sogenoemde sakristie (konsistoriekamer) en die mens stel hom dan, sowel voor die altaar as in die agtergrond van die kerk, op die koor steeds meer in die breedte; maar sekerlik na die derde deel van die mis word die dele van die mis al korter en gewoonlik ook steeds minder seggend, en waar mens eintlik die grootste breedvoerigheid sou verwag, naamlik by die sogenaamde "consecrasie", (toewyding) lyk dit al baie skraps daar. Daarna word dit steeds soberder, totdat alles uiteindelik met die kort "Ite missa est" afgeloop is.

12 `n Sogenaamde toneelstuk begin dikwels buitengewoon geheimsinnig by julle en eindig meestal in `n besonder niksseg​gende skynhuwelik. So begin julle instrumentale musiekstukke ook dikwels baie breedvoerig en eindig dan so summier, waarvan `n mens sou kan sê: Vir die uiters eenvoudige slot was werklik nie soveel ophef nodig gewees nie. So begin ook julle toonladder (toonskaal) met `n swaar, breë en diep bastoon om ten slotte met mooi hoë, baie fyn tone te eindig. Het julle nou genoeg aan hierdie voorbeelde?

13 Omdat ons nog nie aan die einde van die laan gekom het nie, maar ons reeds in `n baie smal gedeelte daarvan bevind, kan ons ook ten oorvloed nog `n voorbeeld daaraan toevoeg, wat ons saak in `n baie helder lig sal plaas; want in die gees gaan dit net soos op aarde. Op aarde het die mense nooit teveel geld nie en al het iemand nog soveel, as hy nog meer kan kry nie, sal hy dit nie versmaad nie. So het mens in die gees ook nooit teveel lig nie; daarom wil die wyse ook steeds wyser word. Ons voorbeeld sal dan ook nie oorbodig wees nie, omdat die lig daardeur toeneem.

14 Hoe lui die voorbeeld egter? Dit lê julle na aan die hart. Julle hoef maar `n blik te werp op die huidige opvoeding van julle kinders, en dan het julle die hele voorbeeld al kant en klaar. Watter grootse en uitvoerige planne maak welgestelde ouers dikwels nie vir hulle kinders nie? Die seun moet studeer en hom daarna nog allerlei ander kunste en vaardighede eie maak; en vir die dogter kom daar minstens `n halfdosyn verskillende leraars oor die vloer. Dit lyk wel asof die seun `n regent en die dogter die vrou van `n vors moet word. Uiteindelik het die seun sy studies voltooi en het die dogter haar in die besit van allerlei niksseggende vaardighede uit die kloue van haar leraars bevry. Maar wat gebeur daar nou?

15 Die goed ontwikkelde en gestudeerde seun word, om praktyk ervaring op te doen, in `n bedompige kantoor op `n sitplek neerge​sit, van waar hy ook nie bepaald veel vooruitsigte het nie; en vir die dogter geld die volgende: Nou moet ons haar ook nog die nodige huishoudelike vaardighede laat bybring. Wanneer julle die gegewe slegs ietwat aandagtig bekyk, dan kan die betekenis van die steeds smaller wordende laan van die in die begin so breed geprojek​teerde menslike lewe julle onmoontlik ontgaan.

16 Maar vir die seun begin spoedig na sy baie sobere praktyk periode weer `n ietwat breër ampsloopbaan en die dogter word uitgehuwelik aan `n man, van wie mens aanvanklik ook groot verwagtinge het. Maar die ampsloopbaan van die seun word uiteindelik alweer by sy pensionering beperkter en die vooruitsigte van die getroude dogter bied ook geen breë perspektief meer nie, want deur haar menige voordeel wat sy as vrou geniet het, vervlugtig dit geleidelik aan, en sy verskraal ten slotte saam met haar vooruitsigte.

17 Wel nou, wat is vervolgens die einde van die derde lewenslaan? Ek dink dat ek dit nie verder vir julle hoef uit te lê nie. Julle hoef maar na die eerste en die beste kerkhof te gaan, en daar sal julle `n hele spul uitlopers van `n breë beginne menslike lewenslaan vind.

18 En kyk, vanuit hierdie gedagte bou hierdie sonmense alles juis so, dat dit volkome met die lewensomstandighede ooreenstem.

19 Eens bou die mense op aarde ook op `n soortgelyke manier. Die sogenaamde Egiptiese piramides is `n sprekende voorbeeld daarvan, want hierdie grootse bouwerke was niks anders as graf​monumente vir groot en magtige mense nie. Hoe groter en magtiger iemand was, des te groter was die piramide wat hy vir hom as grafmonument laat bou het. Wie dit aan die onderkant wil opmeet, sal aansienlike verskille aantref, maar boaan loop hulle almal in `n ewe spits top uit.

20 Dieselfde wysheid vind ons in nog `n baie belangriker mate dan ook hier op hierdie ligwêreld, waar die mense, van veral die distriksgebied, waaragtige oerwyses is. Die vervolg sal vir ons opheldering daaroor verskaf.

21 Omdat ons gaandeweg al pratende weer by die gewenste, hier werklik baie smal einde van hierdie laan aangekom het, sal ons ook weer moedig `n blik vooruitwerp om te sien of daar geen hindernis meer is nie, waardeur ons genoodsaak sou wees om van ons reguit lyn af te wyk. Tot nou toe sien ek, behalwe die ringmuur, wat ons al taamlik genader het, geen hindernis nie. Daarom kan ons onsself heeltemal ongehinderd voortbeweeg oor hierdie nog rustende vrye vlakte tot by die muur. Hoe dit by die muur met ons sal gaan, sal die ervaring ons leer. Dus maar dapper op die muur af!

Die verdere verloop van die wandeltog op die son. Die argitektuur van die paleis beantwoord aan die verhouding van die menslike wese

32 Dit sal nog wel `n afstand van so twee myl wees, oftewel agt duisend klafter volgens julle afstandsmaat. Die weg is vlak en mens kan, wanneer mens sy blik oor die vlakte laat gaan, niks ontdek wat op een of ander hindernis sou kon blyk nie. Vanaf die plek waar ons nou staan is daar, behalwe `n sirkel van klein piramides, niks te ontdek nie. Die piramides self staan egter ver van mekaar af en ook nie op ons lyn nie, daarom kan ons dit dan ook nie as `n hindernis beskou nie; tensy daar nog iets agter die piramides sou wees. Kort en goed, ons gaan daarop af, dan sal die weg wel duidelik maak waarteen ons nog sal moet stry.

2 As ek hier nie julle gas was nie, maar julle myne sou wees, dan sou ons reeds lankal op die plek van bestemming gewees het; maar hier ek moet julle onsekerheid en besluiteloosheid saam met julle deel, om julle in goeie bane te lei. Daarom gaan dit tog ook ietwat langsamer. Dit doen egter geen afbreuk aan die saak nie, want ons weet om met die genade van die Heer, ons ietwat aarselende voortgang baie goed te benut.

3 Bowendien is dit ook baie aangenaam om op hierdie groenblou fluweelagtige grond te loop en daarom kan ons onsself hierdie ietwat langer durende tog die beste laat welgeval. Ook kom tenminste ruim die helfte van die merkwaardige hoofgebou in die middel van hierdie ringmuur steeds nader en daarom het ons oë voortdurend baie te sien. Soos julle sien, het ons reeds die ry piramides bereik en daar is nog steeds geen ander hindernis te ontdek nie, behalwe dan die ringmuur wat, deurdat ons naby daaraan kom, steeds hoër word. Soos wat dit nou vir my lyk, loop dit heeltemal nie gelykmatig deur nie, maar bestaan dit uit suiwer pilaargange wat `n buitengewone pragvolle aanblik begin te bied.

4 O, kyk net, daar is drie pilaargalerye bokant mekaar, maar die pilare staan, soos wat dit tenminste nou lyk, tog taamlik naby teen mekaar gerangskik. Dus maar vinnig daarop af en moet nie die moed laat sink nie! Ek dink dat ons weldra geen rede meer sal hê om die enorme groot lykende hindernis nog as `n hindernis te beskou nie, want soos wat ek dit sien, word die afstande tussen die pilare steeds beter waarneembaar, namate ons naderkom. En kyk, voor die pilare is `n breë trap aangebring waaroor mens vanuit alle rigtings veilig die onderste galery kan bereik.

5 Ja, kyk maar, die pilare staan taamlik ver uitmekaar, sodat ons daar sekerlik in gelid tussendeur kan loop. Ja, ja, my beste vriende en broeders, so is dit. Elke goeie arbeid is sy loon werd. Ons het moedig daarop afgegaan en waar ons gedink het om die grootste hindernis te vind, het ons juis glad niks daar gevind nie. Ons het hierdie eindelose mooi trap bereik; dit is na my mening uit suiwer rooi deursigtige goud vervaardig en bowendien baie pragvol en sierlik beklee vir die voetgangers tussen die pilare, met `n materiaal wat ek nog nie tot nou toe op hierdie hemelliggaam teëgekom het nie.

6 Dit is maar twaalf trappies: Ons sal baie maklik daarteen kan oploop. Dus maar na bo! Ons is in die galery. Bekyk tog net die plaveisel van hierdie galery. Lyk dit nie soos `n ver uitstrekkende, rondlopende vlakte van die allerfynste geslypte diamant met die breedte van tien klafter nie, volgens julle aardse maateenheid? Bekyk dit net noukeurig. Daar is nêrens voeë te ontdek nie, dus is dit geen teëls nie, maar volkome één geheel. Bekyk ook net die pilare wat aan die binnekant staan, oftewel die binnenste ry vorm. Om elke pilaar loop `n wenteltrap van die allerpragtigste robyn. Die trap is voorsien van `n leuning met sierlike spilasse van wit goud en bo-op elkeen van die baie spilasse van die leuning is `n ligblou, stralende bal geplaas, waarvan `n wonderbaarlike, lieflike lig uitgaan.

7 Julle sou graag wil weet, waartoe hierdie wenteltrappe dien en waarom hulle dieselfde vorm by elke pilaar het. Die eerste rede is kennelik om op die tweede galery te kom, maar daartoe hoef elke pilaar van so 'n wenteltrap tog nie voorsien te word nie.

8 Dit lê in die wysheid van hierdie mense beslote, dat hulle oral na bo kan gaan sonder dat die een die ander ook maar in die minste van rigting sou kan bring, want hierdie pilare stel die leraars of leiers voor. Omdat `n leier of leraar egter nie so geaard mag wees dat mens nie deur sy leiding omhoog sou kan kom nie, mag daar ook by geen enkele ooreenstemmende pilaar die omhooggaande wenteltrap ontbreek nie.

9 Julle vra nou ewenwel waarom die buitenste ry dan om dieselfde rede nie van trappe voorsien is nie? Kyk, dit lê weer in die wysheid van hierdie mense beslote; die buitenste pilarestand stel ook wel leraars voor, maar dan leraars vir natuurlike, en dus uiterlike dinge. Hierdie leraars kan egter niemand met hulle leervakke verhef nie, daarom het hierdie buitenste pilare dan ook geen trappe nie.

10 Ja, julle kan hier bekyk wat julle maar wil, tog sal julle oral die mees volmaakte en noue ooreenstemming met die uiterlike en innerlike toestande van die mens aantref. So het die weg vanaf ons laaste laan vir ons baie eentonig voorgekom. Daar was niks anders as die mooi bodem en `n ry, uit `n spaarsame aantal bestaande, nie bepaald aansienlike piramides, gevolg deur die verheugende verandering van die, vooraf deur ons as hinderlik ervaar, ringmuur in `n ruim pilaargalery, waarbo die halwe hoofgebou in die middel sigbaar was. Dit was dan ook al wat ons op ons reis deur die oop vlakte teëgekom het.

11 Julle dink dat daar agter hierdie hoogs eenvoudige verskyning tog nie al te veel belangriks kan skuil, met betrekking tot die ooreenstemming nie. Maar ek sê vir julle; juis in hierdie ietwat saai reis lê iets baie buitengewoon diepsinnig verborge. Wat ons daar teëgekom het, was weliswaar weinig, maar net soos met julle gesegde, wat die wyse met weinig genoegdoening neem en in die weinige groot dinge ontdek, is dit ook met die weiniges so gesteld dat dit vir ons volkome voldoende is, as ons dit maar met `n ietwat wyse blik beskou. Sodat julle vir julleself effens `n idee daaroor kan vorm, sal ek, om te begin, nog enkele baie klein duwweltjies vir julle gee, waarna julle sonder baie moeite die meer diepsinnige, self sal kan vind.

12 Van die drie lane, dus van die drie grade van deemoed, die van die liggaam, siel en gees, het ons dadelik in die vrye ruimte beland, ooreenstemmend met die innerlike vryheid van die gees, en wel deur die middele wat die Heer Self vir ons voorgeskryf het. En hierdie middele is die uiterlike wysheid van die leer van die Heer, wat die mens eers letterlik in ag moet neem, totdat hy die innerlike, geestelik vrye bewussyn bereik het.

13 Heerlik is die grond waarop mens wandel, oral vry en sonder hindernis, en blou is sy kleur, vol sagte glans; so is ook die vrye bewussyn van die gees wat hom in `n onveranderlike standvas​tigheid openbaar. Maar in die middel van die vrye ruimte is pira​mides geplaas. Dit is grafmonumente; maar wat beteken dit? Julle sou wil sê: Miskien die hele afsterwe van die wêreld. Dit, my liewe broeders en vriende, het reeds tydens die reis deur die drie lane gebeur.

14 Hierdie piramides gee maar net hier aan hoe die uiterlike wysheid hom hier ter ruste lê en die mens in hierdie sfeer geen hindernis meer te verwagte het nie, oftewel in ooreenstemmende sin, dat mens homself van die moontlikheid om nog ooit voor God te kan sondig, bevry het. Want elke gees aan wie niks uiterliks meer kleef nie, kan nie meer sondig nie en is om die rede ook rein.

15 Waarom dan? Omdat hy volkome één met die Heer geword het! Meer hoef ek julle nie hieroor te sê nie, want iemand wat doen wat die Heer wil en doen, sal tog sekerlik nie daardeur sondig nie.

16 Toe ons nog maar net die laaste laan verlaat het, het die heerlike pilaargalery nog soos `n vlak ondeurdringbare ringmuur gelyk, dus na `n huiweringwekkende hindernis en daar was nouliks sig om daaroorheen te kom. Maar toe ons die piramides agter ons gelaat het, het die muur begin om homself op te los in afsonderlike pilare en na `n baie kort reisduur word hulle vir ons `n grootse prag en van `n hindernis, waarvoor ons eers vir `n geruime tyd bevrees was, was daar geen sprake meer nie.

17 Wat kan dit wel beteken? Beskou net die dood van julle liggaam. Dit is tog sekerlik vir elke nog uiterlik lewende mens die mees gevreesde oomblik, dus `n buitengewone sterk hindernis op sy lewensweg. Dit is dan ook seker vir elkeen, solank hy as wat nog nie die ry piramides agter hom gelaat het nie.

18 Het iemand egter na die aflegging van alle uiterlike skynwysheid in sy gees, die Heer volkome aangetrek, dan kry die gevreesde hindernis `n buitengewone pragtige aansien en elkeen sal tog sekerlik die vurigste wens koester om so vinnig moontlik oor die twaalf trappies in die onderste galery te kom.

19 Waar kom die twaalf trappies dan vandaan? Hulle stel simbolies die tien gebooie van Moses en bowendien nog die twee liefdes​gebooie uit die mond van die Heer voor. So stel die drie bokant mekaar geleë galerye voor; die natuurlike in die geestelike, die geestelike in die geestelike en die hemelse in die geestelike. Ek dink dat julle na die duwweltjie, die verskynsels tydens ons tog oor die oop ruimte, nou baie goed begryp, behalwe die aanblik van die halwe middel gebou, wat die genade van die Heer aandui en voorlopig net sigbaar is, totdat die hoofoorsaak, aan die ander kant van die galerye, ook sigbaar sal word, wat die liefde van die Heer is, oftewel die Heer Self in Sy persoonlikheid. Aangesien ons dit nou weet, trek ons weer verder.

Die sonpaleis. `n Oorweldigende ontluiking van prag met wondere van lig

33 Sal dit moeilik wees om vanaf hier verder te trek en moet ons van hieruit ook nog die reguit lyn in ag neem? Laat ons maar na buite gaan in die vrye buitengewone groot ruimte wat homself tussen hierdie wye, ronde galery en die hoofgebou in die middel bevind, en dan sal ons weldra sien wat ons moet doen.

2 Kyk maar net tussen hierdie twee binneste pilare wat van wenteltrappe voorsien is deur na buite en sê my, wat julle sien.

3 Julle sê: Liewe vriend en broeder, ons vind geen woord om te beskryf wat hom daar alles op wonderbaarlike wyse voor ons armsalige oë ontvou nie! Ons sien `n vlakte vol golwende glans en vanuit elke golf sproei miljoene strale oor mekaar heen, almal in verskillende kleure. Die strale gryp inmekaar en daar ontstaan vorme wat ook weer oplos. Die vorme gaan hier en daar inmekaar oor, waardeur daar weer nuwe vorme ontstaan.

4 Verder op, meer na die hoofgebou se middel toe, sien ons hoe hierdie stralegolwe in bont sirkels ronddraai, wat hulleself dikwels kegelvormig vanaf die grond omhoog beweeg. Hierdie kegels glinster in `n wisselende lig, waarvan die betowerende prag nie in woorde uit te druk is nie. Tenslotte sien ons agter hierdie ligsirkels verby, die onderste ry pilare van die groot middel paleis.

5 Die pilare lyk soos na bo werwelende vlamme van `n helderrooi kleur en agter hierdie merkwaardige pilare straal `n ligblou wand wat tussen die pilare voorsien is van toegangspoorte, waaruit `n wondermooi groenagtige wit lig straal. Dit is alles wat ons tot nou toe kan waarneem.

6 Wanneer ons na die golwende beweging van die oppervlak kyk, kom dit vir ons voor asof dit uit een of ander water bestaan, waar mens nie oorheen kan loop nie. Die enigste waarmee ons dit egter kan weerlê, is `n terugblik op die versiering van die laaste laan, waar ons ook so 'n golwende oppervlak aantref, wat egter ook alles behalwe vloeibaar was. Daarom is dit dus moontlik dat die liggolwing van die oppervlak vir ons ook slegs gesigsbedrog is.

7 Ja, liewe vriende en broeders, so is dit ook in die geval. Alles wat julle hier in beweging sien, is slegs `n spel van die lig, wat op die sentrale sonne besonder sterk aanwesig is en wel des te sterker namate `n plek nader aan die ewenaar van so `n sentrale son lê. Daarom bestaan daar `n materiaal hier met `n besondere vaste struktuur wat `n glans aanneem, wat sterker is as die fynste diamant by julle. Wanneer so 'n groot oppervlak dan behoorlik gepolitoer is, neem dit ook des te begeriger die kragtige ligstrale op uit die ligeter wat so 'n son omgewe, en werp dan, as dit oorver​sadig is, hierdie strale weer terug. En so ontstaan daar uit die heen en weer strale so 'n golwende werking, wat homself van naby gesien tot allerlei ligvorme en deurmekaar bewegende golwe ontwikkel, van veraf gesien egter tot sirkels. Waarom wel? Omdat alle bewegings en alle vorme steeds meer in die verte vervlak, iets wat julle op julle aarde al uit verskillende verskynsels kan aflei.

8 Gaan julle byvoorbeeld op `n aansienlike hoogte staan en julle kyk van daar af na die verre horison, wat op sigself baie oneffe is, dan sal julle dit tog as `n vlak lyn waarneem. Dit gebeur omdat die klein oneffenhede vir die verre, wye horison so goed as heeltemal verdwyn.

9 Bekyk julle `n meersydige pilaar vanaf `n sekere afstand, dan sien julle geen sye meer nie, maar lyk hulle rond.

10 Gaan ook nog net na `n breë rivier en kyk na die stroom van die water vanaf die nabygeleë oewer tot aan die teenoorliggende oewer; daar sal die verskynsel homself die duidelikste laat vasstel. Aan die mees nabygeleë oewer sal julle die stromende water bont deurmekaar sien golf, maar by die oewer aan die oorkant sal julle by die langer toekyk, suiwer ineengestrengelde kringe sien, waarin die stroom van die rivier langsaam verder lyk te werwel.

11 Hoe oneffe die hemelliggame aan hulle oppervlak is, kan julle by julle aarde voldoende sien, maar vanaf groot afstande bekyk is hulle volkome rond, dit wil sê ook al is hulle nie heeltemal so rond soos `n sirkel nie, en die lyn van hulle omtrek tog volkome gelykmatig verloop.

12 Mens sou nog baie sulke voorbeelde kan aanhaal, maar ek dink dat dit voldoende is om die voor ons lêende, al taamlike sterk op `n wonder lykende verskynsel te begryp; dit wil sê as verskynsel op sigself, sonder die innerlike, geestelike ooreenstemmende beteke​nis, waarna ons by `n passende geleentheid sal terugkom.

13 Voorlopig hoef ons niks anders te weet as dat die voor ons lêende grond volkome vas is, en daarom kan ons dan ook dadelik regstreeks daaroorheen begin te loop. Laat ons dus welgemoed na buite gaan.

14 Ons is buite die galery op die grond en kyk, hy is vas en waar ons staan is die golwespel van lig nie meer te sien nie. Ons kan ons nou dus na die hoofgebou begewe. Kyk tog net na die gebou, wat nou al in volle glorie voor ons staan.

15 Wat sê julle van die bouwerk? Julle sê wat ek eintlik ook sê: Hier is mens by so 'n grootse en verhewe skouspel sprakeloos en met stomheid geslaan! Wanneer mens hom `n tot in die oneindige veredelde en verfraaide toring van Babel sou voorstel, dan sou mens ongeveer nog die beste beeld daarvan hê. Mens sou slegs die spiraalvormige omhooglopende gange van die toring van Babel moet wegdink en hom in tien verdiepings indeel, waarby elke verdieping telkens iets kleiner van omvang is. Dit sou egter slegs `n kaal vorm sonder lig wees. Maar hier is die mees fantastiese en edel vorm oorgroot met `n onbeskryflike prag en glorie van lig. Hoe bly die vorm wat ons vir onsself voorgestel het, dan nie ver agter hierdie onbeskryflike, alle begrippe te bowe gaande heerlikheid nie!

16 Laat ons maar net nader gaan; die geheel sal hom steeds meer in haar oneindige prag ontwikkel. Van hier af sien julle die onderste ry sodanig, as bestaande uit afsonderlike groot pilare, wat elk dertig klafter hoog is. Die hoogte het julle wel goed geskat, maar nie die pilare self nie. As julle goed kyk, sien julle dat elke pilaar lyk asof hulle met ronde stawe bedek is. Maar nou is ons al ietwat nader en mens kan nou baie goed sien dat so `n geheel, wat op enige afstand één enkele pilaar blyk te wees, van naby gesien `n hele kring pilare is, dit wat ons vroeër vir afsonderlike stawe op `n groot pilaar aangesien het.

17 Kyk nou net, gelukkig het ons al by die groot balkonne van die sentrale gebou aangekom en sien dat elkeen van die hoofpilare uit dertig in `n kring geplaasde pilare bestaan. Hierdie pilare staan so ver van mekaar af, dat ons baie maklik so 'n versierde pilaar kan binnegaan en ons daarvan oortuig dat daar nog voldoende ruimte vir so 'n duisend mense is.

18 Maar bekyk ook hierdie pragtige inrigting; langs die binnekant van die pilaarkring wentel `n buitengewone pragtige trap, voorsien van `n skitterende leuning, wat lig stygend omhoog na die volgende verdieping lei. En kyk, elke pilaar of beter gesê, elke pilaarkring wat ons van hier af sien, is op dieselfde wyse ingerig.

19 Die vloer in so 'n versierde pilaar is liggroen en die galerye wat deur die omhooglopende trap verbind word, lyk soos vlammende goud; en kyk net daar, die vloer van hierdie eerste groot gelykvloerse galery het die kleur van die allermooiste ametis, waarin allerlei diamante soos in `n mosaïek verwerk is. Wat sê julle van hierdie waarlik ongehoorde prag?

20 Ek sien dat dit weer hier net so met julle gaan as met my; mens vind letterlik geen woorde daarvoor nie. Laat ons maar net so 'n trap opgaan en die tweede verdieping in oënskou neem. Daar sal ons eers dinge te siene kry, wat alles wat ons tot nou toe gesien het, in die skadu sal stel. Volg my dus die trap op.

Eerste verdieping. Besonderhede van die paleis en hulle ooreenstemmende betekenis

34 Kyk, ons is reeds in die galery van die eerste verdieping. Julle sien weer versierde pilare in plaas van afsonderlike groot pilare en in die middel van elke versierde pilaar staan `n soort altaar wat enigsins lyk soos die altaar wat ons op ons tog hierheen eerste in die laan aangetref het. Die binneste ronding van die pilaarkring is, soos julle sien, oral weer van `n onbeskryflike pragtige trap voorsien.

2 Waartoe dien hierdie altare in die middel van hierdie versierde pilare? Enersyds ter versiering van sulke versierde pilare, andersyds om die eerste graad van die Godsbesef aan te gee, terwyl die gewone pilare op die begane grond volkome leeg is en die menslike in heel natuurlike toestand voorstel.

3 Maar kyk net na die prag van hierdie pilare; hulle is nie meer glad nie, maar gedraai. Die uitholling van die winding is versier met die pragtigste loofwerk en die buik van die winding is geset met die wondermooiste liggewende edelstene wat daar soos halwe balle ingeplaas is. Die kleur van die pilare is blouagtig groen, die loofwerk lyk wel soos vlammende goud, die vloer van die versierde pilaar lyk soos `n buitengewone sterk vonkelende robyn en die trap is hier uit wit vonkelende silwer vervaardig.

4 Kyk ook net na die vloer van die galery. Dit bestaan uit suiwer allerfynste hiasint, die pragtige leuning aan die buitekant uit porfier (purper) en die binnewand van die hoofgebou bestaan uit oniks, (oniks marmer in wit en swart lae) wat werklik `n pragtige edelsteen is. Die boogvormige gewelf tussen die pilare en die vlak wand bestaan egter uit die allermooiste opaal, waarin allerlei kleurige, liggewende stene in `n wonderbaarlike rangskikking ingeplaas is.

5 Kyk net daar, tussen die versierde pilare is `n hoë en breë poort in die vaste wand van die hoofgebou aangebring. Hierdie poort bestaan, soos julle kan sien, uit twee dele wat opgehang is aan `n vierhoekige pilaar wat in die middel van die poort staan, en gaan dus nie in die middel nie, maar aan beide kante oop. Die vierhoekige pilaar is één stuk vlammende diamant en die poortvlerke bestaan uit vlammende goud, wat nog pragtiger is as die deursigtige, dit wat verseker nie op aarde voorkom nie.

6 Deursigtige goud sou wel op aarde geproduseer kan word, maar hoe? Deur verglasing; want julle weet dat alle metale, wanneer dit aan die hoogste hittegraad blootgestel word, in `n sekere sin in hierdie hittegraad verbrand. Na die verbranding bly daar egter niks anders as `n soort slik oor nie. Wanneer hierdie slik nou weer vermaal en met `n soutoplossing vermeng word, dan word dit vloeibaar; koel dit dan af, dan het dit deur die sout en natuurlik deur die hoë temperature `n vloeibare massa deursigtige glas geword. Wanneer mens dus op aarde uit die weliswaar baie duur goudslik op die bo aangegewe wyse glas sou vervaardig, dan sou daar `n soort glas van die allerfynste deursigtige goud met `n geel-rooiagtige kleur ontstaan.

7 Maar die vervaardiging van vlámmende goud is absoluut on​moontlik op aarde. Dit slaag selfs nie op planetêre sonne nie, maar slegs op sentrale sonne, waar die lig in `n onmeetbare intensiteit tuis is. Daar is dan ook elke deursigtige liggaam in staat om voortdurend te vlam, omdat dit die lig wat hy in hom het, opgeneem het uit die lig wat hom omgewe, en nooit kan verteer nie. So ontstaan daar deur so 'n voortdurende konflik tussen lig en lig `n soortgelyke vlammende effek, waardeur dit lyk asof die materie voortdurend aan die brand is. Raak mens hierdie materie egter aan, dan is dit volkome vas en nie in die minste warm nie; inteen​deel, hoe vlammender iets is, des te koeler is dit.

8 Juis daardeur stem die vrye goed ooreen met die mense op julle aarde, wat uiterlik baie vurig is en hom orals voor insit. Raak mens egter hulle hart, dan verbaas mens hom daaroor hoe koud sy is! So kan julle mense aantref wat uit suiwer groot ywer ter ondersteuning van die armes, nie uitgepraat kan raak nie; tree hulle egter `n arme heimlik tegemoet, dan is hulle kouer as die duisend jaar oue gletserys wat `n gewone sonstraal nie kan laat smelt nie.

9 So is dit in die algemeen ook by beroemde predikante op die kansel. Met hulle oordrewe vuur steek hulle `n hel aan, waarin selfs `n wese wat aan die magtigste vuur verwant is, dit geen sekonde lank sou kon uithou nie. En as julle hulle vervolgens vra wat hulle hart van so 'n buitengewone hoë, helse hittegraad sê, dan sal julle as antwoord kry: Ek voel uitstekend daarby. `n Goed gebraaide stuk vleis en `n nie te klein glas wyn bring na so 'n vurige preek alles weer in ewewig by hom.

10 Dit sou dus in ooreenstemming van ons vlammende goud wees, maar dit is nie bepaald aan te beveel nie. Daar is egter ook `n aanbevelenswaardige, naamlik `n geestelik goeie beginsel, en dit lui as volg:

11 Vir mense wat in hulle hart vol liefde is, werk die liefde van die Heer ook kragtig. Deur die samesmelting van die liefde van die mens en die liefde van die Heer ontstaan dan `n liefde wat weldadig na buite toe uitwerk. Dit verlig en verwarm wat haar omgewe, maar in homself bly dit koel. Waarom? Omdat dit geen eieliefde is nie. Dit gee die vlammende goud ook aan. Nou ken ons hierdie ooreenstemming, en daarom kan ons die poortvlerke al `n bietjie in oënskou neem.

12 Kyk tog net wat `n grootse, lewendige reliëf versier hierdie poortvlerke! Lyk dit nie byna soos beeldskrif, wat vanuit die middel van die materie, waaruit die vlerke vervaardig is, in die wonder​baarlikste kleure deurstraal nie? En kyk net deur `n gladde vlak in die poortvlerk na binne in die gebou in! Julle deins terug; wat het julle dan gesien? Ek lees dit al op julle gesigte; julle het mense ontdek en wel van `n nooit vermoede skoonheid! Ja, ja, so is dit!

13 Voorlopig mag ons hierdie mense nog nie nader nie. Eers moet ons voldoende gewoond raak aan die steeds groeiende prag van die gebou, anders kan ons almal, sonder uitsondering, ietwat skade aan ons geestelike gesondheid ly. Want `n gees, selfs een van die hoogste hemele, is nooit só volmaak dat hy onvoorbereid alle skoonheid van die skepping van die Heer sal kan aanskou, sonder om tydelik ietwat skade daarby op te loop nie.

14 Sodat ons egter nie te veel bekoor sal word hier nie, begewe ons onsself maar baie vinnig in so 'n versierde pilaar en via die trap na die tweede verdieping, of volgens die aantal galerye, as`t ware na die derde, waar baie ander dinge weer vir ons wag.

15 Ek bemerk trouens nog ietwat twyfel by julle oor `n onbegryplike getalsverhouding, want van veraf het ons almal gesien dat die hele hoofgebou uit twaalf verdiepings bestaan, maar van naby gesien slegs uit tien. Ons laat hierdie saak maar ewe rustig; wanneer ons op die tiende verdieping sal wees, sal een en ander wel duidelik word. - Vereers gaan ons maar na ons tweede verdieping, oftewel na die derde galery.

Tweede verdieping. Geestelike vooruitgang, uitgebeeld deur die paleisinrigting

35 Kyk, dit kom slegs op die vooroefening neer; daarna klim mens met dieselfde gemak van `n hoër sfeer na nog `n hoër een, presies soos mens voorheen van `n laer sfeer na die daaropvolgende hoër een geklim het.

2 Julle sê nou egter dat dit op aarde nie heeltemal dieselfde is nie, want hoe hoër mens daar klim, des te swaarder word die voete ook, waardeur elke volgende stap ietwat meer inspanning kos as die voorafgaande. Dit is korrek, maar julle moet daarby bedink dat wanneer julle êrens op `n natuurlike manier na bo wil klim, julle dan op één slag deurgaan en nie na bepaalde afstande die vereiste ruspouses inlas nie. Daarom is dit dan ook vanselfsprekend dat julle moeg word. Wanneer julle `n te beklimde hoogte in sodanige stukke verdeel dat julle van die een stopplek na die ander nie moeg kan word nie, dan sal julle na `n doelmatige rus elke volgende gedeelte met dieselfde krag en onvermoeibaarheid kan beklim.

3 Dat dit korrek is, kan julle baie maklik in julle daaglikse lewe sien. Julle loop tog dikwels heen en weer en word daarby nie moeg nie. Waarom nie? Omdat julle tussendeur weer goed uitrus. Tel julle egter die treë wat julle op een dag loop bymekaar op, dan sal dit soveel wees dat julle maklik daarmee in `n reguit lyn `n afstand van tien uur deurgaans sou kan aflê. Maak julle egter `n wandeling van tien uur, dan val julle byna om van vermoeidheid.

4 Daarom is my stelling en my uitleg dan ook korrek. Wanneer iemand onderweg en tydens `n beklimming nie moeg wil word nie, moet hy behoorlike ruspouses inlas, en dan sal hy ten slotte na `n afstand van tien uur wat hy afgelê het, hetsy op `n vlak terrein of klimmend, nog eweveel krag in sy voete hê as by sy eerste tree, en by `n voortsetting van die tog sal hy, in plaas van meer vermoeid raak, maar net sterker word.

5 So is dit ook gesteld met die geestelike vooruitgang, asook met die vooruitgang wat vir die helfte geestelik en vir die helfte materieel is. Neem byvoorbeeld iemand wat `n virtuoos (kenner) wil word in die bespeling van een of ander musiekinstrument. Wat sal daar met hom gebeur as hy sy instrument die hele dag en miskien nog die halwe nag nie neersit en tussendeur nie enkele ure uitrus nie? Ek sê vir julle: Op hierdie manier sal hy dit geen agt dae volhou nie. Waarom nie? Omdat elke beweging, van die liggaam sowel as van die gees, `n veel groter inspanning van die lewenskragte verg as die toestand van rus.

6 Deur die inspanning van die lewenskragte word dit verteer, waardeur hulle nie versterk, maar natuurlikerwys slegs verswak word. Met die mens is dit egter so gesteld dat tydens `n toestand van rus sy verbruikte kragte deur die voortdurende binnestroming van die Heer uit die hemele weer vervang word. Wanneer die lewenskragte dikwels op hierdie manier deur `n veelvuldige, doelmatige gebruik aangespreek word, dan word die houers juis deur die gebruik vir die verdere opname van die lewenskragte langsamerhand steeds wyer en sterker. Daardeur moet die mens dan by `n stapsgewyse geordende lewenswyse vanselfsprekend in krag en sterkte toeneem, omdat hy op hierdie manier as `n houer steeds meer lewenskrag in hom kan opneem.

7 Bygevolg word `n wandelaar, deur `n doelmatige gebruik van die krag in sy voete, van dag tot dag sterker. Hy wat doelgerig op een musiekinstrument oefen, word steeds bekwamer en hy wat hom geestelik ontwikkel sal ook langs die weg van die geleidelikheid steeds beter in staat wees om hom sonder waansinnige vermoeidheid van die gees in die grootste hoogtes en dieptes van die wysheid te verhef.

8 Sou iemand dit egter van vandag tot môre wil bereik, wat iemand wat hom gestadig ontwikkel, in die loop van meer jare bereik het, dan is hy `n dwaas, want hy sal bomatig baie van die geordende toevloeiende geestelike lewenskrag verteer, waardeur hy geestelik totaal uitgeput sal raak.

9 Die hongerige houers vir die lewenskrag sal dan net soos poliepe, alles wat maar binne hulle bereik kom, begin opsuig; vuilis en goud, lig en duisternis, dus alles deurmekaar. Hierdie ongelyksoortige substansies sal in die houers begin te gis; die gees van so 'n gistingsproses sal spoedig die swak houers verskeur en dan is die toestand waarvan julle sê: "By hom is daar `n eentjie op die loop" kompleet!

10 Hieruit kan julle na my mening al baie duidelik aflei dat elke doelgerigte voortgaan of opklim afgewissel moet word met doelmatige ruspouses; dan sal mens, met die grootste gemak in die wêreld, elke goeie bestemming kan bereik.

11 Wie `n groot houer nuwe (druiwe)mos het en dit voortdurend van die een houer in die ander oorgooi om dit daardeur ietwat op te klaar en te versterk, die sal, nadat dit honderd maal gedoen is, buitengewoon teleurgesteld wees. Die mos sal daardeur nie net nie helder bly en kragtig word nie, maar dit sal, omdat daar in elke houer agterbly deur die voortdurend oorgooiery, ten slotte vir die grootste deel verlore gaan. Gun hy die mos in die houer egter die nodige rus, dan sal dit aktief word, alle onsuiwerheid daar vanself uitwerk, daardeur steeds helderder word en hom juis daardeur ook steeds meer versadig met geestelike krag.

12 Het hy eenmaal die eerste graad van klaarheid bereik, dan is dit goed om hom in `n ander, skoon houer oor te gooi, waar daar op die bodem geen onsuiwer droesem meer lê wat die geestelike krag van die wyn kan verswak nie. Dit sal dan op `n suiwer bodem op sigself, dus op eie krag aangewese wees en homself steeds meer deur hierdie kragoefening versterk.

13 Presies so is dit met die mens; van trap tot trap moet hy opklim van verdieping na verdieping. So kom hy steeds hoër in die sfeer van sy lewe en alle insigte daarvan. En so het ons nou ook, sonder om ook maar in die minste vermoeid te geraak het, op ons tweede verdieping aangekom en ons kan hier in hierdie pragtige galerye so gesê alle tyd neem om al hierdie groot heerlikhede in oënskou te neem.

14 Wat die boustyl betref, dit lyk volkome soos die van die eerste twee galerye wat ons al gesien en betree het. Die imposante versierde pilare wat die volgende verdieping dra, is slegs ietwat meer na binne geplaas as die van die vorige galerye.

15 Die verskil met die vorige galery sit allereers in die ander kleur van die boumateriaal, maar in die besonder is die feit, dat hier in die middel van die versierde pilare, in plaas van `n altaar, `n soort groot blombak staan, wat pragtig en sierlik bewerk is en waarin `n klein, natuurlike boompie groei.

16 Julle dink miskien dat die wortels van die boompie die blombak mettertyd sal laat bars. Wees nie daaroor besorg nie. Die wysheid van hierdie mense het daarteen al die nodige voorsorgmaatreëls getref, want as die boompie mettertyd maar sterker word, dan word dit sorgvuldig uitgegrawe en oorgeplant in `n baie groot pot, wat ons eers op die volgende verdieping sal aantref. Daarna word daar in die vaas van hierdie verdieping weer `n nuwe saadjie geplaas, waaruit dieselfde nuwe, edel boompie groei.

17 Het hierdie tuiniershandeling dan ook een of ander geestelike agtergrond? O gewis, my liewe vriende en broeders! Op die eerste verdieping het ons slegs `n altaar in die middel gesien. Dit stel die eerste en in `n sekere sin slegs letterlike kennis van God voor, dus `n saadkorrel wat eers in die aarde moet val om daarin tot `n boom uit te groei waarin die voëls van die hemel dan kan woon.

18 En kyk, hier is die saadkorrel van die eerste verdieping al in die aarde geplaas en daar het al `n klein boompie uitgegroei. Dit gee die toestand weer van die mens, hoe hy `n morele wese word, sodra hy ietwat kennis omtrent God in hom opgeneem het, waar​deur hy dan ook al vir `n toekomstige vrugtedrag geskik word, soos die bied van woonruimte aan die voëls van die hemel. So sal julle op hierdie tweede verdieping verhoudingsgewys ook al die ander aantref.

19 Die vloer van die galery lyk soos witgloeiende erts, die pilare is rooiagtig-groen en die vloer van die versierde pilare waarop die vaas staan, is wit soos `n son. Die vaas self is uit `n stuk robyn gevorm en rus op `n drievoet wat uit vlammende goud vervaardig is en die aarde in die vaas lyk soos smarag fluweel. Die trap rondom die pilare is hier vervaardig uit ligblou materiaal en versier met baie sterk glinsterende groen loofwerk. Die wand van die hoofgebou is roosrooi, die poorte binne-in is van smarag, die middelpilaar, waaraan beide die poortvlerke hang, is van deursigtige goud en die plafon van hierdie galery met sy pragtige versieringe is liggroen en glans sterker as die son, gesien deur liggroen glas.

20 Nou begewe ons onsself egter ook hier na `n deur en sal deur haar goed deursigtige materiaal `n blik na binne werp. Ons is daar: Kyk maar na binne. Wat sien ek? Julle sink volkome onmagtig neer. Wat het julle dan soseer aangegryp? Ek weet dit goed; die nog veel mooier mensegestaltes van hierdie verdieping.

21 Ja, ek sê vir julle, hierdie mense is so beeldskoon dat julle op aarde nie in staat sou wees om sulke skoonheid te aanskou, sonder om onmiddellik die lewe te verloor nie. Ek sê bowendien vir julle; die glans van hierdie skoonheid sou letterlik selfs julle hele aarde in enkele oomblikke volledig oplos. Daarom verlaat ons ook weer hierdie galery en gaan na die derde verdieping, oftewel die vierde galery.

Derde verdieping. Die karakter van die verstandsontwikkeling in ooreenstemmende vorme en kleure

36 Ons het ook hierdie vierde galery oftewel die derde verdieping bereik. Dat hier alles nou nog baie keer heerliker en verhewener is as op die vorige verdieping, hoef nouliks vermeld te word.

2 `n Blik in hierdie galery, wat vlammend straal in duisend skitterende kleure, laat ons kristalhelder sien van welke onuit​spreeklike skoonheid hierdie vierde galery is; die eienaardige bak in die dekoratiewe pilare verdien egter ekstra aandag. Bekyk hom eens goed van alle kante, en dan sal julle ten slotte moet sê: Waarlik, dit lyk eerder soos `n skip as na een of ander blombak. Tog is hierdie bak, wat soos `n skip lyk, gevul met rooiagtige-blou glinsterende aarde, waaruit `n pragtige boom in die middel van die bak groei. Sy stam is verblindend wit en glad soos gepolyste silwer, terwyl die takke en blare baie na die takke en blare van `n vyeboom op aarde lyk; die takke is slegs glansend rooi soos koraal op die bodem van die see en die blare is blougroen, aan die rande met klein goudglansende strokies afgewerk en bokant die blare vertoon waarlikwaar al knoppe, waarvan daar enkeles op die punt staan om oop te breek.

3 Die skeepsvormige bak blyk wel om uit ligrooi goud te bestaan en is aan die rand buitengewoon sierlik omgewe deur `n betreklike stewig, van deursigtige goud gemaakte hekwerk, waaruit klein, na binne toe gebuigde pypies loop wat, soos te sien is, die aarde in die bak druppelsgewys met water vogtig hou. Die water het `n aangename geur soos van die allerfynste nardusolie. Die vloer van die versierde pilaar blyk van dieselfde materiaal gemaak te wees as die van die groot binneplaas tussen die drievoudige rondegang en die sentrale hoofgebou, want oral waar mens ook maar heen kyk, golf en dein die oppervlak voortdurend en tog weet ons verseker dat dit vas is.

4 Merkwaardig is bowendien nog die afsonderlike pilare se dekorasies. Hulle kleur is liggrys, maar deursigtig en in die middel van elke pilaar lyk iets ligrooi soos `n soort rooi deursigtige vloeistof in gedraaide buise wat op en af gaan, en dit is wat die pilare `n besondere, merkwaardige verhewe aansien gee. Nog merk​waardiger is dat al die ander versierde pilare in alles volkome na mekaar lyk. Oral staan daar in die middel so 'n skeepsvormige bak met `n boom en oral ontdek ons in die middel van die pilare gedraaide buise, waarin `n gelyksoortige rooi vloeistof op en af gaan. So is die wenteltrappe binne so 'n versierde pilaar hier blykbaar ietwat steiler as in die vorige en dit lyk of hulle uit `n materiaal bestaan wat lyk soos ons donkergroen glas, met die verskil dat die glas op aarde geen eie lig het en dus ook nie in staat is om met so 'n lewendige kleur as`t ware vanuit homself te gloei nie.

5 Dit is korrek, my liewe vriende en broeders, maar wat mag dit alles wel beteken? Ons sal nie lank daaromheen draai nie, maar reg op ons doel afgaan.

6 Ons het al in die vorige galery oor die boom in hierdie skeepvormige bak te wete gekom en dat hy uit die vaas vandaar na hier oorgeplant is, nadat hy die korrekte grootte daar bereik het. Wat gebeur daar egter hier met hom as hy ook hier vir hierdie bak te groot word? Lane soos hierdie het ons al lankal verbygegaan. Wanneer die boom hier vrug gedra het, dan word die vrugte versamel en word dit sonder veel moeite na buite in die lane en die ander boomgroepe geplaas, waar hy dan voortdurend kan bloei en oorvloedig vrugte kan dra. En het hy daar eenmaal sy diens gedoen, dan plaas mens sy hout, takke en blare op die altaar wat julle dan eerste in die laan gesien het. Op die altaar word dit aangesteek en dus aan God geoffer. Dit is dus die lot van die boom, - maar ons het nog die bak voor ons.

7 Waarom het dit dan die vorm van `n skip? Omdat die skip ook hier op die hemelliggaam `n draende vaartuig oor die water​oppervlak is. Om aan te gee dat die boom nog nie hier kan bly nie, word so `n bak aan hom gegee. Die golwende vloer stel skynbaar nog ongeskikte grond voor, waarop mens hom nog nie kan vestig nie. Die grys kleur van die pilare dui op die weemoed oor die nog nie-bestendige lewe van die boom en die rooi, bewegende sap in die gedraaide buise gee aan, dat die waaragtige lewe moet bruis te midde van alle uiterlike vastigheid, net so goed as die uiterlike lewe vas en bestendig moet wees vir die konstante, duursame dra en die vrye beweging van die innerlike lewe. Dit is dus die betekenis van die vorm en die geaardheid van die pilare van so 'n versierde pilaar.

8 Die ietwat steiler omhooggaande trap beteken dat die vooruitgang op onvaste grond moeiliker is en dikwels meer teëgehou word as wanneer mens sy treë oor die vaste land kan rig. Nog begrypliker gesê, beteken die ietwat steiler omhooggaande trap dat die mens, wanneer hy eenmaal `n selfstandige mora​listiese wese geword het, deur die druppels van die insig moeiliker voor- en opwaarts kom, soos dit vir hom getoon word deur die maklik op- en neerwaartse bewegende rooi sap in die middel van die pilaar, waardeur vir die mens, nog ietwat verskuil, maar tog begryplik genoeg aangegee word, welke weg vir die bereiking van die ware lewensvlak die mees voordeligste en die minste belemmerend is.

9 Deur die buisies wat vanaf die hekwerk van die skeepvormige bak na binne buig, sien ons druppels val om die aarde vogtig te hou, maar in die middel van die pilare styg `n ononderbroke hoeveelheid sap voortdurend op en af. Wat beteken dit? Die druppels uit die buisies is die insig van buite af; hulle is in `n sekere sin nooit `n geheel nie, maar altyd van mekaar geskei. Daardeur word die uiterlike lewensvorm ook meestal ontwikkel, maar nie die innerlike, eenvoudige essensiële lewe nie.

10 So word die mens ook weliswaar baie goed deur allerlei kennis ontwikkel, maar bly hy by al sy hoogontwikkelde geleerdheid `n versnipperde, en nie `n tot eenheid gevormde mens. As sodanig lyk hy soos `n boom wat in `n skip groei, waarin hy nog geen vastig​heid het en op hierdie manier nog nie daar kan bly nie. Die beste vir hom is, dat hy aan die baie bont takkies van sy uiterlike kennis goeie vrugte dra; dit word behou, die boom egter nie. Maar die pilaar wat in haar middel `n verenigde lewe laat bruis, bly steeds voortbestaan soos `n vaste, skitterende steunpilaar vir die dra van die ryk van God.

11 Kyk, dit alles word deur so `n versierde pilaar, wat hom voor ons in hierdie vierde galery bevind, uitgebeeld, en daarom kan julle uit hierdie kennis baie maklik die gevolgtrekking trek dat die mense, wat hulle geboue so in ooreenstemming met die lewe uitvoer, sekerlik besonder wys moet wees. Daarvan getuig ook hulle stralende skoonheid. Hierdie mense wat in hierdie vierde galery woon, is ook in ooreenstemming met alles wat julle hier sien. Hulle is buitengewoon wys en mooi en dit in nog `n hoëre mate as al die ander wat ons tot nou toe gesien het.

12 Daarom sal ons ook nie na hulle kyk nie, omdat hulle aanblik julle eerder sou skaad as goed doen, want soos ek al gemerk het, moet julle eers deur die beskouing van die groot prag en wysheid van die sentrale hoofgebou as`t ware afgestomp raak. Eers dan sal julle in staat wees om ook die mense, wat in baie duisende in die enorme gebou woon, in oënskou te neem. En dus sal ons onsself dadelik weer omhoog na die vierde verdieping, oftewel die vyfde galery, begewe en daar weer nuwe prag, heerlikheid en wysheid van hierdie mense aanskou. Laat ons dan nou langs hierdie ietwat steiler trap na bo gaan.

Vierde verdieping. Die gewone mens en die goddelik-geestelike mens

37 Nou is ons al in die vyfde galery, oftewel op die vierde verdieping. Wat sien julle hier, wat hom sterk onderskei van die vorige galery? Julle sê: Die verskil wat ons hier besonder opval is `n wit, taamlik hoë piramide wat hom ook weer in die middel van die versierde pilare bevind. Die top van die piramide is vir eers vir ons merkwaardig genoeg, met `n klein, naakte mens voorstellende beeldjie versier. Die beeldjie het `n rooiagtige-wit kleur en is dan `n uitbeelding van `n jong kind so voortreflik van vorm, dat mens byna sou glo dat hy lewe. Solank as wat ons onsself nou op die hemelliggaam bevind het, het ons nog nie voorheen `n soortgelyke afbeelding ontdek nie.

2 Wat die res van hierdie vierde verdieping, oftewel hierdie vyfde galery betref, is daar in wese nie veel verskil met die laer geleë galery nie, behalwe dat die vloer van hierdie galery vlammend blou gekleur is, die pilare rooiagtig-wit, netsoos die beeldjie op die top van die piramide, terwyl die vaste wand van die hoofgebou byna in donkerrooi oorgaan. Dit is dan ook die enigste verskil met die vorige galery, maar ons moet eerlik beken dat ons deur haar groot glorie en kleureprag al dermate afgestomp is dat ons aan sodanige verskille bepaald nie al te veel aandag sal skenk nie. Wat egter die besondere sieraad van die versierde pilaar betref, sê ons nogmaals dat ons dit buitengewoon merkwaardig vind dat ons nog nie voorheen iets soortgelyks op die hemelliggaam gesien het nie. Dit sal sekerlik nie net daar as versiering staan nie, maar dit sal wel `n goeie betekenis hê en dit wil ons graag van naderby leer ken.

3 Goed, my beste vriende en broeders, julle waarneming en julle wens is tereg, en volkome billik. Luister dus na my en dan sal ek julle die betekenis van hierdie besondere versiering in julleself laat vind. Wat beteken die piramide eintlik? Ek het al by `n ander geleentheid die betekenis daarvan vir julle uitgelê. Wil julle egter die betekenis, wat hier baie goed weergegee is, weer verneem, kyk dan net hoe `n piramide se vorm gebou is en wat die doel daarvan in wese is, en dan sal julle daardeur reeds `n baie goeie wenk oor die betekenis van hierdie versiering in julleself kry.

4 `n Piramide is onderaan breed en eindig bo in `n punt. So moet die passende deemoedige lewe van `n mens ook wees. Hoe die lewe van `n mens hom egter ontwikkel, het ons in die vorige galery by die boom gesien, wat hom uit `n hele klein saadkorrel ontwikkel en steeds breër met sy takke en stingels uitgroei. So groei die mens ook met sy verskillende begaafdhede en die daaruit voort​komende veelvuldige insigte uit, maar daarmee is allerlei soorte begeertes ook verbonde.

5 Wat gebeur daar egter na verloop van tyd met hierdie uitge​groeide mens? Hy word uit sy wankelende bodem gehaal en begrawe in die begraafplaas agter die lane van die beproewing. Of begrypliker gesê: Alles wat tot die materie behoort, word weer deur die materie verswelg en niemand bekommer hom oor die vrugte wat deur die opgeneemde materie nog `n tyd lank voortgebring word nie. Slegs die vrugte wat die boom in die bakke dra, word bewaar as synde hoogwaardig.

6 Kyk, so is dit ook met die mens. Die goeie wat hy tydens sy lewe gedoen het, wat met `n breë uitgegroeide boom te vergelyk is, word bewaar. Wanneer die mens egter sterf, word sy liggaam begrawe en met hom dus ook al sy uitgebreide kennis. Bly die liggaam sonder om vrug te dra in die graf? O nee, op sy baie takke en lote groei nog baie wurms, wat hulle geleidelik aan meester maak van die boom waarop hulle hulleself ontwikkel het, waarna hulle hom dan, ook geleidelik aan tot op die laatste atoom verteer. Die wurms self dra egter weer ander gaste in hulle, wat hulle langsamerhand in die slyk van die aarde en ten slotte in aarde self verander.

7 Dit is die beeld van die gewone, wêreldse mens. Deur hierdie piramide word die ongewone mens egter voorgestel. Maar hierdie ongewone mens stel nou juis die mens voor soos wat hy eintlik in sy diepste wese sou moet wees. Hoe dan wel?

8 Die mens wat uitgegroei is, begin sy insigte en begeertes steeds meer op één punt te konsentreer en die punt is God, wat bokant ons is! Hoe meer hy sy blik omhoog rig tot Hom, wat hom vir `n vrye lewe geskape het, in des te kleiner wordende kringe word sy insigte en begeertes gedrywe en getrek, en wel net solank as wat die mens, deur `n totale verloëning van al sy wêreldse begeertes, die top of die kulminasiepunt van die deemoed bereik het.

9 Wat word die piramide dan vir die mensegees wat hom op die top van die deemoed bevind? Dit word, wat hulle by die ou Egiptenare was, naamlik `n grafmonument vir al sy totaal afgestorwe wêreldse insigte en begeerlikhede en die daaruit voortkomende hartstogte.

10 Maar wat sien ons hier bokant op die top van die piramide? `n Baie mooi gevormde klein mensegestalte, rooiagtig-wit van kleur. Kyk tog net, `n heerlike, buitengewone treffende beeld van die wedergeboorte van die mens! Uit die deemoed en die volkome selfverloëning, dus uit die top van die piramide, kom hy tevoorskyn. Waardeur het hy op die top gekom? Dit gee sy kleur aan; deur geloof en liefde tot God! En sy klein, maar volmaakte gestalte, beteken soveel as wat die Heer self eens vir ons, Sy leerlinge gesê het: "As julle nie word soos die kindertjies nie, sal julle die ryk van God nie binnegaan nie!"

11 Die buitengewone teer gehoue beeldhouwerk dui die sagmoedigheid aan; die vastigheid van die materiaal waaruit die beeldjie gevorm is, gee egter aan dat die mens hom eers in die onveranderlike vastigheid van die ewige lewe tot so 'n waaragtige wedergeboorte van die gees ontwikkel het.

12 Die vlammende, blou vloer staan dan ook vir die weliswaar eenvoudige, maar tog bestendige grond vir die ewige lewe. Die pilare, wat dieselfde kleur het as die beeldjie, verbeeld egter die draende steunpilare wat die waaragtige lewende geloof in God die Heer en die daaruit voortkomende liefde vir Hom is.

13 Kyk, dit is die besondere sinvolle betekenis van die sierstuk. Laat ons onsself nou egter, dit wetende, terstond na die sesde galery, oftewel die vyfde verdieping begewe. Daar sal ons weer `n hoëre graad van wysheid van die bewoners van die sentrale gebou teëkom.

14 Julle sou wel graag `n blik op die aanwesige bewoners in hierdie vierde verdieping wil werp, maar ek sê vir julle; laat die verlange maar vaar, want julle sou hier, nog minder as in die vorige galerye, so 'n al te verhewe, pragtige aanblik kan verdra. Te gelegener tyd sal ons egter tog wel nader in kontak kom met die bewoners van die hele gebou. Daarom sal ons nie talm nie, maar ons, soos gesê, dadelik na die vyfde verdieping, oftewel die sesde galery begewe.

Vyfde verdieping. Hoëre trap van ontwikkeling van die mensegees

38 Ons is bo; hoe geval dit julle hier? Julle sê: Uitstekend, maar dit is hier, as mens vanaf hierdie vyfde verdieping, of sesde galery na benede kyk, al ontsettend baie hoog! Dit is maar goed dat elke laer geleë galery, ten opsigte van die hoëre, ietsie meer uitsteek, anders sou ons die hoogte nouliks kon verdra het. Dat alles verder op dieselfde manier ingerig is, is wel in `n oogopslag te sien, maar die versiering van die versierde pilaar is werklik weer heeltemal nuut. `n Majestueuse groot wit, glansende bal rus op `n verhoogde, ronde groen plaat in die middel. Op die bal staan egter `n buitengewone meesterlik uitgevoerde, volmaakte beeld van `n man in `n fier houding. Die figuur kyk na bo; die linkerhand hou hy op die bors en met die regterhand wys hy in die verte, op `n manier soos wat `n heerser dit doen. Die kleur van die beeld gaan ook in rooiagtige-wit oor, maar die hare is heeltemal wit, net soos die baard. Dit is egter ook al wat ons oor die vorm van die merkwaardige sierstuk kan sê.

2 Dit is opvallend dat die pilare hier blou is, maar die vloer rooi en hier nie so sterk golwend en vlammend soos in die laer geleë galerye nie; daarenteen lyk die deinende beweging wat ons by hierdie vloer bemerk, meer na die deining van `n elastiese voorwerp, omdat die bewegings gelyksoortig is. Die wand van die binneruimte is hier donkergroen en vanuit die groen vibreer `n helderrooi lig voortdurend.

3 As mens dit alles net baie goed in oënskou neem, dan lyk dit wel asof die gebou hom hier voortdurend in `n vibreërende toestand bevind. Slegs die pilare laat hulle wondermooi blou kleur baie rustig uitstraal; en wat ons ook nog by hierdie pilare opval en by die vorige nie gesien het nie, is die kapitele (pilaarkoppe) wat, asof van deursigtige goud gemaak, op `n onbeskryflike mooi, kunssinnige manier bo-op elke pilaar aangebring is. Beste vriend en broeder, dit is al wat ons hier as besonderheid kon opval. Wat dit alles egter mag beteken, kan ons nog nie bevat nie en wel die allerminste wat die betekenis van hierdie steeds merkwaardiger wordende versierde pilare binne die geheel is.

4 Beste vriende en broeders, julle het die noodsaaklike en die doelmatige voldoende bekyk. Dit wat julle hier in die besonder opgeval het, is ook presies wat ons vir ons doel kan gebruik. Hier het weliswaar elke nog so klein versiering haar hoogste wyse rede, maar dit het betrekking op bepaalde omstandighede wat uitsluitlik vir die hemelliggaam en veral vir die distrik baie gebruiklik is.

5 Die deur julle opgemerkte besondere versierings het egter `n algemene betekenis, wat as `n lig, wat van hierdie sentrale son uitgaan, vir die hele skepping geld. Sodat julle hierdie versiering so vinnig en so goed as moontlik mag begryp, moet ons net `n blik op die vorige galery werp. Daar het ons op die top van die piramide `n klein beeldjie gesien. Die betekenis daarvan is die "wedergeboorte van die mens" in sy gees. Daar onder was die afgeskudde wêreldse nog in `n volledige piramide te sien.

6 Kyk nou egter net na hierdie, na die middel toe ietwat oplopende, groen ronde plaat. Dit is niks anders as die vorige piramide, wat deur die groot gewig van die groot geworde, wedergebore mense​gees geheel saamgedruk is, oftewel hier is dit, waar die berge en dale gelykgemaak is. Dit is waar.

7 Maar waar kom die groot wit bal vandaan en wat beteken dit? Die bal, net soos die sirkel, is die simbool van voltooiing. Tewens gee hy aan dat die gees van die mens deur sy totale oorwinning van die wêreldse, vir homself `n nuwe wêreld skep wat voortkom uit sy voltooide wysheid. So sal ook elke voltooide gees eens die skepper van sy eie wêreld word, oftewel hy sal die wêreld bewoon wat ontstaan het uit die werke van sy liefde en uit die lewende lig van sy geloof. En bowendien beteken die bal die hoogste moontlike volmaaktheid van so 'n wêreld, volmaak in die liefde, volmaak in die wysheid en volmaak in elke bekwaamheid.

8 Dat die bal so `n volmaaktheid aangee, kan julle, wanneer julle die verskillende hemelliggame beskou, kristalhelder aflei uit die feit dat die Heer hierdie hemelliggame volmaak geskape het soos hulle is. Maar hoe lyk hierdie hemelliggame? Kyk, dit is volkome ronde balle. Maar waarom word die volmaakte deur die bal uitgebeeld? Trek maar net sirkels op `n bal; dan sal julle merk dat julle daar talloos baie, van groot tot klein, oor die bal kan trek. Die oppervlak of die uitwendige omtrek van die bal sal na alle rigtings dieselfde sirkel gee. Verder kan julle, waar julle maar wil, op die bal `n klein sirkeltjie trek, tog sal hy hom oral presies in die middel van die hele oppervlak van die bal bevind. Dit is nie op elke anders gevormde liggaam moontlik nie, ook nie op `n sirkel nie. Want as julle by `n sirkel, of beter gesê op die oppervlakte van die sirkel, êrens `n kleiner sirkel trek, dan sal hy beslis nie meer in die middel van die sirkelvlak lê nie; maar op die oppervlak van `n bal lê hy oral presies in die middel. Kyk, so druk `n bal soos geen ander liggaam die hoogste moontlike volmaaktheid uit, net soos die hoogste moontlike vryheid van die geestelike lewe.

9 Maar hoe? Op die oppervlak van `n bal kan julle, waar julle maar wil, `n kleiner sirkel of `n punt plaas en hy sal hom presies in die middel bevind, dit wil sê in die middel van die totale oppervlakte van die bal. Julle kan doen wat julle maar wil, met hierdie meetkundige korrekte wet kan julle onmoontlik ooit ook maar die allerkleinste fout begaan.

10 Kyk, so is dit ook met die volkome vryheid van handelinge van `n volmaakte gees gesteld. Hy kan doen wat hy maar wil, tog is dit vir hom totaal onmoontlik om ooit in stryd met die mees volkome goddelike orde te handel. En kyk, juis om die rede het die beeld so `n buitengewone veelseggende simboliese betekenis.

11 Noudat ons dit weet, laat die volmaakte manlike beeld ons tog niks anders sien nie as `n geestelike volmaakte mens. Die blik omhoog is die onafgewende blik na God en regverdig die sin: "Hou My onafgewend voor oë". Die linkerhand op die hart beteken die volkome op God gerigte liefde. Die ander hand, gebiedend na die verte uitgestrek, wil sê dat alles onderworpe is aan die wet van die liefde.

12 Dat die mens hier as beeld bo-op die bal staan, gee aan dat die mens bo al die geskapene verhewe is; want die gehele ander skepping in haar volmaaktheid bepaal die totale inhoud van die bal. Geen ander verhewenheid is daar op sy oppervlak te ontdek nie, slegs die mens staan daar soos `n magtige heerser, bokant alle skeppinge verhewe, as `n tweede god oor die hele oneindigheid.

13 Die halfgeopende mond beteken dat naas God, geen ander wese as slegs die mens, tot spraak in staat is nie. Die soos sterre stralende naels aan die vingers, gee egter die skeppende mag, krag en wysheid aan wat in elke volmaakte gees woon.

14 Dat die blou pilare verder nog die onwankelbare duursaamheid, die deursigtige kapitele (pilaarkoppe) die goddelike wysheid, en die klein swewinge van die vloer die rustige, gereëlde, eenvoudige lewe weergee, hoef nouliks nog vermeld te word.

15 Omdat ons nou die nut en die doelmatigheid van die belangrike sierstuk van hierdie vyfde verdieping leer ken het, kan ons onsself alweer een verdieping hoër begewe. Julle sê weliswaar: Hoe sal ons daarbo kom, want in hierdie versierde pilaar sien ons geen wenteltrap nie? Maar ek sê vir julle: Kyk maar net ietwat noukeuri​ger, dan kan julle hom wel sien. Hy is hier slegs uit `n buiten​gewone deursigtige, maar verder stewige materiaal vervaardig om op die manier die suiwer geestelike opgang, oftewel die volkome smetlose weg na bo aan te gee, waarop elke voetstap volledig gade geslaan kan word. - noudat ons dit ook nog weet, begewe ons onsself dus maar welmoedig na die sesde verdieping of die sewende galery.

Sesde verdieping. In angswekkende toestand toon die mens sy swakte

39 Julle sê: Liewe vriend en broeder, op hierdie wel baie erg deursigtige wenteltrap is dit dan tog ietwat onaangenaam om omhoog te klim, want dit lyk wel asof mens hom in die vrye lug omhoog sou moet beweeg, waarby die omlaag kyk na die vloer, wat steeds dieper begin te lê, tog werklik duiselingwekkend word! En as die omhoog gaan al so eienaardig is, dan sal die terugkeer seker nog eienaardiger word. Ja, ja, my liewe broeders en vriende, so lyk dit wel en julle besorgdheid lyk geregverdig, maar desondanks sal julle ten slotte ervaar dat die omstandighede, soos wat julle dit sien, homself so sal ontwikkel dat julle glad geen ag daarop sal slaan nie en nie in die minste sal merk hoe maklik en flink ons sal terugkom nie.

2 Origens moet julle nog bedink dat die hoogtes slegs duiselingwekkend is vir diegene wat hom voortdurend in die vlak laagland bevind, maar vir die vaste bewoners van die hoogtes en ook vir diegene wat baie op die hoogtes te doen het, was dit nie in die geheel nie, nóg in natuurlike, nóg in staatkundige opsig gelyk. So klim `n bergbewoner en ook menige ander vriend van die berge oor rotswande en steil hellings omhoog, maar die vaste bewoner van die laagland staan al met sweet in die hande as hy dit van veraf sien, terwyl die bewoner van die berge en hoogtes met sy reis- en klimuitrusting jubelend oor die afgryslikste afgronde heen kyk.

3 Dieselfde geld vir `n man van `n laer stand wat hom in `n situasie bevind waarin hy voor sy landheer moet verskyn en wel in sy pragtige hof. Met welke angs en vrees nader hy nie die pragtige woning van sy landheer nie! Binne word dit vir hom by elke tree warmer onder die voete, na gelang hy nader aan die vertrek kom waar sy landheer gewoonlik onderhoude voer.

4 Laat ons daarenteen net kyk na `n minister of `n hoë veldheer, wat bowendien nog `n belangrike gunsteling van die landheer is, en ook na die onbelangrike howelinge. Hulle gaan sekerlik sonder die geringste beklemming na die landheer, en laasgenoemde, wat die hoogte gewoond is asof dit vir hom aangebore is, gaan dikwels op `n kwajongensagtige manier oor die trappies, wat vir ons eenvoudige man so duiselingwekkend en riskant voorkom.

5 Ja, selfs in die burgerlike maatskappy ontbreek dit nie aan sulke voorbeelde nie. Neem `n eenvoudige, goed ontwikkelde jongman wat volgens sy lewensomstandighede volgens eer en gewete hom kan veroorloof om `n vrou te trou wat vir hom dierbaar is. Hy ken `n familie waarvan die dogter van die huis hom buitengewoon goed geval. Die lewensomstandighede van hierdie familie lê egter, wat die aardse voordele betref, beduidend hoër as die van hom. Hy weet weliswaar dat die vader van die gesin `n baie respektabele en gewaardeerde goeie man is, maar die superieure hoogte van sy posisie besorg ons huwelikskandidaat soveel duiselingwekkende bedenkinge, dat hy nouliks in staat is, ondanks die goeie hulp van betroubare gidse en wegwysers, om die standsverskil met sy uitverkore familie te negeer.

6 Omdat hy tog nie daaromheen kan kom nie, moet hy dit daarop waag. Maar hoe sal dit met hom gaan wanneer hy die drumpel betree van die, vir hom, noodlottige huis, waarvan hy tog sy geluk verwag? Sy polsslag word vinniger soos by die klim van `n hoë berg, sy asemhaling korter en sy hele wese word by die nadering van die deur waaragter die heer van die huis, tewens die vader van sy bruid woon, sterk heen en weer geslinger; - angs, geloof, hoop en liefde is soos `n saambindende faktor ineengestrengel.

7 In die begin bring hy nouliks `n woord daaruit, of hy weeg elke woord, voordat hy dit uitspreek om tog veral geen swak kant te toon nie, want elke mens is tog steeds daarvan bewus dat hy verskeie swak punte besit. Waarom dan hierdie skroom? Omdat die mens sy swak punte en selfs sy foute in geen enkele situasie makliker prysgee as in die van angs en vrees nie.

8 Neem `n virtuoos, (kunskenner) wat, al is hy hoe goed vir sy taak opgewasse, nie daarvan bewus is dat daar enkele uittreksels in die stukke is, wat deur hom voorgedra moet word, wat hom by die oefening tuis menigmaal ietwat laat misluk het; hy sal vir hierdie uittreksels `n sekere angs kry, omdat hy hierdie angs nie kan oorwin nie, en juis op die ietwat onsekere plek, soos julle gewoond is om te sê, die plank misslaan. Dus, hier was die angs die toestand waarin ons virtuoos sy swak punte laat sien het.

9 `n Goeie wandelaar op die gelyk grond wil niks weet van een of ander swakheid in sy bene nie. Wanneer iemand egter vir hom sê: Vriend, gaan jy met my saam na die top van die berg; sou jy dit wel aandurf? Dan sal ons goeie wandelaar sê: Wat dink jy wel van my? Dat ek my nie met my bene op die bergtop durf waag nie; ek, wat tog al honderde myle veldweg afgelê het? Maar dan word dit werklikheid! Ons goeie wandelaar kom vir die eerste keer in sy lewe op so 'n aansienlike hoogte.

10 By die bestyg van `n baie steil gedeelte begin sy voete te tril; wanneer hy `n tree gestap het, begin hy by die tweede te twyfel en by homself oorleg te pleeg of hy dit wel of nie sal waag nie. Wanneer die ander vriend hom egter dan die hoë top aanwys, begin ons goeie wandelaar heeltemal te verstaan en laat hom saam met die ander die veiligheidskoord ombind.

11 Wat kan mens hieruit aflei? Die hoogtevrees het die swakte in die voete van ons goeie wandelaar aan die lig gebring, en daarom dink hy selfs weloorwoë aan die veiligheidskoord, voor elke tree wat hy gee, maar desondanks is hy tog steeds bang dat hy ongemerk `n verkeerde tree sal gee. So is dit ook met ons huwelikskandidaat: Op die alledaagse lewensvlakte het hy hom baie goed beweeg, maar op hierdie belangrike hoogte, waar dit om die veiligheid van elke tree gaan, kom dit daarop neer om elke stap, dus elke woord, op `n goueskaaltjie te weeg om die saak, soos julle gewoond is om te sê, nie in die honderds te laat loop nie.

12 Maar soos dit gesteld is met hierdie drie opgevoerde aardse menslike sienswyses as voorbeeld, is dit ook in ooreenstemmende sin gesteld met die geestelike.

13 Die duiseligheid as vrug van die angs bly nie uit nie; hoe hoër mens styg, des te angstiger en behoedsamer sal mens word van binne en dus ook meer terughoudend ten aansien van die geloof.

14 Kyk, as ek nou op die hoogste hemelse wysheidsvlak met julle sou wil spreek, dan sou julle moed verloor en begin te wanhoop en niemand van julle sou nog in staat wees om selfs by die moedigste voorneme ook maar drie reëls op te skryf nie.

15 Daarom gaan ek ook met julle saam en spreek volkome op julle manier, oftewel ek wandel op julle vertroude grond en bring julle nouliks merkbaar bietjie vir bietjie hoër op. Maar selfs by hierdie nouliks merkbare verheffing begin julle al `n bietjie te duisel tydens die klim op hierdie nogal behoorlik deursigtige trap na ons sesde verdieping oftewel sewende galery.

16 Wanneer die gewone boer egter tydens die besoek aan die minsame vors `n tyd met hom gespreek het, sal die duiseling​wekkende hoogtevrees by hom, benewens sy hele angs, verdwyn en hy sal dan `n veel aangenamer terugreis oor die warm trappies van die paleis hê, as voorheen die geval was by die gang na die vors toe.

17 Die bergklimmer word op die top van die berg moediger en sal minder las van duiseligheid hê, en die terugweg sal hom, soos julle gewoonlik sê, dikwels `n ware genoegdoening gee.

18 So gaan dit ook met ons huwelikskandidaat wanneer hy agterkom die hy in sy geliefde familie `n gunstiger klimaat aange​tref het as wat hy verwag het, en sy terugweg sal baie vroliker wees as sy netelige heenweg.

19 En kyk, so sal dit ook met ons gaan. Ook ons sal, voordat ons die boonste verdieping van die gebou bereik het, nog baie hoogtevrees moet oorwin. Maar die hoogste punt sal dan alles in ewewig bring en ons sal in staat wees om die terugreis vol goeie moed te aanvaar.

20 Soos julle kan sien, het ons tydens ons leerryke gesprek ons baie deursigtige trap ook baie maklik beklim en elke tree daarby benut.

21 Maar nou bevind ons onsself reeds op die sewende galery, oftewel sesde verdieping en daarom sê ek vir julle: Bekyk hier alles eg op julle gemak en met aandag, want wat julle hier sal vind, sal van nog baie hoër belang wees as alles wat ons tot nou toe gesien het en daarna volgens die aard van die wysheid van hierdie bewoners bespreek het. Dus, soos gesê, gee julle oë op hierdie sesde verdieping, of sewende galery, die kos, bekyk alles goed en vertel my dan wat julle gesien het; dan sal die betekenis daarvan ons sekerlik nie ontgaan nie.

Oorgang van die liefde in die wysheid

40 Soos wat ek merk, het julle alles goed bekyk en kan nou ook al vertel wat julle gesien het. Sê dus maar, wat julle op hierdie sewende galery of sesde verdieping in die besonder opgeval het. Ek sien aan julle dat julle voorstellingsvermoë hier nog ietwat tekort skiet en julle alles wat julle gesien het, ook nie goed onder woorde kan bring nie; daarom moet ek julle wel `n bietjie te hulp kom.

2 Ten eerste, liewe vriende en broeders, sien mens op hierdie sewende galery reeds dat hierdie een bietjie rondloop, terwyl mens op die laer geleë galerye, vanweë die groot ronde vorm, nog niks daarvan kon merk nie. Ten tweede sien julle dat die versierde pilare hier nie meer so 'n enorme omvang het as op die vorige galerye nie. Ook bestaan `n versierde pilaar nie meer uit dertig nie, maar slegs uit twintig pilare en die binneplaas is daarom ook ietwat kleiner. Ten derde sien julle dat die vloer hier ligrooi is, terwyl die pilare, die wande en die plafon ligblou is; die poorte in die wande van die hoofgebou gaan egter oor in donker karmosynrooi. In dit alles sien julle niks vlammend nie, maar wel `n buitengewone sterk glans en daarom sê julle ook vir julleself; die uiterlike prag van hierdie galery bly kennelik ietwat agter by die voorgaande, maar die balustrades (borswerings) aan die buitekant van die galery en die versiering van die pilare is, tenminste met die eerste oogopslag, baie voor op die vorige.

3 In die eerste plek lyk dit of die galerye uit suiwer sterre bestaan, waaruit baie stewige versiersels gevorm is wat dan lyk asof dit saamgevoeg is tot `n bruikbare geheel. Die sterre het `n buitengewone helder glans en straal in duisende kleure deurmekaar. Die wenteltrap binne die versierde pilare blyk slegs uit lyne van sterre saamgestel te wees en tussen hierdie sterrelyne is geen ander vaste materiaal te sien nie. Dit is egter ook al, vir sover ons taal tenminste toereikend is om alles wat ons hier sien, onder woorde te bring. Maar wat die versiering in die middel van die versierde pilaar betref, wat ons ook goed sien, dit is `n voorwerp wat te hoog bokant die horison van ons spraakvermoë lê en daarom kan ons dit ook gladnie beskryf nie.

4 Ja, ja my liewe vriende en broeders, dit is nou juis wat ek al in die begin vir julle gesê het en ek het waarlikwaar goed gemerk dat die beskrywing van die voorwerp vir julle ietwat moeilik sou wees. Daarom het ek dit dan ook vanaf die begin op my geneem. Let dus baie goed op! Ons sal so naby moontlik by die sierstuk gaan staan en dit met alle aandag beskou.

5 Ons is nou so na daaraan as moontlik; en kyk nou net na die vloer van die versierde pilaar. Wat sien ons daar? `n Sterrekrans met `n omtrek van sewe klafter, wat uit sewe rye sterre saamgestel is en wel in die volgorde van die kleure van `n reënboog, terwyl die krans drie spanne breed is. Binne-in hierdie krans verhef `n violet​kleurige altaar homself tot `n hoogte van ses spanne en dit het `n omvang van ongeveer drie klafter, dit wil sê, gemeet met uitge​strekte arms. Die ronde rand aan die bokant is met `n band sag vlammende goud omvou en op hierdie band is nog een halwe span hoë, wat uit suiwer ronde stafies bestaan, glansende wit leuninkie aangebring. Oor hierdie pilaartjies lê weer `n breë band, gemaak van dieprooi, deursigtige goud. Daarbo is, presies op die plek waaronder die pilaartjies staan, meer na die donkerblou oorgaande, volkome ronde klein balletjies aangebring, terwyl elke bal nog `n klein helder skitterende sterrekrans om sy middel het.

6 Vanuit die middel van die omrande altaarblad verhef `n volkome liggroen pilaar homself en bokant hierdie pilaar is `n groot krans van saamgevoegde sterre. Binne-in hierdie krans is ook nog `n groot hoeveelheid helderrooi en wit sterretjies as geometriese figure saamgevoeg, wat saam met hulle omgewende krans `n buitengewone geheimsinnige en indrukwekkende skouspel bied.

7 Vanaf die plafon hang, aan `n massiewe gouddraad, egter nog `n krans, wat ewe groot is en nie regop, maar horisontaal bokant die regopstaande geplaas is, dit wil sê bokant dit, wat aan die groen middelpilaar bevestig is; verder lyk hulle volkome na mekaar. Kyk, dit is die vorm van so 'n versierde pilaar as sierstuk wat vir julle so moeilik te beskryf is.

8 Julle sê: Liewe vriend en broeder in die Heer, dit is alles buitengewoon verhewe, mooi en goed, maar die sierstuk sal net soos die vorige sekerlik ook `n diep wyse betekenis hê, want daaroor het jy voorheen ook al gespreek. Maar wat beteken dit, hoe lui dit? Dit is `n ander vraag. As dit aan ons geleë was, sou ons al genoeg gedoen het as ons in die beskrywing geslaag het en sou dan die ooreenstemmende betekenis tog sekerlik vir beter tye oorgelaat het. Omdat jy ons egter al so dikwels uit die verleentheid gehelp het, is ons nou dan ook vas daarvan oortuig dat dit vir jou ook in die geval nie te moeilik sal wees om vir ons `n bietjie lig hierin te verskaf nie.

9 Ja my liewe vriende en broeders, ons bevind ons hier op die eerste vlak bokant die halwe hoogte van die gebou en daarom het ons nou al met voorwerpe van suiwer wysheid te make. Tot nou toe het ons onsself in die fondament bevind, dit wil sê in die liefde, maar nou gaan ons uit die liefde na die wysheid en dit is vir God `n gepaste weg. Omdat objekte van die wysheid tog beduidend moeiliker te begryp is as objekte van die liefde, moet ons onsself hier ook ietwat meer inspan om nie, soos julle gewoonlik sê, die oorsig kwyt te raak nie.

10 Julle sê nou weliswaar: Daarvan sien ons die rede nie goed in nie, want in die liefde is immers ook die hoogste wysheid aanwesig. Ja, my liewe vriende en broeders, julle oordeel is andersins taamlik goed, maar ek moet julle sê dat julle die plank behoorlik misgeslaan het. Om by my woorde krag by te sit, sodat julle dit self ook sonhelder mag insien, sal ek julle `n paar voorbeelde gee wat my uitspraak voldoende sal bevestig. Luister dus!

11 Wanneer julle op julle hemelliggaam rondwandel en tallose voorwerpe daar teëkom, wat almal goed deur die son beskyn word, dan sal julle nie één daar vind wat julle nie met julle hande sou kan vasgryp en verder dra nie, tenminste as die gewig julle kragte nie te bowe gaan nie. En by geen enkele voorwerp kan julle sê dat dit nie in staat sou wees om lig op te neem en wanneer julle dit vasgryp, julle nie tewens ook sy lig saam vasgryp nie. Probeer nou egter net om die vrye lig beet te pak en dit in bondels heen en weer te dra. Ek dink dat dit `n bietjie moeilik sal gaan.

12 Kyk, waar die lig al aan `n vaste liggaam, wat ooreenstem met die liefde, gebonde is, kan julle weliswaar die lig saam met die liggaam vasgryp en na behore heen en weer dra, maar soos reeds gesê, laat die vrye lig so 'n handeling absoluut nie toe nie. Dit was één voorbeeld. Laat ons nog `n ander een bekyk waaruit dan duidelik sal word dat `n mens van die lig kan geniet en optimaal daarvan kan gebruik maak, maar eers langs die weg van die goddelike ordening. Hoe egter, dit sal die volgende voorbeeld dadelik duidelik maak.

13 Wat bewerkstellig eintlik die rypword van die vrug aan die boom en die koringhalm? Julle sê: Onmiskenbaar die lig en die met die lig verbonde warmte. Julle het goed geantwoord. Ons sien dus dat `n vrug `n produk van die lig en die warmte is.

14 Die lig laat hom egter hier deur die warmte gevange neem en hoe meer warmte, des te meer lig laat hom ook deur haar gevange neem. Uit beide saam kom dan `n heeltemal ryp vrug voort, wat julle kan nuttig. Op hierdie wyse neem julle sonder enige moeite saam met die genuttigde vrug, onvermydelik ook die gevange geneemde lig op en die gevange lig is dan ook die eteriese stof wat die lewegewende voeding aan julle organisme gee.

15 Iemand sou nou kan sê: As dit kristalhelder en sekerlik waar is, sou mens tog net in die son hoef te gaan sit om sodoende uit haar stromende lig ywerig op te slurp, sodat mens dan elke growwe maaltyd agterweë sou kan laat. Maar ek sê vir julle; probeer dit maar net! Die sonmaaltyd is sondermeer al bekend; laat iemand maar net tien dae lank op suiwer sonmaaltye lewe, dan sal sy organisme hom al op die tweede dag sê hoeveel voedingstowwe hy na binne opgeslurp het!

16 Uit die voorbeeld kan julle nog duideliker as uit die vorige aflei dat die lig op sigself, in sy vrye toestand, ongenietbaar is en dat niemand hom dus daaraan kan versadig nie. Wanneer dit egter in die goddelike ordening deur die goddelike krag self gevang word, dan eers is dit genietbaar en voedend. Om die rede moet die mens ook al sy wêreldlig in sy hart gevange neem, waar dit verbind word met die lewenswarmte, en dan sal hy uit die lig die korrekte voeding vir sy gees verkry. En op dieselfde manier moet ons dit wat ons hier sien aan suiwer vorme van wysheid, eers in ons liefde vir die Heer gevange neem; vervolgens sal ons die ontwikkeling daarvan in onsself baie betekenisvol aanskou en so vir ons `n stewige maaltyd berei. Die Heer sal dan ook die altaar vir ons open, soos Hy die altaar in die laan vir ons geopen het.

Liefde en wysheid, hulle onderlinge verhouding en harmonie

41 Kyk nou en let goed op. Wat ek gesê het, het ek in myself gesê en julle het dit deur my gesê en so sal dit maklik wees om met die krag van die Heer die vrye wysheid in ons op te neem en haar vir ons begryplik te maak. Maar om die geheel baie goed op te neem en te begryp moet julle eers die aantal verdiepings en galerye in aanmerking neem.

2 Ons bevind ons op die sesde verdieping of in die sewende galery, dus in elke opsig meer as halfpad van die gebou. Soos wat die onderste basis en verreweg groter helfte van die gebou ooreenstem met die bors van die mens en dus met alles wat die liefde betref, so staan die tweede boonste helfte vir die hoof van die mens en stem dus ooreen met die verstand en die wysheid daarvan.

3 Hier staan ons dus op die eerste trap van die wysheid, oftewel op die trap waar die suiwer wysheid en die liefde inmekaar gryp. Wanneer julle dit nou ietwat in ag neem, dan sal die ornament van die versierde pilaar, net soos die versierings van alle pilare van hierdie verdieping, hulleself vir julle begin ontvou.

4 Bekyk net die altaar hier; deur sy vorm, kleur en versiering stel dit die tot in die wysheid reikende liefde voor. Die klein pilaar waaraan die geheimsinnige krans bevestig is, stel in `n sekere sin die hals van die mens voor, maar as ooreenstemming van die grootste moontlike deemoed. Wat kom daar egter uit die deemoed voort? Kyk na die daaraan bevestigde krans. Deur hierdie krans word die hoof van die mens voorgestel, maar as ooreenstemmende beeld is dit die lig van die wysheid wat voortkom uit die warmte van die liefde.

5 Die sterretjies waaruit hy saamgestel is, saam met die ook uit sterretjies saamgestelde figure wat die vrye ruimte opvul, verteenwoordig die veelsoortige kennis en die insigte wat natuurlik almal tesame deel uitmaak van die wysheid. Die sterrekrans op die vloer rondom die altaar beteken egter dat die liefde, haar waaragtige deemoed en ook haar wysheid van goddelike oorsprong is en voortkom uit die werksaamheid van die mens volgens die goddelike wil.

6 Deur die sewevoudige sirkel word die goddelike wil aanskoulik gemaak. Die afsonderlike sterretjies waaruit hy saamgestel is, stel die werke voor wat die mens in die goddelike ordening verrig, op grond van sy insig in die goddelike wil. Daaruit volg egter dat niemand God kan liefhê, as hy nie aan God se wil voldoen nie. Wie dus God se wil naleef, deur sy eie wil te verloën, eers vir hom val die liefde tot God ten deel. En so is die werke volgens God se wil die edele saadkorrels waaruit die buitengewone, bo alles saligmakende en vir ewig lewenbringende liefde tot God opgroei!

7 Wanneer iemand dus so `n liefde ten deel geval het, dan het hy met haar ook die wysheid verkry wat gelyk is aan die goddelike wysheid, omdat die liefde waaruit sodanige wysheid voortkom, self goddelik is. Dat die veelsoortige vorme van die tekens in die sirkel die diverse onderlinge verhoudinge van die op die goddelike ordening en wysheid gebaseerde verhewe insigte weergee, hoef nouliks nog vermeld te word.

8 In soverre het ons ons ornament dan ook ontrafel. Maar ons sien nog `n geheel vrye van die plafon afhangende krans, presies gelyk aan dit, wat op die klein pilaar bevestig is. Hierdie horisontaal hangende krans raak presies met sy sentrum die boonste sfeer van ons ring wat op die klein pilaar bevestig is. Wat sal hierdie krans dan wel beteken?

9 Hierdie krans verteenwoordig die goddelike wysheid soos dit voortdurend vanuit die hemele binnestroom en dit wat met haar ooreenstemmende wysheid van elke mens wat volgens die goddelike ordening leef, voortdurend verlewendig en verorden.

10 Dat beide hierdie sirkels mekaar raak, beteken dat die waaragtige goddelike wysheid binnedring in die diepte van die menslike gees, dit word voorgestel deur die middelpunt. Dientengevolge kan hy hemelse en goddelike dinge begryp, ja eg aanskoulik met die Heer omgaan en met Hom van gedagtes wissel soos `n kind met sy vader of soos die een broer met die ander. Kyk, dit alles is nou so kort en begryplik moontlik vertel.

11 Julle vra nou weer: Geliefde vriend en broeder, waarvandaan gaan kry die mense van hierdie sentrale son dan so 'n wysheid, waarin werklik die hele geestelike lewenswese van elke mens wat op ons aarde lewe, letterlik en kristalhelder omskrywe word? Wanneer mense op ons aarde op grond van geestelike ooreen​stemming iets soortgelyks tot stand sou bring, sou dit begryplik wees omdat, soos jy as ooggetuie weet, die Heer en Skepper van alle hemele en wêrelde Self op hierdie aarde liggaamlik geleef, gewandel en onderrig het. Dat mens egter op die hemelliggaam, wat sekerlik onuitspreeklik ver van ons aarde verwyderd is, `n wysheid aantref wat volkome gelyk is aan die goddelike aardse wysheid, is werklik baie merkwaardig. Hoe is dit moontlik?

12 My liewe vriende en broeders, julle vraag sou in `n kring van hemelse geeste `n groot gelag veroorsaak. Waar gaan haal die vingers en ledemate van julle liggaam hulle voeding vandaan? Julle voedsel gaan tog nie regstreeks julle ledemate binne nie; voete het tog geen mond of slukderm om die voeding wat vir hulle verskaf word, op te neem nie? Ook die hande en vingers het dit nie en so het julle liggaam nog `n hele spul groot en klein dele wat julle nie almal apart hoef te voed nie.

13 Die mens het slegs één mond en één maag. Wat dit opneem, word goed voorberei aan alle ander dele deurgegee. So het hy ook nie in elke liggaamsdeel `n hart nie, maar hy het slegs één in sy bors en sy het haar are en bloedvate wat deur die hele liggaam versprei is en stuur daardeur haar lewe na alle vesels van die hele liggaam en wel oral volgens `n vir die lewe goedberekende, doelmatige opnamevermoë.

14 Julle het gehoor dat die hele groot skepping van God, natuurlik sowel as geestelik `n volledige mens voorstel. Hierdie mens het derhalwe in sy eindelose groot geheel sekerlik ook maar één maag en één hart. Julle ken die groot Kosgewer en ken ook die kos waarmee die groot Kosgewer Sy groot mens voed; die kos staan bekend as 'die brood van die lewe', oftewel is dit die liefde van God!

15 Wanneer julle egter in alle dele van julle liggaam presies dieselfde kos vind, wat julle via die maag opneem, en oral dieselfde bloed, wat vanuit die hart na al julle liggaamsdele stroom, dan is dit tog ook geen wonder dat julle in die deel van die groot wêreldmens dieselfde goddelike liefde en wysheid sal vind, wat julle op julle aarde gevind het, nog steeds vind en altyd kan vind.

16 So`n sentrale son is in `n sekere sin `n hoofsenuwee van die groot wêreldmens, en die kleiner sonne en planete is gelyk aan die kleiner senuwees, die vesels en die drade. Die hoofsenuwee word tog sekerlik deur dieselfde sap gevoed, waarmee die kleiner senuwee, vesels en drade gevoed en onderhou word. Waar één Heer, één Skepper en een en dieselfde God is, daar kan in Sy onmeetlike skepping ook slegs één goddelike liefde, één goddelike wysheid en één goddelike ordening bestaan! Tensy julle nog aan een of ander tweede God en Skepper sou glo, veronderstel dat julle gemoed en julle verstand tot so `n dwaasheid in staat sou wees; dan sou dit wel geregverdig wees om `n ander blik op die ordening van die dinge te hê en sou mens uiteindelik `n vraag soos die van julle kan stel. Maar in die gegewe omstandighede, waarby dit slegs volkome oor één God gaan, bly dit by één voedsel, één wysheid en één ordening. - Aangesien ons dit alles nou tog verseker duidelik insien, sal ons onsself dan ook weer dadelik na `n hoër verdieping begewe en wel na die sewende verdieping of agtste galery. Ook al sien hierdie wenteltrap nogal lugtig daaruit, trek julle maar niks daarvan aan nie, want hy sal ons nog die beste dra. Laat ons daarom gaan!

Sewende verdieping. Absolute wysheid, deursigtig en ondeurdringbaar soos `n diamant

42 Kyk, ons klim na bo gaan beter as wat julle gedink het. Soos julle sien, is ons dan al ook op die sewende verdieping, of die agtste galery. Hoe vind julle hierdie ruimte?

2 Julle sê: Liewe vriend, dit lyk wel baie lugtig hier. Die versierde pilare lyk asof hulle van die fynste deursigtige glas gemaak is, die vloer waarop ons staan is ook van `n blou-wit ligte materie, wat buitengewoon sterk glansend en glad is. Die balustrades (borswerings) wat hierdie galery van versierde pilaar tot versierde pilaar omgewe, is ook van `n baie deursigtige materie vervaardig, sodat `n mens, wanneer mens daardeur heenkyk, alles byna ewe helder bly sien. Wanneer ons omhoog kyk na die plafon, dan sien ons dat dit ook van dieselfde lig-blouagtige materiaal vervaardig is, wat ook taamlik deursigtige blyk te wees, want mens kan op sommige plekke baie maklik in die negende galery kyk.

3 Ja, my liewe vriende en broeders, dit is alles baie reg. Julle sou baie graag wil weet of hierdie baie deursigtige materie wel van dieselfde stewigheid is as die minder deursigtige van die laere verdiepings. Ek sê vir julle: Daarvan kan julle volkome verseker wees, want hoe deursigtiger `n materie in harde toestand is hier, des te vaster is haar afsonderlike dele ook.

4 Julle sê: bou-tegnies gesien sou mens tog eerder die sterker materiaal in die basis plaas, want dit moet tog die hele las van die gebou dra en mens sou die minder stewige, en dus minder deursigtige beter kan gebruik vir die boonste dele, waar die gebou steeds ligter word.

5 Julle oordeel volgens julle maatstawwe korrek, en vir die bouwyse op julle aarde sou dit ook baie beter wees; maar `n ander wêreld, `n ander inrigting en dus ook `n ander bouwyse. Julle weet egter ook dat harde voorwerpe bros is en maklik kan spring, terwyl die minder harde tog nog altyd `n groot stewigheid het, maar daarby baie buigsamer, minder breekbaar en sodoende beter bestand is teen `n groot druk as die baie harde voorwerpe. Bedink net wat harder sou wees, `n bal van massiewe glas of `n bal van massiewe koper? Om in die koper te sny of te kras het mens werklik nie die sterkste gereedskap nodig nie; met `n gewone broodmes kan julle daar sonder moeite baie deeltjies vanaf sny of skawe. Om die glaskeël te beskadig, het julle al `n besonder harde voorwerp nodig, soos fyn kwartskristal, baie harde, fyn staal of diamant. Neem nou net die twee balle, plaas op elke bal `n gewig van duisend sentenaar en gee elke bal `n volkome harde ondergrond. Die glas bal sal tot wit poeier verpletter word, maar die koper word nie eens heeltemal platgedruk nie.

6 Uit die voorbeeld kan julle voldoende aflei waarom, by die gebou, die harder materiale aan die bokant gebruik word. Aan die onderkant sou hulle hoogs waarskynlik die lot van die glasbal onder die gewig van die duisend sentenaar ondergaan het, maar hier is hulle volkome daarteen gevrywaar en vir die dra van die nog op hulle rustende las is hulle stewig en sterk genoeg en ons het daarby vanweë ons gewig heeltemal niks te vrees nie.

7 Dat alles hier harder, brosser en deursigtiger word, is van groot betekenis, maar daaroor kan mens ewemin veel meer sê as oor die harde materie, waarvan mens selfs met die sterkste gereedskap nooit te groot stukke sou kan afkry nie. Die diamant by julle op aarde is seker die hardste en tewens die mees deursigtige materiaal, maar hulle wat dit slyp of in julle vaktaal gesê "graveer", kan julle presies vertel wat daarvoor nodig is om ook maar atoomklein deeltjies daarvan af te haal.

8 Kyk, so is dit ook gesteld met die steeds suiwerder wordende wysheid; `n brok wysheid is moeiliker te verteer en te ontleed as `n hele wêreld van liefde. Mens sou kan sê: So 'n wysheid​saambindende faktor lyk soos `n pakkie met vlooie wat, as die pakkie geopen word, baie haastig wegspring, en mens moet wel baie behendig wees om van die duisende vlooie ook maar enkeles daarvan te kan vang. Daarom is daar, soos ook gesê oor die harde en deursigtige eienskap van die materiaal van hierdie sewende verdieping of agste galery, nie soveel meer te vertel nie.

9 Soveel is wel duidelik, dat die voorwerpe, bekyk in die lig van die wysheid, dit wil sê van die absolute wysheid, steeds deursigtiger, maar ook steeds ondeurdringbaarder word. Hoe hoër hulle styg, des te deursigtiger en harder word hulle, en wel sodanig dat mens ten slotte op die harde materie staan en gaan, maar haar van suiwer deursigtigheid nie meer sien. Dit is ook die geval met die absolute wysheid; `n mens het wel grond waarop `n mens homself bevind, maar dit is dan ook al wat mens daaroor kan sê. Wil julle haar van naderby ondersoek en wel met julle oë, dan sal julle so 'n voorwerp, hoe langer julle dit bekyk, steeds meer uit die oog verloor en selfs daar, waar julle op die eerste oogopslag dink om iets te sien, niks meer waarneem nie.

10 Is dit nie eenders met die absolute wysheid gesteld nie? Ja, dit kan julle al uit so `n menige ervaring weet. As dit vir julle nog nie heeltemal duidelik is hoe die absolute wysheid hom tot die boumateriaal van die groot woonhuis gedra nie, dan sal ek julle as voorbeeld so 'n klein brokkie wysheid aanreik; julle kan daaraan knaag en skawe soveel julle wil, maar dit sal julle nie baat nie. Luister dus:

11 Sewe sirkels is in mekaar verstrengel; die sirkels deurdring mekaar, die deurdronge sirkels word verteer en die verteerde verhef hom in die, wat nie verteer is, en die sewe sirkels het geen maat en geen middelpunt nie. Dit is sewe sonder einde; `n getal wat die sirkel van die sewe deurdring en die sewe die een!

12 Kyk, dit is so 'n brokkie absolute wysheid! Ek het julle daarmee met weinig woorde so ontsaglik baie gesê, dat julle dit met gewone, vir julle verstand toeganklike begrippe in alle ewigheid nie sou kon verklaar nie. As julle die wysheidsin lees, sal dit vir julle in die begin voorkom asof julle daaruit tot een of ander, miskien nie volledige, maar dan tog gedeeltelike oplossing sou moet kom. Probeer daar maar eens aan te skawe en te vyl en rig die mikroskoop van julle verstand op hierdie materie. Hoe meer julle julleself daarin sal verdiep, des te lugtiger sal die materie word en des te minder is daar in haar te sien en syself sal geleidelik aan uit julle verstan​delike gesigsveld verdwyn.

13 Ek dink dat julle hieraan wel genoeg sal hê om tot die insig te kom, dat vir `n nog gebonde gees, nie veel te maak is met die absolute wysheid nie. Daarom bly ons maar mooi by die kos wat die goeie heilige Vader vir ons berei en geseën het; te gelegener tyd, as julle gees egter meer ongebonde word, sal julle ook in staat wees om meer van die absolute kos af te knibbel as nou. Omdat `n wyse egter aan weinig genoeg het, sal ook ons aan die weinige brokkies wat daar op die wysheidsgalerye te sien sal wees, meer as voldoende hê. - Ons het hier egter nog die sierstuk van die versierde pilaar voor ons. Bekyk dit maar, en dan sal ons wel sien hoeveel daar vanaf te kry is.

Absolute wysheid nie geskik vir `n nog gebonde gees nie

43 Soos wat ek kan sien, het julle die sierstuk vol oorgawe in oënskou geneem en het dit as`t ware van atoom tot atoom baie intensief bekyk. Daarom sal dit nou ook nie vir julle moeilik wees om alles daarvan oor te vertel en dit presies so te beskryf soos wat julle dit gesien het nie. Julle kan dus dadelik met die beskrywing van die sierstuk begin. Maar volgens wat dit vir my lyk, is julle nog nie met die ondersoek klaar nie. Wat is daar dan aan die ornament wat julle blik so seer gevange hou? Is dit die ornament self of is dit die onderdele?

2 Ek merk nou egter wel deeglik waarom julle maar bly kyk. Die ornament van die pilaar verander voortdurend en vanweë die steeds nuwe verskyningsvorme kan julle nie iets daaruit wys word nie. Ja, ja, die ornament is `n ware kaleidoskoop, waarin ander vorme ook met elke draai verskyn en die vorige nie meer terugkom nie. Ek sê dan ook vir julle:

3 Dit sal julle weinig baat: Ook al sou julle die ornament `n hele ewigheid bekyk, dan sou julle tog nooit tot `n uiteindelike vorm kom nie, maar in plaas van die verdwyning, steeds nuwe en ook vreemder vorme te siene kry. Beskryf daarom net dit aan die ornament wat konstant daaraan te siene is en laat die wisseling van die vorme binne-in maar agterweë. Dus, waaruit bestaan dit dan?

4 Julle sê nou: Liewe vriend en broeder, die ornament op sigself is hoogs eenvoudig vir sover ons dit as geheel in oënskou kan neem. In `n baie eenvoudige goue ring met `n deursnee van ruim twee klafter is `n glasbol aangebring, ongeveer op die manier soos `n hemel- of aardhuls binne `n beweegbare as tussen twee kussingblokke, by ons op aarde. Die bal draai voortdurend binne hierdie groot ring, wat hy byna heeltemal opvul. Die ring is nêrens meer vanaf die grond bevestig nie, maar hang aan `n massiewe goue koord, wat met sterre ingeplaas is vanaf die plafon tot op manshoogte omlaag. By die minste draaibeweging merk mens in hierdie deursigtige glasbol voortdurend nuwe vorme wat ook deursigtig, maar tog bont gekleurd is, en die vorme is dikwels so bekoorlik dat mens nie uitgekyk raak daarna nie. Maar sodra `n mens `n vorm met sy oë wil vashou om hom te beskrywe, is hy nie meer aanwesig nie en `n ander een, wat geen gelykenis met die vorige toon nie, neem sy plek in en so hou dit voortdurend aan.

5 Maar wanneer mens dink dat daar, wanneer die bol homself met sy gordel, weer op dieselfde punt sal bevind, waar mens by `n vorige rotasie `n bepaalde vorm gesien het, weer presies dieselfde vorm tevoorskyn sou kom, dan het mens hom deeglik vergis, want van `n vorm wat mens eenmaal gesien het, het ten minste tot nou toe, nie die allerminste spoor voor ons oë opgedoem nie. Dit is, beste vriend en broeder, al wat ons as hoogs merkwaardig aan die vreemde ornament gevind het.

6 Dat ook die ander versierde pilare presies dieselfde ornament het, kan ons vanaf die punt baie goed sien. Daarom bly hier slegs die vraag; wie draai hierdie bal voortdurend om sy as en wat beteken dit, en wat is die betekenis van die hele ornament?

7 My liewe vriende en broeders, kyk, daar hang alweer aan die ornament so 'n fatale, absolute brokkie wysheid, waarvan daar met julle insig bepaald nie al te veel afgeknibbel sal word nie. Die rotasie van hierdie bal is op sigself wel maklik te verklaar en te begryp.

8 Wanneer julle nou weet dat hierdie groot, volkome ronde buisvormige ring inwendig hol is en daar op die plek waar die as van die bal in die ring steek, `n buitengewone knap berekende meganisme aangebring is wat as `n ware "perpetuum mobile" (ewigdurende beweging) beskou kan word, waardeur nou juis hierdie deursigtige bal, wat uit die fynste glas blyk te bestaan, in `n voortdurende gelykmatige draaiing gebring word, dan kan julle julleself volkome tevrede stel met die antwoord.

9 Julle sou nou wel van naderby wil weet hoe die aandryfkrag van die meganisme van so 'n ‘perpetuum mobile’ werk. Dit is egter nie so moeilik om uit te lê nie, maar as julle dit weet, sal julle die ornament daardeur nog geen snars beter begryp as sonder so `n uitleg nie.

10 Ek sien egter dat julle nog baie graag wil weet hoe die meganisme van `n ‘perpetuum mobile’ werk. Daarom moet ek julle die een en ander oor die konstruksie daarvan vertel. Julle moet julle daarby wel `n onverslytbare materiaal voorstel, wat egter maar net voorkom op hemelliggame soos hierdie sentrale son. Op hemelliggame soos julle aarde kan sulke materiaal onmoontlik nie voorkom nie, omdat alle aardse materiale van `n onnoemlike veel laer lig- en hittegraad afkomstig is, as die van so 'n sentrale son​wêreld.

11 As ons dit vooropstel, dan is die beskrywing van die meganisme so eenvoudig as wat maar kan kom. Hoe lyk dit dan? Kyk, ongeveer `n derde van die onderste gedeelte van die volkome afgeslote ringbuis is gevul met `n vloeistof wat nie kan verdamp nie, ongeveer van `n hoedanigheid wat mens sou verkry wanneer mens by julle op aarde `n soort kwiksilwer sou saamstel wat buiten​gewoon suiwer, volkome deursigtig en uiters vloeibaar sou wees. Maar van bo-af hang daar in die ringbuis `n sogenaamde "polyorganon" tot in die vloeistof, maar slegs aan die één kant.

12 As gevolg van sy sterk aantrekkingskrag op hierdie vloeistof, suig die polyorganon dit voortdurend op. Die polyorganon reik egter aan die teenoorgestelde kant van die ring tot by `n derde van die hele hoogte van die ring en laat die vloeistof, wat aan die een kant opgesuig word, aan die ander kant na benede drup. Voor die einde van die polyorganon is `n tregtervormige druppelvanger aange​bring, waarvan die onderste buis na `n berekende meganisme lei wat voorsien is van lepelvormige skeppers. Hierdie skepper​konstruksie is regstreeks verbonde met die as waaraan die bal self in die ring hang. Wanneer `n skepper deur een of meer neer​vallende druppels volgeloop het, dan word dit natuurlik swaarder, sak na benede en bring op die manier die hele groot bal aan die draai. Het die skepper sy vloeistof heeltemal benede uitgegiet, dan word `n ander een weer intussen gevul, wat weer na benede sak. En omdat die polyorganon voortdurend eweveel vloeistof opsuig en dit dan op die skeprat laat neerdrup, werk die ‘perpetuum mobile’, onder die voorafgaande aangegewe voorwaardes, ook baie voortreflik, veral wanneer julle daarby bedink dat die materiaal waaruit die as en trouens die hele ornament bestaan, geen wrywing en dus ook geen slytasie ken nie. Die gladheid van die as en van die silinder waarin die as draai, is so buitengewoon, dat hulle mekaar nie in die minste by rotasie hinder nie. Dit lyk wel asof so `n as in die suiwerste eter beweeg. Ook die groot, glasagtige bal hang hoogs meetkundig presies in sferiese ewewig aan die as, waardeur die gewig van `n klein druppel al voldoende is om sy rus maklik te versteur. So`n fabrikaat behoort vir hierdie hoogs wyse mense egter nog geensins tot die wonderwerke nie.

13 Julle sê: Die werking van die meganisme van die ‘perpetuum mobile’ is vir ons nou volkome duidelik, maar die voortdurende wisseling van die vorme in die glasbol kan ons moeilik begryp. Ja, my liewe vriende en broeders, dit sal weliswaar nie so eenvoudig wees nie, maar onmoontlik is dit nou ook weer nie om enige insig daarin te kry nie. Op julle aarde sou dit totaal onmoontlik wees om so-iets te maak, omdat op julle aarde, die verskillende, soge​naamde onweegbare stowwe, nie blywend gestoor kan word nie, terwyl dit op `n sentrale son baie goed moontlik is.

14 Ter vergroting van julle kennis moet julle weet dat hierdie bal inwendig hol is, maar wel gevul met diverse onweegbare grondstowwe. By die geringste draaiing word hierdie stowwe voortdurend deurmekaar geskud, sonder dat hulle, as gevolg van hulle onderlinge verskille, vermeng word. Deur die deurmekaar geskud word nuwe figure dan ook voortdurend gevorm wat by elke volgende draaiing van die glasagtige bal noodsaaklikerwys steeds weer moet verander. Julle kan op aarde weliswaar iets soortgelyks in die grootte aanskou, waar onweegbare stowwe ook binne die groot lugruim, wat natuurlik die hele aarde omgewe, ook voort​durend nuwe vorme laat sien. Maar hierdie onweegbare stowwe is op `n aardbol van `n veel geringer aktiewe potensialiteit as op so 'n sentrale son; daarom is hulle maaksels gewoonlik ook nie heeltemal ontwikkel nie, dit wat julle by die formasie van wolke en sommige ander lugverskynsels kan waarneem. In hierdie bal hier, is hierdie stowwe egter in `n sekere sin in hulle mees gekonsen​treerde potensialiteit opgesluit; daarom is die ontwikkelde vorme ook onbeskryflik en gee dan, al is dit op klein skaal, die mees imposante aanblik.

15 Ek dink dat ons nou, vir sover dit vir julle begripsvermoë moontlik en uitvoerbaar was, ook die verskynsel ietwat ontsyfer het; maar wat beteken dit alles? Dit is `n baie besondere vraag. Dit is, soos wat reeds in die begin opgemerk was, `n brok wysheid waaraan nie te torring is nie en ons sal tevrede moet wees as ons `n baie vlugtige, algemene blik daarop kan werp. En so laat die geheel homself as volg saamvat: Deur die ornament word heeltemal net die absolute wysheid op sigself voorgestel en dit is vanuit die gesigspunt `n voortdurende beweging en verandering van vorme, waarvan die betekenis en innerlike samehang slegs deur die Een, maar verder deur niemand anders, ewig nooit ontsyfer kan word nie.

16 So is dit immers ook op julle aarde. Wie kan die tallose vorme van die wolke begryp? Die hoogste wysheid sink by die steeds hernude aanblik in die stof terug en moet sê: Heer, hoe is alle mense en geeste heeltemal niks voor U nie. Dieselfde wil ons ook hier doen en ons moet, in plaas van om ons besig te hou met verdere los uiteensettings, liewer onsself dadelik na die negende galery of agste verdieping begewe. Net soos almal, lyk hierdie trap hier al baie lugtig, maar hy sal ons nog goed dra en dus sit ons ons tog voort.

Agste verdieping. Oor die binnegaan in die lewe van die gees

44 Ons is bo; kyk baie goed om julle heen en let veral op die ornament van die versierde pilaar. Soos wat julle tot nou toe reeds ervaar het, leer ons hieruit van verdieping tot verdieping die wysheid ken van die mense wat hier woon en tewens die algemene mens- en wêreldorde van `n hele songebied, veral van die van die sentrale son waarop ons onsself nou bevind.

2 Wat die res van hierdie galery betref, is daar nie veel belangrik vir ons oë om te ontdek nie, want al die boumateriaal, op die vlak binnemuur na, is al volkome helder en deursigtig, sodat mens slegs uit die glansende vlakke kan aflei wat die materiaal is; maar verder is alles, soos gesê, so volkome deursigtig soos die lug. Die vlak binnemuur is egter stralend wit en die poorte wat toegang gee tot die vertrekke is ligblou. Nou is ons dan ook met die kleure, vir sover dit die boustyl van die galery betref, al klaar. Daarom begewe ons onsself dadelik in `n versierde pilaar, om iets merkwaardigs daarin te aanskou, wat ons eintlik `n hele geestelike galery hoër sal bring.

3 Ons is in die versierde pilaar en julle sê: Liewe vriend en broeder, hier moet mens die pilare van die versierde pilaar eerder vasgryp en dan bekyk. Hulle glans wel buitengewoon as mens reg voor hulle spieëlvlak gaan staan, maar wanneer mens vlugtig kyk, werklik, dan sou jy baie goed daarteen kan bots, sonder om eers te sien, watter steen des aanstoots jou te wagte staan.

4 Jy het voorheen gesê dat ons die ornament van die versierde pilaar besonder skerp in die oog moes hou, omdat iets groots daaragter sou skuil. Ons kyk nou al van links na regs en van bo af na benede en kan met moeite slegs die pilare sien en daarbinne `n baie besondere skoon, yl en baie deursigtige wenteltrap, wat aan beide kante van gelyksoortige leunings voorsien is, maar, al kyk ons hoe goed, van `n ornament is daar in die versierde pilaar nie die minste spoor te ontdek nie. Wanneer ons egter iets nuttigs vir ons innerlike verlange, volgens kennis en wysheid, daaruit wil haal, moet ons tog wel iets sigbaars voor oë hê, want uit die niks sal tog seker onmoontlik iets meer as weer niks kan kom nie.

5 Ja kyk, geliefde vriende en broeders, die gesigsvermoë van die mens is deurgaans so ingerig dat dit, wanneer daar skielik `n wisseling van die twee ekstreme plaasvind, dit `n tydlank onbruikbaar is. Het iemand lank in die fel lig gestaan en kom daarna in `n donker vertrek, dan sal hy selfs, met die beste gesigs​vermoë, nie die voorwerpe daarin kan onderskei nie. Presies so is dit ook omgekeerd. Was iemand vir `n lang tyd in `n donker vertrek gewees en kom daarna skielik in die felste lig, dan sal hy ook, in die eerste oomblikke van suiwer lig, niks meer sien nie, net soos by die nagvoëls, wat oordag niks sien nie. Eers na enkele sekondes sal die beelde vir die oë steeds duideliker sigbaar word.

6 So gaan dit ook hier, want die verskil in lig van galery tot galery en van verdieping tot verdieping is baie groot, dit word veroorsaak deur die gebruik van steeds helderder, deursigtige boumateriaal. Daarom moet ons hier in hierdie ligsterkte `n rukkie bly sodat ons oë hulle daarop kan instel. En dan sal daar nog wel dinge tevoor​skyn kom wat ons nou nog nie op hierdie oomblik kan onderskei nie.

7 Julle vra: Hoe moet ons dit nou eintlik aanpak? Ek sê vir julle: Kyk maar net na die wit muur: Julle oë sal spoedig aan die sterk wit glans gewoond raak en dan sal julle baie vinnig die omtrek van ons ornament onderskei. Julle sê nou: Beste vriend en broeder, dit lyk vir ons dat dit eintlik nie die korrekte manier is nie, want as die geestelike oog net so werk soos die liggaamlike, sal dit deur langer in hierdie ligsterkte te kyk, slegs verblind word, maar sekerlik nie versterk en verlewendig word nie. Daarom is ons van mening dat dit beter sou wees om met die oë in die donker te gaan, sodat hulle sterk genoeg word om die lig op te neem.

8 Ja, my liewe vriende en broeders, oënskynlik lyk dit wel so, maar hierdie veronderstelling gaan nie hier ter plaatse af nie. Wil julle egter die rede daarvan beter begryp, dan sal ek dit vir julle aan die hand van `n duidelike voorbeeld verklaar.

9 Wat vind julle so op die eerste oogopslag van die oggend- of die aandson? Julle sê: Beste vriend en broeder, ons vind dat sy onverdraaglik fel skyn en ons kan die ronde vorm van haar liggaam nie onderskei nie, want haar gestalte lyk soos `n vormlose vuurbal. Goed, vriende en broeders, maar wat gebeur daar wanneer julle julleself oorwin het en onafgebroke na hierdie vuurbal begin kyk? Julle sê: Die glans verdwyn geleidelik en voor ons oë staan slegs `n sneeuwit skyf wat aan haar rand voortdurend blyk te vibreer en wanneer ons baie lank toekyk, kan ons selfs die grootste vlekke op haar oppervlak soos baie klein swart puntjies waarneem.

10 Weer goed, vriende en broeders, maar waarom kan julle dit nou doen? Het julle oë miskien sterker geword deur die aanblik van die voortdurende fel sonlig? Nee, julle oë het daardeur eintlik verswak, dit wat julle baie goed kan merk wanneer julle die oë nou van die son afkeer en op `n ander voorwerp rig. Hoe sal julle nou so 'n ander voorwerp sien? Wel, soos in `n droom of in `n reeds aan​merklike nagtelike duister.

11 Wanneer ons dit nou uit ervaring weet, dan sal ons ook maklik begryp waarom dit goed is om ietwat langer na die wit, vlak muur van die gebou te kyk, naamlik, om dieselfde rede dat dit goed was om langer na die son te kyk. Julle het toe, deur langer te kyk, die volledige sonskyf en selfs haar vlekke gesien en ons sal hier in hierdie see van lig geleidelik aan die ornament van die versierde pilaar begin te onderskei.

12 Julle vra nou nog eens; maar beste vriend en broeder, het die bewoners van die geboue ook soveel tyd nodig soos ons om die ornamente, waarmee hulle hulle versierde pilare versier het, te ontwar? O nee, my vriende en broeders, hulle oë sien dit alles met dieselfde gemak as julle die verskillende voorwerpe op julle aarde, maar julle oë moet `n bietjie oefen om die dinge hier te onderskei.

13 Julle sê nou, liewe vriend en broeder, jou oefening vir die aanpassing van ons oë vind ons nie erg reëel nie, want ons bevind ons tog op ons aarde en kan met die beste wil van die wêreld so goed as niks sien van dit wat jy ons deur die genade van die Heer meedeel nie. Ons skrywe alles wel op, maar sien daarby maar net wat om ons heen is; maar vir al hierdie heerlikhede is nie ons oë die waarnemers nie, maar dit is tot nou toe nog altyd slegs ons ore.

14 Liewe vriende en broeders, dit is vanaf `n baie sterk natuurlike kant gesien volkome duidelik en korrek, maar van `n ietwat meer geestelike kant al volkome onwaar. As julle `n beroep doen op julle uiterlike, growwe sintuie, dan sal die aanskouing van hierdie pragtige dinge inderdaad wel ietwat moeilik word. Ek spreek hier egter oor die aanwend om die geestelike sintuie te gebruik; en die oog van die gees is julle voorstellingsvermoë, julle gevoel en die met beide lewendige verbonde fantasie.

15 Die oog moet julle oopmaak en dit op die wit lig van die gees konsentreer en dan moet julle die konsentrasie `n tydlank in alle rus vashou. Dan sal julle, dit wat hier bespreek word, net so goed met julle geestelike oog begin te sien as wanneer julle dit met julle natuurlike oë sou sien.

16 Daarom is dit ook noodsaaklik dat elkeen, wat die lewe van sy gees wil binnegaan, hom daagliks `n tydjie in die volkome rus van sy gees begewe. Tydens hierdie rus moet hy hom nie met allerlei gedagtes besig hou nie, maar slegs één gedagte vashou en dit onafgebroke as `n bepaalde objek beskou.

17 Die beste gedagte is hier vanselfsprekend die Heer. Wanneer iemand dit, vol ywer en met alle moontlike selfverloëning en volharding sal doen, sal daardeur, sowel die gesigsvermoë as die gehoor van sy gees, steeds meer aan innerlike skerpte toeneem, en na `n nie al te lang tyd, sal beide hierdie sintuie van die gees so sterk ontwikkel word, dat hy geestelike vorme van die wonder​baarlikste soort met die grootste gemak sal waarneem, waar hy voorheen gemeen het om niks anders as `n vormlose leegte te sien nie. So sal hy ook met dieselfde gemak klanke en woorde verneem, waar `n ewige stilte voorheen vir hom blyk te gewees het. Ek dink dat julle sal begryp wat ek daarmee vir julle wil sê, en hoop dat julle ook sal insien dat julle argument, wat die aanskouing betref, beduidend minder te beteken het as my advies oor die manier waarop julle julle gesigsvermoë moet versterk om hierdie heerlikhede voortaan te kan aanskou.

18 Neem daarom slegs my raad in ag en beskou die wit-glansende wand, oftewel in jouself die kant van jou gemoed wat vry is van ydele wêreldse gedagtes; dan sal julle die baie eenvoudige, maar veelseggende ornament van die versierde pilaar baie spoedig en maklik ontwar.

19 Kyk maar net; aan `n deursigtige wit koord hang `n baie eenvoudige, glashelder, deursigtige bal met `n deursnee van ongeveer een klafter. Vanaf die vloer van die versierde pilaar reik `n volkome ronde, baie smal kegelpiramide, wat ewe deursigtig is as die bal self, met sy punt omhoog tot aan die bal. Sien julle dit? Julle sê: Ons neem dit al waar as `n baie swak beeld in onsself. Goed, sê ek vir julle, maar dink nou net self daaroor na en kyk net of julle die betekenis van die ornament nie by benadering kan vind nie. - By `n volgende geleentheid sal ek julle vonds dan na behore toelig.

Goddelik-geestelike wysheid is dwaasheid vir die wêreld

45 Nou het julle ietwat daaroor nagedink en ek sê vir julle: Hier is die situasie as volg: Julle het daaroor kon dink wat julle maar gewil het, en tog het julle `n volkome korrekte en waarheidsgetroue beeld wat ooreenstem met die innerlike betekenis van die ornament gevind. Julle sê nou weliswaar met enige verbasing:

2 As dit so is, dan het mens dit in die ryk van die geeste besonder maklik. Mens kan op die manier volkome gedagteloos en sinloos allerhande onsamehangende frases agtermekaar babbel, en dit nog wel om `n verhelderende antwoord op `n allerbelangrikste lewensvraag te gee; tog het mens uiteindelik onwillekeurig die hoogste wysheid met losse gebrabbel geproduseer.

3 Ons is egter daarenteen van mening dat mens in die gees, om werklik wys te spreek, nog baie oortuigender moet spreek as op aarde, en wel om die tog beslis oortuigde rede dat `n gees, wanneer hy hom in die volkome suiwer toestand bevind, ook meer afdoende en oortuigde hulpmiddele ten dienste staan as op die verbrokkelde, uiterlike wêreld, waar hy bowendien nog deur sy swaar vleesmassa gevange gehou en terneergedruk word.

4 Ja, my liewe vriende en broeders, julle het enersyds wel gelyk wanneer julle die geestelike met aardse maatstawwe meet, maar meet julle die geestelike geestelik, dan sal julle maklik gewaarword dat julle vroeëre gevolgtrekking op `n baie wankelbare basis berus. Julle het seker in die briewe van my liewe broeder Paulus gelees dat hy dikwels gesê het, dat die wysheid van die wyse in Christus, vir die wêreld die grootste dwaasheid sou wees. Dit is dan ook werklik so; maar hoe dan?

5 Kyk, as julle tel, dan dink julle dat die ordening van julle getalle-sisteem volmaak is en geen leemtes ken nie, maar ek sê vir julle, dat daar tussen al die getalle, `n nie te digte kloof is wat slegs vir die hoogste gees sigbaar opgevul is. Welke oordeel sou julle dan vel wanneer een van die hoogste genadelig vervulde geeste voor julle sou gaan staan en tussen die een en die twee, tallose miljarde sou tel en ten slotte sou sê: En tog is die kloof tussen julle twee sistematiese geordende getalle nog lank nie opgevul nie. En wanneer hy julle dan in nog diepere, nie so digte klowe tussen die deur hom getelde miljarde, wat hulle almal tussen julle een en twee bevind, sou lei, dan sal julle sê:

6 Dit wese het `n hoogs oorspanne begrip en klets oor oneindige groothede waar ons niks anders sien as twee vlak by mekaar lêende eenhede nie.

7 `n Ander gees kan na julle toe kom en julle verhale vertel oor julle aarde, oor die gryse prehistoriese, netsoos oor die jongste verlede tyd en die teenwoordige tyd, wat eintlik nooit op aarde plaasgevind het nie. Ja, hy kan nog `n ander streek uithaal; hy kan egte dade uit die teenwoordige tyd na die gryse verlede verplaas en omgekeerd dade uit die gryse verlede oorplaas na die teenwoordige tyd. So kan hy ook die plek verwissel waar die een of ander daad verrig was. So kan hy ook die aarde met die son verwissel en nog meer van sulke dinge wat totaal in teenspraak is met julle beoordelings​vermoë. Hy kan duisend plaas op die plek waar julle één het en ook omgekeerd. Wat sal julle met julle aardse, wys geordende beoordeling daarop sê? Julle sal sekerlik niks anders kan uitbring nie as: Hoor tog net wat die gees basel!

8 Julle sê volgens julle wêreldwysheid; soos wat ek is en dink, so is ek die een wat is en dink. Die gees sal egter vir julle sê: Ek is en ek is nie; ek dink en dink nie; ek is, wat ek nie is nie; en ek dink, soos ek nie dink nie. Wat sal julle daarop sê? Niks anders nie as; kyk tog net, die gees basel alweer! Want volgens die orde wat by ons geld, kan een wat bepaald is, tog nie tegelykertyd `n nie-is wees nie.

9 Kyk, hieruit kan julle maklik aflei dat die geestelike wysheid homself nooit met aardse maatstawwe laat meet nie. Sodat julle `n bietjie begrip daarvan kan kry, sal ek julle slegs die is en nie-is en die dink en nie-dink ietwat volgens die geestelike wysheid toelig. Luister dus!

10 Wanneer `n gees sê: Ek is en dink, dan gee hy daarmee aan dat die Heer in hom alles in alles is; en sê hy van homself; ek is nie en dink nie, dan sê hy, dat sonder die Heer geen enkele wese vanuit homself iets is of iets vermag nie. Maar wat beteken dit dan as die Heer, wat tog ewig alles in alles is, in diepe wysheid iets soortgelyks oor Homself sê? Kyk, dit beteken dan, dat die Heer self in Homself ewig volmaak is en volmaak dink. Wanneer Hy egter sê: Ek is nie en dink nie, dan wil dit sê: Alle wesens is weliswaar skep​sele van My en is My, deur My wil vasgehoue, lewende gedagtes en in die gehele oneindigheid bestaan daar geen ding wat Ek nie gedink het en met My wil geskape het nie; sodat My skepsele egter volkome vry sal wees, laat Ek My gedagtes so volkome vry, asof Ek hulle nie gedink en nie geskape het nie. So kan hulle dan heeltemal vanuit hulself vry dink en handel, asof hulle glad nie van My afhanklik is en asof Ek gladnie meer aanwesig sou wees nie.

11 Kyk, dit is dan die wysheidsin in die geestelike begrippe, wat volgens aardse maatstawwe in hulle geestelike eenvoud inderdaad wel as gebasel aangemerk moet word. Soos die verhoudinge egter in die vir julle ietwat verhelderende wysheidsvoorbeeld lê, so lê hulle ook in alle vooraf aangehaalde rekenkundige en historiese voorbeelde. Daarom kan julle `n gees ook vra: Hoeveel is twee keer vier? En as die gees julle sou antwoord; twee keer vier is Judea of China of Asië of Europa of Jerusalem of Bethlehem of koning Salomo en nog tallose ander dinge meer, dan sou hy julle telkens `n onfeilbare en waar antwoord gegee het.

12 Daarop sal julle sê: Dat twee keer vier agt is, dit sien ons in, maar dat twee keer vier - lande, stede en volkere kan beteken, lyk wel ietwat sterk op gebasel. Vanuit die logiese verstand geredeneer, verseker; maar vanuit die geestelike gesien, waar elke getal `n onuitputlike ooreenstemmende geestelike oerbetekenis het, sal die antwoord volkome korrek wees. Maar ek sien dat die gegewe julle weetgierigheid erg prikkel en julle sou graag `n klein sprankie lig wil hê; daarom sal ek vir julle tog nog `n paar sprankies tevoorskyn laat kom.

13 Kyk, twee keer vier is agt; maar waarom is dit Jerusalem? Kyk, in die getal 8 lê die getal 7 onmiskenbaar ingesluit. Die getal 7 beteken die volmag van die sewe geeste van God wat ooreenstemming het met die sewe kleure en dus ook met die lewe van elke mens. Maar nou het ons by die getal 7 nog die getal 1; wat beteken dit dan? Dit beteken dat hierdie sewe geeste nie sewe, maar in diepste wese slegs volkome één gees is; en dit is as`t ware in die getal 8 uitgedruk, waarin tegelykertyd die geeste van God afgesonder en dan daarnaas tot `n verenigde, op ooreen​stemmende wyse uitgebeeld word, en hierdie verenigde één met die vroeëre, gedeelde 7 die volledige getal 8 gee.

14 Nou stel Jerusalem, onder die werkende beginsel van liefde en wysheid, ook die Heer voor, dit wat julle duidelik uit die beweeg​redes vir die ontstaan van hierdie stad en uit haar doelmatige inrigting kan aflei. Sodoende is die Heer, of Sy Liefde en Wysheid, of die nou net aangeduide stad Jerusalem, volkome identiek; en die getal 8, wat die Heer as een verenigde, volmaakte wese voorstel, moet dan ook dit voorstel, vanuit welke standpunt dan ook bekyk, die Heer in Sy verenigde volmaaktheid. Jerusalem doen dit egter, en daarom kan dit ook met dieselfde reg deur die getal 8 aangedui word.

15 En soos dit met Jerusalem gesteld is, so is dit in diepste wese ook met al die ander gesteld, omdat die Heer tog sekerlik oral alles in alles is. Daarom kan die getal 8 in die bepaalde sfeer, baie goed sowel die een as die ander, beteken.

16 Julle sê nou weliswaar; as dit met 8 so is, dan moet dit ook vir alle ander getalle so wees. Dit is korrek en seker, maar solank julle nog met aardse getalle en maatstawwe omgaan en van oordeel is dat God en die suiwer geeste net so moet tel soos julle, sal julle nie die diepste betekenis van so iets volledig kan begryp nie.

17 Wanneer `n profeet nou sê: Vir God is duisend jaar soos één enkele dag en die getal van alle mense is gelyk aan `n nul voor die Heer, wat sê julle dan van hierdie matematiese verhouding? Want eintlik moet julle tog sê: God het jare en dae ingestel en het die jaar saamgestel uit driehonderd en ruim sestig dae. Hy moet dan tog self eers `n goeie onderskeid tussen die dae en die jare gemaak het, anders sou dit vir Hom sekerlik onmoontlik gewees het om dae en jare so goed georden en goed te onderskei na mekaar te laat volg.

18 Wanneer die Heer dit blykbaar kristalhelder bereken het en self sekerlik die beste weet uit hoeveel dae `n jaar bestaan, hoe kan Hy dan sy eie ingestelde ordening as`t ware vergeet, en so baie argeloos daaroorheen tree en duisend jaar gelykstel met één enkele dag van die jaar?

19 Kyk, so `n tree kom vir julle baie natuurliker voor, omdat julle meer daaraan gewoond is, dit al dikwels gehoor het en ook min of meer passende vergelykinge daaroor gemaak het. Sou julle nooit daarvan gehoor het nie, dan sou die uitspraak vir julle ewe wonderlik in die ore geklink het as wanneer ek vir julle sou sê: sewehonderd-vier-en-dertig jaar is gelyk aan 27 dae en enkele ure en één uur één minuut op sigself.

20 Ek wil julle hiermee maar net aantoon dat die getalle, jare, dae, ure en minute in die gees absoluut nie die betekenis het waarvoor hulle staan nie, maar dat die wysheid van die gees anders is as die van die aardse verstand. Julle sal nou dan hopelik ook `n bietjie begin te begryp dat ek netnou volkome waar tot julle gespreek het toe ek vir julle gesê het: Julle kan vir julle, oor die betekenis van hierdie versiering, dan ook `n willekeurige ooreenstemmende beeld vorm en dan het julle tog die ware betekenis van die ornament van die versierde pilaar volkome beskrywe.

21 Sodat julle julleself egter des te lewendiger daarvan kan oortuig, mag julle `n willekeurige beeld beskrywe wat ooreenstem met die betekenis van die ornament, dan sal ek julle met die genade van die Heer by die volgende geleentheid aantoon, dat ek volkome gelyk het met my stelling.

Ineenvloeiing van tyd en ewigheid

46 Ek het die ooreenstemmende beeld wat julle vir julleself gevorm het, verneem en goed begryp, en ek moet bowendien nog aan julle beken dat julle op julle aarde binne `n kort tydjie miljoene sou besit het as julle van die hoofprys in die lotery ewe seker sou gewees het as nou oor die korrektheid van julle vergelyking oor die innerlike betekenis van die aanwesige ornament. Julle het die spyker op die kop geslaan, maar dit sê hier nie al te veel nie, want waar mens die spyker nêrens anders as op die kop kan tref nie, is dit ook geen kuns nie, ja selfs geen sukses meer om die spyker op die kop te slaan nie. Want julle sou ewegoed kan sê: Die onderste spits piramide stel `n "muis" voor en die hangende bal `n "kat", en julle sou die saak ewe korrek omskrywe het as met "tyd" en "ewigheid". Dat dit alles egter korrek is, sal ons volgende beskouing nou dadelik duidelik maak.

2 Dat `n bal, wat nêrens `n begin en `n einde het nie, en in alle redelikheid die ewigheid beteken, net soos dit met die ewigheid ten nouste verwante oneindigheid, - dit is al `n oeroue simboliese waarheid.

3 `n Sirkel beteken ook wel die ewigheid, maar slegs so, dat hy in `n sekere sin soos `n oneindige opeenvolging van tye beskou kan word. Maar die ewigheid op sigself, wat in `n sekere sin nóg verlede, nóg toekoms, maar `n voortdurende hede is van alles wat al vir ondenkbare tye gebeur het en na ondenkbare tye nog sal gebeur, word geheel uitgebeeld in `n oneindige, volkome in die hede aanwesige tydsfaktor, - dit word dan simbolies voorgestel deur `n bal.

4 Maar `n spits piramide met `n ronde vorm (kegel) dui ongetwyfeld `n opeenvolging van tye aan. Waarom? Omdat, om te begin, die sirkel van die puntpiramide uitgaan vanuit die ewigheid en word so aangegee, deurdat hy eintlik `n uitgerekte bal beskryf waarvan die sirkels na die spits toe steeds kleiner word. Sny julle so `n, na twee kante uitgerekte bal in die middel deur, dit wil sê deur die gordel, dan sal julle twee piramides (kegels) kry, wat dan wil sê dat deur hierdie manipulasie die eintlike ewigheid op sigself uitgerek is tot `n opeenvolging van tye. Omdat julle die uitgerekte bal by die gordel in twee gedeel het, lê alle gebeurtenisse daar tussen in, want daar is hulle begin en hulle einde.

5 So kan julle ook geen begrensde tyd vir julleself voorstel nie, maar wel `n ingedeelde tyd. Indien julle egter `n uitgerekte bal as `n tot tydperke uitgedyde ewigheid indeel, dan lê daar soos gesê, een of ander gebeurtenis van begin tot einde tussenin, waarsonder daar nie aan `n tydsindeling gedink kan word nie. Dink maar net na; hoe lank meet julle al die tyd? Vanaf julle geboorte tot by die huidige lewensperiode. Kyk, dit is julle tydsdeursnee; dit omsluit die begin en die einde van julle aardse lewe en na beide kante is daar `n eindelose uitgestrekte lyn, waarvan die einde nêrens anders vir julle te vinde is nie, as slegs by julle lewensdeursnee, dit wil sê dat daar voor julle geboorte `n ewige lang tyd verstreke was en na julle oorgang ook weer `n oneindige tydsduur sal volg.

6 Kyk nou net na ons ornament; `n bal, volkome deursigtig, hangend aan `n ook volkome deursigtige gladde snoer. Met sy onderkant raak hierdie bal die top van ons ronde piramide. Wat wil dit sê?

7 Die op sigself volledige ewigheid of oneindigheid, wat deur die bal voorgestel word, brei hom in die piramide uit tot `n ewige opeenvolging van tye en vloei vanuit die bal, soos vanuit `n ewige oerbron, as`t ware deur die spits piramide in die aan dade en werke ryke tydsperiode uit.

8 Uit hierdie nou soveel moontlik verklarende volsinne, kan julle sekerlik taamlik goed begryp dat julle beeld as voorlopige verklaring oor die betekenis van die ornament verseker besonder goed geslaagd is, want julle mag dit wend of omkeer soos julle wil, tog sal julle altyd dieselfde eindresultaat verkry.

9 Maar hoe is dit dan met die kat en die muis? - Kyk, julle hoef die saak maar net om te draai en die beeld is weer dieselfde. `n Kat is `n dier wat voortdurend vervul is met moordlus vir muise en ook ander muisagtige diertjies; die piramide stel dus `n muis voor, soos wat al in die begin gesê was, en die bal die kat.

10 Soos wat die kat as roofdier, egter voortdurend die muise wil verslind, so verslind ook die ewigheid voortdurend alle uit haar na buite getrede tydsperiodes en al die daarin verrigte werke.

11 In die ewigheid kan julle alles, verlede, hede en toekoms, dan op één punt saam aantref. Wanneer dit egter so aangetref word, dan moet dit aangetref word as iets wat verslind is.

12 Kyk net na ons kat: As julle haar geestelik sou kan beskou, dan sou julle niks anders in die dier sien as `n samevoeging van `n byna ontelbare aantal muise en muisagtige diertjies. Dat dit korrek is, daarvan getuig die taamlike sterk gelykenis tussen beide hierdie diersoorte. By `n kat is alles slegs meer afgerond, dit wat aangee dat die hele inhoudelike ruimte groter is, net soos by die bal. By die veel kleiner muis is alles spitser; dit wat op `n veel geringer inhoudelike ruimte wys.

13 Julle sê nou weliswaar: As `n verhelderende beeld volkome waar wil wees, dan moet dit ook die ondergang en nie slegs die opgang of terugkeer aangee nie, dus die nuttiging, net so goed as weer die vertering daarvan. Dit is waar, die kat verslind die muise soos die ewigheid die tydsperiodes en haar werke, maar die tydsperiodes en haar werke kom ook weer uit die ewigheid voort. Maar of die muise ook uit die kat voortkom? Daaroor skyn die baie wyses uit die môreland te swyg en ons is van mening dat ons so iets, selfs met `n klip van wysheid so groot soos `n sentrale son in ons hand, nouliks sou kan verklaar!

14 Ja, my liewe vriende en broeders, met julle aardse wysheid sou dit wel ietwat moeilik gaan, maar tog was daar by die ou wyses `n skat aan spreekwoorde, waarmee `n egte wyse taamlik goed kon uitlê, dat uit die katte, via `n sekere natuurlike kringloop, die muise uiteindelik weer uit die kat voortkom. Julle sê: Iedereen berei graag sy eie stokperdjie; die oues sê: ‘similis simili gaudet’, soort soek soort, en nog veel meer soortgelyke spreekwoorde.

15 Julle weet egter dat by die afsterwe van `n dier, slegs sy dierlike senuweegees na `n hoëre orde opstyg; die agtergeblewe liggaam, as `n samevoeging van laer natuurpotensies, val dan weer uiteen en keer, via die kringloop, weer presies terug tot die stadium wat, volgens die vasgestelde ordening, sy voorganger was.

16 Die kat neem die lewe van die dierewêreld wat hom verteer in homself op en bevorder dit in homself na `n hoër trap. Maar die liggaam van die kat maak `n stap terug en die nog in hom aanwesige kragte ontwikkel hulleself, via die kringloop, weer tot muise; en daarom (elkeen is sy eie naaste) behou ook die kat van haar eie wese, wat deur die geordende kringloop teruggekeer het in die muis en in alle diertjies wat op `n daarmee verwante trap staan.

17 So sien julle nou dat die beeld ook korrek is en ons het by hierdie geleentheid ons ornament so uitvoerig moontlik belig. Omdat daar uit die baie deursigtige materie hier nie veel meer af te lei is nie, sal ons onsself dadelik na `n hoër verdieping begewe, en wel na die negende verdieping, oftewel die tiende galery.

Negende verdieping. Verskil tussen wysheids- en liefdeslig

47 Ons het oor die buitengewone fyn wenteltrap na bo gegaan en bevind ons nou behoue en wel op die negende verdieping, of op die tiende galery. Kyk dan nou net dadelik aandagtig om julle heen en vertel my dan, soos gebruiklik, wat julle hier as nuut en merkwaardigs ontdek het.

2 Julle maak hier, soos ek sien, groot oë en staan verbaas en kyk. Wat is dit dan wat vir julle so vreemd hier voorkom?

3 Julle sê: Liewe vriend en broeder, behalwe `n liggrys-witagtige vlak wand van die hoofgebou, vind ons vir die afwisseling heeltemal niks nie, behalwe, as ons omlaag kyk, dele van die voorafgaande galerye. Maar dit waarop ons staan, kan ons nie sien nie, dus nóg `n vloer, nóg een of ander versierde pilaar, nog `n balustrade en geen een of ander ornament van `n pilaar nie. Sou daar egter tog ook sulke dinge op hierdie ontsettende lugtige tiende galery wees, dan vra ons jou in alle erns vir `n oogsalf, want met die gesigsvermoë wat ons nou tot ons beskikking het, sal ons besonder weinig te siene kry, om vervolgens te kan beoordeel wat daar miskien aan wondermooi en betekenisvolle dinge op hierdie tiende galery kan wees.

4 Beste vriend en broeder! Wanneer daar uiteindelik in die binnedeel van hierdie negende verdieping ook mense woon, wat ook so besonder deursigtig is soos hierdie galery hier, dan is ons van mening dat daar vir ons geen gevaar bestaan om na hulle te kyk, ewemin as wat daar op aarde vir die mense een of ander sinbetowerende gevaar aanwesig is, wanneer hulle selfs deur die mees verhewe, allermooiste hemelse wesens omgewe sou wees, maar tog geen atoom van hulle te siene kry nie.

5 As ons trouens baie aandagtig na die vlak wand kyk, ontdek ons nie eens een of ander toegangsdeur nie en dit dui baie sterk daarop dat hier, óf suiwer geeste woon, óf dat glad niemand daarbinne woon nie. Waarlik, oor hierdie hoogs lugtige inrigting sou mens hom werklik `n bietjie kan amuseer, want waar niks te sien is nie, is vir die kykende subjek ook eintlik geen objek voorhande nie. Ons sou wel net wil weet hoe mens dan sonder `n objek tot `n duidelike begrip oor die een en ander sou kan kom. Mens sou hoogstens vanuit sy eie fantasie `n baie sterk hipotese kan opstel, dit dan soos in `n kaartspel deurmekaar skommel, in `n bak gooi, een op goeie geluk uittrek en dit dan tot hoofprys maak.

6 Werklik, dit lyk sterk daarna dat ons op hierdie galery ons toevlug sal moet neem tot onsigbare hipoteses en dat ons sal moet vertel wat moontlikerwys hier sou kan wees, maar nie wat werklik hier is nie.

7 Ja, my liewe vriende en broeders, volgens wat dit lyk, het julle weliswaar in menige opsig gelyk, maar in werklikheid is julle veronderstellinge en vermoedens net soos menige grapperig lykende frases, nog baie meer lugtiger en deursigtiger as die voorwerpe van hierdie tiende galery.

8 Het julle nog nooit op aarde gehoor of gesien van welke middel die blindes hulleself bedien as vervanging van hulle gesigsvermoë nie? Julle sê: Hulle betas en voel of daar iets is en wat dit is. Wel nou, as julle so goed as blind is vir die voorwerpe hier, voel dan en oortuig julleself daarvan of daar iets is of nie.

9 Ek sê vir julle: Ons bevind ons naby `n versierde pilaar, wat hier egter nog maar uit twaalf aparte pilare bestaan. Tas `n bietjie om julle heen, en dan sal julle gevoel julle baie gou sê hoe dit hier met die dinge gesteld is. Kyk, daar agter julle is al dadelik `n pilaar; gryp hom maar vas, dan sal julle hom vas en seker dadelik baie goed waarneem.

10 Wel nou, dit het julle gedoen. Het julle `n pilaar ontdek of nie? Julle sê: Waarlik, beste vriend en broeder, ons het bowendien `n besonder soliede pilaar met ons hande ontdek. Maar wat se verskriklike materie is dit, wat by so 'n buitengewone stewigheid tog so deursigtig is, dat mens ook, met die skerpste blik, geen spoor van haar kan ontdek nie? Op aarde is so 'n verskynsel ondenkbaar.

11 Ja, liewe vriende en broeders, ek sê vir julle hieroor niks anders nie as; alles rig hom volgens die wese van die dinge. Tog sal daar voorbeelde te vinde wees waardeur die verskynsel selfs op julle aarde baie goed uitgelê kan word. Die ervaring sal julle leer, as dit julle nie al geleer het nie, dat volkome gelyke voorwerpe, dit wil sê voorwerpe van presies dieselfde kleur, onder bepaalde omstan​dighede, nie met die allerskerpste oë van mekaar te onderskei is nie.

12 Neem as eerste voorbeeld `n volkome wit wand en skilder dan daarop met presies dieselfde wit kleur verf `n landskap. As dit klaar is, probeer dan of julle iets van die landskap kan ontdek. Kyk, daar het ons al `n voorbeeld.

13 Neem `n geslypte diamant en plaas hom op gloeiende kole wat ietwat aangewakker is deur `n klein blaasbalk. Die diamant sal spoedig, ja, oombliklik ewe gloeiend word as die kole, maar by `n sodanige hitte gladnie uitmekaar spat nie. Roep dan iemand nader na die plek waar die diamant geplaas is, en wat nie weet dat die diamant daar is nie. Hy sal `n dag lank in die gloed kan staar, maar julle kan daarvan verseker wees, dat hy, net soos julle, nie die geringste spoor van die diamant sal ontdek nie. Waarom nie? Omdat die diamant, as hoogs deursigtige en buitengewone harde voorwerp, onder volkome gelyke lig- en gloei omstandighede nie van sy omgewing te onderskei is nie; sy kante laat, onder sulke baie gelyke omstandighede, geen uiterlike van sy vorm sien nie.

14 Kyk, dit is alweer `n voorbeeld van julle aarde. Gaan net na `n glasfabriek. Neem daar `n paar glaskrale of ander glasvoorwerpe en werp dit dan by die witgloeiende, vloeibare glasmassa van die smeltkroes. Kyk dan net baie goed daarna en beskryf aan mekaar hoe die verskillende vorms van die glaskrale uiteindelik daar uitsien. Julle sal daarvan so goed as niks meer ontdek nie. Kyk, daar het ons alweer `n voorbeeld van julle aarde.

15 Nou `n voor die hand liggende voorbeeld vir julle! Giet in `n baie skoon glas ook baie skoon water en probeer dan of julle van die gevulde glas die binnekant, waarteen die water staan, kan ontdek. Nog meer voorbeelde: Plaas `n volkome skoon glas in ook volkome skoon water en julle sal van die glas nie veel meer te siene kry nie. Laat verder van volkome suiwer glas, wat aan beide kante spieëlglad geslyp is, `n ruit insit en probeer vanuit die kamer iets van die glas van die ruit te ontdek. Julle kan daarvan verseker wees, dat elke vreemdeling wat in julle kamer sal inkom, vir julle sal sê: Maar waarom sit julle geen ruit daarin nie? Waarom sal hy dit sê? Omdat hy nie in staat is om die materie van die suiwer glas van die suiwer lug te onderskei nie.

16 Gaan net verder, op `n newelagtige dag, na die water en kyk of jy iets van die water kan ontdek, wanneer die newel op die oppervlak lê. Ander voorwerpe kan julle op gelyke afstand nog baie goed onderskei, maar net nie die wateroppervlak nie, omdat dit natuurlik dieselfde kleur aanneem as die daarbo swewende newel. So sal julle ook op `n gletser, selfs by `n swak newel, niks meer van die ysformasies onder julle voete vind nie. Die oorsaak daarvan moet ook in dieselfde lig gesien word.

17 Neem nou ten slotte net aan dat julle julleself byvoorbeeld in die planetêre sfeer van `n dubbelson bevind, waar dikwels sigbaar vir die planeetbewoners, hoewel op beduidende afstand, die een son voor die ander skuif, net soos julle maan by `n sonsverduistering die son skynbaar bedek. By die maan kan julle baie goed sien in hoeverre sy oënskynlike skyf voor die oënskynlike skyf van die son geskuif word. Sou julle wel twee op dieselfde manier voor mekaar geskuifde sonskywe net so goed uitmekaar kan beskou? Julle sou niks anders kan sien as twee volkome ineengesmelte sonne nie, maar die afwesigheid van die een stralende skyf voor die ander sal, vanweë dieselfde lig, volkome onsigbaar vir julle wees.

18 Ek dink dat ons genoeg voorbeelde het waaruit julle die onsigbaarheid van die voorwerpe op hierdie galery baie maklik kan verklaar. Die oorsaak lê naamlik hierin, dat die voorwerpe dieselfde kleur en deursigtigheid het as die omgewende ligstof wat hulle omring.

19 Dit is egter nie net materieel gesien korrek nie, maar ook geestelik. Stel vir julle `n geselskap van mense voor, wat almal presies ewe wys is. Hoe sal hulle hulleself onderling gedra? Ek sê vir julle, nie anders nie as blindes, dowes en stommes, want niemand het dan iets anders te sê nie, omdat hy al by voorbaat weet dat sy buurman vas en seker al weet wat hy hom sou wil sê. Iets soortgelyks is tog duidelik aanwesig in julle daaglikse lewe.

20 Wat doen twee bekendes wanneer hulle so nou en dan bymekaar kom? Kyk, baie spoedig vra die een die ander: Wel, watter nuus het jy? Weet die een om die ander iets nuuts te vertel, dan sal die ander baie aandagtig na hom luister, maar het beide geen nuus nie, dan sal die gesprek van korte duur wees. Waarom? Omdat die ligkleure van die kennis in die geval heeltemal gelyk is. Dieselfde is die geval wanneer beide dieselfde nuus al geruime tyd weet. Sodra die een dit begin te vertel, sal die ander hom dadelik sê: O, dit is ou nuus; as jy niks beters weet nie, dan is ons al uitgepraat.

21 Dit is ook die geval wanneer `n blinde `n ander sou wil lei of `n domme `n ander onderrig. Wat sulke mense sal bereik, is bekend en hoef nie van naderby uitgelê te word nie.

22 Dit is dan ook die rede waarom die mense op aarde nie hulle omringende geeste kan sien nie, omdat hulle hulle wil sien met hulle oë, wat homogeen is met hulle verstand en dit is weer homogeen met die vorm van die substansie van die geeste.

23 Wanneer iemand hom egter in sy liefde begewe, wat `n ander lig is as die lig van die suiwer wysheid, dan sal hy ook weldra die geestelike vorms om hom heen begin te sien en dit sal verdwyn sodra hy hulle in sy denke sal opneem. - Kyk, dit is al `n klein inleiding op dit wat ons hier sal leer ken. Begin dus maar flink om om julle heen te tas, dan sal ons die volgende keer voldoende stof hê vir `n leersame uiteensetting.

Die twaalf pilare van die lewe

48 Julle het al verskeie pilare betas. Begewe julle dan nou maar na hierdie plek hier in die middel waar ek my bevind, tas ook net hier ietwat omhoog en sê my wat julle daar gevoel het.

2 Julle sê: Liewe vriend en broeder, as ons gevoel ons nie bedrieg nie, dan voel ons balle, ongeveer so groot soos `n mensekop. Die is aan twee kruisstawe bevestig en vorm derhalwe `n gelykbenige, horisontaal hangende kruis, wat presies sover van die vloer verwyder is dat ons dit nog baie maklik met ons hande kan bereik. Dit is dan ook al wat ons hier kan ontdek.

3 By die omvatting van die pilare het ons ook nog `n verdere na bogaande leidende trap ontdek, wat van `n vlak leuning voorsien is. Hoe mens egter langs so 'n onsigbare trap na bo kan wandel, sal `n volgende ervaring ons in elk geval leer. Daarmee is alles wat ons nou ontdek het saamgevat en jy, liewe vriend en broeder, wil ons miskien enige uitleg daaroor gee, as daar tenminste iets uit te lê is.

4 Wat ons betref, is ons veel eerder geneig om ons vanaf hierdie deursigtige galery `n paar verdiepings omlaag te begewe, as om ook maar enkele tree omhoog te gaan, na `n waarskynlik nog deursigtiger galery. Maar, soos gesê, dit kom hier slegs op jou neer. Ons is met die beskrywing van hierdie hoogs onsigbare gedenk​waardighede klaar. Maak jy maar daarvan wat jy goeddink. Jy kan by voorbaat daarvan verseker wees dat ons ene ore vir jou sal wees.

5 Goed, my liewe vriende en broeders, julle het die merkwaardige voorwerpe op hierdie tiende galery korrek beskrywe, op enkele flou geestighede na, wat nie eintlik so passend hier is nie. Weliswaar is die geestigheid ook `n produk van die wysheid, maar dit staan as sodanig op die allerlaagste trap daarvan. Alle sogenaamde satire is voortdurend op bepaalde menslike swakhede gerig en is daarom `n slegte meester in die stryd, want `n held, wat maar net te velde trek teen kinders en sy krag wil toon teenoor hierdie swakkes, maar by die aanblik van `n egte held, hom die liefste agter `n berg verskuil, hy verdien werklik nie hierdie naam nie.

6 Die leeu is geen muggievanger nie, maar wie muggies vang en hom besig hou met die weë van `n pluksel skaapwol, het sekerlik nie die aard van `n leeu nie. So het ook die satire, netsoos ander aanverwante geestighede, bitter weinig met die eintlike diepsinnig​heid van die geestelike wysheid te doen. Mens sou dit baie goed en baie tiperend `n egte parasiet op die bodem van die diep innerlike kennis van die lewe kan noem.

7 Dit is dus goed dat julle dit in julle ore knoop, want die dinge wat ons voor ons het, is te ernstig, groots en verhewe van aard om dit by wyse van spreke met die onbeduidende groen van parasite​rende plante te versier. Hoe groots en betekenisvol hierdie voorwerpe egter is, sal julle dadelik uit my volgende uiteensetting kan aflei. Luister dus:

8 Die pilare van die versierde pilaar stel die lewenskragte van die mens voor. Twaalf pilare het julle ontdek. Wanneer julle die gebied van die kragte wat die lewe uitdruk deurloop, sal julle sonder veel moeite ontdek dat die gebied ook op twaalf soortgelyke pilare rus.

9 Hoe heet hierdie pilare; watter name het hulle? Ons sal hulle in kort deurneem. Die eerste pilaar heet; jy sal slegs in één God glo.

10 Die tweede pilaar; die naam van God, wat heilig is, heilig bokant alles, sal jy nimmer, nóg deur woorde, nóg deur gedagtes, begeerte of dade ontheilig.

11 Die derde pilaar heet; laat nooit na om rus te soek in die Heer nie en dink daarby in jou hart aan God, jou Heer en Skepper. Want slegs in hierdie rus sal die Heer, jou God, jou aansien en jou lewe seën.

12 Die vierde pilaar heet; betuig altyd gehoorsaamheid, liefde en agting aan diegene wat jou deur die in hulle aanwesige krag van God voortgebring het; dan sal jy daardeur God se welgevalle verwerwe en dit sal `n sterk basis van welvaart in jou lewe wees!

13 Die vyfde pilaar heet; toon agting vir die lewe in al jou broeders; dan sal jy die waarde van die eie lewe insien. Wanneer jy egter een van jou broeders dood, dan het jy daardeur `n dodelike wond aan jou eie lewe toegebring.

14 Die sesde pilaar lui; toon eerbied vir die verwekkende krag in jou, net soos vir die ontvangende krag in die vrou, want sien, God die Heer het die almagtige vonkie uit Sy hoogste en diepste liefde in jou geplaas. Misbruik daarom nooit hierdie heilige krag van God in jou en verstrooi dit nie tevergeefs nie, dan sal jy altyd jou eie lewe en die van die kinders wat deur jou verwek is, laat groei.

15 Die sewende pilaar lui; sien, alles wat daar bestaan, is die eiendom van die Heer, jou God en Skepper. Wat Hy gemaak het, het Hy vir iedereen gemaak. Wanneer jou broeder dus `n vrug van die boom geneem het, dan het hy haar uit God se hand geneem en dan moet jy jou nie eiemagtig die reg toe-eien om hom, naamlik jou broeder, die eenmaal geneemde vrug op watter manier dan ook, af te neem nie. Dit is beter om niks te neem en niks te hê as om iets te neem of te hê, wat `n ander broeder al vooraf uit die hand van die Heer ontvang het, want slegs die Heer is die enigste regmatige uitdeler van Sy dinge. Wie dus die regte van God vir hom aanmatig, sondig voor die goddelike erbarming en versteen sy hart, sodat hy nie meer in staat is om die lewe op te neem nie.

16 Die agste pilaar heet; God is die ewige waarheid. In Sy waarheid spreek Hy Sy ewige woord uit en die woord self is God se waarheid. Uit die woord het jy, mens, voortgekom; daarom sal jy trou bly aan hierdie ewige heilige oorsprong en sal al jou woorde altyd ewe trou en waar in harmonie wees, met die waaruit jy self voortgekom het. So nie, dan dood jy die oorspronklike woord in jouself en bygevolg jou eie lewe.

17 Die negende pilaar lui; God, die Heer, het jou verskillende sinne en kragte verleen. Dit sal jy in toom hou soos `n jong boompie in jou lewenstuin, sodat dit flink mag uitgroei tot die reusagtige krag en sterkte van `n magtige boom. Wanneer jy egter jou sinne, drifte en begeertes in die wilde weg laat opskiet, sal jou lewensboom nooit tot `n gebundelde krag uitgroei nie, maar oftewel verdor of uitgroei tot `n nietige struikgewas en kreupelhout waarin allerlei ongediertes hulle wel sal ophou, maar waarin die voëls van die hemel nooit hulle neste sal bou nie.

18 Die tiende pilaar heet; kyk nie met begerige oë na `n vrou nie en beskou die vrou van jou buurman of jou broeder, in die begeerte van jou hart, asof sy nie daar was nie; dan sal jou gees homself vry daardeur kan ontwikkel. En bevind jy jou in die krag van jou gees, dan sal dit maklik vir jou wees om jou met die krag van die gees opreg in jou vrou te verbind, dit wat `n ware huwelik voor God sal wees. Verenig jy jou egter met jou vrou, slegs op basis van jou nog onryp begeerte, dan sal jou gees en die van jou vrou mekaar gevange neem deur so 'n vereniging, waardeur daar dan uit twee geeste `n onbeholpe slaaf sal ontstaan, waarby die een gees nooit die heilige lewensvryheid aan die andere sal kan verskaf nie; hulle sal egter ook nog die oorspronklike lewensvryheid verloor deur die steeds sterkere verstrikking.

19 Hoe heet die elfde pilaar dan? Dit heet; God is in Homself die ewige en allersuiwerste liefde Self. Uit hierdie oneindige liefde het jy, mens, voortgekom. Aldus is jy `n werk van die liefde. Daarom sal jy ook God, jou Skepper, wat jou geheel en al uit Sy liefde gevorm het, met baie liefde omvou en Hom bo alles liefhê! Doen jy dit, dan gryp jy die ewige onverganklike lewe en leef jy vir ewig daarin. Doen jy dit nie, dan skei jy jou van die lewe af en die lot van die skeiding is die ewige dood!

20 Die twaalfde pilaar lui ten slotte: Kyk mens, net soos jy, het ook al jou broeders uit een en dieselfde oneindige liefde van God voortgekom. Daarom kan jy God nie bo alles liefhê as jy jou broeders nie liefhet nie, wat net soos wat jy in wese niks anders is nie as die almagtige liefde van die Heer.

21 My liewe broeders en vriende! Ek dink dat ons versierde pilaar hiermee voldoende belig is. In die middel hang `n onsigbare kruis, wat saamgestel is uit balle waarvan die aantal gelyk is aan die van die pilare wat ons hier getel het, en dit kan slegs met die gevoel, en nie met die gesigsvermoë waargeneem word nie.

22 Sien julle nou die geheim van die geloof? Julle kan nie sien wat julle glo nie, hoewel dit vir julle ewig vas voor oë staan.

23 Bevoel vooraf die innerlike lewenspilare in julle en gaan dan in julle innerlike; daar sal julle alle lewenskragte verenig in die heilige teken aanskou. Elke lewenskrag is `n pilaar en `n bal aan die teken. Daarby stel die pilaar die krag voor, en die bal die voltooiing van die lewe in elke tak daarvan.

24 Die kruis wat op julle aarde opgerig is, is dan heeltemal `n beeld van die geloof. Van die aparte dele stel die regopstaande balk, wat groter en langer is as die dwarsbalk, die liefde tot God voor en die dwarsbalk die liefde tot die naaste. Die horisontaal hangende kruis beteken hier egter die wysheid, die lig van die gees in sy voltooiing en die afsonderlike dele daarvan die suiwer hemelse liefde wat gelyk is in God voor God, net soos vir die naaste. Kyk, dit is al diep wysheid wat beslote lê in die groot misterie van die kruis, net soos in die twaalf wat die Heer uitverkies het. Julle kan dit nou almal begryp; maar hoe? Met die liefde!

Oor die vernaamste sleutel tot die geestelike misteries

49 Wil julle dieper nadink? Wil julle die misterie met julle verstand van naderby belig? Wil julle dit met julle hande beetpak? Ek sê vir julle: Dit is alles vrugteloos. Net so min as wat julle die kontoere van `n wit skildery op `n wit wand met julle stoflike oë kan onderskei en herken, al sou julle jarelank daarna staar, sal julle ook nie in staat wees om met die gebruiklike kyk- en beoordelingsvermoëns, sulke misteries van naderby te ontsluier en daarin deur te dring nie, want dit gaan hier alles gelyk op.

2 Die aanskouing van die voorwerpe van hierdie galery, waar julle nie in staat is om ook maar iets te sien nie, en die begrip van hulle innerlike, diepste wysheid, gaan soos gesê, alles gelyk op. Ek sê egter; met liefde begryp julle alles; in die liefde tot die Heer kan julle alles begryp. Die liefde gee die dinge uit die wysheid nuwe vorm en nuwe kleur, en wat eindeloos veraf in die lig van die wysheid lê, die trek die liefde ter beskouing in `n nou kring saam. Maar daar moet waaragtige, volmaakte liefde wees, want met `n halwe of `n kwart liefde sal mens weinig baat. Dit is ook natuurlik begryplik, ja, daar sou in wese natuurlik niks begrypliker kan wees as dit nie. Ons het `n hele spul voorbeelde; baie is vir julle sigbaar en uit alles kan julle dieselfde leer.

3 Gestel dat iemand met `n vermoë, graag `n huis sou wil bou. Vir die bou van die huis is baie en allerhande materiale nodig. Dit verg baie moeite en werk om die materiaal bymekaar te kry. Daar is baie geduld, opoffering, aandag en nog veel meer nodig, alvorens die huis klaar is.

4 Net met inspirasie en opgewekte gedagtes sal die huis nooit tot stand kom nie. Wanneer hy, wat `n huis wil laat bou, egter `n sterk liefde in sy gemoed vir die huis gewek het, dan sal alle voor​waardes met groot ywer aangepak kan word. En word hierdie voorwaardes steeds nader aan die bouplek gebring, dan word die liefde ook steeds heftiger, trek ten slotte alles op één plek saam en sit deur sy eie lewe, baie mensehande daadwerklik in beweging. Die huis sal daar as `n werk van liefde, spoedig kant en klaar staan en dan sal julle, as julle die pragtige huis sien, sê: Wie sou `n halfjaar gelede, toe die materiaal nog oral verspreid gelê het, kon dink dat daar so 'n pragtige huis so vinnig tot stand sou kom!? Maar nou het die menslike gees dit georden, en die huis staan daar; `n samestelling van die mees verskillende materiale wat almal vir één doel saamgevoeg en verenig het.

5 Maar vra jou self nou net af: Wie was hier nou eintlik die bou​meester? Wie het die materiaal en die bouliede byeengebring? Was dit miskien die geld van die opdraggewer, sy vasberadenheid of sy insig? Ek sê vir julle; nóg die een, nóg die ander, maar slegs die liefde is die magtige fondament vir die bou van die huis. Die liefde van die opdraggewer het die materiaal byeengebring en die bouliede aangetrek. Sonder hierdie liefde sou die opdraggewer nie die geld vir die bouery beskikbaar gestel het nie, nóg die materiaal aangeskaf en die bouliede aangestel het.

6 Noudat die huis op hierdie wyse afgewerk is, kan iedereen die doelmatige vorm daarvan aanskou, terwyl, sonder die standvastige liefde van die opdraggewer, die materiaal in sy oorspronklike toestand, wyd en syd verspreid, soos `n vormlose chaos, sou bly lê het. Ek dink dat die voorbeeld baie voor die liggend is en sekerlik geen verdere uitleg nodig het nie. Laat ons nog `n ander voorbeeld neem. Stel vir jou `n mens voor wat as gevolg van sy beeldende fantasie, baie aanleg het om `n beeldende kunstenaar te word. Hierdie mens het by die aanskou van `n reeds voltooide kunswerk, net soos by die beskouing van die verhewe natuur, wel die ambisie om self so 'n kunstenaar te word, maar dit ontbreek hom nog aan die egte inspirasie om hom daartoe te bring om die praktiese studie vir hierdie kuns te begin.

7 Hoe is dit dan dat hierdie mens, met so 'n geweldige aanleg, nog geen potlood en penseel (kunstenaars kwas) ter hand geneem het om die grondbeginsels en hoofelemente van die kuns ywerig te bestudeer nie?

8 Ek sê vir julle; by hom ontbreek niks anders as die ware liefde vir hierdie kuns nie. As hy van hierdie liefde deurdronge sou wees, sal ons spoedig op die, vir hierdie kuns bestemde vlak, pragtige ontwerpe en vervolgens lieflike meesterwerke van ons aanko​mende kunsskilder kan bekyk.

9 Wie was dan die eintlike inspireerder? Wie verbind die innerlike fantasie met die uiterlike vorme? Wie verbind die ontwerpe met die kleure, deur middel van die penseel (kunstenaars kwas) aan die vooraf witgeskilderde linne? Dink julle dat dit van die goeie leermeesters afhang, of van diegene wat voorbeelde skets?

10 O, ek sê vir julle: Dit alles is van nul en gener waarde; maar slegs die eie groot liefde vir hierdie kuns het `n nuwe groot meester gevorm, wat die vormlose uit die eindeloos ver verstrooide ligsfeer van die wysheid saamtrek en dit in nuwe, mooi vorme uitbeeld wat nou baie goed deur iedereen bekyk kan word.

11 Kyk, dit is alweer so 'n duidelike voorbeeld wat geen verdere uitleg nodig het nie. Tog sal ons nog een voorbeeld aanhaal wat vir julle as`t ware baie maklik te begryp is.

12 Laat ons net na die veelseggende toonkuns oorstap. Julle sal onder die mense sekerlik baie vriende van hierdie kuns vind, wat dit almal terdeë geniet, wanneer hulle `n pragtige komposisie van `n ware kunstenaar te hore kry. Maar is hulle daarom self kunstenaars? Ek dink, dat julle baie goed in staat sal wees om te beoordeel dat daar onder die genietende toehoorders slegs weiniges te vinde sal wees wat hierdie naam ook maar ietwat waardig is.

13 Ja, maar waarom is al hierdie opgetoë toehoorders dan self nie ook kunstenaars nie, maar slegs liefhebbers van hierdie kuns? Waarom is dit slegs die begaafde op die podium voor hulle, wat met sy aan die hemel ontleende klanke, die gemoed van die toehoorders so besonder bly stem en aan hulle siele `n ander, hoër, volmaakter lewe verkondig?

14 Sou mens dan nie kan sê: Wat vir die een mens moontlik is, dit sou dan tog ook vir die ander moontlik moet wees. Elke mens sou ooreenkomstig sy aard en talente, wanneer sy gees, wat `n afstammeling van die goddelike volmaaktheid is, volledig gewek is, tog sekerlik ook iets besonders kan presteer? Sou dit wel aanneemlik wees as mens daarop sou sê: Ja, dit hang van die leraars af. Sou hy die of daardie leraar gehad het, dan sou hy ook self `n gedugte meester geword het; maar, "ex trunco non fit Mercurius" soos julle gewoond is om te sê, oftewel so kan `n onbekwame leraar natuurlik ook nooit in staat wees om iemand op sy vakgebied tot meester op te lei nie. Dit is waar dat wie self niks kan doen nie, ook nie in staat sal wees om `n ander veel te leer nie.

15 As ons egter net kyk hoeveel leerlinge so menige ware meester-kunstenaar dikwels in opleiding het en dan daarenteen sien hoe bitter weinig ook maar ietwat opmerklike kunstenaars daar uit die skool van so 'n meester-kunstenaar voortkom, dan moet ons by hierdie beskouing tot die volgende slotsom kom:

16 Omdat daar uit die allerbeste kunsakademie so weinig kunstenaars voortkom, sou die ware oorsaak waardeur die leerling eintlik `n egte kunstenaar word, tog veel eerder êrens anders gesoek moet word as by die leraar, wat goed vir sy taak opge​wasse is en bowendien `n volleerde kunstenaar is. Het die leerlinge miskien te min talent, is hulle nie vlytig genoeg nie, of word hulle deur allerlei ander omstandighede gehinder om hulleself voldoende op die kuns toe te lê?

17 Aha, ek sien al wat iemand wil sê: Hierdie leraar het slegs `n hekel om geen uitstaande genie onder die baie leerlinge te hê nie. En daarop sê ek baie onomwonde; hierdie leraar het op enkele uitsonderings na, suiwer genies onder sy leerlinge gehad en tog het daar uit hierdie genies, nie een iets geword nie, want hy het nie een onder sy leerlinge gehad, wat met `n innige, sterk liefde vir die kuns besield was nie. Daarom word ook net hy `n waaragtige artieste, wie se hart voortdurend deur sy sterk liefde vir die kuns in vuur en vlam staan.

18 Wek liefde, dit wil sê waaragtige, lewendige liefde op in die hart van jou leerling en jy kan daarvan verseker wees dat deur die vuur vir hierdie kuns, al die vereiste organe hom in die kortste moontlike tyd so wonderbaarlik sal ontwikkel dat elke toehoorder hom hoogstens daaroor sal verbaas en sal moet sê: Ja, daar sien mens al die ware groot kunstenaar in sy volmaaktheid.

19 Kyk, so is die liefde ook hier eintlik die werklike leraar; sy ontwikkel `n gevoelsintensiteit by die toonkunstenaar waarvan `n ander mens hom absoluut geen voorstelling kan maak nie; sy maak ook die hele verdere organisme binne `n kort tydjie so onderworpe aan hierdie hoër gevoelens, dat alle sogenaamde tegniese probleme met `n wonderbaarlike sekerheid daardeur oorwin kan word.

20 Soos die liefde hier egter die werklike alles in alles is, so is sy dan ook veral bo alles verhewe in die groot kuns van die lewe! Met die liefde kan julle deurdring in dieptes, waarvoor selfs menige gees huiwer, maar sonder liefde of met ietwat te min liefde sal niemand ooit as `n volmaakte kunstenaar die daglig van die gees betree nie. Daarom het ek ook al in die begin gesê; wil julle hierdie dinge van hoë wysheid dieper aanskou, dan moet julle die liefde in alle erns ter hande neem; maar dit mag geen halwe- of `n kwartliefde wees nie; dit moet `n volkome liefde wees.

21 Omvat daarom ons aller liefdevolste Heer en Vader in Jesus Christus dus regtig stewig in julle harte, en dan sal julle julleself baie spoedig daarvan kan oortuig wat die liefde vir God alles vermag.

22 Werklik, ek sê nie teveel nie; as julle liefde in oorvloed sou hê, dan sou julle ook `n sterk en lewendige geloof hê en deur so 'n liefde en so `n geloofslig sou julle die sterre van die uitspansel kan pluk! Word daarom wakker, dan sal ons op hierdie tiende galery nog wonderbaarlike dinge aanskou!

Oor verliefdheid en oor die liefde vir die Heer

50 Julle sê: Liewe vriend en broeder, jy sal ongetwyfeld wel gelyk hê en dit is soos wat jy gesê het. Maar kyk, dit is met die skielike opwekking van ons liefde `n moeilike saak; dit het ons so hier en daar al uit ervaring geleer. Daar sit selfs, wat die sogenaamde "verlief word" betref, nog `n addertjie onder die gras. As mens goed daaroor nadink, kom mens baie gou tot die gevolgtrekking dat mens die liefde gladnie in sy mag het nie. Mens kan nie sê dat mens op iemand verlief kan word, wanneer mens maar wil nie. So iets gebeur onder bepaalde omstandighede en onder bepaalde voorwaardes en as verliefde is mens gewoonlik nie `n aktiewe nie, maar `n suiwer passiewe wese en moet mens die liefde dikwels letterlik as `n loodsware las saamdra; daar is dan ook dikwels heeltemal geen middel om jou van haar, soos van `n ander las, te bevry nie.

2 So is ons dan ook van mening dat, sou ons egte meesters in die liefde wees, dit verseker nie sou uitbly dat ons met alle vurigheid van ons hart die Heer sou kan liefhê nie. Maar ons kan doen wat ons wil, ons kan ons hart en ons gevoelens pers soos druiwe in `n wypers, alles kom wel daaruit, behalwe die deur jou beskrewe vurige liefde.

3 Daarom dink ons dat ons liefde vir die Heer van `n baie ander aard moet wees, as die liefde wat `n man dikwels in die bloei van sy lewe voel vir `n mooi meisie; maar as die liefde vir die Heer moet lyk soos die liefde vir `n meisie, dan moet dit regstreeks deur die Heer self, volgens Sy groot barmhartigheid, in die hart gegiet word. Anders is dit byna onmoontlik dat die mens uit eie krag die Heer, altyd wanneer hy maar sou wil, met die hewigste liefde sou kan omvou.

4 En as dit nou derhalwe van ons afhang om hier ter plaatse skielik die grootste liefde vir die Heer op te wek, dan sal dit met die aanskouing van die wonderbaarlike dinge op hierdie galery, ook sekerlik groot probleme oplewer. Want ons kan wil, soveel as wat dit maar vir ons moontlik is, tog kan ons, ondanks die diepste wil, ons hart op daardie oomblik van wil nie so maklik laat ontvlam soos `n kers wat ons snags aansteek nie. Dus hier, liewe vriend en broeder, sal goeie raad hard nodig wees.

5 Ja, my liewe vriende en broeders, aan die een kant het julle gelyk, want die liefde is steeds die leermeester van die mens, soos ons gister al in die voorbeelde gesien het, omdat sy eintlik die lewe self is. Die lewe kan egter nie beheers word deur iets wat geen lewe is nie. Daarom moet daar `n ander middel bestaan waaraan die liefde gehoorsaam en waardeur sy gewillig die hoëre raad opvolg van hulle na wie sy luister.

6 Waaruit bestaan die middel egter? Die middel bestaan uit `n duidelike voorstelling van dit wat mens eintlik met sy liefde wil omvou.

7 Probeer net of julle verlief sou kan word op een of ander meisie, van wie jy maar net die naam, ook al klink dit hoe indrukwekkend, gehoor het. Ja, met hierdie kennis sal julle dit nie al te ver bring in die liefde nie, want vir iets wat mens gladnie of baie min ken, kan mens geen liefde opwek nie, net so min as wat mens iets wat heeltemal nie, of slegs subtiel aanwesig is, met die hande kan vasgryp nie.

8 Wanneer julle egter `n volledige beskrywing van hierdie jonge​dame se uiterlike en karakter kry en as julle bowendien langs onbekende weë nog `n briefie van haar ontvang waarin sy teen een van julle haar liefde betuig, en wel omrede sy ook van jou uit `n beskrywing `n baie positiewe indruk gekry het, dan sal jou liefde vir hierdie jongedame baie gou ontwaak en sal daar `n groot verlange in jou opkom om so vinnig as moontlik daarheen te gaan, waar sy vol liefde op jou sal staan en wag. Jou liefde sal heftiger word, namate jy onderweg, of na verloop van tyd, iets meer positief oor die meisie te hore kry.

9 Kyk, die ervaring leer ons dat dit waar is. Maar nou vra ek jou: Hoe is dit moontlik dat jy die meisie so innig in jou hart kan insluit, terwyl jy haar tog nooit gesien het nie en jy haar met opset ook geen portret gestuur het om jou in `n sekere sin geen voorsmakie te gee nie, wat die eintlike liefde sou kon verswak. Die antwoord is eenvoudig en vloei ook uit ervaring voort; jy het vir jou `n goed gefundeerde beeld gevorm, waardeur die voorgenoemde juffrou steeds veelsydiger en op die aller voordeligste manier aan jou voorgestel word.

10 Jy het deur haar eienskappe en haar skoonheid so geboei geraak, dat jy nie anders kan as, by alle voordele wat sy jou bied, haar hoog te ag en lief te hê nie; jy moet dus wel van haar hou.

11 Kyk, uit hierdie natuurlike voorbeeld blyk tog immers baie duidelik op watter wyse die mens die liefde vir die Heer sy eie kan maak.

12 Die ken van die Heer is die magtige dryfveer wat die vonke in die hart saamtrek, waardeur die gehele hart in vuur en vlam gesit word.

13 Wie sou God kan liefhê, sonder om Hom te ken? Wie Hom egter steeds beter leer ken, sal Hom ook steeds meer liefhê.

14 Tog moet julle die liefde tot die Heer nie domweg vergelyk met die liefde vir die bo beskrewe meisie nie, maar julle moet haar eerder op `n lyn stel met die meer suiwer liefde tussen kinders en hulle ouers.

15 Hierdie liefde is egter nie bepaald `n hartstogtelike vuur nie, maar eerder `n suggie wind, wat nie die vryheidsfeer van die mense in die geheel versteur nie, soos ook die kinderliefde nie die kinders in die minste in hulle aktiwiteite steur nie. Hulle hou sekerlik buitengewoon baie van hulle ouers; natuurlik wat goeie kinders wel verstaan. Ja, hulle weet dikwels nie eens hoeveel hulle wel van hulle ouers hou nie.

16 Om te sien hoe groot so `n liefde is, hoef julle slegs by die tragiese dood van `n vader of moeder van sulke kinders aanwesig te wees. Deur hulle trane en hulle handwringing sal dit vir julle baie gou duidelik word hoe sterk die liefde van kinders vir hulle ouers is. Tog sou julle, al het julle hoe goed opgelet, nie so 'n intense liefde ontdek toe die ouers nog geleef het nie. Kyk, so is dit ook gesteld met die liefde vir die Heer. Dit is, soos gesê, `n asemtog, `n gevoel van hoogagting met `n verhewe teer weerklank en dit bring niemand in sy vryheidsfeer van rigting af nie.

17 Dit belas die hart van hulle wat God liefhet, nie met hartstog nie, maar vervul en versadig die gees, hart en liggaam van die mens voortdurend met groot blymoedigheid en met voldoende lewendige spyse. Daarom hoef julle slegs in julle hart "Vader" te roep en julle het genoeg gedoen! En die Vader sal julle harte altyd, vir sover dit nodig is, versadig en versterk met Sy liefde.

18 Julle hoef nie eens `n beeld vir julle te vorm nie, maar God slegs in julle hart te erken, en dan het julle voldoende liefde, vir sover dit hier nodig is, om die wondere wat hom voor ons oë bevind, te verlig. Doen so en kyk dan!

Die oorsprong van alle dinge en verskynsels

51 Julle het my raad so goed as moontlik opgevolg en kyk nou, soos wat ek kan sien, stom verbaas na die wonderlike dinge wat hulleself hier in `n baie ander lig aan ons voordoen.

2 Daarom vra julle nou: Maar beste vriend en broeder, hoe is dit dan in hemelsnaam moontlik?! Kyk, toe ons so in ons gemoed aan die Heer dink, verander die wit lig waarmee alle dinge hier omgewe was, geleidelik aan in `n rooiagtige lig en deur die rooiagtige lig is alle voorwerpe nou baie duidelik te siene.

3 Ons sien nou die versierde pilare, die galery, die deure binne in die gebou en die hangende, gelykbenige, uit balle saamgestelde kruis. Nou kan ons die twaalf balle sien wat ons voorheen maar net op gevoel getel het.

4 En kyk net daar, wat `n prag in hierdie balle! Elke bal blyk wel `n klein wêreld te wees waarin nagenoeg tallose wonderlike dinge as`t ware lewend te siene is en dan in elke bal weer iets baie anders. En vir sover ons dit met ons oë kan waarneem, blyk die skeppinge in hierdie balle presies ooreen te stem met die twaalf stellinge wat jy, beste vriend en broeder, ons in twaalf skitterende uittreksels aangereik het.

5 Ag, hoe heerlik is dit tog om sulke wonderbaarlike dinge te aanskou! Waarlik, mens kry nooit genoeg daarvan nie; mens is telkens weer verruk by die aanblik van hierdie miniatuurwêrelde in die twaalf balle waaruit die kruis saamgestel is.

6 En kyk net na die pilare. Werklik, aan die buitekant is hulle so glad gepolys dat ons die oppervlak van die eter nie gladder vir onsself kan voorstel nie, maar die inwendige van die pilare is tog eg lewend en stem in `n meer uitgebreide en uitvoeriger mate ooreen met alle wonderlike verskyninge in die balle. Dit is buitengewoon pragtig om te sien hoe die kleure van die mees veelsoortige vorme, wat hulle binne in so `n pilaar beweeg, voortdurend rustig wissel.

7 `n Sagte skittering bekoor die oog steeds opnuut, want by die geringste beweging kom ander kleure tevoorskyn en die merkwaardigste daaraan is, dat hierdie kleure, wat gelyk is aan die van ons op aarde, hier `n baie ander karakter aanneem. Ons ken ook rooi, groen, blou, pers en geel en die mees verskillende oorgange van hierdie kleure, maar werklik, wie daaroor sou wil nadink, kan dit doen en vir elke kleur `n basis vasstel en volgens hierdie basis die oorsprong daarvan bepaal. Ja, hy mag sê welke rooi die oorspronklike rooi, welke groen die oorspronklike groen, welke blou die oorspronklike blou, welke pers die oorspronklike pers en welke geel die oorspronklike geel is, waarvan dan alle ander kleurnuanses afgelei is.

8 Welke rooi is dan die eintlike rooi? Is bloedrooi die eintlike, of roosrooi, of purperrooi, of skarlakenrooi, of karmynrooi? Dit is almal rooi en tog is elke rooi anders as die ander. Is donkerrooi meer die oorspronklike rooi of ligrooi? En elke kleur het sodanige verskille; waar is nou die oorsprong daarvan? Kyk, beste vriend en broeder, dit kan niemand op aarde eintlik bepaal nie, maar hier sien ons die basiskleure werklik en dit laat ons dink aan `n ryp ananas (tipe pynappel), waarvan die mense sê dat hy elke smaak wat `n mens hom maar kan inbeeld, in homself het.

9 Hier sien ons dan ook werklik kleure wat dikwels asof vanuit die agtergrond na vore straal. Hierdie kleure het so `n merkwaardige glans, dat mens in die rooi alle nuanses tegelyk kan sien en die skakering rig hom as`t ware na die wens van die toeskouer. Die rooi, wat mens hom die sterkste voor die gees bring, spring op die oomblik ook die sterkste na vore, maar sonder om die eintlike basiselement van die kleur rooi tot niet te maak. Ja werklik, van sodanige kleure sou `n arme sondaar op aarde sekerlik nooit kon droom nie.

10 Bygevolg het ons op aarde wel suiwer gedeelde en gebroke kleure, maar van `n basiskleur wat al haar nuanses in haarself het, is daar by ons absoluut geen sprake nie. By ons kom wisselinge in die wese van die kleure ook wel voor, maar by hierdie wisselinge kom daar by elke wending `n baie ander kleur tevoorskyn. By die wisseling hier, glans daar in die rooi kleur maar net alle nuanses van rooi, in die groen alle nuanses van groen en so verder deur die hele kleurepalet.

11 Wonderlik genoeg ontdek ons daarnaas egter nog baie nuwe, vreemde kleure, wat ons nog nooit op ons skraal aarde teëgekom het nie. Ja werklik, op aarde is alles slegs stukwerk, alles slegs in mat, `n baie gebroke weerglans van al die heerlikheid wat ons hier in so `n oordaad aanskou.

12 O liewe vriend en broeder, sê ons tog wat ons hiervan moet dink. Waarom kon ons voorheen in die wit lig niks, maar nou in die rooi lig tog so eindeloos baie sien?

13 Ja, my liewe vriende en broeders, dit alles bewerkstellig die liefde en haar lig. Ek het dit immers al dadelik in die begin vir julle gesê: In die absolute lig van die wysheid is daar vir `n beperkte gees niks of weinig te sien nie, maar in die lig van die liefde word die lig van die wysheid in vorme gepers en dit kan nie meer uit die eenmaal opgelegde vorm ontkom solank die lig van die liefde, of beter gesê, die vuur van die liefde lyk asof sy dit met duisend sterk arms gevange hou nie. In die absolute lig van die wysheid lyk die mens soos `n van die wynstok afgesnyde rank wat verdor en mettertyd oplos en nooit een of ander vrug voortbring nie. In die lig van die liefde bly hy egter aan die wynstok en bring duisendvoudig vrugte voort. Dat dit volledig letterlik korrek is, kan julle met die minste moeite in die wêreld duidelik by julle sogenaamde nugtere filosowe sien. Hierdie mense verag die liefde, verklaar haar selfs as dwaasheid en dweep voortdurend met suiwer bosinlike speku​lasies, bou die een grondstelling na die ander op, vorm die een hipotese na die ander en verloor dit vanuit hierdie grondstellings en hipoteses in tallose gevolgtrekkings wat ewe onbeduidend is as wat hulle grondstellings en hipoteses self is. Wanneer jy hulle dan aan die einde van hulle betoog die een en ander oor al hulle beginsels, hipoteses en gevolgtrekkings vra, dan sal hulle jou daarop `n antwoord gee, wat hulle ten eerste self gladnie begryp nie en wat julle derhalwe nog minder sal begryp, en die mees wyse gevolg​trekking wat die groot filosowe ten slotte laat hoor is, dat hulle, as die mees verstandiges, niks weet, niks het en niks is nie!

14 Sodat julle dit nog beter kan insien, kan ek julle wel enkele van sodanige filosowe uit die oude doos en nuwe tyd noem. Julle sal seker van Sokrates, Aristoteles en Plato gehoor en gelees het. Hierdie drie wyses, hoewel mens hulle tot die beter tipe moet reken, het met al hulle wysheid nog nie die miljoenste deel verkondig van dit wat `n baie eenvoudige kind wat nouliks kan lees, sê, wanneer hy die Heer vir die eerste keer gelowig "liewe goeie hemelse Vader" gesê het nie.

15 Hulle was op jag na fenomene en ervaringe, maar waarvoor het dit hulle gedien? Hulle kon immers die oorsaak van geen enkele ding begryp nie, wat tog slegs in die liefde tot die Heer lê.

16 Wie sou wel die tallose fenomene regtig wil tel; wie wil in die oneindigheid tot hulle oorsprong deurdring? Want waar hy ook maar glo hy daar een gevind het, sal hy hom weer presies in die bedrieglike middelpunt van die oneindigheid bevind, van waaruit dit weer natuurlikerwys in alle rigtings oneindig verder gaan.

17 Wie egter die liefde het, het die oorsprong van alle dinge en van alle verskyninge in homself, omdat hy die Heer in hom het; daarom kan hy ook oral sonder enige moeite tot die kern kom. Maar die wysheids- of oneindigheidsjagter sal in die oneindigheid sekerlik moeilik een of ander doel vind waarop hy sy vlugtige en nietige wysheidsgeskut sou kon rig.

18 Ek dink dat, met hierdie paar voorbeelde, hierdie aange​leentheid wel taamlik duidelik vir julle geword het, veral as julle bowendien nog `n blik werp op die filosowe van julle tyd wat almal hulle geskut op die Heer rig, en Hom sou wil vang en meet met `n elstok en meetlat. Wat het hulle ten slotte met al hulle geleerdheid bereik? Niks anders nie as dat hulle die Heer verloor het!

19 Die Een wat hulle soek in die oneindige en ontoeganklike, vind hulle nie en hulle was uiteindelik genoodsaak om uit eie nietigheid `n god te skep wat egter dan eers god is, wanneer hulle as opper​gode, so `n begrip behoorlik in hulle voorstellingsvermoë opge​neem het. Om hierdie klaarblyklike domheid met één oogopslag te kan insien, het mens myns insiens absoluut nie meer nodig as die verstand van `n kind van hoogstens vyf tot sewe jaar nie. `n Een​voudige mens vir wie selfs die woord "wysbegeerte" of "filosofie" ewe vreemd is as beide die pole van die aarde, sal by `n sodanige voorstelling van die Godheid oombliklik met die weliswaar hoogs simpele, maar des te treffender antwoord voor die dag kom en sê:

20 Haai vriend, hoe is dit moontlik? As God eers dan God sou wees as julle Hom sou bedink, dan sou ek tog ook graag wil weet wie julle geskape het en as julle al `n god sou kan bedink, wie het julle dan daartoe in staat gestel? Want wat julle oor God sê, is immers nog veel dommer as wanneer iemand in alle erns sou wil beweer dat `n huis vanself ontstaan, sonder boumeester, en dat `n mens eers dan `n boumeester word, wanneer `n huis, wat vanself ontstaan het, hom uiteindelik as sodanig wil aanvaar.

21 Kyk, het hierdie beskeie mens met sy eenvoudige uitspraak nie ontsaglik baie wyser gespreek as die hele hooggeleerde filosofiese kollege bymekaar nie? Ja, van hom kan mens sê: Hy het die spyker op die kop geslaan en het met één slag `n groot houer vol witglansende brommers doodgeslaan, want die brommer is tog onteenseglik die mees treffende beeld en simbool van `n absolute filosoof; wat glans al was hy ook met suiwer goud beklee. As mens hierdie vlieg in die vrye natuur sien, sou mens tog glo dat die diertjie die kostelikste ligetervoeding in hom sou moet opneem, waardeur sy uiterlike so `n pragtige glans verkry. Lê daar egter êrens `n hoop uitwerpsels, hetsy van menslike of dierlike afkoms, dan kom mens baie gou agter, welke geesteskind die diertjie is en met watter kos hy homself voed. Vind hy `n mishoop, dan suig hy net so lank daar rond, totdat hy alles wat smaak daaraan onttrek het. In die restant sorg hy dan vir `n hele spul eiers, waaruit in hierdie nie bepaalde estetiese woonplek, na `n kort tydjie weer nuwe vlieë van dieselfde soort ontstaan.

22 Doen julle filosowe nie presies dieselfde nie? Uiterlik gesien lyk dit asof hulle oorloop van die gedugste goud van die egte wysheid en hulle handelinge noem hulle suiwer geestelik. Vra julle hulle egter ernstig na iets suiwer geesteliks, dan sal julle by hierdie mense dadelik op die allergrofste materialisme stuit. Die gevolg is, dat hulle vir julle onmiddellik sal uiteensit dat daar sonder materie deurgaans niks geestelik gedink kan word nie en dat die geestelike dus eers aan die materiële onttrek moet word en nooit en nêrens selfstandig kan bestaan nie. Om hom te manifesteer het dit oral `n materiële organisme nodig. Val dit weg, dan val ook alle geestelike werking en manifestasie weg. Die menslike denkvermoë is dan niks anders as die werking van die materiële organisme, waarin die kragte hom eers dan in `n chemiese distilleerfles moet ontwikkel om dan solank te werk, as wat die distilleerfles in stand gehou word. Het die distilleerfles deur `n ongelukkige gebeurtenis aan haar einde gekom, dan kom daar ook `n einde aan haar ontwikkelde en werkende chemiese kragte.

23 Kyk, presies so filosofeer ons brommer immers en sê in `n sekere sin deur haar manier van doen: Ek leef net van vuilis en wel solank ek maar êrens vuilis kan vind. Neem julle die vuilis van my weg, dan is dit gedaan met my lewe, want ek suig my lewenskrag slegs uit die vuilis uit en is daarom in al my dele niks behalwe glansend vuil nie. Neem dit weg en ek, glansende brommer, het opgehou om te bestaan! Gelukkig dat ek nog `n reproduserende krag besit, anders gaan met die wegneem van alle vuilis nie net ek nie, maar my hele geslag met één klap volkome ten gronde.

24 Dus, absolute filosowe klamp hulle vas aan die materie, omdat hulle dink dat hulle daarin `n sentrum oftewel `n reële standpunt gevind het.

25 Waarom hou hulle egter vas aan die materie? Omdat hulle hulleself, net soos `n brommer, voortdurend en uitsluitlik in die onhoudbare, lugtige wysheidslig beweeg. Maar omdat hulle niks daar vind nie, moet dit hulle immers goed geval as hulle op een of ander brokkie materie kan gaan sit, om te probeer om met hulle wetenskaplike suigsnuite, die geestelike lewenstof daaruit op te suig. Wanneer dit daar baie spoedig uitgesuig is, bly daar vir hulle uiteindelik niks anders oor nie as om hulle standpunte, oftewel in hulle leerlinge, of in hulle nagelate geskrifte te laat voortlewe. Daardeur word die laaste reste van die ekskremente opgeteer en bly daar uiteindelik niks waardevols meer van hulle oor nie, as net hulle name en die feit dat hulle met al hulle geestelike arbeid volstrek niks geesteliks gevind het nie.

26 Kyk, dit alles leer en toon die rooiagtige lig in wese vir ons. Daarom sal ons onsself ook in die lig dadelik na die tiende verdieping, of na die elfde galery begewe. Hier is die trap; dus gaan ons maar dapper daarop af!

Tiende verdieping. Die wese van vraag en antwoord

52 Ons is op die plek van bestemming. Kyk dus maar baie goed om julle heen en sê vir my dan wat julle alles hier sien. Maar let wel, as julle die dinge hier wil sien, dan moet julle in die rooi lig bly. In die wit lig sou julle hier ewemin iets waarneem as op die vorige galery.

2 Ek merk wel dat julle `n vraag het wat `n bietjie vreemd klink. Dit is eintlik nie heeltemal so op sy plek hier nie, maar omdat dit nou eenmaal daar is, sal ons ook vir `n bevredigende antwoord sorg. Die vraag wat julle in julleself stel, lui as volg:

3 Liewe vriend en broeder, dit is alles verhewe, mooi, waar en goed wat ons hier sien en baie in die besonder wat ons uit jou mond verneem, maar daar is voortdurend iets, wat ons eintlik nie heeltemal kan deurgrond nie en dit lê inderdaad beslote in die vraag wat jy so-ewe by ons ontdek het en dit het jy nou voor ons uitgespreek.

4 Kyk, eintlik is ons die persone wat vra en spreek en ons word ook as sprekende en vraende persone gesiteer; en tog is dit nie ons wat spreek en vra nie, maar altyd is jy die een wat sowel vir ons uit onsself, dan vir ons, ook uit onsself, spreek. So sien jy dikwels in ons `n vraag waarvan ons self nog geen vermoede het nie. Netso geformuleer verkondig jy ons ons eie uitinge en beoordelinge, waarvan ons nog nouliks van kon gedroom het. Jy vra ons, en ons antwoord kom uit jou eie mond, want as die antwoorde werklik op ons sou aankom, dan sou ons dikwels met `n mond vol tande gestaan het en op baie van jou vrae met geen woord kon beant​woord nie.

5 Sê ons daarom, liewe vriend en broeder, hoe dit met mekaar te rym is. Hoe spreek ons deur jou en hoe het ons nou hierdie aktuele vraag self aan jou gestel, wat ons enkele oomblikke gelede nog absoluut nie by ons gevoel opkom het nie?

6 My liewe vriende en broeders, ek sal julle spoedig uit die droom help. Wanneer julle aan `n baie ervare en bekwame botanikus die wortels van `n plant toon, dan sal hy julle onmiddellik die vorm van die plant beskrywe of haar tot in al die puntjies uitteken. En as die plant dan voor julle oë gevorm sal wees, sal julle haar ook dadelik as `n baie goeie en bekende herken.

7 Wanneer julle een of ander geraamte, dus slegs `n skelet, aan `n bekwame anatoom gee, dan sal hy aan die hand van die vorm van die beendere, in staat wees om julle baie verseker die gestalte van die vroeëre persoon aan te gee, want dit herken hy aan die stand en die verbinding van die beendere. As hy die kuns verstaan om wasbeelde te maak, dan sal hy in staat wees om die beendere so kundig met was te bedek dat julle meen dat die egte, lewende persoon wat julle geken het, as herrese voor julle staan.

8 `n Bekwame chemikus, wat vir julle `n vloeistof laat sien, wat bestaan uit meer bymekaar gevoegde, vir julle onbekende komponente, sal die vloeistof sonder enige moeite vir julle in haar oorspronklike komponente ontleed, waarna julle dit dan spoedig sal herken en weet waarvandaan dit kom, van swael, kalk of wat dies meer.

9 Wanneer julle êrens `n saadjie vind en nie weet van watter plant dit is nie, dan kan julle na `n kundige tuinier gaan en hom die saadjie laat sien; hy sal julle onmiddellik vertel van watter plant dit kom en hy sal julle ook `n uiteindelik voorradige, soortgelyke plant laat sien wat sodanige sade dra.

10 Sou julle by dit alles nie ook kan vra nie; ja, hoe kan dit nou wees? Hoe kan mens sulke vele klein kenmerke onthou en dan met sekerheid die voorafgaande of die nog volgende daaruit bepaal?

11 Kyk, my liewe vriende en broeders, dit gebeur in `n sekere sin vanuit die wortel. Dat ek julle vrae, net soos julle antwoorde ken en uitspreek, gebeur omdat ek as suiwer gees `n geestelike botanikus, `n geestelike anatoom, `n geestelike chemikus en `n geestelike tuinier is. As sodanig kan ek dan ook uit julle nog onbekende wortels in julle aflei, wat nog vir julle onbekend is, watter vraag daaruit te syner tyd tevoorskyn sou kan kom. As anatoom deursien ek julle innerlike bou en sien met die grootste gemak die wisselwerking van julle gevoelens en die daaruit voortkomende oordeel en gevolgtrekkings. As chemikus is ek in staat om die idees wat nog chaoties en verward deurmekaar in julle lê, onmiddellik voortreflik te rangskik en dit dan ook baie goed geordend aan julle voor te lê. As tuinier ken ek alle sade wat in julle uit die mees verskillende woorde en begrippe bestaan. Julle weet nog nie wat daaruit sal opgroei wanneer dit op die innerlike, lewende grond van die gees sal ontkiem nie. Maar ek is `n tuinier, wat vir julle al vooraf julle geestelike plantsoorte, wat uit die een of ander saadjie tevoorskyn moet kom, kan toon en waarvan julle in die verste verte nog geen idee van het nie.

12 Daarom kan ek vir julle vra en antwoord soos julle dit in feite self sou doen. Eintlik doen julle op aarde immers byna steeds dieselfde.

13 Wanneer julle iets van iemand vra, dan doen julle dit omdat julle in julleself wel die kiem, maar nie die volwasse plant van die antwoord waarneem nie; gee hy dan die gevraagde antwoord, dan is dit eintlik nie sy antwoord nie, maar julle eie antwoord uit die mond van die ander. By hom was dit al volgroeid, maar nog nie by julle nie. Nadat julle die antwoord gekry het, het julle dan ook baie gou begryp en daardeur die gevoel gekry asof dit in julleself opgegroei het.

14 Dit is ook die geval wanneer iemand julle iets vra, of julle by bepaalde geleenthede `n vraag in die mond plaas, soos julle gewoond is om te sê. Dan sal julle ook vlot antwoord of vra, maar nie asof die antwoord of die vraag van julle sou wees nie, maar van hom wat dit aan jou gestel het. Want dit is tog wel seker so dat jy vir niemand iets sal vra wat jy al weet nie, terwyl jy ook vir iemand wat niks vra, geen antwoord sal gee nie.

15 Die vraag is dan `n behoefte wat die antwoord soos `n loot vooraf gaan. As die vraag egter `n loot is, sou dit dan nie die grootste onsin wees om te beweer dat die blomme en vrugte aan die loot, wat `n gevolg is van die van buite af inwerkende warmte, aan `n ander boom sou toebehoort as aan die waaruit die loot tevoorskyn gekom het?

16 Ek is egter van mening dat elkeen wat `n vraag stel, die doel het om `n bevredigende antwoord vanuit die behoefte te kry, en as die antwoord vir hom `n behoefte is, dan hoort dit tog sekerlik in sy lewensfeer tuis en nie in die van die ander, vir wie die antwoord geen behoefte meer kan wees nie, omdat hy dit al het.

17 Hieruit sal julle met weinig moeite kan aflei hoe dit geestelik tussen ons sodanig verloop, dat ek vir julle vra asof julle self sou vra en ook vir julle antwoord asof julle self sou antwoord.

18 Julle sou ook self so vra en antwoord, soos wat ek nou vir julle vra en antwoord, wanneer julle vrae en antwoorde al ryp sou wees. Aangesien dit nog nie die geval is en ons nou geen tyd het om daarop te wag nie, moet ek immers wel vanuit julle wortels, vanuit julle veelsoortige chaos en vanuit julle saaigoed vooraf vra en antwoord, net so asof julle dit self sou doen.

19 Ek dink dat ons ook die, verseker ietwat netelige punt, duidelik tot `n goeie einde gebring het. Daarom moet julle julle nie meer in die vervolg aan soortgelyke verskynsels steur nie, maar verder baie welgemoed oral oplet, want hier is ek, soos wat al by die begin gesê was, julle gas; daarom kan ek wel iets, van dit wat van julle is, neem en dit vir julle laat sien. Klink so-iets op julle aarde nog ietwat vreemd, trek dan niks meer daarvan vir julle aan nie, want in die geestelike is dit die gewone manier van gesprekvoering. Daar bestaan `n gesprek nie uit vra en antwoord nie, maar uit `n volkome ken van mekaar en so spreek die een voortdurend vanuit die ander soos ook die een vanuit almal en almal vanuit een. Wanneer ek dus op hierdie manier vanuit julle antwoord en vra, dan doen ek geestelik niks ongewoons, of soos julle sê, "onnatuurliks nie". Kyk dus op hierdie elfde galery of tiende verdieping baie goed om julle heen, dan sal daar wel weer van alles te vra en te antwoord wees.

Liefde tot die Heer en van daaruit tot die naaste, lei tot die volmaaktheid van die lewe

53 Omdat julle nou goed rondgekyk het, kan julle ook wel begin te vertel wat julle alles hier gesien het. Julle sê: Liewe vriend en broeder, ons het baie wonderbaarlike dinge hier gesien, maar wie is in staat om dit met behulp van ons beperkte begripsvermoë en ons beperkte woordeskat so volledig te skilder, dat iemand daaruit sou kan wys word en uit die beskrywing duidelik sou kan aflei watter dinge dit is! Daarom dink ons dat dit nou baie goed sou wees as jy in `n sekere sin tolk sou wil speel.

2 Ja, my liewe vriende en broeders, die bedenkinge wat julle uitspreek, met betrekking tot die beperktheid van julle begrips​vermoë en julle woordeskat, is inderdaad baie begryplik, maar desondanks moet julle, oor alles wat julle gesien het, tog soveel vertel as wat met julle begripsvermoë en woordeskat moontlik is; want as julle van my uiteensetting geestelik voordeel wil hê, dan moet julle dit steeds voor oë hou dat julle julleself hier eintlik op eie bodem bevind. Ek sê vir julle, as julle nie julle verhaal vooraf doen nie, haal ek daarmee die grond onder julle voete uit en vanaf daardie oomblik bestaan daar geen aanknopingspunt meer tussen my uiteensetting en julle innerlike opnemingsvermoë nie.

3 Hierdie aangeleentheid geskied net soos wanneer twee vriende, waarvan die een die ander in sy huis ontvang, mekaar met `n handdruk wil groet. Volgens die reëls van die vriendskap sal die heer van die huis die besoekende vriend tog eerste die hand reik, dan eers is dit die beurt van die besoeker.

4 Julle sou nou wel kan dink en sê: Met sulke reëls neem ons dit nooit so eng nie; daarom kan dit vir ons nie as `n gangbare reël geld nie, waaruit sou volg dat ons die eerste verslag oor dit wat ons gesien het, sou moet uitbring.

5 Maar ek sê vir julle, beste vriende en broeders, as die vriendelike huislike voorbeeld nie steekhoudend genoeg vir julle lyk nie, kan ek julle wel met `n oortuigender een bedien.

6 Kyk net na die verhouding tussen julle aarde en die son. Die aarde is tog sekerlik tuis by haarself en die son is, ten opsigte van haar, slegs soos `n op besoek komende gas te beskou. Wat moet die aarde egter eers doen as sy deur die son se strale verlig wil word?

7 Julle sê: Die aarde moet eers die een, dan die ander kant, na die son toe draai, dan eers sal die sonstrale ook dadelik op die toege​wende deel val wat na die son gedraai is.

8 Goed, my liewe vriende en broeders, kyk net tydens die nag na die aarde: Is daar dan nie ook die mees veelsoortige dinge in oorvloed as oordag nie? Julle kan egter net `n baie klein deeltjie regtig onderskei, naamlik wat dit is en hoe dit lyk; maar dat dit daar iets is, is seker, gewis en waaragtig. Sou die aarde egter bly stil​staan en wag totdat die son bokant haar onbeligte gedeelte sou kom, waarlik, dan sou sy ten eerste baie ontsettend lank moet wag en sou ten tweede die voorwerpe wat op haar is, nooit voltallig en in hulle ware gedaante sigbaar word nie. Wanneer die aarde voortdurend bly draai, waarby die een na die ander kant onder die son deurskuif, dan sal die voorwerpe wat sy dra en wat die mens nouliks tydens die nag kon onderskei, spoedig volkome sigbaar word.

9 Kyk, so moet ook julle as huiseienare, julle eers uit julleself na my toe wend, want ek is nou volledig in die Naam van die Heer by julle en die gedeelte wat julle na my toe wend, sal dan ook dadelik belig word, sodat julle dit duideliker sal herken en kan beskrywe.

10 Begin dus maar in ieder geval die herkenbare te beskrywe. Tel eens die pilare van `n versierde pilaar; hoeveel vind julle daar op hierdie tiende verdieping?

11 Julle sê: Liewe vriend en broeder, as ons onsself nie by die tel vergis het nie, is daar nou twee minder as op die vorige galery, dus slegs tien. Daarenteen sien ons in die middel van die versierde pilaar, in plaas van een of ander versiering, twee geweldige sterk, stewig teenoor mekaar geplaaste pilare, wat soos die tien ander, die plafon van die versierde pilaar, net soos die van die hele galery, help dra. `n Nog hoër opleidende trap gaan nie meer langs die binnekant van die kring van die tien pilare nie, maar langs die twee pilare in die middel. Origens lyk alles volkome glad hier en ons kan kyk soveel ons wil, maar daar is nêrens iets van `n versiering te ontdek nie. Ook is die plafon van hierdie galery, vir sover ons kan onderskei, nie meer gewelfd nie, maar heeltemal plat. Alles is deursigtig en het oral dieselfde meer as sneeuwit kleur, slegs die vlak binnemuur blyk ietwat in die rooiagtige-blou oor te gaan, terwyl die poorte van deursigtige silwer blyk te wees.

12 Hiermee, beste vriend en broeder, is ons dan ook klaar met die beskrywing van die dinge hier, vir sover dit tenminste in ons vermoë lê. Die vlugtige vorme egter, wat hulle, sowel in die vaste massa van die pilare, as in die ander dele van hierdie galery voortdurend afwisselend vertoon, kan ons onmoontlik beskryf. Ten eerste is hulle te vlugtig en wissel te vinnig en ten tweede is hulle vorme nie intensief genoeg en daarom is ons oë nie in staat om veel meer daar te ontdek nie, as net `n voortdurende chaotiese mengeling van vorme. Sodoende het ons geheel en al aan die einde gekom met die beskrywing van alles wat ons hier gesien het. Die verklaring van die betekenis daarvan laat ons, liewe vriend, liewer aan jou oor.

13 Wel nou, liewe vriende en broeders, ek is volkome tevrede met julle verhaal en dit sou besonder dwaas van my wees om meer van julle te verlang as wat julle kan gee. Let nou egter goed op, ons sal alles wat julle gesien het, dadelik ietwat van naderby belig.

14 Die betekenis van die tien pilare van die versierde pilaar is voor die hand liggend, want hulle verteenwoordig tog kennelik die tien gebooie, wat eintlik uit die goddelike wysheid voortkom. Want die liefde stel geen wette op nie; sy doen slegs die goddelike wysheid, wat die basis van die goddelike ordening is. Die wette is `n voorgeskrewe weg wat mens moet bewandel om die doel van die lewe te bereik. Hulle is tewens die fondament waarop die lewe volgens die goddelike ordening berus.

15 Wat het iemand egter aan die weg in die pikdonker nag, al sou hy ook hoe graag daarop wil wandel? Net so min sou `n êrens geplaaste steunpunt iets vir iemand baat as hy dit eers in `n pikdonker nag sou moet soek.

16 Daarom moet die wette, wat aan die, origens nog in die nag blywende liefde gegee word as weg en as steunpunt, wat lig uitstraal, sodat die wandelaar nie op die weg sal verdwaal nie, maar altyd die steunpunt wat aan die ordening van die lewe beantwoord, kan vind.

17 So is hier tog duidelik sigbaar hoe hierdie tien witstralende pilare op tasbare wyse die tien gebooie van die goddelike lewens​ordening weergee. In die laer geleë galery het ons gesien dat die twee pilare van die liefde nog in die buitenste ring ingedeel was, en in plaas daarvan, was die merkwaardige kruis in die middel, wat ook die lydende liefde voorgestel het.

18 Hier sien ons egter die twee pilare van die liefde, in plaas van die kruis, in die middel van ons versierde pilaar. Hulle sit stewig teenoor mekaar en die trap wat na bo lei, loop nie meer langs die tien buitenste, maar slegs nog om die twee middelste pilare omhoog.

19 Ek dink dat die betekenis van die plasing ook nie moeilik te raai sal wees nie. Julle hoef slegs die evangelie van die Heer ter hand te neem en julle sal ontdek dat Hy die hele Mosaïese wet, net so ook alle profete, in die enige dubbele wet van die liefde onder​gebring het, naamlik: "Het God lief bokant alles en jou naaste soos jouself!" Hierdie twee gebooie het die Heer Self as gelykluidend aangemerk; daarom is die twee pilare hier in die middel, ten eerste heeltemal gelyk aan mekaar, en ten tweede ook nog stewig aaneengesmee en is hulle die enigste steunpilare van die weg na bo. Ek dink dat julle dit begryp.

20 Wat die vir julle so wonderbaarlik lykende chaotiese vorme-wisseling in die pilare betref, dit beteken die veranderlike van die menslike gemoed wat homself binne hierdie wette bevind. Vanwaar kom dan die voortdurende golwende chaotiese vormwisseling in hierdie pilare? Wat is wel die oorsaak van so `n verskynsel?

21 Die oorsaak is die sterk, van buite af inwerkende lig, waardeur hierdie lug in `n voortdurende vibrasie gebring word. Omdat die materiaal van hierdie pilare volkome spieëlblink gepoleer en bowendien nog baie deursigtig is en `n straalbrekende vermoë het, skitter hierdie lugvibrasies, of lugbeweging, taamlik lewendig en ons meen daardeur dat ons bepaalde vorme in die pilare heen en weer en op en af sien beweeg. Nou plaas ons `n mens hier, wat onder die wet staan. Hy bevind hom daardeur in die helder lig van die wet, wat van binne uit steeds lewendig op hom inwerk, en verder bevind hierdie mens hom uiterlik in die lig van die wêreld, wat egter van buite af ook steeds as`t ware golwend op hom inwerk.

22 Wat ontstaan dan daardeur in die mens? `n Voortdurende wisseling van idees; nou eens bekruip vorme van die wêreld hom, dan weer die vorme van sy innerlike lig. Werk die uiterlike lig sterk op die mens in, dan word die vorme van die innerlike lig verduister en het hulle geen helderheid meer nie. In die teenoorgestelde geval word die vorme van die uiterlike lig steeds vaer en minder sigbaar, namate die innerlike lig meer begin te reageer.

23 Wanneer iemand dan die vorme van die innerlike lig gryp en dit met sy gees steeds meer fikseer, dan ontstaan daar uit die vroeëre, steeds wisselende buigbare ligvorme `n konstante vorm wat voortdurend `n deemoedigende weerstand bied aan die van buite af inwerkende lig. Daardeur het die mens dan tot `n bepaalde, helder visie op die innerlike, ewige lewe van die gees gekom.

24 Die ooreenstemmende beeld word vir julle getoon deur die twee middelste pilare, waarin en waaraan julle so `n vorm dan nie meer ontdek nie. As julle egter noukeuriger daarna kyk, sal julle in elke pilaar presies dieselfde, volmaakte en aller edelste gevormde mensegestalte aanskou, waarvan die liggaamsdele oral ewe helder en van lig deurdronge is.

25 Kyk, dit toon aan dat die mens enkel en alleen deur die liefde tot die Heer en van daaruit tot die naaste, tot die volmaaktheid van die lewe in sy oerfondament kan kom. Ek dink dat julle daarmee nou tog duidelik in die reine gekom het. Wat die orige dele van die galery betref, dit beteken niks anders as die volmaakte ordening van die ware wysheid, wat die grondwaarheid in die gees is en `n lig sonder enige versiering of opsmuk; dit is wat julle die naakte waarheid noem. Noudat ons dit weet, sal ons onsself ook weer dadelik via die trap rondom die twee pilare na bo, na die groot oop plein begewe.

Elfde verdieping. Die vooruitgang van die gees

54 Julle sê en vra nou: Ons kom dus op die eintlike dak van die gebou, wat jy `n groot oop plein genoem het. Dit is alles goed en wel, liewe vriend en broeder, maar bevind ons onsself, hier op die oop plein, nou werklik op die elfde verdieping, oftewel die twaalfde galery? Omdat die dak tog onmoontlik as `n galery of `n verdieping beskou kan word, kan ons die uitsig, wat ons vanaf die welbekende gebergte gehad het, nie verklaar nie, want ons het tog baie duidelik twaalf verdiepings gesien. Was hierdie twaalf verdiepings slegs gesigsbedrog of sit iets anders daaragter? Ons het dit tydens die beklimming van die wonderlike gebou al eens oor hierdie vreemde verhouding gehad, maar toe het jy ons na `n beter geleentheid verwys en gesê: Hoe dit daar​mee gesteld is, sal ons op die korrekte plek verneem. Daarom sou ons graag werklik van jou wil hoor of die oop plein miskien die korrekte plek sal wees waar ons die antwoord sal verneem.

2 Liewe vriende en broeders, ek sê vir julle: Klim maar dapper omhoog, dan sal julle bokant in die skitterende buiteruimte vanself goed sien wat julle alles sal ondervind.

3 Dit wat julle soseer ter harte lê, het nie so 'n groot betekenis as wat julle wel dink nie, maar is van die aard, dat dit sondermeer, by die eerste aanblik bokant in die oop lug, vanself duidelik sal word. Ons sal egter in die vrye ruimte baie ander dinge teëkom wat verre​weg van groter gewig en `n hoër geestelike belang sal wees as die twaalfde verdieping wat julle nog mis. Gaan dus nou maar vreugdevol en vinnig na bo, sodat ons ons vrye ruimte so vinnig as moontlik kan bereik.

4 Kyk, wanneer `n mens sy treë versnel, bereik `n mens sy doel vinniger as wanneer `n mens dit vertraag. Dit is `n waarheid soos `n koei en het geen wiskundige bewys nodig nie; maar die gees is ook in staat om voorwaarts te tree en wel veel meer as die stoflike liggaam. Maar hoe kan die gees sy treë versnel en hoe vertraag? Kyk, dit is nie so vinnig volkome duidelik te begryp nie; daarom sal dit nodig wees om, voordat ons die boonste oop plein volledig betree, nog enkele woordjies daaraan te besig. Luister daarom na my!

5 Julle weet dat die vooruitgang van die gees nie bestaan uit die sodanige wyser word nie, maar enkel en alleen uit die steeds meer vervul word van liefde vir die Heer, en uit hierdie steeds groter rykdom aan liefde groei al die ander volmaakthede en bekwaam​hede van die gees sondermeer op. As dit helder en begryplik is, dan is die vraag; hoe moet die mens die aanleg verkry om so vinnig as moontlik `n oorvloed aan liefde vir die Heer te hê? Want dit is tog bekend dat `n hele spul mense hulle verskriklik baie aan die Heer geleë laat lê. Vra mens hulle egter na hulle geestelike vervolmaking, dan sê hulle:

6 Wat ons geestelike vervolmaking betref, daarvan sal die goeie God goed weet hoe dit daarmee gesteld is. Ons hou ons soveel moontlik aan Sy gebooie, ons neem alle ander reëls in ag, ons hou die daaglikse Sabbatsrus en bid baie tot God, die Heer en vra Hom ook altyd om ons gees so vinnig moontlik te vervolmaak. Maar desondanks merk ons nouliks enige vooruitgang en as ons nie baie goed op onsself let nie, dan kom dit nog bowendien vir ons voor asof ons gees nie slegs geen vooruitgang geboek het nie, maar eerder agteruit gegaan het, sodat daar so menigmaal `n ligte ver​twyfeling by ons opkom en dat ons dink dat: Óf ons is gladnie vir so `n geestelike voortgang voorbestem nie, óf die hele bewering oor die vervolmaking van die gees is, altans in die aardse lewe, niks anders as `n vrome fabel nie, of tog op sy minste `n hipotese.

7 Wel nou, beste broeders en vriende, dit is gewoonlik by die mense op aarde die mees gangbare antwoord op die vraag oor die aarselende vooruitgang van die gees.

8 Sou daar dan geen moontlikheid wees om so `n voortgang te bespoedig nie? Sou daar dan geen Corneliusse meer bestaan, oor wie God se Gees gekom het, nog vóór hy deur Petrus gedoop was? Kyk, dit is `n heel ander vraag en die antwoord daarop is verseker van die grootste praktiese belang. Maar hoe sal ons so 'n besonder belangrike vraag, so kan beantwoord, dat elkeen dan ook tevrede sal wees met die helder insig wat hy daardeur verkry het? Dit sal vir ons nie so moeilik wees nie, want as daar voldoende aanskoulike voorbeelde vir `n saak is, hoef mens haar slegs op hierdie manier evangelisties te beskou, en die antwoord sal vanself volg. Daarom sal ons onsself nie langer met inleidinge ophou nie, maar dadelik die eerste en beste voorbeeld ter hand neem.

9 Laat ons eens aanneem dat daar in een of ander hoofstad duisende is wat byvoorbeeld musiek beoefen. Onder hierdie duisende is daar tenminste enkele honderde wat werklik musikaal begaafd is; maar hoeveel van al hierdie leerlinge sal daaruit as waaragtige musici en virtuose (meesters) na vore tree? Miskien één, maar miskien ook selfs geen enkele een nie; en mens kan `n stad uiteindelik gelukwens as daar uit tien jaargange één of hoogstens twee voortkom wat homself tereg "kunstenaar" of "virtuoos" mag noem. Is dit nie `n ware smaad vir die mensdom nie? Want elkeen kan tog sê: Ek het immers ook `n onsterflike gees, `n ewebeeld van God in my! Hoe is dit egter met sulke ewe​beelde van die allerhoogste volmaaktheid gesteld, as daar maar enkeles van hulle is wat weet om hulle nouliks bokant die middel​matiges uit te werk? Die grootste aantal bly al sondermeer onder die vriespunt steek, alhoewel hulle ook ewebeelde van God is. Waarom dit so gaan, sal ons nou dadelik in die studeerkamers van ons musiekstudente sien.

10 Kyk, daar lê `n straatjie met so 'n honderd huise; daar woon ten minste duisend jongmense wat musiek bestudeer. Laat ons by nommer 1 binnegaan. Kyk, daar lê die leerling nog heerlik en slaap en dan is `n aardige stuk van sy instrument nog verwyder; sal hy wel `n kunstenaar word? Ek dink dat die mens nie die kuns met slaap sal leer nie! Ons gaan huis nommer 2 binne. Kyk, die leerling daar verklee hom juis om uit die mooi dag iets te haal en `n uitstappie na die platteland te maak, iets waarvan hy baie hou. Sal hy wel `n kunstenaar word? Ek dink dat die mens op straat, in die veld, of in die bos, nie die kuns sal kan leer nie. Ons gaan huis nommer 3 binne. Kyk, daar sit tog werklik `n leerling met sy instrument en oefen sy opgawe huiwerend. Sal hy miskien `n kunstenaar word? Ek dink dat `n huiwerende ywer vir die kuns te gering is.

11 Maar laat ons weer na die volgende huis gaan. Kyk, daar tref ons glad geen leerling aan nie en die slordig deurmekaar lêende musiekboeke, wat verder baie versorg daaruit sien, gee ons voldoende bewys van die ywer van ons leerling. Sal daar miskien uit hierdie een `n kunstenaar groei? Ek dink, dat die hele instru​ment eerder in goud sal verander as dat hierdie leerling `n kunstenaar sal word. Laat ons die volgende huis binnegaan; miskien vind ons daar so 'n aankomende kunstenaarsheld. Luister, daar sit sowaar iemand en oefen; maar kyk net goed na hom, sy oë staan vol trane, want hy word net deur sy vader, wat baie geld vir sy seun uitgegee het, met `n pak slae tot studeer aangepor. Sal hierdie leerling `n kunstenaar word? Julle sê al: ‘ex trunco non fit Mercurius’, wat soveel wil sê as: As die liefde vir die kuns met geweld ingeslaan moet word, dan sal daar nie veel kunstenaarskap tevoorskyn kom nie. Moet ons nog meer huise binnegaan om soortgelyke kunsbroeders te besoek? Ek dink dat dit nie nodig sal wees nie.

12 Maar kyk, heeltemal aan die einde van die straat staan `n baie onooglike krotjie, waarin `n armlike familie gehuisves is. Daar sal ons binnegaan en sien hoe die kuns daar beoefen word, omdat `n kind van hierdie armlike vader ook musiek bestudeer. Wel nou, hierdie knaap het vandag al minstens agt uur gestudeer; maar saans wil die vader hom om gesondheidsredes saamneem vir `n klein wandeling. Kyk nou net na die jongman, hoe hy sy instrument aan die hart druk en dit liefkoos, asof dit sy beste lewensgesel was. Slegs met baie moeite en oorredingskrag van die vader, kan ons kunsbroeder hom met trane in die oë van sy liefling losmaak, terwyl hy sê: My dierbaarste kleinood, ek kom gou, ja baie gou weer na jou toe terug! Ek vra nou; sal hy `n kunstenaar word? Luister maar net na die tone wat hy al na `n kort tydjie geleer het om aan sy instrument te ontlok en julle sal sê: Ag, dit is wonderbare tone! Mens sou sê dat hulle van boaardse ruimtes kom. Ja, ja, my liewe vriende en broeders, hierdie jongman sal sekerlik `n groot kunstenaar word, want hy het wel die korrekte leermeester in homself en sy leer hom, om alles aan die kuns op te offer en nêrens `n groter vreugde te vind as juis in sy musiekstudie nie.

13 Alle voriges was ook wel leerlinge in die kuns, maar hulle het geen liefde vir haar nie en sal dit daarom sonder hierdie meester (die liefde) ook nooit sover bring nie. Maar waarom het hulle geen liefde nie? Omdat die wêreldse gedoe vir hulle beter was as die selfverloëning en die volledige oorgawe aan die liefde vir die kuns. Om die rede egter sal hulle ook net die vrugte van hulle wêreldse gedoe pluk, maar nooit die van die skitterende kuns nie.

14 Wel nou, die voorbeeld gee ons voldoende opheldering oor die basis wat aan die bespoediging van die geestelike vooruitgang ten grondslag lê.

15 Sou mens wel die innerlike volmaaktheid kan bereik op wandelinge, in teaters, in die gesellige vriendekring of by ander wat se wêreldse sake dit dan ook is? O nee, uit al die wêreldse gedoe groei geen Corneliusse op nie, soos die Heer Self ook baie duidelik aangetoon het met `n gelykenis waarin Hy verskeie vriende vir `n gastemaal uitgenooi het, maar die vriende allerlei verontskuldiginge aanvoer waarom hulle geen gevolg aan die uitnodiging kon gee nie. Die een was druk besig met `n stel osse; `n ander met huweliksaangeleenthede; `n derde met die aankoop van `n stuk grond en sodoende kon niemand kom nie. Kyk, dit is wêreldse beslommernisse wat die vooruitgang van die gees verseker nie bespoedig nie. Hierdie mense is weliswaar baie respektabele vriende van die Heer, anders sou Hy hulle nie laat uitnooi het nie; slegs die tyd ontbreek hulle om te kom.

16 Die Heer spreek egter tot die ryk jongeling: "Gee alles weg en volg My, dan sal jy `n skat in die hemel vir jouself berei", of met ander woorde: Dan sal die volmaaktheid van die gees jou ten deel val!

17 Wie hierdie roep nie opvolg soos my broeders, die apostels nie, wat soos julle weet, die Heer na die eerste oproep gevolg het, hulle moet hulle dan ook laat welgeval wat die Heer presies so met hulle sal doen as met die geroepenes wat met die Heer oorleg probeer pleeg het. Daaruit kan ons die volgende in `n baie kort reël saamvat:

18 Hoe meer wêreldse gedoe, des te minder geestelike vooruitgang; hoe minder wêreldse gedoe, des te vinniger die voortgang van die gees. Sonder enige wêreldse gedoe kan `n Cornelius egter uit elke mens groei. Meer het julle nie nodig nie: Open daarom die poortjie en klim na die ligte, vrye ruimte!

Beskrywing van die hoogste standplaas

55 Ons is op die plek van bestemming. Wat sê julle wel van hierdie skouspel? Het `n op aarde lewende mens met sy oë, ek bedoel die oë van sy siel, ooit in sy allerstoutste fantasie ook maar iets soortgelyks kon vermoed?! Kyk, die nog buitengewone groot, ronde plato waarop ons onsself bevind, straal sagte-groen, en die strale is nie golwend nie, maar `n rustige uitstraling. Waarmee sou mens hierdie vloer kan vergelyk? Miskien met buitengewone mooi gepolyste smarag? O, wat `n swak vergelyking sou dit wees. Sou mens die vloer miskien moet vergelyk met die allerfynste syfluweel, wat straal asof die drade waarvan dit gemaak is, van groen goud sou wees? Ek sê, ook hierdie vergelyking is swak en is hier nie op sy plek nie. Ja, met aardse vergelykinge sal ons beslis nie verder kom hier nie. Ons sal dus ietwat hoër moet gryp: Ons sal ons hande ver in die eindelose ruimte moet uitstrek, om enkele planetêre sonne daarin aan te tref, wat haar omgewende hemelliggame met so `n groen lig verlig. Ja, `n son moet dit wees en dit sou hier as `n plat skyf neergelê moet word; dan is die vergelyking korrek.

2 Sien, dit is dus die vloer waarop ons nou staan; hy is soos die magtig stralende eteroppervlak van `n son, en tog so hard soos diamant. Wat sê julle van hierdie eindelose prag? Julle is sprakeloos en kan geen woord uitbring nie. Ja, my liewe vriende en broeders, dit is ook volkome begryplik, want waar dit vir ons, die liggewende geeste van die hemel, moeilik word om te spreek, sal dit vir julle tog sekerlik nog veel moeiliker word, aangesien julle nog nooit van `n soortgelyke, onmeetlike, oorvloedige ligverhewenheid, iets in julle gemoed te siene gekry het nie.

3 Ons laat dit nou rus. Die vloer het ons bekyk en ons rig nou ons blik na die onuitspreeklike pragtige omheining van die groot plato. Ons sien eers `n wit balustrade wat die hele groot plato omgewe, maar telkens, elke tien klafter, rys daar vanaf die balustrade (bors​wering) `n meer as honderd klafter (190 meter) hoë obelisk omhoog. Sy stralende kleur is ook verblindend wit, maar kyk, op die top is elke obelisk versier met `n taamlike groot bal wat soms rooi, soms groen, soms blou, soms violet, soms geel, en so nog deur verskeie kleurnuanses heen, pragtig straal. Dit lyk wel asof daar bo-op elke obelisk, waarvan daar rondom die groot vrye plato honderde is, `n egte son is wat daar is om hierdie oop plek baie sterk te verlig.

4 Mens sou hier inderdaad kan sê: Waarom is daar op so 'n sentrale son nog soveel liggewende voorwerpe? Dit sou vir die oog weldadiger gewees het as daar `n vermindering, in plaas van so `n versterking van die lig sou wees. Ek sê vir julle; daarvoor is juis gesorg, deur die opstelling van sulke kragtige skynende voorwerpe. Dit is, sê julle, nie so maklik te begryp nie. Maar ek sê vir julle dat dit baie natuurlik is en maklik begryp kan word. Op watter manier dan? Daarvoor, my liewe vriende, is daar op aarde ook al `n hele klomp voor die hand liggende voorbeelde, sowel op natuurlike, as op geestelike gebied.

5 Kyk, as by julle in die somer, alle plantegroei in wit tevoorskyn sou kom en wel so wit soos die sneeu in die winter, dan kan ek julle stellig verseker dat julle oordag nie na buite sou kan gaan, sonder om binne `n kort tydjie deur die buitengewone sterkte van die lig totaal te smelt en op te los nie, want die strale van die son val tydens die somer te intensief op die oppervlak van die deel van die aarde wat julle bewoon. Maar in die winter het die wit kleur `n goeie uitwerking, want sonder hierdie kleur sou die lig te min effek hê en na verloop van tyd sou die koue soseer toeneem, dat julle dit onmoontlik in die buitelug sou kan uithou. Die wit kleur van die sneeu werp egter die lig weer terug en so word die lug van agter af opgewarm.

6 Maar in sulke somers moet die plantegroei die oppervlak van die aarde met bont kleure bedek. Deur hierdie wyse voorsiening, word die werksaamste deel van die intensiewe sonstraal geabsorbeer en slegs die sagte deel daarvan kaats weer vanaf die bontgekleurde aardoppervlak terug. Julle sou ook `n soortgelyke fenomeen kuns​matig in die kleine kan uitprobeer en daarvoor reik ek julle die volgende aan:

7 Plaas snags, op die middel van `n tafel, `n baie fel skynende lamp. Wanneer julle na hierdie lamp kyk, sal haar lig pyn veroor​saak aan julle oë. Maar as julle meer lampe om die witvlammende heen sou aansteek en julle plaas oor hulle wit vlamme verskillende gekleurde glas silinders, dan sal julle lig van allerlei kleure kry, dit wil sê dat elk van die lampe, wat rondom die witvlammende lamp staan, `n ander gekleurde lig sal uitstraal. Maar welke effek sal dit hê? Die effek is, dat julle sonder enige probleem in die lig van die wit lamp in die middel sal kan kyk, waarby dit vir julle sal voorkom asof dit in julle kamer by die brand van minstens tien lampe donkerder geword het as eers by die brand van die een wit lamp. Dat dit korrek is, toon die hele natuur julle daagliks, soos wat die daaruit geputte ervaring ook doen op die manier soos ek julle so-ewe vertel het.

8 Geestelik gesien moet dit egter ook korrek wees. Waarom wel? Omdat dit in geestelike sin eerder voorhande moet wees, as in die natuur. Is dit geestelik korrek, dan is ook die onomstootlike bewys vir die natuurlike korrektheid gelewer. Sou dit moeilik wees om die geestelike korrektheid te bewys? O nee! Julle self het al `n baie goeie spreekwoord daarvoor, wat in hierdie aangeleentheid meer as voldoende duidelikheid verskaf. Die spreekwoord lui: ‘Ex omnibus aliquid et in toto nihil’. In die sieleligkamer van `n mens wat in alle vakke van die menslike kennis bedrewe wil wees, sal dit sekerlik baie bont gekleurde strale wees. Word al hierdie strale egter gebundel dan sal hulle, om snags `n vertrek te verlig, nouliks meer krag hê as hoogstens die van `n glimwurmpie. Ook geestelik gesien sal so `n effek baie duidelik tot uiting kom, want sulke veel​sydige wetenskaplike ontwikkelde mense is, ewemin in die afsonderlike dele as in die geheel, bekwaam om in alle opsigte `n bevredigende mening oor een en ander ten beste te gee.

9 Ek dink dat dit so duidelik uitgelê is, dat ons verder geen woord meer daaroor hoef te rep nie. Daarom kan ons onsself, weer goed ingelig, op ons pragtige vrye plato rig, want ons het nou voldoende insig om te kan begryp met welke doel hier sulke ligskakerings aangebring is. Hiermee het ons die vloer en die omheining van die plato voldoende bekyk.

10 Maar kyk nou nog eens na die middel van dit groot oop terras. Daar verhef nog `n magtige groot versierde pilaar homself, wat aan die bokant met `n donkerrooi stralende kroon bedek is. Hierdie kroon word gedra deur dertig pilare, wat twee klafter (3.8 meter) van mekaar af staan. In die middel van die versierde pilaar ontdek julle `n karmynrooi altaar, waarop ons bekende dwars oormekaar gestapelde hout lê. Daarheen sal ons onsself ook dadelik begewe, en goed oplet wat homself nog op hierdie pragtige oop vlakte alles sal afspeel. Tewens maak ek julle ook nog daarop attent, dat juis die geweldige versierde pilaar, waarvan die pilare `n helder ligblou kleur het, die twaalfde verdieping van die gebou vorm, wat julle tot nou toe gemis en vanuit die verte gesien het. Noudat ons klaar is op hierdie plek, begewe ons onsself dadelik na die versierde pilaar en wag daar af wat hom voor ons oë sal afspeel. - Daar gaan ons dan.

Waarom is mens, te midde van alle prag, so alleen?

56 Ons is in die versierde pilaar by die altaar. Soos julle sien, is ons ook nog hier, soos julle gewoond is om te sê, moedersiel alleen. Julle sê nou weliswaar; dit is tog werklik vreemd op hierdie wêreld; waar ons ook maar kom, ontdek ons wel die grootste prag, waaruit ook die hoogste denkbare wysheid spreek, maar die mense blyk hier maar `n ewigdurende rusdag te hê, en naas hulle groot prag, in hulle vertrekke te sit. Dit sou tog aangenaam en buitengewoon opbeurend wees om ook maar één paar saam te sien wandel; maar nou sien mens niks anders nie as dooie prag waaraan die lewe byna geheel blyk te ontbreek. So is ons ook hier op die oop plato deur suiwer wondere van menslike vermetelheid en wysheid omgewe, maar die boumeesters is, God mag weet waar, verborge.

2 Waarlik, die hoofgebou is in sy totale omvang so spoggerig en verhewe mooi, dat ons onsself nie kan voorstel dat dit mensewerk is nie. Want dit is tog slegs vir God moontlik om so iets te bou, terwyl die skepsele tog nouliks daartoe in staat lyk. As dit werklik deur skepsele van hierdie wêreld gebou sou wees, dan moet hulle ten eerste reusekrag besit, ten tweede `n uithoudingsvermoë en moed hê waarvan `n menslike gees hom nog geen begrip kan vorm nie en ten derde moet hulle volmaakte voorstellingsvermoëns op estetiese gebied so wys wees, dat mens hom daarbo heeltemal niks meer kan voorstel nie. En tog is daar van al hierdie wonderbaarlike mense hier buite, niks te ontdek nie. Waarom eintlik nie?

3 Is hierdie mense so skugter, so ingetoë of het hulle, soos reeds gesê, juis op die tyd dat ons hier aangekom het `n rusdag of, omdat mens hier geen dae het nie, `n bepaalde rusperiode?

4 Beste vriende en broeders, bly julle maar by julle laaste uitspraak, dan het julle die korrekte rede gevind waarvolgens hierdie mense `n sekere ruspouse hou presies op die oomblik wat ons onsself op een of ander plek bevind het. Is hierdie ruspouse ten einde, glo my, dan gaan dit by julle op aarde in die allerdrukste wêreldstad nie so lewendig toe, soos op so `n plek nie.

5 Want julle sal op aarde nie maklik `n plek aantref wat digter bevolk is as hierdie waarop ons onsself nou bevind nie. En julle kan rustig aanneem dat meer as tien miljoen mense hulle in hierdie gebou ophou, want van die grootte van hierdie gebou het julle al vanuit die verte `n bietjie `n idee gekry.

6 Neem die plato waarop ons onsself nou bevind, maar net goed in oënskou, en dan sal julle moet toegee dat dit groot genoeg sou wees om plek te bied aan een van die grootste stede van Europa. En tog beslaan dit nouliks `n kwart van die gelykvloerse gedeelte van die gebou. Daarom kan ons so iets groots ook net maklik oorsien met ons geestelike oë, en op die manier word dit vir ons ook draaglik.

7 Met julle liggaamlike oë sou julle slegs `n baie klein gedeelte op `n keer kan oorsien, want die afmetinge is te groot vir die pupille van `n menslike oog, sodat alles aan alle kante te klein sou word en in die ruimte sou vervaag. Hieruit kan julle tog sekerlik die gevolgtrekking maak, dat dit daar gedurende die vrye tyd, in al hierdie ruimtes en in die wye omstreke baie lewendig gaan.

8 Bowendien is dit veral hier noodsaaklik, dat julle hierdie besonder mooi mense nie te siene kry, voordat julle aan die so verhewe dinge wat van die allerdiepste betekenis is, ietwat gewoond geraak het nie. Want sou ons dadelik met hierdie wonderbaarlike mooi mense in kontak tree, voordat julle alle ander belangrike dinge aanskou het en op `n sinvolle manier bekyk het, dan sou julle so deur hierdie mense in vervoering raak dat julle niks meer oor al die ander, nog so verhewe mooi en betekenisvolle dinge sou omgee nie! Juis om die rede moes ek julle dan ook na hierdie plek gebring het op `n tydstip wat die bewoners gewoond was om `n rusperiode te hou.

9 Julle kan julle egter spoedig daarvan oortuig dat dit hier buitengewoon lewendig gaan. Ons sal deur die bekende handeling wat aan ons bekend is, die hout op die altaar laat brand, waarna die ruimte van die wyd uitgestrekte plato hom weldra vanuit alle kante sal begin te vul.

10 Julle sou graag wil weet of hierdie mense hier enige vermoede het van ons aanwesigheid, of dat hulle miskien wel in staat is om ons te sien. Ek sê vir julle; voorlopig is nóg die een, nóg die ander die geval, maar ons sal ons aan hulle laat sien en ook met hulle in gesprek gaan en wel met die bedoeling dat julle hier alles leer ken, sodat julle weet hoe dit hier gaan. Want na die verblyf op hierdie plek, sal ons spoedig hierdie wêreld verlaat en nog `n besoekie bring aan die glansende oppervlak van julle son.

11 Daarom sal ons onsself dan ook aan hierdie bewoners vertoon en met hulle oor die een en ander spreek, sodat julle daardeur self ervaar wat hulle geestelike agtergrond is.

12 Ek maak julle egter vooraf daarop attent, dat julle veral niemand te naby moet benader, of aanraak nie, want julle sou die bekoorlike invloed nie kan verdra nie, waardeur julle voortydig van hierdie wêreld verwyder sou word. Daarop moet selfs ek let, want terwyl ek tog al so lank van al die natuurlike verlos is, mag ek ook nie een wat nog in sy liggaam lewend is, aanraak nie.

13 Julle vra nou waarom ek dit dan nie sou mag nie. Met my is weer die omgekeerde die geval. Hierdie mense het so 'n ontsettende hoë dunk van die kinders van die Heer en hulle respek en liefde vir hierdie kinders van die Heer is so onbeskryflik heftig en sterk, dat hulle, sou hulle deur my aangeraak word, dadelik van suiwer liefde sou verteer en ten slotte geheel en al oplos.

14 Daarom moet julle julle ook nie daaroor verbaas as julle my streng en ernstig met hierdie mense sal sien en hoor spreek nie, want dit moet ek doen uit liefde vir hulle. Dieselfde moet julle ook in ag neem.

15 Deur `n uiterlike liefdevol lykende behandeling sou julle hulle verreweg meer skade aandoen as van diens te wees, want so is alles volgens die ordening van die Heer gereël.

16 Die liggaam van die mens het ook verskillende dele wat welis​waar vir `n gemeenskaplike lewensdoel werksaam is en ook moet wees; maar sou iemand een of ander liggaamsdeel wil afsny en dit uit suiwer liefde vir die liggaamsdeel dit in sy hart wil plaas, dan sal hy daardeur nie slegs die liggaamsdeel nie, maar ook die hart dood.

17 So bly egter ook dieselfde ordening tussen die veelsoortige dinge en skepsele in die onmeetlike skeppingsgebiede van die Heer bestaan. Hulle is daar almal vir mekaar en dien mekaar vir een en dieselfde lewensdoel; hy moet homself nie verplaas en nie onderling van plek verwissel nie, as hulle mekaar nie wederkerig te gronde wil rig nie, dit wat deur `n wanordelike of ontydige liefde kan gebeur.

18 As ons `n korrekte, geordende, wyse beperking in ag neem, kan ons alle skepsele benader en op `n verantwoordelike manier met hulle in kontak kom, soos alle dele van `n liggaam voortdurend met mekaar in kontak staan. Wat verder gaan, is verderflik. Berei julleself dus voor; ek sal my hand op die altaar plaas, die hout sal vlam vat en van alle kante sal julle weldra die mense sien toestroom.

19 Nou raak die altaar ek met my vinger aan. Kyk, die hout het vlam gevat en kyk nou net na buite, waar die poortjies begin oopgaan.

Elke wêreld het haar ordening en bestaansgronde

57 En kyk net verder! Skares van ernstige, maar blymoedige mense kom reeds uit die honderde poortjies toegestroom en haas hulle hierheen. Kyk tog net na die pragtige mense; hoe onbeskryflik mooi hulle vorme is en welke sagtheid en harmoniese innemendheid is daar in al hulle liggaamsdele! Die man onderskei hom slegs van die vrou deur `n beskeie baard en deur die plat bors; vir die res is hy ook baie sag en teer, maar sy gestalte as geheel, is volkome manlik. Sy hele kleding bestaan, soos julle sien, slegs uit `n hemp wat tot ewe onder die knie reik. Die hemp van die man is ligblou van kleur en het `n glans, soos die vere om die hals van `n pou by julle. Die vrou dra slegs `n roosrooi skort rondom haar heupe, wat tot aan haar kuite reik, sodat die skort haar buik en ook haar dye en sitvlak bedek. Haar boliggaam is gedeeltelik vry en word slegs deur die oorvloedige lig-goudglansende hare bedek.

2 Bekyk nou net so 'n vroulike gestalte van naby; kyk net hoe onbeskryflik fyn haar vel is. Kan julle julleself herinner om ooit iets met so 'n fyn oppervlak op aarde te gesien het? Sien julle op die liggaam ook maar die kleinste rimpeltjie of `n oneffenheid as gevolg van `n uitbulting of kraakbeen van die inwendige liggaam?

3 Kyk, so blank en glad soos `n allermooiste gedraaide en gepolyste bal, waarop nêrens `n oneffenheid te sien is, wat die gevoel vir skoonheid van die oog sou steur nie, so blank en glad afgerond is die liggaam van so 'n vrou ook oral. En daar is geen verskil tussen jonk en oud nie, inteendeel, hoe ouer `n vrou of `n man hier word, des te volmaakter ontwikkel hulle vorme. Ja, op `n hoë leeftyd van soms meer as duisend jaar, word hierdie mense so buitengewoon volmaak mooi, dat hulle ware eteriese sieleskoonheid nie meer deur die krag of die mag van die woord uitgebeeld kan word nie.

4 Ja, die skoonheid van so 'n hoog bejaarde mensepaar is hier soms so buitengewoon groot dat, as hulle hulleself êrens op julle aarde sou bevind, hulle werklik die hardste klippe soos was sou laat smelt.

5 Ja, julle hele aarde sou nie in staat wees om `n menslike gestalte van sulke stralende skoonheid te dra en daarby te bly bestaan nie. Al sou die aarde wel die mooi vorm kan bemeester, dan sou die onuitspreeklike en onbegryplike intensiewe lig van so 'n mens vir `n aardbewoner nie te verdra wees nie. Julle kan met sekerheid aanneem dat so 'n mens hier `n groter massa lig uitstraal as wat menige planetêre sonne doen vir die verligting en verwarming van haar hele planetêre gebied.

6 Julle sê nou: As dit die geval is, vra mens hom tog af uit watter materie die liggaam van hierdie mense bestaan, wat kan bly bestaan in so `n eindelose en onberekenbare allermagtigste oor​vloed van lig? Ons op aarde weet immers dat in `n stralebundel van die son, wat deur die werking van `n hol spieël op één punt gekonsentreer word, selfs die diamant nie kan bestaan nie, maar baie spoedig vlugtig sou word; tog is so 'n stralebrandpunt slegs `n minimale deeltjie van die totale ligsterkte van die son. Hier sou één enkele mens, egter nie veel groter as ons nie, so `n intensiewe ligmassa in en om hom heen hê, dat hy daarmee `n hele planetêre son met al haar planete in haar wye uitgestrekte gebiede van `n volkome toereikende ligsterkte sou kan voorsien.

7 Daarom kan mens, liewe vriend en broeder, tog die vraag stel, uit watter materie moet sulke mense dan wel geskape wees om so 'n onuitspreeklik magtige ligsterkte te kan verdra?

8 Liewe vriende en broeders, as julle hier op hierdie son volgens suiwer aardse begrippe en verhoudinge oordeel, dan sal julle waarskynlik nooit tot `n goeie resultaat kom nie; maar as julle die volgende stelreël in ag neem en sê: Elke wêreld en elke son het haar karakteristieke wette waaronder hulle kan bestaan, dan kom julle al beduidend nader aan die waarheid en die grondoorsaak van so 'n bestaan in die lig.

9 Bowendien het julle al soortgelyke verhoudinge op julle aarde. Gaan maar net van die een land na die ander, van die een wêrelddeel na die ander en van die een eiland na die ander, dan sal julle daar al sulke aansienlike verskille in lewensomstandighede aantref dat julle julleself nie genoeg daaroor sal verbaas nie. As julle daarby nog in aanmerking neem dat daar nog tallose lewende wesens in alle elemente is, dan sal dit vir julle nog duideliker word dat die lewe hom onder die mees verskillende uiterlike omstandig​hede kan manifesteer en in stand hou. As dit by julle op aarde in materiële opsig al duidelik merkbaar is, hoeveel te meer sal so 'n reël dan nie op ander hemelliggame van toepassing wees nie.

10 Daar is by julle massas diere wat geen minuut lank buite die water sal kan lewe nie, maar daar is ook diere en wesens wat slegs onder die grond in die dik slyk en selfs enkel en alleen in die klippe hulle lewe kan slyt. Sulke slykdiere in die onderaardse peillose dieptes is vir julle tot nou toe nog heeltemal onbekend, maar klipdiertjies soos byvoorbeeld die klipvlieg, die klipspinnekop, die klipby, klippadda en sodanige is al hier en daar deur die natuurondersoekers op aarde ontdek; hulle weet nog net nie dat sodanige diertjies hulle in die klipsoorte self produseer nie, deurdat die lewenskragte, wat ook in die klippe werksaam is, hulle saambundel en hulle as intelligensies op `n natuurlike manier tot vorme ontwikkel nie, volgens die ordening wat die Heer in hulle geplaas het.

11 Ja, as julle die saak net in `n helder daglig sou stel, dan sou julle ontdek dat al die gesteentes, ja die hele wese van julle aarde, niks anders is as stewig saamgepersde materie, wat ontstaan het uit suiwer afgelegde dierlike liggame of lewenslarwes. Ook sou julle sien dat hierdie oerlewenskrag, daar waar dit ietwat vryer geword het, weer aktief word en dat sy uit die ligter, haar omgewende materie, weer `n nuwe vorm ontwikkel waarin sy haarself `n tydjie ophou om die eerste oerlewe in hierdie nuwe ontstane vorm kragtig te versterk.

12 Kyk, so `n wese kan dan goed in sulke materie bestaan, maar sou julle dit in die vrye atmosferiese lug bring, dan sou dit binne enkele minute beswyk. Omgekeerd sou ook die wesens vergaan, wat slegs die vrye atmosferiese lug as lewenselement het. Maar wanneer julle, wat slegs in die atmosferiese lug kan lewe, julle in die buitengewone ligte eter sou begewe, sal julle presies so vergaan as `n vis, wat julle uit die water haal en op die droë grond plaas.

13 So is daar ook in die streek van die eter massas lewende wesens wat vir julle onsigbaar is. Hulle kan slegs in die eter lewe, nie in die lug nie en nog minder in die digter materie. Wesens wat egter in staat is om in die eter te lewe, is ook in staat om steeds meer in die lig te lewe. Hulle het weliswaar onsigbare liggame vir julle, maar desondanks bestaan hulle, en wel in sulke oneindige aantalle, dat julle ewig nooit enige begrip daarvan vir julle sal kan vorm nie.

14 So moet julle hierdie mense dan ook nie met `n grofstoflike liggaam vir julle voorstel nie, maar buitengewone eteries sag en fynstoflik, en in hierdie hoedanigheid kan die lig in haar grootste intensiteit hulle dan ook nie meer skaad nie.

15 Sulke verhoudinge is daar ook in die werklike geesteryk, waar geeste is wat buitengewoon traag en duister is en daarom hulle lewe ook slegs in die digste, binneste dele van die aarde kan slyt. Dan is daar geeste wat ligter is en daarom dan ook die hoëre dele van die aarde, net soos die water, bewoon, waar hulle huishou en hulle lewe slyt. Dan is daar geeste wat in die onderste lugstreke lewe en daar hulle gang gaan. Verder is daar geeste, natuurlik weer volmaakter van aard, wat die hoëre, meer suiwer lugstreke, so ongeveer vanaf die gletsers, bewoon. Dan is daar nog geeste wat die eerste streek van die eter bewoon en dan geeste wat die hoogste en mees vrye eterstreek en die uitgestrekte vrye ruimtes tussen die hemelliggame bewoon, en ten slotte is daar die allervolmaaktste geeste wat die hoogste sfere van die sonne, die ewige lig, bewoon. Die geeste van benede na bo kan mekaar nie sien nie, of duideliker gesê: Die geeste van `n laer trap kan die van `n hoëre trap nie sien nie, maar die omgekeerde is wel moontlik en volgens die ordening, ook gangbaar.

16 Dit is ook noodsaaklik, want sou die laere, onvolmaakte geeste die hoëre, meer volmaakte kan sien, dan sou hulle daardeur in hulle vryheid belemmer word. Die meer volmaakte moet egter die meer onvolmaaktes kan sien, sodat hulle hulle altyd na behore kan beskerm.

17 Uit hierdie beskouing, dink ek, moet dit wel vir julle duidelik word hoe hierdie mense, hier in so `n ligintensiteit, baie goed kan bestaan.

18 Julle het weliswaar voorheen die deur `n hol spieël veroorsaakte uitwerking op die strale van die son aangehaal, maar ek sê vir julle: Dit is waar dat die hoogste intensiewe ligpunt, wat deur `n hol spieël ontstaan, so `n groot krag in homself het, dat dit materie kan oplos; maar waar kom die straal dan vandaan? Nêrens anders as van die deur die hol spieël opgevange beeld van die son nie, dus ten slotte tog van die hol spieël. Nou sou mens tog kan vra hoe kan hierdie straal wel die diamant vernietig, terwyl die veel makliker te vernietigde materie van die hol spieël tog self nie in die minste skade ly nie?

19 `n Nog groter vraag sou wees; te oordeel aan die oplossende vermoë van die ligsterkte van `n brandpunt uit `n hol spieël, moet die son wel op haar eteriese ligoppervlak so `n buitengewone oplossende krag besit, dat `n nog veel groter hemelliggaam as julle s’n op aarde, oombliklik soos `n waterdruppel op witgloeiende yster sou verdamp, sodra dit so `n glansende sonligoppervlak slegs op so `n etlike duisend myl sou nader.

20 Die son self is egter ook `n digte materiële, weliswaar immense groot klont. Hoe is dit dan moontlik dat hierdie klont nie onmiddellik deur die oneindige sterk oplosbare krag vernietig word nie? Kyk, waarom die son self baie goed kan bestaan en ook ander wesens op haar kan onderhou, vind julle uitgebreid uitgelê in die eerste inleiding tot die son, wat Self deur die Heer aan julle meegedeel is. Ek sê dus nog net hier vir julle, dat die lig van `n stralende liggaam altyd na buite, maar nooit na die stralende liggaam terug, met so `n vernietigende krag werksaam is nie.

21 Julle weet egter dat ons onsself hier op `n sentrale son bevind, waarop die lig in `n onmeetbare intensiteit tuis is. Om die rede is alles ook hier so hoogglansend gepoleer, sodat daardeur al die lig wat op die voorwerpe inwerk, ondanks sy immense intensiteit, nagenoeg tot op die laaste druppel teruggewerp word en daardeur nie in `n vernietigende wisselwerking met die objekte kan tree nie.

22 En kyk nou, juis om die rede is die vel van hierdie mense ook so onuitspreeklik sag en is hulle vorme so volmaak moontlik afgerond. Daardeur word die vallende lig op hulle vinnig teruggewerp, sodat dit onmoontlik vernietigend op hulle kan inwerk, net so min as wat van die hol spieël uitstralende lig op die hol spieël self vernietigend kan inwerk, omdat dit deur sy sterk glansende, gepolyste oppervlak teruggewerp word. Die glansende oppervlak van `n liggaam moet hom wel rig volgens die graad van die ligsterkte wat op hom val.

23 Daaruit blyk dan egter dat, op elke wêreld, die in vorme gehulde lewe, onder die daartoe vereiste wette, baie goed denkbaar is.

24 Ek dink dat ons nie veel meer woorde aan die onderwerp hoef te bestee nie, want julle kan uit dit alles wel voldoende aflei dat, ten eerste selfs `n sentrale son, ondanks al haar ligintensiteit, nog baie geskik is om vrye lewende wesens te dra, en ten tweede, die byna voor die hand liggende, dat die menslike wesens wat op so 'n wêreld lewe, baie sag en mooi moet wees, omdat hulle nie daarsonder op so `n wêreld sou kan bestaan nie. – Noudat ons dit weet, kan ons ook wel met hierdie buitengewone mooi mense nader in kontak tree.

Ontmoeting met die bewoners van hierdie sentrale son

58 Maar hoe sal ons dit doen? Allereers hang die uitwerking daarvan van die Heer af en vervolgens van ons vasberade wil, waarmee ons onsself in `n sekere sin op onsself moet fikseer; het ons dit gedoen, dan sal ons weldra vir hierdie mense sigbaar word.

2 Dit doen ons nou dan ook en julle sal julle met die innerlike waarnemingsvermoë daarvan kan oortuig dat hierdie mense ons, as synde volkome aanwesig, kan sien.

3 Dit het ons gedoen, en kyk nou net hoe hierdie mense groot oë reg as hulle drie, vir hulle wêreld geheel vreemde gaste, in hulle midde gewaar! Enkeles word baie vreeslik te moede en daarom trek hulle hulleself terug; die ander weet nie wat hulle van ons moet dink nie.

4 Daarom gaan daar ook al `n deputasie na die oudste van die paleis met die versoek om te kom, sy oordeel oor ons te gee en vas te stel wie ons is.

5 Enkele wyse oudstes beraadslaag weliswaar oor ons, maar soos julle wel merk, het niemand die moed om na ons toe te kom en ons self te vra wie ons is nie. Mens sou homself kan afvra waaraan dit eintlik lê, dat hierdie andersins so wyse mense, nie die moed het om na ons toe te kom en ons self te vra nie. Die oorsaak is tog nie so moeilik te vinde as mens eers daaraan sou dink nie. Luister dus!

6 By sommige geleenthede verskyn geeste hier aan hierdie mense. Maar volgens hulle wete sou `n gees hom nog nooit op hierdie plek vertoon het of ooit wil vertoon nie, en omdat hulle gewoond is om geeste maar net op bepaalde plekke te sien, val dit hulle des te meer op, dat hier op hierdie, vir alle geeste verbode plek, nou wesens waargeneem word, wat hulle vir niks anders as geeste aansien nie. Hierdie rede klink weliswaar ietwat ongegrond, maar in die geheel is dit nie en dit kan selfs taamlik goed met soortgelyke verskynsels op julle aarde vergelyk word.

7 Laat ons aanneem dat daar baie mense is op aarde wat die vermoë het om geeste te sien; baie kan dit nog weer ten minste waarneem. Wanneer sulke mense byvoorbeeld in ou kastele, op kerkhowe of op ander berugte plekke snags een of ander gees sien, dan sal dit nie bepaald as iets ongewoons vir hulle opval nie. Mag dit egter gebeur dat hulle sulke wesens op `n baie ongebruiklike plek gewaar, byvoorbeeld op `n openbare weg, op `n plek vir publieke vermaak of by `n openbare volksfees, dan sal so `n verskyning seker `n uiters depressiewe indruk op hulle maak.

8 En kyk, ongeveer `n soortgelyke indruk maak ons verskyning in hierdie plek op hierdie mense en des te meer, omdat vir hierdie mense die reël en orde geld, dat hier nooit `n geestelike wese te sien is nie, omdat dit hier `n vryplek is, wat vir alle geeste verbode moet bly.

9 Hoe hierdie saak hom egter verder sal ontwikkel, sal ons weldra ondervind, want die oudste kom al na ons toe, met `n versameling afgevaardigdes vir die ondersoek en verdrywing van geeste.

10 Kyk, in sy hand hou hy `n lang staf, wat met allerlei glansende stroke omgewerk is; `n ander een dra `n sewehoekige tafeltjie, waarin `n ander geheimsinnige teken op elke hoek gegraveer is. Daaruit blyk dit dat dit hier op die toets van geeste uitdraai. `n Ander langs die oudste dra `n groot goue ring, wat van binne hol is; deur hierdie holte is `n lint op `n kunstige manier gespan. Dit het in `n sekere sin vir die geloof van hierdie mense dieselfde magiese werking as die sogenaamde amulette of ‘skapuliere’ (skouerbande) by julle. `n Derde een dra agter die wyses en oudstes, soos `n voormalige Romeinse lictor (byldraer) `n hele bundel rooiglins​terende stawe. `n Vierde dra nog `n groot bondel opgerolde koorde. Wat sou al hierdie toebehore wel beteken?

11 Die ervaring sal dit dadelik vir ons leer. Julle moet veral nie verwag dat iemand ons direk sal aanspreek en vra wie ons is nie. Dit sal alles deur middel van hierdie instrumente gebeur; let dus maar goed op!

12 Kyk, die oudste het die ring al op die grond geplaas en laat hom deur twee ander wyses in die ring tel, want self mag hy nie loop nie, anders sou hy nie voldoende geïsoleerd wees teen die geeste nie en sou hy hulle nie die nodige onbuigsaamheid van sy wil kan toon nie. Nou staan hy in die ring, hef sy staf omhoog en maak asof hy ons `n geweldige hou wil gee. Hy toon ons daardeur slegs die mag van sy wil en die vasbeslotenheid van sy heerskappy oor ons geeste. Sou ons baie gewone geeste van hierdie wêreld gewees het, dan sou ons, soos julle gewoonlik sê, nou die hasepad moet kies. Aangesien ons egter geen geeste van hierdie wêreld is nie, bly ons staan. Wat sal daar nou gebeur?

13 Kyk, nou word ook die misterieuse tafel in die ring geplaas en die oudste blaas saggies oor die tekens op die hoeke, stryk daarna met sy staf oor die tafel en rig dit dan op ons gesigte. Sou ons geeste van hierdie wêreld wees en bowendien ietwat hardnekkig van natuur, dan sou ons onsself nou ook onmiddellik uit die voete moet maak, wil ons nie dat ons koppe aan die brand slaan nie.

14 Omdat hierdie manipulasie ons ook nie geraak het nie, word die saamgebinde koord nou na binne aangereik. Die een end word bevestig aan die staf wat die oudste in sy hand hou en waarmee hy tegelykertyd op die geheimsinnige tafel steun, waarna die saamgebinde koord weer na buite teruggee word. En kyk, by alle aanwesiges word hierdie koord van hand tot hand gaande, steeds verder afgewikkel, waarby iedereen die koord in die hand hou. Wat het dit nou weer te beteken? Dit beteken die versterking van die wil; mens sou die koord magneties kan noem. Deur hierdie gesamentlike wilsverbinding moet ons vas en seker wyk, sodra die staf op ons neergelaat word; - maar ons wyk nie.

15 Daarom trek ons mooi geeste uitbannende hulparbeiders van albei geslagte wanhopig getrekte gesigte en daar bly vir hulle niks anders oor as om hulle toevlug te neem tot die magtige eksorsistiese (geeste beswering) stawe. Kyk, die stawe word vinnig verdeel en die oudste in die ring neem drie daarvan, terwyl die ander daar slegs een kry. Die oudste gee homself nou drie tikke op sy skouers; die ander doen dieselfde. Dit moet ons, as ons geeste sou wees, baie verseker laat wyk. Omdat ons egter nie wyk nie en ons baie goed voel by al hierdie fatale manipulasies, word ons nou nie meer as geeste nie, maar as wesens soos hulle beskou. Weliswaar nie as wesens wat in so 'n paleis gebore is nie, maar as baie gewone swerwers, wat hulle onbevoeg die brutaliteit veroorloof het om die uitsonderlike heiligdom van die allerver​naamste en mees wyse mense van die groot woongebied te betree; `n gebied wat `n groter oppervlakte het, as honderd-duisendmaal julle aarde. Maar wat gaan daar nou in die geval met ons gebeur?

16 Kyk, die ring word opgeraap, die tafeltjie weggedra en die geestesuitdrywing word fisiek op ons toegepas.

17 Maar kyk nou net, die oudste het nou net met sy drie stafies `n hou op my skouer gegee en sy stafies het in `n sekere sin baie maklik deur my sigbare liggaam heengegaan. Dit was dan ook genoeg om hierdie gesamentlike mensemassa geweldig te laat skrik.

18 Wat sal hierdie verskrikte mense nou doen? Enkeles wat hulleself ietwat verder weg en nader aan die poortjies bevind, en gelukkig nie kon deelneem aan die eksorsisme met die koord nie, omdat hulle so veraf gestaan het, het reeds gebruik gemaak van die sogenaamde vinnige ‘consilium abiundi’ (die vergadering is beëindig). Hulle wat die koord vashou, met inbegrip van die oudste, sou graag dieselfde wil doen, maar die oudste wil tog geen dom lafaard teenoor sy kinders wees wat weghardloop nie. Daarom het hy inmiddels besluit, om nie tot ons nie, maar eers tot syne `n bemoedigende woordjie te spreek. Kyk, hy vra hulle aandag en rig nou net die volgende woorde tot hulle:

19 Luister, julle my kinders en kindskinders, ek het teen hierdie drie geheimsinnige wesens al die moontlike aangewend wat sedert onheuglike tye steeds kragtig gewerk het op sodanige gaste, waar hulle hulleself ook maar vertoon het. As hulle goed van aard was, soos ons, dan maak hulle hulleself onmiddellik bekend en vertel ons dan getrou die rede van hulle koms. Was hulle egter listig van aard, soos gewoonlik die geeste van diegene uit bepaalde landstreke, vir wie dit, as gevolg van hulle minder goeie manier van lewe, nooit geoorloof was om die heilige woonoord te nader nie, dan het hulle ten minste, selfs by die grootste listige hard​nekkigheid, by die laaste handeling met die stawe en by die volledige aaneensluiting van ons wil, tog spoedig gewyk.

20 Sou hulle natuurlike wesens gewees het, dan sou hulle na my tik met die drie stawe, sekerlik onmiddellik gewyk het; maar soos julle almal gesien het, het my hou heeltemal deur die middelste wese heengegaan, en tog het hy hom nie verroer nie. Dit is dus `n teken dat hierdie wesens van `n hoëre soort moet wees.

21 Daarom het ek met volle oortuiging besluit om hierdie wesens te benader en allerdeemoedig navraag te doen wat die rede van hulle ongewone verskyning wel mag wees. Hou egter desondanks die koord vas, sodat ons daardeur in staat sal wees om hierdie misterieuse wesens eensgesind en met goeie gevolg te nader.

22 Kyk, na hierdie oproep kom ons oudste, wat volgens sy uiterlike te oordeel, wel die jongste kon wees, met die grootste eerbied, soos hier gebruiklik is, na ons toe, waarby hy beide sy hande voor sy voorhoof hou om daarmee aan te gee dat sy wysheid ten opsigte van ons, van nul en gener waarde is. Vervolgens tree hy ons met `n vrye bors tegemoet, waarmee hy wil sê dat hy bereid is, om ons al sy liefde en sy lewe ten offer te bring.

23 Nou staan hy voor ons; wat `n adel, wat `n allerverhewende skoonheid in sy gestalte! Kan mens vir homself ook maar iets meer liefdevoller en sagter voorstel? Ek dink dat dit vir niemand van julle moontlik sal wees nie. Nou maak hierdie onbeskryflike mooi mens aanstaltes om met ons te spreek en dus sal ons hom aanhoor!

Voorwaardes ter verkryging van die kindskap van God

59 Luister na hom, want hy begin die woord tot ons te rig en hy sê die volgende:

2 (Die oudste) Luister na my, julle uitermatige misterieuse wesens! Ek het volgens ons wyse manier van handelinge ons afweer​middele wat van oudsher altyd effektief gewerk het, aangewend, maar dit het nie gehelp nie. Julle is geeste, want dit het ek na die hou met die staaf ontdek, en julle moet selfs buitengewone magtige geeste wees, omdat al my afweermiddele julle nie kon verdrywe nie. Vertel my tog wie julle is en waar julle vandaan kom, sodat ek my, met my baie huisgenote, kan voorberei om julle waardig te ontvang.

3 Dit is wel in ons diepste wysheid aan ons bekend dat God die Heer, die almagtige Skepper van alle dinge van ons groot wêreld en van ander wêrelde en van alle hoë geeste, eens op een of ander wêreld neergedaal het en die kinders van die wêreld tot Syne gemaak het. En hierdie kinders, as kinders van die oneindige God, sou `n onbegrensde volmag en krag hê en dit in elkeen gelyk, sowel wat die werksame krag betref, asook die daartoe vereiste wysheid.

4 Sê my net, kom julle miskien daarvandaan? As dit so is, dan wee ons, arme bewoners van hierdie wêreld! Ons weet naamlik uit ons diepste wysheid dat die geeste van sulke godskinders nie slegs `n wêreld soos die van ons nie, maar hele leërs van wêrelde met één sagte asemtog kan vernietig.

5 Is julle dus geeste van die soort en is ons vir julle growwe sondaars, vra dan offers ter versoening, maar vernietig nie ons wêreld nie, asseblief!

6 Nou sê ek: Luister, wyse oudste van hierdie plek! Ons is inderdaad wat jy veronderstel. Ons is egter gladnie hier om julle en julle wêreld te vernietig nie. Daar sal selfs geen haar van julle gekrenk word nie en ons verlang nie die geringste offer van julle nie, want dit betaam slegs God die Heer, ons allerliefdevolste Vader wat leef, skep en regeer van ewigheid tot ewigheid!

7 Ons sou julle egter graag wil vra of julle ons vir `n kort tydjie met dieselfde liefde sou wil opneem as waarmee ons na julle toe gekom het, naamlik met God se liefde in julle harte.

8 Die doel waarmee ons hier verskyn het is egter, volgens die wil van die Heer om `n leersame blik op julle wêreld te werp en julle by hierdie geleentheid ook die groot, oneindige liefde en erbarming van God vir al Sy geestelik lewende skepsele te verkondig!

9 Wees daarom nie bevrees vir ons nie, maar wees vrolik en vol goeie moed, want God ons Heer en Vader het al Sy skepsele slegs vir vreugde en saligheid geskape, maar nooit vir verskrikking, droefheid, kwale en pyn nie.

10 Nou sê die oudste: `n Buitengewone groot eer en `n ewe so groot lof sy die heilige Skepper van alle dinge vir die genadige besoek wat Hy ons bring deur middel van Sy eindelose magtige kinders. Ons is nou daarvan oortuig dat julle nie vir ons ondergang, maar slegs ter vergroting van ons welsyn hierheen gekom het. Ons heet julle daarom ook dan met niks anders en soos geen ander skepsel op hierdie wêreld nie, met die grootste moontlike liefde in ons harte welkom!

11 Nou wend die oudste hom tot sy kinders en sê aan hulle: Kyk hierheen, julle almal, kinders van my huis. Die groot God het ons baie liefdevol besoek om ons die nietigheid van ons wysheid en die swakte van ons liefde te toon. Kyk, hulle wat onoorwinlik, hoogs beskeie en eenvoudig voor ons staan, sonder prag en praal, is waaragtige kinders van die ewige almagtige groot God. Wat is al ons prag en praal ten opsigte van die onbegryplike verhewenheid van so 'n nederige eenvoud, wat egter desondanks vervul is van alle rykdom aan goddelike krag!? Kniel neer en loof en aanbid ons groot God wat ons deur hierdie verskyning `n oneindige groot genade en erbarming betoon het!

12 Sien, al enkele male het die hout op die altaar gebrand en geeneen van ons het die moed gehad om sy hande daarop te lê om daardeur op die wêreld te kom wat God die Heer vir Sy kinders geskape het nie, en juis daarop, hetsy in `n nuwe liggaam of in die funksie van beskermgees, ook die kindskap van God te verkry nie. Maar nou het ons die geleentheid om die voorwaardes wat daarvoor nodig is, grondig te leer ken. Tot nou toe het ons weliswaar gewis uit die tekens in die vlam, wat die groot God alles verlang van hulle wat tot Sy kindskap wil oorgaan. Die tekens was sekerlik korrek, maar ons insig en ons geloof nie. Hulle hier sal vir ons sê wat `n mens nou eintlik presies moet doen om so 'n eindelose genade te verkry. Let dus op, want die hoë gees in die middel het my begryp en hy sal ons meedeel wat die suiwer wil van God is en wat ons moet doen om God se welgevalle te verwerf.

13 Nou sê ek: Luister, geagte oudste van die huis, julle seremonie, wat dui op van die tekens in die vlamme, is heeltemal oorbodig vir die bereik van die beoogde doel. Hierdie seremonie is uiterlik nouliks `n afspieëling van dit wat julle innerlik sou moet doen. Ek wil julle egter, en vernaamlik vir jou, in die belang van almal, in volle waarheid toon wat die enigste korrekte weg is; en daarom vra ek jou om my aan te hoor:

14 Weet jy wat die liefde vir God inhou? Wil jy `n kind van die Heer wees, dan moet jy nie die eerste en die vernaamste wil wees nie, maar jy moet soos die minste kneg wees onder al diegene wat jy lei. Jy moet hulle nie die wysheid leer nie, maar die suiwer deemoed en liefde; dan sal jy en jou huisgenote eers die ware wysheid verkry, waarin die basis van alle werkende kragte lê. Die hele reël lui dus as volg:

15 Wees van ganser harte deemoedig! Het God lief bo alles, met al jou lewenskragte en voldoen aan Sy wil deur jou broeders en susters meer lief te hê en hoër te ag as jouself! Wanneer jy dit doen, is jy `n Godskind en hoef jy jou hand nie meer op die altaar te lê nie, want die verskil tussen kinders en ander verstandelik wyse skepsele van God, is dat die kinders hulle hart, maar die skepsele slegs hulle hand, op die altaar lê. God kyk egter nooit na die werke en tekens van die hand nie, maar enkel en alleen na die werke en tekens van die hart.

16 Wat baat dit jou as jy met die aangeleerde wysheid en krag van jou kinders, nog groter werke laat uitvoer as die gebou wat ons dra? Kyk, dit kan die Heer deur `n allersubtielste gedagte doen en ook Sy kinders kan dit deur Sy krag in hulle. Ja, hulle is in staat om nie net sodanige werke in `n oogwenk nie, maar hele skeppinge deur één enkele gedagte in die lewe te roep. As jy daarenteen die werke aanskou wat jou kinders eiehandig en moeisaam moes uitvoer, sê my net, wat is dan daarmee in vergeleke? Niks as ydele moeite vir dit wat op hierdie manier onbereikbaar is.

17 Neem daarom in ag wat ek jou aangetoon het, en dan sal daar by julle almal `n ander lewenslig opgaan. Want wesens soos julle is deur die oneindige liefde van God, nie vir die knegskap nie, maar vir die ewige vryheid geskape! Hierdie vryheid kan julle egter nooit deur julle wysheid verkry nie, maar slegs deur deemoed en liefde vir God. Jy vra my wat mens moet doen om God bo alles lief te hê.

18 Ek sê vir jou: Presies dieselfde wat jy doen as jou hart vir een of ander groot werk wat jy wil uitvoer, in vuur en vlam staan. Dan is dit net asof die res nie meer vir jou bestaan nie en jy slegs nog vir jou werk leef. Keer die sake om. Beskou alles van jou wêreld as waardeloos en plaas die Heer in jou hart bo alles; dan het jy God lief bo alles en in hierdie liefde sal God se gees sy intrek neem in jou hart en jy sal vanaf daardie oomblik `n waaragtige Godskind wees! Nou weet jy alles.

19 Wil jy daarvolgens handel, dan sal jy ook verkry wat jy sou wil verkry. Want kyk, God die Heer, die goeie Vader van al Sy kinders, skep geen vreugde in prag en praal nie. Daarom is ook ons, Sy kinders, baie eenvoudig en beskeie, en Hyself as Vader, is onder Sy kinders die mees eenvoudige en mees beskeie!

20 Daarom sal jy Hom nimmer met al hierdie groot prag imponeer nie, want Hy is in staat om soortgelyke dinge met één gedagte te skep, soos Hy hierdie enorme groot wêreld en nog tallose ander, net so groot en nog groter wêrelde, geskape het.

21 Maar met `n suiwer, liefdevolle hart sal jy Hom bekoor en Hy sal jou in één oomblik meer gee as wat jy met al jou wysheid selfs na onvoorstelbare lang tye en nog eens tye sou kan bereik.

22 Nou weet jy ook, hoe dit met God die Heer gesteld is en hoe mens Hom moet liefhê. Daarom kan jy daarvolgens handel en dan sal dit nie vir jou nodig wees om jou na `n ander wêreld te verplaas nie.

23 Oordink dit nou, vat my woorde saam en deel my dan mee hoe jy dit begryp het, en dan sal ek vir jou nog begrypliker maak wat jy moet doen om tot waaragtige liefde vir God te kom.

24 Kyk, ons oudste plaas sy hande op sy bors en begin na te dink. Ons sal afwag en dan verneem met watter resultate hy tevoorskyn sal kom.

Oor die menswording van die Heer

60 Nou spreek die oudste en ons sal na hom luister, want hy het verstandig oor alles nagedink en julle sal julle verbaas met welke diep wysheid ons man vorendag sal kom. Sy woorde lui as volg:

2 Hoë afgesant van Hom wat almagtig is en wat al die lig en alle materie van die wêreld geskape het! Jou raad is so buitengewoon goed, oortuigend en diep wys, dat ek, as die mees wyse van die oord, absoluut niks daarteen kan inbring nie.

3 Dit is waar dat die liefde, of die drang van die hart na sy Skepper, alles kan doen, want wanneer ek met my hart, as die grond van my lewe, die Skepper omarm het, dan het ek my tog ook sekerlik volkome met Hom verbind en word ek dus één met hom. Omdat ek daardeur met die grond van my lewe, ook my wil volkome onderwerp het aan die almagtige wil van die Skepper, kan dit ook nie anders as dat ek voortaan slegs kan wil wat die wil is van die almagtige God.

4 Tot sover, verhewe gesant, is alles volkome in orde en is nie die geringste daarteen in te bring nie; maar nou kom daar iets anders. As dit met die nou net genoemde grondbeginsel te verenig is, dan is alles vanselfsprekend gewen. Is dit egter nie die geval nie, dan bly die verkryging van die kindskap van God `n baie twyfelagtige aangeleentheid en kan ons hoogstens die vroom wens daarna koester, maar desondanks tog nooit die kindskap van God verkry nie. Die punt wat teen die bogenoemde grondbeginsel indruis lui egter as volg:

5 Dit is aan my bekend dat alle hemelliggame, inklusief met hulle bewoners, met `n volledige mens in volmaakte en onveranderlike korrespondensie staan, en wel so, dat `n wêreld ooreenkom met `n liggaamsdeel, `n ander wêreld weer met `n ander liggaamsdeel, en so korrespondeer die tallose wêrelde met die tallose dele, waaruit, deur die mag van die goddelike wysheid, `n volkome mens geskape is.

6 Nou weet ons egter ook dat die ledemate en alle dele van die mens weliswaar een en dieselfde lewensdoel dien, maar die ervaring leer ons maar al te duidelik dat `n voet nooit `n hand kan word, `n hand nooit `n hoof, `n mond geen oor, `n tong geen oog, `n neus geen bors, ensovoorts kan word nie. So het die mens `n lewende hart in homself en dit lê en werk in sy borskas. Deur middel van die hart leef die hele liggaam weliswaar en mens kan nie beweer dat een of ander liggaamsdeel op sigself, volgens die goddelike ordening, van minder belang is as `n ander nie, maar desondanks het al die lewe tog slegs sy hoofsetel in die hart en die ledemate van die hele liggaam kan die hart, as dit vernietig sou word, nooit vervang nie.

7 As dit onweerlegbaar waar is, hoe is dit dan moontlik dat skepsele, ook al is hulle volgens hulle aard volmaak, die kindskap van God verkry, terwyl hulle volgens hulle aard, nie ooreenstem met die hart van die groot God nie, omdat hulle hulleself nie op `n wêreld bevind wat deur God self in ooreenstemming gebring is met Sy hart nie. Wat sou dit `n liggaamsdeel baat om in `n hart verander te word, al sou hy ook nog so 'n sterk drang daartoe in homself voel? Sal so iets ooit gebeur?

8 Daarom is ek van mening dat ons, as bewoners van hierdie wêreld, wat in die wetenskap verkeer, slegs met die oog van die Heer kan ooreenkom, maar nooit met Sy hart kan ooreenkom nie, oftewel dat ons nimmer die volledige kindskap van God kan verkry nie, tensy ons eers totaal vernietig sou word. Eers dan sou `n nuwe skeppingsvorm van ons bestaansorde denkbaar wees. Dit gebeur egter sigbaar wanneer die dapperstes hulle hande op die brandende altaar lê, waarby hulle dan oombliklik ophou om te bestaan. Daar bly van hulle dan niks anders oor as `n sekere fluïdum wat in elke wese, of dit nou `n wêreld, `n klip, `n plant of `n ander lewende wese is, onbewustelik met die hart van sy Skepper ooreenstem.

9 Wel nou, baie verhewe gesant, dit is die tweede grondbeginsel wat vir ons, bewoners van hierdie wêreld, die eerste, wat deur jou uitgespreek was, noodsaaklikerwys geheel tot niet maak, tenminste volgens die insig wat ek tot nou toe het.

10 Kan jy daarenteen alles in `n ander lig plaas, waardeur die lig van my gefundeerde insig verbleek, wees dan so goed om dit aan my mee te deel, en dan sal ek dit aanvaar en dit my eie maak, asof `n ander lig nog nooit die innerlike vertrekke van my lewe sou verlig het nie.

11 Nou spreek ek weer: Luister, geagte oudste van die huis, jy het op jou manier wys gespreek, maar jou wysheid is nie soepel en nie vloeiend nie, omdat dit steeds uitgaan van die stugge uiterlike vorm. Jy beweeg jou voortdurend in `n kringetjie om suiwer ooreen​stemminge en daardeur bly jy ook vassit soos `n liggaamsdeel aan sy liggaam en kan jy nie van jou plek af kom nie.

12 Kyk, dit is immers maar net `n kenmerk van die uiterlike, gerigte vorm, maar `n suiwer vrye gees ken geen oordeel nie en kan daarom in sy totaliteit altyd met die liefde van God, volkome in ooreenstemming wees. Daar bestaan naamlik in die hele oneindigheid geen ander lewe as die lewe wat uitgaan van die krag van die liefde in God nie.

13 Ook al kom jy, wat jou wesenlike, uiterlike vorm betref, nie met God se hart ooreen nie, dan kom jy tog wat jou lewe aanbetref, net so goed soos ek, volkome met God se hart ooreen. Sou dit nie die geval wees nie, dan sou jy glad geen lewe hê nie, en jou gees sou geen gees wees as hy nie `n krag sou gewees het wat één is met die oneindige krag van die ewig lewende liefde in God se hart nie.

14 Wat jou uiterlike vorm aanbetref, wat aan vaste ooreen​stemminge gebonde is, kan jy weliswaar nooit die kindskap van God verkry nie, maar in jou gees kan jy dit net so goed soos ek, wanneer jy dit deur jou liefde vir God van die grof stoflike wese kan losmaak.

15 Dit is egter slegs moontlik wanneer jy jou innerlik heeltemal vry kan maak van jou begeerte na wêreldse prag en praal, om dan met alle krag van jou lewe niks anders as slegs die Wese van God se liefde te omarm nie.

16 Hierdie Wese is die goddelik-menslike, oftewel is dit die God wat vir jou onvoorstelbaar is, wat in Sy wesenlike hoedanigheid volmaakte mens, wat op `n wêreld, "aarde" genaamd, Self die vlees aangeneem het en `n mens geword het, presies soos alle mense wat deur Hom geskape is, dit is.

17 En hierdie volmaakte Mens van alle mense het uit eindelose liefde vir al Sy skepsele die allerpynlikste dood van Sy vlees ondergaan om hulle daardeur die eindelose heilige poort te open, waardeur hulle as Sy kinders by Hom kan kom, Hom kan sien en met Hom kan spreek soos met sy gelyke, asof hulle ook gode sou wees, soos wat Hy God is van die ewigheid af.

18 Die naam van hierdie Mens van alle mense, wat God is van die ewigheid en wat alle dinge geskape het, is tans Jesus. Hierdie naam wil sê die Hy `n Heiland is vir al Sy skepsele. Sy woord wat Hy gespreek het, was gerig tot alle skepsele en sodoende het Hy ook al Sy skepsele geroep tot die heil van Sy liefde en jy is net so min uitgeslote daarvan as ek, wat Sy tydgenoot op aarde was.

19 Hy het self gesê: "Ek het nog baie skape wat nie tot hierdie skaapstal behoort nie, en hulle wil Ek ook hierheen lei, sodat daar één Herder en één kudde mag wees!"

20 Kyk, by sulke skape, of skepsele wat nie van die aarde is nie, behoort ook jy, net soos alle bewoners van hierdie hele wêreld. Omarm hierdie Godmens Jesus in julle harte en heg geen waarde aan julle wêreld nie, dan is julle al "God se kinders", soos wat julle hier lewe en strewe.

21 Ek sê nie dat jy daarom jou groot, pragtige huis moet afbreek en in plaas daarvan onaansienlike hutjies moet oprig nie, maar breek dit af in jou hart en besit dit so, asof jy dit gladnie sou hê nie. Gee die Heer alles in eiendom en wandel vol deemoed en liefde voor Hom, net soos jou kinders, broeders en susters; dan sal die Gees van die Heer Self oor jou kom en jou lei in alle wysheid van die hemele! Kyk, dit is noodsaaklik; al die ander is vir die Heer van nul en gener waarde nie.

22 Stel jou net voor hoe groot die liefde van die Godmens moet wees wanneer Hy, die ewig enige Heer en Skepper van die oneindigheid, Self volkome arm wil wees, sodat al Sy kinders des te ryker mag word.

23 Noudat jy dit egter vanuit die diepte van die suiwer goddelike wysheid en liefde in my ervaar het, probeer voortaan alle rykdom te vermy; gee alles met die grootste liefde weer aan die oneindige liefde van die Heer terug en soek in die besit van Homself, en verder in niks anders, die hoogste rykdom nie; dan sal jy die allerhoogste goed in oneindige oorvloed besit!

24 Probeer nie om jou die krag en die mag van die Heer eie te maak nie, maar probeer eerder die swakste en geringste te word in sy ryk en niks anders te besit as Sy liefde en niks anders te verlang as om by Hom te wees nie. Dan sal jy ewig soos `n bekoorlike, geliefde kindjie op die heilige arms van jou ewig allerliefdevolste Vader woon!

25 Kyk, dit is die ware grondbeginsel. Leef daarvolgens, en dan sal jy en al jou huisgenote dit nie nodig hê om die altaar ook maar met `n vinger aan te raak nie en tog sal julle die kindskap van God volkome op julle eie wêreld kan bereik.

26 Steur jou egter nie aan my uiterlike vorm nie, wat veel minder mooi is as die van jou, want dit gaan nie oor die vorm nie. Julle eindelose mooi vorm is slegs `n uiterlike behoefte vir hierdie wêreld, wat so deur die Heer geskape is, dat dit met haar magtige lig, die nagenoeg tallose ander, kleiner wêrelde, wat nie soos hierdie deur lig omgewe is nie, kan verlig. Daarom is so `n teerheid van die uiterlike vorm van julle wese vir hierdie wêreld `n behoefte, omdat julle onmoontlik met `n ander een op hierdie wêreld sou kon bestaan; maar met die skoonheid van die gees is dit baie anders gesteld. Hy rig hom nooit volgens die uiterlike vorm nie, maar enkel en alleen volgens die liefde vir die Heer, want dit is die waaragtige en allerhoogste skoonheid van die lewe!

27 Wel nou, agtenswaardige oudste, oordink nou my woorde en sê my dan, in hoeverre jy dit begryp het en in hoeverre nie; dan sal ek elke twyfel wat by jou, op grond van jou lig wat nog na bo moet kom, so belig dat jy weldra met die grootste gemak die waaragtige grond van God se ewige waarheid sal ontdek. Doen dit dus!

28 Kyk, ons oudste en al sy kinders kniel met geboë hoof neer en begin hulle harte te aktiveer. Ons sal afwag, wat die resultaat daarvan sal wees.

Deemoed en die kindskap van God

61 Die oudste rig hom nou weer op en, soos julle maklik kan aanvoel, maak hy aanstaltes om weer met my te praat. Dit is so! Ek het hom dit toegestaan; dus gaan hy praat en hy sê dan die volgende:

2 Mees verhewene onder die afgesante van ons groot God! Omdat jy volgens jou getuienis `n tydgenoot was op die aarde waarop dit die groot God behaag het, om net soos sy skepsele mens te word, om daardeur vir al Sy skepsele die poorte na die ewige lewe te open, sê ek jou dat ek baie diep oor jou woorde nagedink het, dit alles korrek bevind het en al my wysheid aangewend het om een of ander teenstrydigheid te vind. Ek was egter nie in staat om ook maar één puntjie te ontdek wat die groot waarheid van jou getuienis ook maar in die minste verdag sou kon maak nie.

3 Ek sien nou duidelik in dat mens volgens jou leer die kindskap van God op elke wêreld kan verkry, as mens daarvolgens handel en trag om sy innerlike lewe in die naam van die Godmens vry te maak. Ek sien ook in dat die plaas van die hand op die vlammende altaar, in `n sekere sin slegs `n uiterlike teken is van dit wat `n menslike skepsel in wese geestelik in homself moet doen.

4 Hieroor bestaan dus nêrens ook maar die minste twyfel nie. Maar iets baie anders staan hier op die agtergrond en wat dit betref, tas ek, ondanks hierdie ligte wêreld, nog behoorlik in die duister. Die duister punt lui as volg:

5 Jy het gesê dat die deemoed die basisvoorwaarde is vir die verkryging van die kindskap van God, omdat die liefde tot die enige God uitsluitlik daaruit voortkom. Maar niemand kan tog ooit ontken dat dit tog sekerlik oneindig meer wil sê om "`n kind van God te wees", as wat die mens hier op hierdie wêreld die allerhoogste en volmaaktste geestelike wese is. Hiermee het ek geen raad nie en dit is vir my nie duidelik of daar by die "onder watter handelings​voorwaardes dan ook meer wil word", êrens ook maar van `n ware deemoed sprake kan wees nie.

6 Stel jou voor dat ek as kind van God op die allerlaagste en allerlaaste trap sou staan en absoluut geen krag en geen mag sou wil nie, maar slegs die salige vermoë om God, die Almagtige uit alle kragte van my geestelike lewe steeds meer lief te hê, dan sou dit tog sekerlik in die situasie van die kindskap van God die geringste moontlike eis wees.

7 As ek daarenteen bedink dat ek in my teenwoordige situasie nog geen atoom is ten opsigte van die klaarblyklike grootte van so 'n allergeringste kind van God nie, dan wil ek tog kennelik deur die bereik van so 'n mees geringe godskindskap noodsaaklikerwys meer word. By ons noem mens so 'n deemoed, waardeur `n mens op die een of ander manier ietwat meer wil word, `n skandelike kruipery. Hoe moet mens dan so 'n geestelike deemoed voor God sien, waarby dit in die ergste geval tog onvermydelik is dat die mens meer wil word as wat mens vanaf die oerbegin van God se ordening was, of waarby mens in `n gunstiger geval, ten minste baie duidelik meer moet word. As die "meer word" nie voorop sou staan nie, dan sou die weg wat jy my aangegee het, in elke opsig volkome aanvaarbaar wees. Omdat die noodlottige "meer" hom nóg op die een, nóg op die ander manier laat wegdruk, kan ek die deemoed nie as die korrekte deug sien wat nodig is om die kindskap te bereik nie, want hierdie deug, vir die bereik van die "meer word" kan mens ten slotte tog slegs as skynheiligheid, kruipery en huigelary beskou.

8 Met hierdie saak kom egter nog `n ander vraag en wel die volgende: Het `n vrydenkende, selfbewuste en vry handelende skepsel die reg om onder een of ander voorwendsel ontevrede te wees oor die plek wat die allerhoogste goedheid en wysheid van God hom vanaf die oerbegin toebedeel het? Wat is ontevredenheid? Dit is in die eerste plek die ongenoeë oor dit wat gegee is en tewens juis daardeur die ondankbaarheid vir dit wat gegee is.

9 Nou is dit die vraag: As ek deur liefde en deemoed `n kind van God wil word, dus ontsaglik meer as wat ek nou is, hoe is dit dan met my tevredenheid en my dankbaarheid vir dit dat ek deur God se oneindige genade hier is?

10 Met die oog hierop, weeg die deemoed en liefde wel voldoende vir so 'n ondankbaarheid op, veral as nie eens God Self die onuitspreeklike "meer" in die situasie van die kindskap van God, vir my uit die weg kan ruim nie?

11 Ek dink dat jy, hoogverhewe gesant, wel sal begryp wat ek, hoewel ietwat onsamehangend, maar tog vanuit `n helder gedagtegang, daarmee wou gesê het. Ja, as jy sê dat ek as kind van God, beduidend geringer, swakker en onvolmaakter sal word as wat ek hier is, dan is die deemoed die korrekte weg om die kindskap van God te bereik. Maar in die bewussyn, om in elke geval meer te word, is die deemoed kennelik ten minste vir my teenswoordige bevattingsvermoë die mees ongepaste weg.

12 Want kyk, soos jy sekerlik uit die wysheidskrag van die Heer sal weet, is dit by ons `n vaste gewoonte dat die een mens nooit iets vir die ander mag doen, vir watter vergoeding dan ookal nie; daarenteen moet slegs die wedersydse behoefte en die wedersydse broederliefde vir altyd en ewig die enigste beweeg​redes tot handelinge bly. Wanneer ek egter my broeder liefhet, sodat hy dan vir my `n diens sou wil bewys, of my ten minste ook sal liefhê, wanneer ek dus vir my broederliefde ook maar die minste liefde terugverlang, of vir `n bewese diens ook maar die kleinste woord van dank, dan is dit `n growwe ondeug by ons.

13 Wanneer ek my voor iemand verdeemoedig en hom `n groot eer bewys sodat hy my maar vriendelik mag bejeën, dan is ek al `n eersteklas huigelaar. Om kort te wees, ons ken geen ander motief vir ons handelinge nie, as die wedersydse behoefte. Waar dit nodig is, word gehandel, ongeag of daar nou dank of ondank daarop volg. Sonder noodsaak word geen vinger uitgesteek en geen voet ook maar `n duimbreed versit nie. Daarom bly elke mens voort​durend gelyk in rang en niemand kan op een of ander manier die ander oortref nie, as maar net deur `n diepere wysheid, waardeur hy in staat gestel word om alle moontlike behoeftes in sy broeders te herken en dan so te handel dat dit sy broeders sonder enige teenprestasie ten goede kom. Wanneer die broeders aan wie die weldaad bewys word, hulle weldoener naderhand teëkom en hulle dank en liefde aan hom betuig, dan kan hy dit vanweë die vreugde van sy broeders wel aanneem, maar absoluut nie om daardeur op die een of ander manier vir sy handelinge beloon te word nie. As jy nou `n bietjie oor ons gebruike nadink, dan sal jy, al sou jy nog ietwat hoër staan as nou, sekerlik vind dat dit gladnie sal slaag om die kindskap van God deur deemoed en liefde te verkry nie.

14 Ek wil wel voor jou, sonder om daarvoor iets te kry, onmiddellik al hierdie groot pragtige dinge vernietig en in `n gat, wat ek in die grond sal boor, gaan woon soos `n wurm wat op ons wêreld geskape is om die aardryk tot op `n bepaalde diepte los te woel. Om egter "meer" te word, wil ek juis die teenoorgestelde weg inslaan en ek wil nie vir die skyn afdaal om opwaarts te kom nie, maar ek wil omhoog klim. En voor God moet elke tree wat ek tree, volkome opreg wees, maar dit mag nooit selfs ook maar `n skynsel van huigelary hê nie.

15 Wie na my toe kom en meer wil word, sal ek op die proef stel of hy die kapasiteite vir die "meer" besit. So ja, dan sal ek hom die hoëre plek waarvoor hy met `n opregte hart na my toe gekom het, toeken. Wie egter na my toe kom, onmiddellik op sy aangesig val en sê: Luister na my oudste, ek sal gelukkig wees as jy my buite in die mees afgeleë boomplantasie en slegs as laaste terrein​skoonmaker aanstel, vir die sal ek sê: Gaan weg van hier! Jy het `n onderduimse en kruiperige inbors; as laaste wil jy aangestel word om geleidelik aan skelmpies tot in die boonste verdieping deur te dring. Hier kan `n kruiperige gemoed egter geen plek vind nie. Verdeemoedig jou daarom geheel en al en verlaat, sonder die vooruitsig om ooit `n plek hier te kry, onmiddellik my woonoord. Waarom wil jy nie opreg en waarheidsgetrou handel nie? As jy dit gedoen het, dan het ek jou op die proef gestel, maar solank jy `n huigelaar bly, sal die toegang tot my huis jou ontsê word.

16 Ek is van mening dat teen hierdie gedragsreël die mees volmaakte wyse niks kan inbring nie, want die waarheid is die basis van die hele goddelike ordening, waarteen geen vry handelende wese mag sondig nie, solank hy sy God waardig wil bly.

17 Ek wil egter met hierdie, na my mening helder gesigspunte nie voorbarig wees nie, want elke deur God geskape vrydenkende en vry willende wese, het op grond van sy innerlike oortuiging, die reg om sy eie mening aan `n ander kenbaar te maak en te trag om hom met die beste bedoelinge op ander gedagtes te bring. Daarom sal jy my sekerlik nie vir hierdie uitspraak kwalik neem nie en sal jy my daarop, volgens my verwagting, ook sekerlik `n bevredigende antwoord gee.

18 Dit is moontlik dat ek die essensie van die kindskap van God nog te weinig begryp het. Daarom dink ek dat dit wel moeilik sal wees om `n redelike middeweg hier te vind, want daar is immers oral maar één waarheid en dit is die in homself sodanige kern in elke geskape mens. Twee waarhede kan egter ewig nooit langs mekaar bestaan nie, omdat die een die ander sou ophef. Daarom kan ook jy en ek nie tegelykertyd gelyk hê nie. Mag dit egter die geval wees, dan lê slegs my onverstand nog daartussen in, waardeur ek jou waarheid nie dadelik as die van myne kan herken nie. Daarom sal dit vir my noodsaaklik wees dat jy jou duideliker uitdruk en wel vereers oor wat die deemoed in die diepste wese is, ook oor wat ware liefde is en oor die daardeur te verkreë kindskap van God. Maak dit vir my duidelik, dan sal ek, nadat ek die waarheid volkome begryp het, jou woord volgens die letter in my hele huis getrou in ag neem. Dit is wat ek jou vra, vir myself en vir my gehele huis.

Die ware deemoed, die ware liefde en die ware kindskap van God

62 Nou spreek ek en sê: Luister, agtenswaardige oudste van hierdie plek en opperste leier van die hele groot distrik! Wat jy deemoed noem en soos jy dit beskrywe het, dit is ook by ons allesbehalwe deemoed, maar slegs bedrog waarby die sogenaamde deemoedige homself bedrieg, omdat hy deur middel van `n onbehoorlike lewenshouding in `n hoër vlak van die lewe opgeneem wil word.

2 Omdat jy egter meen dat mens by die verkryging van die kindskap van God die "meer word" selfs met die beste wil onmoont​lik kan vermy, sê ek jou weer dat jy jou in die vergelyk die meeste vergis het. Hoe waar my uitspraak is, sal ek jou met behulp van die mees onfeilbare woord wat die Heer, God en Skepper van hemele en aarde, Self tot ons gespreek het, baie helder belig.

3 Die woord lui as volg: "Laat die kinders na My toe kom en hou hulle nie teë nie, want aan hulle behoort die hemelryk!" Verder het die Heer gespreek: "As julle nie word soos die kindertjies nie, sal julle die ryk van God nie binnegaan nie!" - en verder het Hy nog gesê: "Wie van julle die eerste en grootste wil wees, laat hy die geringste en die kneg van almal wees!"

4 Kyk, daarin lê die wese van die kindskap van God. As jy dink dat jy in die kindskap van die Heer meer sal wees, meer krag sal hê en ryker sal wees aan allerlei prag en mag, dan sê ek vir jou: Bly wat jy is, want van "meer word" is in elke opsig ewiglik geen sprake nie. Hier is jy, liggaamlik sowel as geestelik, `n volmaakte meester. Solank jy in jou liggaam leef, moet alle materie van die oppervlak van jou wêreld hulle gehoorsaam voeg volgens die mag van jou wysheid. Leef jy egter in die gees, dan moet hierdie, jou wêreld by jou, net soos aan alle geeste wat aan jou gelyk is, vanuit haar sentrum onderdanig wees, omdat julle as bewoners van hierdie wêreld, geestelik gesien, gelyk van wysheid en gelyk van wil is, dit wat al met die eerste oogopslag aan julle morele en staatkundige inrigting te sien is.

5 Omdat die bestaan van tallose ander wêrelde egter afhang van hierdie wêreld wat jy bewoon, sou jy moet bedink oor welke geestelike, gebiedende mag jy beskik, want van die leiding van jou wêreld, wat volledig in die gees aan jou toevertrou is, hang die orde en die behoud van tallose ander hemelliggame inklusief van hulle bewoners af.

6 Beskou ons daarenteen `n kind van God, wat het hy dan as mag en wat se gebied om oor te heers? Kyk, ek kan jou met die grootste sekerheid sê: `n Kind van God mag, solank hy in die liggaam leef, nog nie eens `n stoffie op aarde vir hom toe-eien nie, nie eens sy liggaam en ook nie sy lewe nie, maar hy moet bereid wees om van alles afstand te doen en altyd in volle waarheid te sê en te beken: Ek het niks, ek is niks; selfs die lewe wat ek het, is uitsluitlik van die Heer. Dit is dus die wêreldse situasie. Is die geestelike miskien glansryker? O volstrek nie! In die geestelike moet die armoede eers waarlik sentraal staan.

7 Op die wêreld mag mens ten minste tog self `n stuk brood neem en mens mag ook gaan en staan waar mens wil, maar in die gees hou ook hierdie vryheid op. Mens is daar `n ewige "gas van die Vader" en die kinders mag slegs die brood eet wat hulle regstreeks uit die hand van die Vader ontvang. Hulle mag slegs daarheen gaan, waar die Vader hulle wil laat heengaan. Hulle mag nie in pragtige geboue woon nie, maar in hoogs eenvoudige hutjies.

8 Die kinders mag nooit "stilsit" nie, maar moet so dikwels as wat die Vader dit wil, vlytig Sy velde bewerk en die oes getrou en naarstig binnebring in Sy skure. En al het hulle hulle werk ook hoe vlot en trou verrig, tog moet hulle na gedane arbeid, na die Vader toe gaan en in plaas van `n eervolle beloning, voor Hom aller deemoedig beken die hulle volkome nuttelose en lui knegte was.

9 Jy mag, soos gesê, met glansryke mag en krag in jou gees soos jy maar wil deur wêreldgebiede en eindelose ruimtes reis tot jou allersaligste genoegdoening. Ons kinders van God daarenteen, mag buite om Sy wil, nie eers `n voet oor die drumpel sit nie. Jy mag sê wat jy wil, ons kinders mag slegs dit wat ons in die mond geplaas word.

10 Kyk, hierin en in nog ander dinge lê so ongeveer die verskil tussen julle, as verhewe en magtige, geeste wat almal God se skepping bestuur en ons, die kinders van God.

11 Julle kan vanuit julleself alles doen wat julle maar wil: Ons kan egter niks uit onsself doen nie, maar slegs as die Heer dit wil en selfs ook dan nie `n klein bietjie meer as dit wat die Heer wil nie!

12 Ons staan weliswaar ten opsigte van die Heer in dieselfde verhouding as die liggaamsdele tot `n liggaam, en hierdie dele vorm wel één wese met die inwendige lewe van die liggaam, maar nie één deel van die hele liggaam kan selfstandig doen wat hy wil nie, want elke handeling en elke daadkrag gaan nie uit van die liggaamsdeel nie, maar enkel en alleen van die in die liggaam heersende grondkrag. So kan die liggaamsdele hulle ook nie self voed nie, ook al werk hulle hoe vlytig, maar hulle moet hulle opbrengs eers by die hoof depot van die innerlike lewe aflewer; eers dan deel die lewende krag die passende voeding uit aan die liggaamsdele wat gewerk het.

13 Heel anders is die verhoudinge egter by die onafhanklike vry mense wat nie as dele in `n liggaam verbonde is nie, maar wat as volkome vry wesens op hulself staan. Vir hulle kan ek ook wel sê: Wees so goed en verrig hierdie arbeid vir my, en die vriendelik gesinde mense sal die werk ook uitvoer; maar as die werk gedoen is, is hulle volkome onafhanklik van my wil en kan hulle doen wat hulle self wil.

14 Maar ek vra jou: Is dit ook so gesteld met die dele van my eie liggaam? O, volstrek nie! Dit hang in al sy onderdele voortdurend van my innerlike wilskrag af en kan hom nie daarteen verset nie. Hy moete tog immers volkome eensgesind wees met die innerlike lewenskrag, anders sou die hele menslike wese sekerlik ten gronde gaan.

15 Kyk, as jy nou ietwat oor my woorde nadink, dan sal dit vir jou verseker volkome duidelik word hoe dit met die deur jou skerp gestelde "meer word" van die godskinders gesteld is.

16 As jy dus die kindskap van God wil verkry, moet jy die gedagte om iets daarby te wen, heeltemal laat vaar. Jy moet jou dan nie as `n kind van God sien in `n oneindige volmaakte situasie nie, maar jy moet die saak juis omkeer. En as jy dit gedoen het, dan sal wel vanself daaruit blyk of die ware deemoed en liefde vir God, `n volkome korrekte of `n bedrieglike weg was vir die verkryging van die kindskap van God.

17 Jy kan jou tog sekerlik goed voorstel dat God, wat die oneindige, allerhoogste waarheid self is, nie `n doel deur `n gegewe middel bereik sal wil hê, wat baie anders geaard is as die gegewe middel self nie.

18 Sou hy, wat hom steeds geringer en kleiner in sy deemoedige hart maak, wel daarop kan reken dat die Heer hom in teenstelling daarmee eg groter sal maak? Ja, Hy sal hom wel groter maak, maar nie in die deur jou veronderstelde "meer word" nie, maar slegs in `n groter deemoed en in `n groter liefde. Dit is dus die egte groot word in die gees, omdat `n mens as kind van God, dit waarna `n mens streef, dus geringheid, in hoogste mate verkry.

19 So is ook die liefde van `n Godskind vir God volstrek geen vleiery waardeur hy in staat sou wees om God se almagtige guns te verwerwe nie, want die ware liefde is `n innerlike drang om God bo alles as die enige, mees volkome Heer te erken, maar homself ten opsigte van Hom as `n absolute niks te beskou. Mens moet die hoogste geluksaligheid soek in die feit die mens God die Vader bo alles moet liefhê, omdat Hy God en Vader is. En vir so `n liefde mag mens ewig geen ander beloning verwag as slegs die genade, om God die Vader so te mag liefhê nie.

20 Sien, my geagte oudste, so staan sake. Dink maar net daaroor na en sê my dan hoe jy die deur my voorheen aangegewe weg om die kindskap van God te bereik, nou vind. Daarby moet jy egter steeds voor oë hou dat jou "meer word" as godskind ewiglik niks met die realiteit te maak het nie. Begryp dit goed en vertel my dan wat jy hieroor dink.

Oor die wese van die kindskap van God

63 Luister, ons oudste spreek: Hoë afgesant van die groot God! Nou is dit vir my volkome duidelik en die kwessie van die kindskap van God kry nou `n baie ander aansien. Aangesien dit egter so en nie anders is nie, sou dit, vergeef my, vanuit my standpunt gesien, in `n sekere sin nie net vir die goddelike ordening wees om na die sogenaamde waaragtige kindskap van God te strewe nie, dit wat volgens jou resente uitspraak weinig of selfs heeltemal niks te beteken het nie; dit sou selfs `n egte dwaasheid wees om vir niks en niemand al die goeie en oordadige wat mens besit op te gee. Dan sê ek; genoeg heen en weer gepraat oor God en Vader en oor my as kind van God; vir my hoef dit nie meer te gaan as ek uiteindelik heeltemal met leë hande sou moet verder gaan nie!

2 Enersyds is nie te ontken dat by die gedagte om God as Vader te hê, en wel deur die allerintiemste wedersydse liefde, elke ander gedagte volkome tot niet gedoen word, omdat `n geskape wese hom tog geen nouer band kan voorstel nie; andersyds as mens bedink, dat mens met betrekking tot hierdie grootse gedagte en hierdie grootse Naam, op sigself tog self heeltemal niks meer is en mag wees nie, en die mens selfs steeds gereed moet staan om aan alle skepsele die geringste diens te bewys, dan sê hierdie gedagte en hierdie groot Naam vir ons, as mense van hierdie wêreld, heeltemal niks meer nie.

3 As ons hier alles kan hê wat ons hart begeer, tydelik en heel in die besonder ewig in die gees, maar as "kinders" ons nie eens volgens ons eie wil oor die drumpel mag begewe nie, luister, dan bly ons tog sekerlik wat ons is. Want om niks te word, sou `n bestaan tog sekerlik nie nodig wees nie. As `n wese eenmaal daar is, dan veronderstel mens al deur sy bestaan `n voortdurende ontwikkeling van sy kragte, iets wat reeds die geval is hier; maar nie dat die mens vervolgens, terwyl `n mens die hoogste voleinding verwag, niks anders as `n volledige vernietiging van alle kragte en insigte wat `n mens vir homself eie gemaak het, sou moet verwag nie.

4 Ek dink dat jy my baie goed begryp het, want ek het nou gespreek soos elke maar ietwat verstandig denkende wese wel sou moet spreek as hy die verhoudinge betreffende die kindskap van God hoor hoe dit uitgelê word, soos wat jy dit so-ewe gedoen het

5 Wat my betref, het ek oor die kindskap van God `n baie ander mening en durf stellig te beweer dat daar agter die kindskap van God baie meer skuil as wat jy my meegedeel het. Dit kan wel wees dat die mens as kind, sekerlik vanuit die hoogste liefde tot die Vader, vrywillig alles opgee. Dit is eg eie aan die karakter van die liefde, maar dat die mens andersyds vir so 'n geringe offer iets onuitspreeklik mag verwag, kan die hele ewigheid my nie betwis nie.

6 Ons het hier weliswaar volgens ons geestelike leer die groot vermoë gekry, om as geeste alle dieptes van God se skeppinge te bereis en onuitspreeklik te geniet van Sy ewige tallose en mees veelsoortige wonderwerke, maar volgens wat ek ten sterkste vermoed, kan die kinders van God in één oogopslag dit oorsien, waarvoor ons ewighede nodig het. Ons het wel die mag om as geeste die dinge van ons wêreld en bygevolg ook die van ander wêrelde wat van hierdie een afhanklik is, te reël, maar die kinders van God, wat baie nou verbonde en intiem met God verenig is, is sekerlik medeskeppers. En terwyl ons tog altyd slegs materiële sake moet reël, het die "kinders uit God", hulle Vader, nie slegs die heerskappy oor die totale, eindelose materiële skepping nie, maar ook oor alle geestelike skepsele.

7 Kyk, dit is my mening en vir die waarheid daarvan bied ek alles wat ek op hierdie wêreld maar myne mag noem as onderpand aan. Jy het weliswaar gesê dat `n kind hom nie oor die drumpel mag begewe, sonder die wil van die Vader nie, self geen spyse mag neem nie en in eenvoudige hutte moet woon. Dit wil ek alles graag aanneem, maar as mens as kind van God, in één oogopslag, alle eindelose heerlikhede van God kan oorsien, dan sou ek tog graag wil weet waartoe mens sy voete nog oor die drumpel sou wil sit. Wanneer mens verder in `n volmaakte skeppende vermoë met God Self in die ewige sentrum staan, van waaruit alle tallose skepsele gevoed word, dan sou ek wel net die rede wil weet wat iemand sou noodsaak om homself van voedsel te voorsien, terwyl mens in die sentrum van al die lewe staan. En ook dink ek dat dit net so gesteld is met die eenvoud van die woninge van God se kinders. Of dit nou `n hut is of `n paleis, dit kom tog alles op dieselfde neer as mens in homself alle heerlikhede van God aanskoulik byeen het.

8 Wanneer mens hom in die heerlikheid bo die hele oneindigheid en ewigheid bevind, `n heerlikheid wat alle skepsele van die oneindigheid nie in die minste kan verminder nie, dan kan mens net so goed `n allergeringste dienaar en `n kneg van alle knegte wees. Want wat verloor mens daarby? Moet die hele skepping, as dit daarop aankom, homself dan nie tog op die allergeringste wenk, stip gehoorsaam nie?

9 Dit is waar, ons geeste het ook krag en mag om oor die eie wêreld te heers, maar is hulle daarom heer en meester oor die wêreld? O nee! Hulle doen weliswaar wat hulle wil, maar hulle kan nie wil, wat hulle wil nie. Ons wil is in julle gegrond, julle is egter vry in die wil van Hom, wat julle Vader is!

10 Hoë afgesant van die Heer! Ek glo dat ek die situasie korrek geskat het, maar desondanks vra ek jou of jy my nie nog enkele woordjies daaroor sou wil sê nie, sodat ek daaruit sou kan aflei, in hoeverre my oordeel met die allerhoogste waarheid ooreenkom.

11 Nou spreek ek en sê: Luister, my geagte oudste van die oord, ek wis immers goed dat jy die korrekte lig in jouself sou vind, nadat ek jou die korrekte weg daartoe getoon het. Jou oordeel is korrek; jy het hierdie keer die wese van die kindskap van God presies reg verstaan.) Soos wat jy dit omskrywe het, so is dit ook, maar deur die deemoed en die liefde word jy dan tog weer genoodsaak, om dit deur jou so veroordeelde "meer", en nie dit deur jou eerder so geprese "minder" te verkry nie.

12 Wat egter nou te doen? Want kyk, jy is nóg met die een, nóg met die ander tevrede. By die verkryging van "meer", is deemoed en liefde volgens jou `n slegte middel, dus geen deugde nie; die "minder" kry vir so 'n deug, lyk vir jou soos dwaasheid. Hoe moet hierdie saak dan gereël word om jou tevrede te stel? Ek sal die raaisel vir jou oplos.

13 Kyk, jy het nog die idee dat mens slegs meer sou moet kry, as mens meer verlang en minder as mens minder verlang. Ek sê egter vir jou: Dit is die maatstaf van die skepsel, maar by die Skepper is die omgekeerde die geval. Wie baie verlang, sal weinig ontvang; wie weinig verlang, sal baie ontvang; wie niks verlang, hom sal alles ten deel val!

14 Jy vind hierdie gang van sake miskien ietwat onnatuurlik, maar kyk, daar is by jou tog ook soortgelyke omstandighede, waarin jy deurgaans nie anders handel as wat die Heer dit doen nie. Wanneer iemand jou byvoorbeeld `n diens bewys en `n hoë loon daarvoor verlang, hoe sal hy dan in jou hart ontvang word? Jy sê: Dan kry hy geen warm onthaal nie. Wanneer hy jou egter `n groot diens bewys het en weinig daarvoor verlang, hoe sal hy dan in jou hart ontvang word? Jy sê: Hy sal `n warm onthaal kry. Maar wanneer iemand alles vir jou gedoen het wat jy ook maar gewens het en uiteindelik niks van jou verlang nie, omdat hy alles gedoen het uit liefde vir jou, sê net, hoe word hy dan in jou hart ontvang? Jy sê: Hom sal ek aan my regterkant plaas en ek sal alles met hom deel, want by hom staan my hart volledig in die skuld.

15 Kyk my geagte oudste, dit is nou presies die verhouding van God tot Sy skepsele. Wees jy die laaste, dan is jy `n kind van God en sal jy ook deur Hom aan Sy regterkant geplaas word. Dit bewerkstellig die liefde bowenal, want God kyk nie in die eerste plek na die werk nie maar veral na die liefde. Vloei die werk voort uit die liefde, dan het dit vir God waarde; vloei dit egter slegs uit die wysheid voort, dan het dit, oftewel geen waarde nie, of slegs waarde vir sover die liefde daarby in die spel was. Nou weet jy alles en hoef ek jou verder niks meer te sê nie. Wil jy die duidelik aangegewe weg bewandel, dan weet jy nou baie goed welke doel jy kan bereik; bly jy egter soos jy is, dan sal jy ook jou goeie doel bereik ,maar nie die eintlike kindskap van God nie!

16 Kyk nou, ons oudste word baie deemoedig en oordink my woorde goed. Hy sal weldra die woord tot sy kinders rig. Daarna sal ons nog luister, vervolgens die volk seën en dan dadelik weggaan.

Sonbewoners op weg na die kindskap van God

64 Die oudste begin nou net te spreek, en daarom sal ons nou na hom luister. Sy woorde lui so:

Julle almal, my aanwesige kinders hier, luister na wat ek vir julle sal sê en gee dit ook deur aan hulle wat nie hier aanwesig is nie! Julle weet dat ons by soortgelyke geleenthede, waarby die hout op die altaar deur `n hoëre mag begin brand, uit die vlamme van die brandende hout die loodsware voorwaardes gelees het waaraan voldoen moet word, omdat die hoë kindskap van God slegs op hierdie manier bereik kan word. Nooit voorheen het die buiten​gewone groot geluk ons ten deel geval om uit die mond van `n kind van God te verneem, hoe mens in die eerste plek langs die natuurlike, kortste weg die kindskap van God kan verkry en verder wat daar eintlik presies agter die kindskap van God verborge lê.

2 Hierdie hoogverhewe gas met beide sy medegaste, het ons egter vanuit die oerbron en vanuit die diepste grond laat sien, wat al ons wysheid nooit sou bereik het nie. Ons weet nou dat God, die almagtige Skepper van alle dinge, Self `n volmaakte mens is en altyd as Vader woon te midde van hulle wat Sy kinders is.

3 Verder het ons grondig en noukeurig kennis geneem van die hoedanigheid van `n kind van God en weet nou waarom dit as sodanig erken moet word. Ten derde is ons baie duidelik uitgelê, hoe alle vry skepsele wat van homself bewus is en God as hulle Skepper erken, op die mees eenvoudige en seker mees doelmatige manier, kinders van God word.

4 Dat dit alles waar is, hoef verder geen bewys te verg nie, want om te begin is die borg vir hierdie volledige waarheid nog onder ons en vervolgens staan my eie wysheid borg daarvoor, en vanuit my wysheid het ek, soos julle almal baie goed kon hoor, hierdie hoë bode tog alle moontlike teenwerpinge gemaak om te sien of sy uitsprake ook die strengste proef van die wysheid sou kan deurstaan.

5 Julle het ook almal gehoor met welke onverbiddelike stand​vastigheid die hoë gas my altyd tegemoet gekom het, en my deur die waarheidskrag van sy woorde as`t ware regstreeks weggelei het van die dwalinge van my insigte. As ons nou sulke voor die hand liggende bewyse vir die waarheid van die uitsprake van hierdie bode het, wat wil ons dan nog meer hê?

6 Die vraag is nou dus enkel en alleen of ons werklik die uitgestip​pelde weg wil bewandel of nie; wil ons die weg van die deemoed, die liefde en alle selfverloëning in die gees en in die waarheid tree, of wil ons dit nie? `n Vraag wat eweveel wil sê as:

7 Wil ons, na die aflegging van ons verganklike liggaam, as geeste ewige wagters van ons nog so groot wêreld hier bly, of wil ons na die aflegging van die liggaam, dadelik in die gees kinders van God word en daarheen gaan, waar Hy, die enige ewig en oneindig bo alles magtige God en Heer, woon te midde van Sy kinders, wat Hy liefhet met die hele oneindige liefdeskrag van Sy hart?

8 Sien, my liewe kinders, dit is `n buitengewone, baie gewigtige vraag wat hom slegs deur die daad, maar nooit deur die selfs allerwyste woorde sal laat beantwoord nie. Tewens maak ek julle almal daarop attent dat na die aflegging van die liggaam, ons geestelike toestand ook buitengewoon heerlik is, sodat dit aan uiterlike prag en heerlikheid sekerlik al die denkbare ver oortref. Ons is hier in ons liggaam al so buitengewoon mooi gevorm, dat ons uiterlike vorm, volgens wat ek baie goed gemerk het, selfs vir die kinders van God `n groot bewondering afdwing; en tog is hierdie liggaamlike skoonheid nouliks `n vlugtige skadubeeld van die skoonheid wat eie is aan ons onsterflike gees. So is ook ons uiterlike, stoflike woninge al van so 'n stralende skoonheid, dat bewoners van ander, kleiner wêrelde by die eerste aanblik daardeur hulle lewe sekerlik sou verloor. Tog kos die bou daarvan ons slegs geringe moeite, want met die mag van ons verenigde wil is ons immers volkome heer en meester oor die materie wat hom moet voeg, buig en verhef volgens ons wil.

9 Maar wat is selfs hierdie mees verhewe en grandiose (spog​gerige) materiële geboueprag, ten opsigte van ons geeste, wat die verste verre ligsfeer bewoon, wat ons byna onbegrensde groot wêreld buitengewoon wyd uitgestrek omgewe?

10 Kyk, dit alles weet ons reeds uit allerlei ervaringe, want daar is immers verskeie onder ons, aan wie dit reeds meermale vergun was om die geestelike dinge van ons wêreld baie duidelik te aanskou. Bygevolg is ons lot deurgaans van `n onskatbare heerlikheid, want ons is as geeste tog waaragtige groot meesters, aan wie nie slegs hulle eie, byna eindelose wêreld ter aller​helderste beskouing ten dienste staan nie, maar ook nog tallose ander wêrelde, wat almal min of meer van ons groot wêreld afhanklik is. Dit alles bymekaar, my kinders, kan ons niks anders sê nie as:

11 Wat wil julle nog meer hê, julle oorgelukkige kinders van `n wêreld wat `n ligdraagster is vir miljarde en nog eens miljarde ander wêrelde? So is dit ook waar, dat daar by diegene wat soveel het as ons en so gelukkig is as ons, tog sekerlik `n hoë graad van dwaasheid saam spreek wanneer hy nog meer wil verkry en nog gelukkiger wil word.

12 Kyk, hierdie sekere wyse gevolgtrekking het ek ook tog aan hierdie hoë gas voorgelê en hy het my dit ook in `n gunstige sin bevestig. Maar luister nou, my kinders; dit gaan by die verkryging van die kindskap van God deurgaans nie om die meer of die gelukkiger word nie, maar om die volmaakter en lewendiger word in die liefde tot God. Julle weet egter almal uit eie ervaring dat ons grootste geluk hier, net soos ons grootste geluksaligheid, deur niks soseer bepaal word as byna enkel en alleen deur ons wedersydse liefde nie. Hoe meer ons mekaar liefhet, hoe inniger ons onsself in die liefde, sowel liggaamlik as geestelik, verenig, des te gelukkiger en saliger is ons ook!

13 Is die periode vir ons nie die gelukkigste, waarin ons onsself binne die mure van ons huise in wederkerige liefde verenig en die hele wondermooie buitewêreld geen blik waardig keur nie? Julle almal kan op hierdie vraag uit eie lewendige ervaring niks anders antwoord nie as; dit is die volle lewenswaarheid!

14 Wel nou, daarin lê dan ook die groot verskil tussen ons allergrootste, maar daarby tog steeds uiterlike geluksaligheid, en die aller innerlikste saligheid van die kinders van God. Wanneer die wederkerige liefde ons as skepsele egter al so gelukkig maak, hoe eindeloos saligmakend moet die liefde dan wel wees, waarby skepsele, as kinders van God, hulle Skepper as Vader sigbaar in die allergrootste liefde omvou en hulle weer deur Hom eindeloos almagtig liefdevol omvou word?! Waar op hierdie hele groot wêreld leef daar wel `n wese wat in staat sou wees om slegs één atoom van die grootte van so `n saligheid te besef, waarby die skepsel as kind teenoor sy Skepper, sy God, staan en Hom met alle liefde kan omvou en weer deur Hom met die allergrootste liefde omvou word?!

15 Sien, my liewe kinders, dit is die oneindige verskil tussen ons en die kinders van God! Bedink net hoe oneindig klein ons saligmakende vonkie liefde moet wees ten opsigte van die eindelose oorvloed aan liefde wat in God woon! En tog bepaal die oneindige klein vonkie ons grootste saligheid! Maar hoe groot moet die saligheid dus wees van die wesens wat vrylik met die hele oneindige rykdom aan liefde van hulle goddelike Vader kan omgaan?!

16 Wat sal ons nou doen? Sal ons bly wat ons is, of sal ons met nuwe lewenskrag as kinders in die arms van ons almagtige, heilige, ewige Vader hardloop?

17 Ek lees nou op julle gesigte dat julle almal alles wil verlaat om by die Vader te kom! Ja, dit is ook geheel en al my idee. Ons wil Hom liefhê, asof ons duisend harte het, en ons wil deemoedig wees asof ons gladnie sou bestaan nie, dit is maar net om na die uiterlike lewe oor te gaan na die plek waar hierdie heilige Vader woon!

18 En jy, hoogverhewe bode, wees volkome daarvan verseker dat ons nou almal eensgesind die weg sal bewandel wat jy vir ons gewys het. Seën ons op die nuwe pad, sodat ons gelukkig mag aankom op die plek waar jy jou sekerlik lankal allersalig bevind in die woning van God, jou eindelose heilige Vader!

19 Sien, na hierdie woorde val die oudste op sy aangesig en sy kinders volg sy voorbeeld. Nou seën ons hulle en nadat ons hulle geseën het, kan julle julleself ietwat deur my laat optel. Kyk nou, ons het omhoog gegaan en ons mooi wêreld sweef alweer soos `n baie klein sterretjie in `n eindelose diepte. Maar kyk daar benede; dit is julle son. Ons is nie meer ver daarvandaan nie; tog sal ons nie te vinnig, maar eerder haar geheiligde oppervlak saggies nader. Die keer egter nie die materiële nie, maar die geestelike oppervlak, en wel op `n plek wat nou juis volkome ooreenstem met dieselfde plek op die materiële oppervlak. Laat ons dus saggies na benede gaan!

Die verskyning van ons "geestelike son". Ander verskynings as in die sfeer van die Heer

65 Kyk, ons het al op die geestelike oppervlak van julle son aangekom. Hoe geval dit julle hier? Soos ek merk, trek julle hoogs verwonderde gesigte en sê: Waarlik, ook hier is dit onvoorstelbaar heerlik en aangenaam om te wees. Daar is weliswaar van die byna huiweringswekkende, glansende prag van die vroeëre sonwêreld geen spoor te ontdek nie, maar desondanks is hier die egte lieflike tuine en die buitengewone pragtige blomryke weivelde, bebou met lieftallige huisies, ook besonder verruklik om te sien. Wat egter die aanblik hier nog liefliker maak, is dat ons hier in die tuine en in die weivelde, baie in die besonder rondom die huisies, `n hele spul kindertjies sien en ook groter mensegeeste, wat hulle baie vriendelik met die kindertjies besig hou.

2 Maar één ding kom hier buitengewoon vreemd vir ons voor. Kyk beste vriend, die Heer Self het ons na die beskouing van die natuurlike son nou wel op die geestelike son geplaas, maar daar het ons van alles wat ons nou hier sien nie die allergeringste opgemerk nie. Ons het slegs `n eindelose ver uitgestrekte vlakte gesien, wat alom met `n soort gras en hier en daar ook met klein blommetjies versier was. Ons sien ook bokant die onmeetlike wyd uitgestrekte oppervlak geeste heen en weer en op en af gaan, byna soos die eendagsvlieë op aarde by sonsopgang of voor sonsondergang. Dit was dan ook al. Wou ons meer gesien het, dan het ons die sfeer van `n gees nodig gehad.

3 Dit roep drie belangrike vrae by ons op. Die eerste lui as volg: Was die "geestelike son", wat ons in die aanwesigheid van die Heer so baie eenvoudig aanskou het, identies aan hierdie wat ons nou sien? Die tweede vraag lui: As hierdie son identies is aan die eerste wat ons betree het, is dit dan `n heel ander plek op haar oppervlak as dit wat ons die eerste keer gesien het? Die derde vraag lui: Indien dit dieselfde son is en ons op haar oppervlak nie dit sien wat ons in die aanwesigheid van die Heer by die eerste beskouing van die geestelike son gesien het nie, het ons dit dan aan jou sfeer te danke?

4 Jy het ons dadelik in die begin gesê dat ons onsself nie in jou sfeer bevind nie, maar dat jy jou nou in ons sfeer bevind. Daar kan miskien wel `n verwisseling van sfere plaasgevind het, sonder dat ons daarvan bewus was. Daarom vra ons jou dan ook hoe die saak inmekaar steek.

5 Liewe vriende en broeders, ek moet julle al by voorbaat sê dat julle nou geen passende antwoord op hierdie drie vrae kan kry nie, en wel om die eenvoudige rede dat julle die vraag nie só gestel het dat die verklaring van die momentele verskynsel in die antwoord beslote sou lê nie.

6 Toe julle die oppervlak van die geestelike son in die aan​wesigheid van die Heer betree het, het julle die oppervlak van die son nie in die besonderheid, maar in die oneindige sfeer van die Heer baie in die algemeen betree, want in die sfeer van die Heer is nimmer `n eindigende, gedetailleerde beeld op sigself denkbaar nie. In Sy sfeer kry elke gedetailleerde verskynsel op sigself skielik iets onbegrens, iets oneindig en die eenvoudige grond wat julle toe betree het, was die grond van die oneindige geestelike son van die Heer, waarin alle oneindige sfere beslote lê.

7 Die geeste wat julle daar heen en weer sien wandel, is eintlik geen afsonderlike geeste nie, maar elke gees wat julle daar op die oppervlak as afsonderlike gees gesien het, is `n hele vereniging van tallose geeste, waarvan elke gees op homself weer tallose kleiner verenigings in hom dra, wat ook elk op sigself uit salige geeste bestaan, op dieselfde manier soos wat ons nou hier byeen is. Aangesien julle eers in die sfeer van so 'n groot gees tot `n meer gedetailleerde aanskouing van die geestelike en hemelse dinge gekom het, kan julle julleself maklik daarvan oortuig dat dit volkome waar is.

8 Julle sit nou wel `n erg verbouereerde gesig op en sê: Hoor net, beste vriend, hoe is dit nou? Waarlik, wat jy daar sê, kom nogal onsinnig vir ons voor, want die Heer het ons tog die name van die afsonderlike geeste wat na ons toe gekom het, bekendgemaak en daaronder was selfs enkele aardse, naaste bloedverwante van ons. Op hulself kan hulle tog nie so `n algemene hemelvereniging van engele vorm nie? Bowendien het ons hulle, nadat ons in hulle sfeer binnegegaan het, presies so gesien soos voorheen en hulle het met ons gepraat soos jy en hulle het ons rondgelei. Hoe moet ons dit dan begryp?

9 Ek sê vir julle, my liewe broeders en vriende, dit sal vir julle wel taamlik moeilik word om die onderlinge verhoudinge in die hemel volkome te deursien. Wat ek egter kan doen om julle geestelik te korrigeer, sal ek ook doen en ek sal julle weer allerlei duwweltjies gee, waardeur julle ten minste nader op die spoor van die groot waarheid kan kom. Luister dus! Wat het die Heer gesê toe Hy eens `n getuienis oor Johannes die Doper gegee het? Sy woorde het so gelui: "Van almal wat tot nou toe uit vroue gebore was, was daar nie een groter as hy nie; maar die kleinste in die ryk van God is groter as hy!" Wat wil dit nou sê? Niks anders nie as: Van alle individuele mense is niemand op sigself groter as Johannes nie; maar die geringste onder hulle wat volgens die leer van die Heer as suiwer godskinders in die nuwe ryk van die hemele opgeneem word, sal reeds groter wees as die grootste individuele mens op sigself.

10 Waarom dan wel? Omdat hulle nie net deur hulle liefde tot die Heer groot word nie, maar omdat hulle liefde tot die Heer iets oneindig inhou, word hulle leiers van hemelse verenigings en voor die aangesig van die Heer dy die liefdesfeer van so 'n salige gees as`t ware uit tot `n tweede groot mens. En hierdie sfeer op sigself is nou juis so 'n hemelse vereniging, waarin al die goeie geeste opgeneem word wat dieselfde liefde vir die Heer voel as die leier, en dus ook die skepper van die vereniging.

11 Soortgelyke voorbeelde vind ons immers ook op aarde. Die statebonde laat daarvan al `n duidelike voorbeeld sien en elke staatsburger dra in `n sekere sin die naam van die hoogste leier; dit kan `n keiser, koning, hertog, vors ensovoorts wees. Kleiner verenigings is stede, distrikte, dorpe en gemeentes, waarvan elke inwoner in `n sekere sin ook die naam dra, want mens sê: Dit is `n Parysenaar, dit is `n Londenaar, dit `n Wener, ensovoorts. Nog meer kenmerkend vir ons geval vind ons dit terug by religieuse verenigings, wat mens trouens baie ontoepaslik "sektes" noem. Bekyk ons net so 'n sekte, dan sien ons dat elke sekte sy oorspronklike stigter het. Wat beteken so 'n stigter vir die sekte wat deur hom opgerig is? Hy is die hoof van so 'n sekte of vereniging, wat hom geestelik gesien ontwikkel het tot `n algemene vorm, wat volkome ooreenkom met die tiperende idees van die stigter.

12 Wie byvoorbeeld die Lutherse geloof volledig aangeneem het, woon geestelik gesien al in die algemene geestelike vorm van Luther, oftewel is hy `n lid van die Lutherse vereniging. Dit is dan `n groot vereniging, wat weer onderverdeel is in `n groot aantal kleiner verenigings wat mens gemeentes kan noem en wat stuk vir stuk weer hulle eie leier het. So 'n gemeente het altyd sy voorganger of leier, wat in `n sekere sin `n algemene geestelike liggaam of `n kleiner vereniging is, waarin almal wat hulle in sy geloof en liefde kan vind, tuis voel.

13 Dit is ook die geval met die eerste verbreiders van die leer van die Heer, net so ook met Swedenborg, wat julle ook leer ken het. Julle aardse verwante is egter enersyds weliswaar lede van so `n vereniging, maar andersyds het hulle ook, deur hulle liefdeswerke, baie mense na hulle toe getrek en daardeur ook weer verenigings gevorm waardeur hulle op hulle manier dus ook klein voorgangers van hulle vereniging geword het. Om die rede kon julle hulle dan ook, in die algemeen geplaas in die sfeer van die Heer, as afsonderlike verenigingsgeeste sien.

14 Ek dink dat deur hierdie duwweltjie alles al taamlik duidelik vir julle geword het. Dat dit egter werklik so is, kan julle ook duidelik aflei uit dit wat die Heer vir Sy apostels gesê het toe hulle Hom gevra het wat hulle eens sou ontvang, omdat hulle alles om Sy ontwil verlaat het. Hy het gespreek: "Julle sal op twaalf trone gesetel wees en die twaalf stamme van Israel oordeel!" Wat soveel wil sê as: Uit die woord wat julle in My Naam en vanuit My gees aan alle volkere sal predik, sal daar, aan die hand van julle aantal, eweveel hoof verenigings opgerig word, waarvan julle, volgens julle aard, die hoofleiers en voorgangers sal wees. Ek dink dat dit tog goed voor die hand liggend is. Sodat die saak nog duideliker mag word, sal ons vervolgens ons toevlug tot `n ander "duwweltjie" neem.

Gemeenskaplike gees en tegelykertyd afsonderlike gees. Waarom is die algemene vorm van `n hemelse vereniging die menslike?

66 Hoe mens egter in `n sekere sin nog `n gemeenskaplike gees kan wees, terwyl mens op sigself eintlik `n afsonderlike gees is, dit sal ons, soos gesê, met nog `n paar duwweltjies probeer duidelik maak. `n Duwweltjie vind mens die allerduidelikste in `n uitspraak van die Heer Self, waarin Hy sê:

2 "Ek is die wynstok, en julle is die ranke". Wat wil dit sê? Hoe pas dit in ons begrippe? Die Heer is die mees eintlike "gemeenskaplike Gees", omdat elke afsonderlike mens- en engelegees in `n sekere sin `n volmaakte ewebeeld van Homself is en die tallose geeste saam as `n geheel weer volkome gelyk is aan die een Gees van God. Soos dit egter by die Heer, ten opsigte van elke afsonderlike gees en ten opsigte van alle geeste as geheel die geval is, so is dit ook by die mensegeeste onderling.

3 Die mensegees wat deur sy liefde, deemoed en wysheid die naaste aan die Heer staan, is al steeds meer `n gemeenskaplike gees, omdat sy liefde, deemoed en wysheid al baie ander geeste in sy sfeer getrek het en sommiges nog voortdurend bly aantrek, ook al lewe sulke gemeenskaps-geestesmense lankal nie meer liggaamlik op aarde nie. So iets manifesteer hom in die geestelike wêreld as `n vereniging, wat so gevorm is, weliswaar in haar mees uitdyende omvang, sodat die spesifieke gemeenskapsgees op sigself `n selfstandige persoonlikheid is.

4 Maar mens sou hier kan vra; hoe kry so 'n vereniging nou juis die gestalte van so 'n gemeenskapsgees-mens? Hy sou tog ook wel as `n bewoonbare wêreld daaruit kan sien. Waarom moet dan juis die gestalte van `n mens in die hoë ryk van die geeste die basis vorm van `n bewoonbare vereniging vir hemelse wesens?

5 Om hierdie vraag heeltemal begryplik te beantwoord, moet ek julle daarop attent maak dat die wêrelde wat vir julle natuurlik en bewoonbaar is, eintlik op sigself niks anders is nie as, ten minste in julle oë, chaotiese konglomerate van siele en nog eens siele wat in die oertyd van alle tye as geordende omhulsels van die geeste uit God by die algemene val van die een groot gemeenskaplike gees noodgedwonge moes saamval. Uit hierdie siele, of geestelike omhulsels is die wêrelde soos hulle is, toe eers deur die erbarm​ende en eindelose wilskrag van die Heer geskape, en hulle is nou daar, sodat hierdie siele na `n wyse uitgestippelde opeenvolging van fases, weer met hulle geeste verenig mag word.

6 Kyk julle nou egter na al die nouliks te tel voorfases en vra julleself, aan die hand van wat julle nou weet, net af wat die doel is van so `n trapsgewyse voortskryding, dan sal die antwoord, by die eerste en die beste aanskouing van elke willekeurige mens, aan julle gegee word.

7 Wat is die mens dus? Hy is in sy volmaakte, aan God gelyke gestalte in `n sekere sin `n gemeenskaplike lewe van tallose voor​afgegane, afsonderlike lewens, wat sy eerste lewenstekens by die klipmos begin ontwikkel het, hom daarna deur die gehele planteryk heen gewerk, vanuit die plantewêreld oorgegaan het na die dierewêreld en homself vanuit die gesamentlike dierewêreld eers tot die volmaakte mensevorm ontwikkel.

8 In die mens begin dus die wese van alle vroeëre verskeurde siele en geeste eerste haar oorspronklike vorm te herwin. Daarom is dit tog baie natuurlik dat daar in die ryk van die volmaakte geeste in diepste wese geen ander vorme kan bestaan as juis die oorspronk​like vorm van die op God lykende mens nie.

9 So is dus `n vereniging in die gestalte van `n mens die korrekte vorm en kan dit in die ware en mees volmaakte betekenis `n heerlike bewoonbare wêreld vir geeste genoem word, omdat hierdie vorm op sigself met alle afsonderlike dele van die mens ooreenstem en derhalwe hoef geen bewoner van so 'n wêreld te saai en daarna te oes nie. Hy vind in so 'n volmaakte wêreld sy korrekte plek, wat hom alles gee wat hy ook maar nodig het, soos `n senuwee in die menslike liggaam ook nie vir homself hoef te saai en te oes om hom met die oes te voed nie, want presies op die plek waar hy hom in die liggaam bevind, is al vir hom vir alles gesorg en hoef hy niks anders te doen as om te lewe en te geniet nie.

10 Ek dink dat die taamlike uitgebreide duwweltjie dit tog baie duidelik vir julle gemaak het. Daar is nog slegs één probleem, en wel met betrekking tot die aanskouing van die gemeenskaplike geestelike in `n persoon uit die sfeer van die Heer, en vir hierdie probleem sal ons nog één duwweltjie gee. Mens kan hom naamlik afvra hoe dit moontlik is dat een afsonderlike gees as eenheid, in staat gestel kan word om as sodanig `n hele geestelike veelheid slegs as `n persoonlikheid vir hom te sien.

11 Dit is `n taamlike moeilike punt, maar soos gesê, sal `n stewige duwweltjie wel alles weer in die korrekte ewewig bring. Maar om die duwweltjie so doeltreffend as moontlik te maak, sal ons eers teruggryp na die natuurlike wêreld. Luister dus!

12 Kan julle die hele aarde oorsien? Julle sê: Geensins nie, want haar oppervlak is so uitgestrek dat dit onmoontlik is om haar te oorsien. Goed, sê ek; maar waarom kan julle dan wel die baie groter son oorsien? Julle sê: Omdat sy so ver van ons oë verwyderd is, dat al die van haar gehele oppervlak uitgaande strale, vanuit `n bepaalde hoek in ons oog val, waardeur hy as gevolg van sy bou, hierdie strale maklik kan opneem. Wel nou, ons het die saak dan so volledig as moontlik belig.

13 Kyk, soos daar in die natuurlike wêreld verskynsels is waarvan mens kan sê: Dit lê naby, maar dit lê ruimtelik veraf, so kom daar in die geestelike wêreld ook verskynsels voor waarby `n objek homself tot op `n groot afstand terugtrek. En al sou dit op sigself hoe groot wees, en uit `n ontelbare geestelike veelheid bestaan, dan nog sal dit op die geestelike afstand tog as `n slegs konkrete wese, maklik oorsien kan word.

14 Maar die geestelike afstand is, skynbaar nie van dieselfde aard as die natuurlike nie, waarby die voorwerpe wat die oog as veraf sien, ruimtelik ook werklik so ver weg is. Geestelik gesien is die dinge wat ruimtelik veraf blyk te staan, nie ver van die oog van die beskouer verwyder nie; dit kan egter net so naby wees as die dinge wat van baie naby te sien is, want vir die gees het die begrip afstand eintlik weinig betekenis. Daarenteen kan voorwerpe wat baie naby blyk te lê, dikwels tog baie ver verwyderd wees; dan sien mens dit weliswaar asof hulle tasbaar naby is, maar desondanks is hulle, soos gesê, geestelik buitengewoon ver weg.

15 Julle sê: Dit klink nogal raaiselagtig, maar dan sê ek; niks is minder waar nie; nog `n klein wenkie daarby en die raaisel sal heeltemal opgelos voor julle lê. Die vraag is:

16 Wanneer is mens die verste in die gees van elke ander wese verwyderd? Sekerlik net dan, wanneer mens hom in die onmiddellike nabyheid van die Heer bevind, want tussen Hom en elke ander wese is daar voortdurend `n ewige onoorbrugbare kloof. Tog is mens daarenteen in die naaste sfeer van die Heer weer alle dinge in hulle samehorigheid die naaste, omdat die Heer daarin alles in alles is.

17 Julle was egter op julle eerste geestelike son regstreeks in die sfeer van die Heer. Hoe moes alle verenigings van hemelse geeste hulle dientengevolge teenoor julle gedra? Baie duidelik en begryp​likerwyse onmoontlik anders as baie ver van ons afstaande. Tog het julle hulle ook gesien asof hulle vlakby was.

18 Dit het in hoofsaak gebeur omdat die Heer alles in alles is en omdat die oë van elke gees in die sfeer van die Heer gelyk is aan die van die onmondige kindertjies, wat nie selde na die maan en die sterre gryp asof hulle werklik in hulle nabyheid sou wees, terwyl hulle hulleself tog, soos julle weet, steeds op dieselfde groot afstand bevind.

19 Ek dink dat die probleem met betrekking tot die geestelike son, soos julle dit in die sfeer van die Heer eerste gesien het, nou opgehelder moet wees. Dus sal ons weer ietwat verder rondkyk in die geboomte, op die velde en in die tuine van hierdie, met julle son ooreenstemmende eintlike geestelike son, en ook nader kennis maak met haar baie jeugdige bewoners. Die nabystaande tuin wat ons voor ons sien, sal ons vir die doel ook eers opneem.

Intrede in die kinderryk. Praktiese metode tot selfontwikkeling van die kinders

67 Hier voor ons is die poort reeds; laat ons dus maar dapper na binne gaan! Ons is in die tuin. Kyk hoe aardig en mooi geordend alles uitgelê is. Klein boomlanings deurkruis die groot tuin en by elke kruising sien ons `n klein versierde pilaar van bome wat in die middel versier is met `n klein tempeltjie. Die weë is met die mooiste grassoort bedek, waardeur hulle `n buitengewone sagte bewandelbare weg vorm. Tussen die lane ontdek ons vry ruimtes waarop `n oorvloed van die mooiste blommetjies groei, ongeveer soos in `n goeie voorjaar op die weivelde van julle aarde.

2 Julle vra nou hoe dit is dat hierdie blomme nie vakkundig gerangskik is nie, maar eenvoudigweg bont deurmekaar uit die aarde opgroei. Dit is omdat dit hier al `n volmaakte wêreld is en al die gewasse dus op elke plek volkome ooreenstem met die geestelike begripsvermoë wat eie aan die bewoners van so 'n plek is.

3 Hier woon nou juis die siele van die jongste kindertjies wat op aarde, kort na hulle geboorte, liggaamlik gesterwe het. Hierdie kindertjies kan tog onmoontlik al ietwat geordende begrippe en voorstellinge van die Heer en Sy woorde hê; daarom sien julle hier ook alles jonk, klein en bont deurmekaar.

4 Kyk maar net voor julle. Daar in die middel van hierdie groot tuin sal julle `n gebou ontdek wat nagenoeg die vorm het van `n groot broeikas by julle. Wat sou dit wel wees? Wel nou, ons sal daarheen gaan en dadelik sien wat dit is.

5 Kyk, ons is al daar; laat ons deur die deur, wat vir ons geopen is na binne gaan, en dan sal dit dadelik duidelik word wat ons daarbinne sal aantref. Ons is binne en ons sien `n lang, byna onafsienbaar deurlopende ry klein bedjies, wat as`t ware op `n terras ongeveer drie voet bokant die vloer geplaas is. Kyk net verder! Agter die voorste ry is daar, deur `n paadjie geskei, nog `n tweede, vervolgens `n derde, vierde, vyfde, ensovoorts tot `n tiende ry te siene. En kyk, in elke klein bedjie sien ons `n kindjie rus en oor alle paadjies gaan honderde versorgers en versorgsters voortdurend op en af en hulle let sorgvuldig op of die een of ander kindjie iets nodig het.

6 Hoeveel sulke bedjies sal daar wel in hierdie ruimte voorhande wees? Dit kan ons maklik bereken. In één ry is 10 000 sulke bedjies en ons het op hierdie afdeling 10 rye getel; dan sou daar dus 100 000 wees. Hoeveel van sulke afdelings is daar egter wel in die gebou? Daar is tien en dus moet daar in die hele gebou 1 000 000 sulke bedjies voorhande wees. Volgens julle berekening neem die aantal kinders van dag tot dag toe en die kindertjies wat vandag in hierdie afdeling in hierdie wonderbare lewensbedjies volgroei word, sal spoedig na die volgende afdeling gebring word.

7 As die kindertjies op hierdie manier in al die tien afdelings van die gebou tot volle ontwikkeling gekom het, kom hulle weer in `n ander gebou, waar hulle nie meer in sulke bedjies hoef te rus nie, want daar is vir hulle rye spesiale sagte looprekke opgestel, waarin hulle leer om te staan en te loop. Die gebou het ook tien afdelings, waarin die lopery voortdurend ontwikkel word. As die kindertjies die lopery volkome bemeester het, dan is daar weer `n ander gebou met tien afdelings. In die gebou leer die kindertjies om te praat en dit word so verstandig aangepak dat dit beslis die moeite werd is om daarheen te gaan om hierdie onderrig instelling van naderby in oënskou te neem.

8 Bowendien is daar nie meer veel vir ons in die gebou te leer nie, want dit spreek tog vanself dat hierdie kindertjies, wat baie voortydig vanaf die wêreld hierheen oorgebring word, uitsluitlik deur die liefde van die Heer rypgemaak word en dat die oppassers in die gebou engelegeeste is wat ook groot kindervriende op aarde was. En aangesien ons dit nou weet, sal ons onsself na die derde gebou begewe.

9 Kyk, dit staan daar in die rigting van die middag en het `n aansienlike uitgestrekte vorm. Laat ons dus daarheen gaan en dadelik binne tree! Ons is al in `n afdeling, en wel die eerste. Merk julle nie hoe dit daar wemel van klein leerlinge en tussen hulle in, vriendelike en geduldige meesters en juffroue nie? En kyk hoe hierdie kindertjies voorsien is van die mees verskillende speletjies in allerlei soorte en kleure. Waarvoor het hulle dit dan nodig? In die eerste plek om in alle stilte begrippe te versamel in hulle siel, wat eintlik hulle wese is hier. Hier hoor ons nog geen gepraat nie, maar laat ons na `n tweede afdeling gaan.

10 Kyk, hier loop die kindertjies nie meer so wemelend deurmekaar nie, maar sit op lang rye sagte lae bankies. Voor elke tien kindertjies sien ons één leraar, wat `n voorwerp in die hand hou, en dit `n naam gee en die kindjies daardeur so goed as moontlik en vrywillig laat nasê. Die voorwerpe word altyd so gekies dat dit die aandag van die kindjies trek.

11 Bowendien sien julle ook, steeds groepies van tien kinders op die lang rye banke wat onderling deur skeidingswande afgeskerm is. Dit word so gedoen, sodat die aandag van die volgende groep kindertjies nie deur die toon van `n voorwerp versteur word nie.

12 In hierdie afdeling leer die kindertjies maar net om eenvoudige voorwerpe op te noem. In die volgende afdeling word hulle al na die benoeming van saamgestelde begrippe gelei, waarby die een begrip naamlik as grondslag dien en die bestemming in die ander lê. In die vierde afdeling leer hulle al om die begrippe vanself te verbind en leer hulle ook die woorde ken waardeur handelinge en werksaamhede, net soos toestande, hoedanighede en eienskappe, uitgedruk word.

13 In die vyfde afdeling begin hulle as`t ware al `n bietjie te babbel. Dit word bewerkstellig deurdat die leraars aanskoulike onderrig gee, deur allerlei voorwerpe op spesiale skoolborde te toon en klein teaterstukkies op te voer, waarna hulle hulle deur die kindertjies laat vertel wat hulle nou net gesien en wat daar gebeur het.

14 In die sesde afdeling word hierdie tak van onderrig al op `n ietwat uitgebreide en meer sinvolle manier voortgesit. Daar word al ietwat groter skeidingsplakkate getoon en toneelstukkies opgevoer wat betrekking het op die Heer. Hier word die kinders nog niks anders daaroor meegedeel nie as slegs die uiterlike beeld en hulle moet dan weer in die daartoe bepaalde leertyd navertel, wat hulle gesien het.

15 In die sewende afdeling, waar die kinders al behoorlik kan praat en hulle bevattingsvermoë `n merkbare hoër graad bereik het, word al beduidend groot, op die Heer betrekkende, geskiedkundige voorstellinge, nie slegs in die vorm van skeidingsplate nie, maar veral dramaties weergegee, en wat gewoonlik op so `n aantreklike manier vir die kinders aangebied word dat hulle daar as`t ware so onder die indruk daarvan raak, dat hulle daardeur die gehoorde en gesiene meer bewustelik in hulleself opneem.

16 In die agtste afdeling laat die leraars die kinders al self klein stukkies opvoer en laat hulle dan weer vertel wat deur so 'n lewendige voorstelling uitgebeeld word.

17 Daardeur word die kindertjies op die doelmatigste manier tot selfwerksaamheid en selfstandige denke aangespoor.

18 In die negende afdeling moet die kindertjies al begin om self nuwe toneelstukkies te bedink, natuurlik onder leiding van hulle wyse leraars en die resultaat moet hulle dan ook uitbeeld, eers sonder, daarna ook met woorde.

19 In die tiende afdeling sal ons al `n hele klomp toneelspelers en toneelskrywers sien en hulle taalgebruik sal so goed ontwikkel wees, dat julle sal moet sê: Waarlik, so goed kan menigeen nie op aarde spreek nie, ook al het hy `n universiteit deurloop. `n Mens moet inderdaad hier sê:

20 As gees leer mens vinniger as in die materiële liggaam, wat dikwels met groot swakhede en onhandigheid behep is. Dit is sekerlik waar. Sou dieselfde leermetode ook daar op aarde gehandhaaf word, dan sou die lewende en opgroeiende kinders daar ook onvergelykbaar vinniger die doel van hulle geestelike ontwikkeling bereik as op die manier waarby die kind eers met allerlei onsinnige dinge volgestop word, wat later by die meer volwasse vorming eers weer moeisaam afgeleer moet word, voordat die kind in staat sal wees om iets beters op te neem.

21 Om julle `n voorbeeld ter verduideliking te gee, wil ek julle attent maak op iets wat julle al self dikwels ondervind het. Stel jou `n kind voor wat musikaal begaafd is; hoe kan hy in die vroegste stadium onder die korrekte leiding presteer? As mens egter so 'n kind, in plaas van aan `n deeglike leraar, aan `n egte knoeier toevertrou, wat self in `n sekere sin oral meer verstand het, as van dit waarin hy onderrig gee en hy die leerling bowendien `n slegte instrument gee, wat weinig of glad geen toon het nie en bowendien voortdurend ontstem is, alles onder die voorwendsel dat dit vir die eerste begin goed genoeg is, sal daar dan ooit iets van so 'n begaafde leerling kom? Ons sal net sien.

22 Na drie onnodige verspeelde jare kry ons leerling eindelik `n heelwat beter leraar. Maar hy het minstens drie jaar nodig om alles wat die leerling tot dan toe verkeerd aangeleer het, weer af te leer. Inmiddels het daar ses jaar verstryk en ons leerling kan nog niks speel nie. Mens wil nou die eerste fout goedmaak deur dadelik `n uitstekende meester aan die leerling te gee, om die musikale ontwikkeling van die kind weer so in goeie bane te lei. Hierdie meester het egter geen geduld nie en die leerling het nie veel meer plesier daarin nie. So gaan daar weer drie jaar verby en ons begaafde leerling het hoogstens `n baie middelmatige knoeier geword, terwyl hy met `n korrekte basisopleiding al iets besonders na die eerste drie jare kon gepresteer het.

23 Kyk, so gaan dit met al die onderrig op aarde en daarom verloop die vooruitgang in die ontwikkeling ook so langsaam. Maar hier is als uiters doelmatig gereël, waardeur alle vorming ook met rasse skrede vooruitgaan. Die vervolg sal ons nog pragtiger resultate laat sien.

Aanskoulike onderwys in trapsgewyse afdelings

68 Julle het nou gesien hoe die onmondige kindertjies daar leer praat; maar wat volg na die praat? Kyk, daar voor ons lê al `n ander gebou. Daar sal ons binnegaan en dit sal daar onmiddellik duidelik word wat verder met hierdie kinders gebeur. Ons is al in die gebou, wat werklik skitterend is, en ontdek hier nie meer die vroeëre afdelings nie, maar die hele gebou bestaan uit `n baie groot saal. Soos wat julle julleself met die innerlike gesigsvermoë daarvan kan oortuig, het hierdie saal genoeg ruimte om aan een miljoen sulke leerlinge plek te bied, waarby bowendien nog vir elke tien kinders `n leraar aanwesig is.

2 Wat gebeur egter hier? Kyk, daar voor ons is al so 'n groepie. Julle sien `n ronde tafel, waaromheen tien klein leerlinge, saam met hulle leraar, gerieflik `n plek het. Wat het die leerlinge voor hulle, wat op die tafel lê? Ons sien boeke met nogal stewige bladsye en op die bladsye staan `n reeks klein, maar meesterlik getekende plaatjies.

3 Wat doen die leerlinge met hierdie plaatjies? Eers kyk hulle daarna en praat daaroor en vertel daarna aan die leraar hulle eie verhaal oor die deur hulle bekykte plaatjie. Dit is die eerste aanhef tot die lees; hier word maar net uitgewerkte plaatjies gelees.

4 Kyk, daar is `n hele spul tafels op die voorgrond in `n reguit lyn oor die breedte van die saal geplaas. Daar is, soos wat julle kan sien, suiwer beginners in die lees beginsel. Julle sê nou weliswaar: Dit is alles goed en wel as dit slegs om die lees van suiwer beeldskrif gaan, maar as dit hier ook gebruiklik is om deur middel van stom tekens, of sogenaamde letters te lees, dan sien ons nog nie so goed in hoe dit moontlik is dat hierdie tekens, wat slegs `n klank aangee, uit hierdie lieflike plaatjies tevoorskyn sal kom nie.

5 My liewe broeders en vriende, laat dit maar net rus! Hoe dit hier met die werk gaan, sal vir julle al by die volgende rye tafels duidelik word en julle sal julle daarvan kan oortuig dat die mens hier langs `n geheel natuurlike weg, sonder om vooraf te spel en lettergrepe te vorm, baie voortreflik kan leer lees.

6 Kyk, daar is die tweede ry al; wat sien julle hier? Julle sê: Eintlik niks anders nie as dieselfde boeke, die plaatjies is net nie meer volledig uitgewerk nie, maar slegs met sogenaamde kontoerlyne aangegee. Kyk, daar is al meer dinkwerk voor nodig, om uit die verbinding van die lyne, weer die vooraf goed uitgewerkte beeld terug te vind. Tewens kan julle daaruit aflei dat die gemoed des te meer tot aktiwiteit aangemoedig word, namate daar vir die uiterlike beskouing van `n beeld, meer weggelaat word; die gemoed word aangespoor om die ontbrekende fragmente self aan te vul. Wat die leerlinge van hierdie tweede ry doen, het ons nou gesien.

7 Laat ons na die derde gaan: Ons is daar. Wat sien julle hier? Julle sê: Weer dieselfde boeke, maar hier sien ons slegs basislyne; die kontoerlyne daaromheen is slegs met puntjies aangegee. Kyk, hier is dit al moeiliker om die eintlike plaatjie te ontdek. Dat mens daarby reeds meer na die wesenlike betekenis, in `n sekere sin na die basis van die plaatjie teruggebring word, is duidelik. Tewens word die betekenis van die plaatjies al grondiger hier uitgesoek en die lyne op sigself begin belangriker te word.

8 Daar word bowendien uitgelê wat `n reguit, `n krom en `n sirkelvormige lyn is.

9 Ons gaan na die vierde ry: Wat sien julle daar? Eweneens weer boeke, waarin die basislyne weliswaar ook nog voorkom, maar hier word hulle meer deur kontoerpunte omgewe. Aangesien die gegewe plaatjies egter `n hele spul historiese situasies voorstel, wat meestal op die Heer betrekking het, en daar dus by elke afbeelding een, of ook verskeie menslike figure voorkom, word alle dele en aansluitings van die mens duidelik deur hierdie basislyne uitgebeeld, sodat die leerlinge maklik daaruit kan aflei hoe die dele van die mens georden is en watter betekenis die eenvoudige lyne, met betrekking tot die verskillende dele en aansluitings van die mens het.

10 Wat volg egter hieruit? Dit sal ons dadelik by die volgende ry sien.

11 Kyk, ons is al daar. Hier sien ons dieselfde lyne wat kleiner en nader aaneen geryg is, terwyl die uiteinde van die lyne hier en daar op bepaalde punte uitkom. Wat beteken dit? Dit is nog steeds die eerste afbeelding, maar die lyne gaan al min of meer in leestekens oor en die leerlinge moet hierdie tekens herken asof hulle die volledige afbeelding voor hulle sou hê.

12 Laat ons nou egter na die volgende ry gaan. Daar sien julle in die boeke slegs een, twee of drie hooflyne, maar wel in baie kleiner afmetings. Hierdie afsonderlike hooflyne word hier en daar deur klein bogies met mekaar verbind om daardeur aan te gee dat hulle bymekaar hoort. Die bylyne word hier en daar slegs deur enkele kort strepies of puntjies aangegee.

13 Kyk, is dit nie al `n egte skrif nie? Ja verseker is dit so: Dit is die geheel eintlike, oorspronklike, of oerskrif, wat met die hele wese van die mens korrespondeer. Julle sê en vra: Dit is korrek, maar hoe is dit dan met die afsonderlike klinkers, of met die sogenaamde abc? Ek sê vir julle: Dit lê alles daarin beslote, want die sogenaamde klinkers word deur die puntjies en strepies aangegee, die medeklinkers word egter deur die hooflyne en hulle verbindinge uitgebeeld. Verder lees mens hier nooit deur middel van die afsonderlike letters nie en daarom leer mens ook nie eers om daarvolgens te lees nie, maar gaan dit net omgekeerd. Soos wat julle gesien het, leer mens hier om te lees, eerstens met behulp van hierdie algemene tekens en daaruit leer mens eers naderhand die afsonderlike grondlettertipes herken en samevoeging en uit die saamgevoegde weer die algemene tekens ontdek.

14 Kyk, dit is hier die manier, om die leerlinge via die kortste en doelmatigste weg die lees by te bring.

15 Dat die vooraf geleerde spraak buitengewoon baie bydra tot die leer om te lees, hoef nouliks vermeld te word, want dit is sonder​meer voor die hand liggend. Die verskil tussen die middele bestaan naamlik slegs daaruit, dat dit wat by die leer gespreek word, plasties en dramaties is, maar by die leer lees vlak geteken en verklein uitgebeeld word.

16 Ons sien egter nog meer rye; wat gebeur dan daar? Daar word voortdurend nog volmaakter lees geleer, dit beteken dat die leerlinge uit die vorm van die innerlike skrif, wat geestelik is, ten slotte deur middel van ooreenstemming, ook elke wêreldlike, uiterlike skrif leer ontdek en herken; mense in die gebou is maar net besig met lees. Dat die leerlinge in `n sekere sin vanself leer om daarby te skryf, hoef nouliks vermeld te word, want met hierdie metode slaan mens, soos julle gewoonlik sê, twee vlieë met één klap.

17 Julle sê en vra nou wel: Ja, as volgens aardse maatstawwe miskien nouliks vyf- tot sewejarige kindertjies dit alles leer, wat bly daar dan nog verder vir hulle oor om te leer? Want soos ons dit gesien het, het hulle hulle gedurende die leer praat, deur middel van die tallose, veelsoortige prente, tog al byna alles eie gemaak wat die mens maar vir hom in sy gees kan voorstel. En nog baie meer het die leer lees hulle gebied, want in hulle prente kom tog so buitengewoon baie en veelsoortige situasies voor, dat `n mens, om dit te verwesenlik, `n hele oneindigheid nodig sou hê. Daarom is dit werklik nie maklik om in te sien, wat se hoër skool daar nog hier sou wees nie.

18 Laat dit maar ewe rus; die vervolg sal julle toon wat mens nog alles hier moet leer. Julle moet veral nie dink dat mens in die ryk van die geeste as gees al in `n sekere sin, soos julle gewoond is om te sê, alle wysheid van die hemel in pag het nie, en dan nog `n skeppie daar boonop. Dit sou werklik `n buitengewone eentonige lewe wees, as mens hom in `n situasie sou bevind wat nie vervolmaak sou kan word nie. Wanneer die Heer egter Self, wat julle weliswaar nie heeltemal sal begryp nie, steeds in die ontwikkeling van Sy oneindige krag voortskry, dit wat julle maklik kan aflei uit die voortdurende skep en die voortplanting van alle dinge, hoe sou daar dan vir Sy kinders ooit een of ander stilstand kan bestaan? - Hoe sulke verdere ontwikkelinge egter gebeur, sal die vervolg toon.

Hemelse skoolgebou vir aardrykskunde en wêreldgeskiedenis

69 Kyk, hier voor ons staan alweer `n ander en verreweg groter gebou; wat word dan hier onderrig? Ons sal gou daaragter kom. Julle weet dat hierdie kindertjies hulle geboorteplek, die aarde, nooit kon leer ken nie, omdat hulle te vroeg, naamlik direk na hulle geboorte, liggaamlik gesterwe het. Maar om die Heer goed te leer ken, is dit ook noodsaaklik om die plek wat Hy as belangrikste plek vir sy erbarming gekies het, van naderby te leer ken. Daarom moet hierdie kindertjies ook juis hierdie plek van naderby leer ken om daardeur te kan begryp hoe en waar die Heer mens geword het, om die hele menslike geslag te verlos en die aarde as leerhuis vir Sy kinders in te rig. So word die geografie van die aarde hier op heel oorspronklike wyse onderrig en verseker op `n meer doelmatige manier as wat dit by julle die geval is.

2 Ons sal ons dadelik daarvan oortuig hoe hierdie geografie van die aarde hier aangebied word. In die middel van die groot saal waarin ons nou is, is `n aardbol op `n groot, pragtige voetstuk, byna gemaak op die manier soos by julle op aarde. Julle moet dit nie sondermeer aanneem nie, maar vas daarvan oortuig wees dat daar op aarde op geen gebied iets bestaan, wat nie reeds lankal vante​vore in ooreenstemmende vorm in die gees aanwesig was nie. Daarom is `n atlas op aarde, ook volstrek geen uitvinding wat nie vantevore in die suiwer gebied van die gees reeds lank, ja ewig lankal beskikbaar was nie.

3 Dit kan julle ook baie goed insien, as julle die vraag aan julleself stel; wat was eerste daar, die aarde of `n deur mense gemaakte sfeer, wat die teenwoordige vorm van die aarde maar hoogs gebrekkig en skamel weergee?

4 Ek is egter van mening, omdat die aarde in die gees van die Heer sekerlik al baie lank al bestaan het, dat daar ook gegronde redes vir die bestaan van die afbeelding van die aarde sal wees. Daarom kan hierdie sfeer hier immers ook geestelik gesien, baie goed op sy plek wees, en is hy waaragtig van beduidende groter omvang as wat hy ooit by julle op aarde sal kan wees.

5 Gaan maar nader en bekyk hom. Sy oppervlak is nie so geteken soos wat dit gebruiklik is op julle aarde nie, maar dit is as`t ware `n plastiese beeldprojeksie, te vergelyk met julle sogenaamde ligbeelde, wat ook weer die allernietigste voorwerp op die kleinste skaal tevoorskyn bring. Die groot verskil egter tussen die aardse, uiterlike beeldprojeksie en hierdie innerlike, geestelike, is onberekenbaar groot, want hier mag naamlik by die noukeurigste beskouing, ook nie één atoom ontbreek nie en moet die hele natuur van die aarde volkome noukeurig uitgebeeld wees.

6 Dat dit hier gerealiseer is, kan julle alreeds by die eerste aanblik van baie naby sien; want kyk, die spruitjies, riviere en oseane is hier baie natuurlik; die spruitjies en riviere stroom en die see neem hulle op.

7 Kyk net verder! Die berge, wat die van die aarde baie getrou in die kleine voorstel, is duidelik van dieselfde materie. Die gletsers het hulle sneeu en ys, die kalkgebergtes hulle kalk, die laere alpe hulle weivelde en verder na benede hulle bebossing. En kyk net baie goed, elke stad en elke dorp is presies weergegee.

8 Daar lê byvoorbeeld juis julle stad. Bekyk haar maar en dan sal julle sien dat nie die geringste daaraan ontbreek nie. Maar kyk ook net hoe selfs wolke en newels verby trek, presies in die rigtings en in dieselfde vorme soos wat hulle hulleself altyd gelyktydig op die werklike aarde bevind. Kyk, dit is tog sekerlik `n perfekte sfeer. Hy is weliswaar taamlike groot; sy deursnee sal volgens julle maatstawwe ongeveer twintig klafter wees. (38 meter in deursnee)

9 Maar hoe kan hy dan aan alle kante oorsien word? Heel maklik, want kyk, in die eerste plek hang, of beter gesê, rus hy op die groot voetstuk deur middel van `n kolossale spil, volkome parallel aan `n ronde galery, wat presies tot by die hoogte van die pole reik. Op hierdie galery bevind ons leerlinge hulle, saam met hulle leraars, en bekyk `n hele meridiaan sorgvuldig. As hulle dit goed in hulle opgeneem het, dan word die sfeer een meridiaan verder gedraai en somaar deur, totdat die hele aarde op hierdie manier bestudeer is.

10 Maar is dit die enigste sfeer en het die leerlinge met hierdie studie die geografiese leervak beëindig? O nee! Kyk, daar ietwat verder voor ons lê alweer `n groot saal. Daarin is `n gelyksoortige sfeer, wat die aarde voorstel soos wat hy duisend jaar gelede was, en weer in `n aangrensende groot saal een, wat die aarde nog eens `n duisend jaar gelede voorstel en so gaan dit deur tot by Adam.

11 Op hierdie manier leer die leerlinge tydens die geografie, ook tegelykertyd die wêreldgeskiedenis, hulle gaan altyd net die omgekeerde weg. Hulle begin by die teenswoordige tyd en gaan sodoende van die verskynsels terug na die oorsaak, dit wat soveel wil sê as van buite na binne gaan.

12 Julle vra nou: Op aarde vind enorme veranderinge egter van jaar tot jaar plaas; hoe kan mens dit dan wel op die groot, steeds duisend jaar omvattende sfere bestudeer? Daarop sê ek niks anders nie as: Kyk net ietwat om jou heen en neem alles wat hom in so 'n groot saal bevind, in oënskou. Kyk, op `n afstand staan daar in elke saal nog tien ietwat kleiner sfere. Hulle stel die aarde van eeu tot eeu voor en wel ewe lewenseg soos wat op die grote te siene is. Agter hierdie tien sfere sal julle weer in goeie orde `n nog groter aantal ontdek, waarop die veranderinge op die aarde van jaar tot jaar aangegee word, en daaragter, die verste weg, in die laaste ry, sal julle baie klein sfere ontdek met `n deursnee van nouliks drie voet, waarop die veranderinge op aarde van dag tot dag aangegee word.

13 In die eerste saal kan julle sien, dat daar, volgens julle berekening, `n nuwe sfeer elke dag aan hierdie laaste ry toegevoeg word, dit wil sê in die saal wat julle huidige millennium voorstel. Sodat die leerlinge nie te veel met die klein sfere te doen het nie, word hulle vooraf deur die leraars op die groot sfere reeds aangegee watter veranderinge hom hier of daar op aarde voorgedoen het. Daardeur leer die leerlinge alles ken en kan hom later, ter eie bevestiging, self van dit alles op die klein sfere oortuig.

14 Aan die einde van die laaste saal, waarin die aarde ten tye van Adam uitgebeeld word, is daar ook `n opening, waardeur ons leerlinge die werklike aarde, soos deur `n soort verkyker, kan bekyk, waardeur hulle hulle volkome kan oortuig van alles wat hulle in hierdie sale oor die aarde geleer het.

15 Hoe lank duur so `n leerproses egter volgens julle tydrekening? Hoogstens ses na sewe dae, want julle moet hier `n verreweg groter en meer onbelemmerde, suiwer geestelike bevattings​vermoë in aanmerking neem, waardeur so 'n geestelik gewekte kind in één minuut meer begryp as julle op aarde in één jaar. Daarenteen doen situasies hulle in die ryk van die onvolmaakte geeste voor, waarby `n gees in honderd jaar minder vooruit gaan as `n mens op aarde in één minuut.

16 So is daar ook op julle ooreenstemmende aarde en in die besonder ook op die maan, onderrig- en verbeteringsinstellinge vir geeste, waarin hulle waarlik erbarmlik sleg vooruitgaan. Maar dit hoort nie hier tuis nie, omdat die geeste hulle hier in hulle volmaaktheid en oorspronklike suiwerheid bevind.

17 Wat leer die kinders egter na hierdie kursus? Kyk, voor ons, verder na die middag, staan alweer `n enorme groot gebou. Wat word daar onderrig? Ek sê vir julle; niks anders nie as die natuurlike samestelling van die uiterlike wese van die aarde, dus die natuurlike geologie en die ontstaan van die aarde. Eers as dit alles aanskoulik en terdeë opgeneem is, gaan mens oor na die geskiedkundige, en van daaruit na die geestelike aarde. Julle sal julle egter ter plaatse daarvan kan oortuig hoe dit alles aangebied word, net soos julle dit tot nou toe gedoen het.

Onderrig oor die wese en die ontstaan van die aarde

70 Die nuwe gebou lê voor ons en ons gaan na binne. Wat sien julle hier in die groot saal? Klaarblyklik niks anders nie as alweer `n opgestelde sfeer, wat hom in niks onderskei van die vorige nie. Hoe sou mens egter geologie moet bestudeer met behulp van hierdie sfeer? Laat ons maar nader gaan, dan sal dit ook dadelik duideliker word.

2 Kyk, om te begin gaan hierdie sfeer presies in die middel, van pool tot pool in twee dele uitmekaar. Daarvoor is maar een duwweltjie nodig om die hele inwendige bou van die aarde van pool tot pool sigbaar te maak. Die struktuur en die bou is noukeurig weergegee volgens die werklike aarde; ja, selfs die mineraal, soos dit hier te siene is, is volkome dieselfde. As julle nou die in twee gedeelde bal bekyk, sal julle sien dat daar in die aarde, in `n sekere sin nog `n aarde van `n kleiner afmeting is, wat egter tog `n samehangende geheel met die buitenste aarde vorm, deur middel van stewige organiese bande.

3 In hierdie kleiner aarde sien julle, meer na die noordpool toe, nog een, natuurlik ook in twee gedeel, maar `n meer ovaal bal wat binne-in vol sit met are en kanale. Presies onder die ewenaar sien julle `n groot hol ruimte, wat skynbaar met `n massa opgevul is wat soos vuur lyk. Vanuit hierdie vuurmassa sien julle, via tallose organe, die vuur na die oppervlak van die aarde opstyg en van hierdie inwendige vuurholte sien julle ook, veral na die suidpool toe, verskeie groot spiraalvormige buise, waardeur julle `n groot hoeveelheid brandende dampe sien stroom. Hierdie dampe word voortdurend deur die binnestromende water vanaf die oppervlak van die aarde in hierdie vuurholte gevorm, terwyl, deur die kragtige na buite stroming daarvan in die rigting van die suidpool, die daaglikse omwenteling van die aarde bewerkstellig word.

4 Dit is nie nou die oomblik om die hele wese van die aarde vir julle uit te lê nie, maar ek wil julle net laat sien op watter manier ons meer gevorderde geestelike leerlinge hier die innerlike wese van die aarde leer ken. Ek is van mening dat ons dit verder kan laat rus, omdat elkeen van julle tog met die eerste oogopslag kan sien dat die geologie, of die bou van die gehele wese van die aarde, nie verstandiger en sinvoller onderrig en deur die leerlinge begryp sou kan word, as juis op hierdie manier nie.

5 Tewens word hier egter, naas die materiële geologie, ook nog uitgelê hoe die hele materie en die uit haar gevormde organe in wese niks anders is nie as geestelik ooreenstemmende vorme, waarin `n gevange geestelike lewe op sy verlossing voorberei word. Daar word hulle ook die trapsgewyse vooruitgang getoon, volgens wat die gevange lewe van die sentrum van die aarde uitgaan en via tallose trappe opstyg en haarself dan op die opper​vlakte van die aarde weer in tallose nuwe vorme manifesteer en verder ontwikkel. Kyk, dit alles leer die leerlinge in hierdie saal.

6 Julle vra nou; vir soveel geestelike leerlinge sal een so 'n sfeer tog nie voldoende wees nie. O, kyk maar net rondom in hierdie saal, dan sal julle nog `n baie groot aantal sodanige apparate sien, deels in ewe groot vorme en deels in kleiner vorme. En al hierdie sfere is so gemaak, dat hulle in alle moontlike dele uiteengehaal kan word. Nadat ons dit ook gesien het, kan ons onsself weer na `n volgende saal begewe.

7 Ons bevind ons in die tweede aangrensende saal. Kyk, dit het die vorm van `n buitengewone ruie en hoë ronde saal, wat rondom ingedeel is in duisend aansienlik groot en taamlike diep, deur pilare gevormde nisse, oftewel `n soort kapel. Julle sien hier in die middel van hierdie saal niks anders nie as vlugtige wit en liggrys wolke bokant `n groot tafel.

8 Wat beteken dit? Kyk maar net in alle rigtings na die ronde vensters. Elk venster van elke kapel werp sy lig presies op hierdie tafel.

9 Deur die saamval van die strale ontstaan hierdie oënskynlike wolk nou juis. Wat kan die leerlinge egter daaruit leer? Niks anders nie as die sistematiese ontstaan van `n wêreld. Hoe, volgens die wil van die Heer, daar `n wêreld uit so 'n stralekonflik moet ontstaan, is te sien in hierdie duisend aangebringde kapelle rondom.

10 In die eerste kapel sien ons op ietwat kleiner skaal dieselfde fenomeen, wat ons al in die middel van die saal gesien het. In die volgende kapel het die ongeordende wolk al `n meer ovaal vorm, wat egter nog buitengewoon onvas is.

11 In elke daaropvolgende kapel word hierdie vorm steeds besten​diger en in `n sekere sin ook solieder. So deurloop ons honderd kapelle. Na die honderdste sien ons deur die lig deursigtige newelbal heen al `n kristalheldere waterdruppel swewe. As ons dan weer `n paar honderd kapelle deurloop het, sien ons, dat die water​bal in elke volgende kapel groter is, totdat hy uiteindelik die omvang van die vroeëre newelbal kry.

12 Vanaf dié oomblik ontdek ons in die middel van die waterbal klein deursigtige kristalletjies, wat `n bietjie lyk soos die glad gevormde sneeuvlokke, wat by `n deeglike koue dikwels soos klein diamantplaatjies rondvlieg.

13 In die daaropvolgende kapelle ontdek ons steeds meer sulke kristalle, waaromheen `n soort blouagtige vlegwerk homself na die sentrum toe begin te wikkel, waardeur die voorheen los kristalletjies met mekaar verbind word.

14 By die voortgaan deur hierdie kapelle ontdek ons in die middel van die waterbal al geleidelik aan `n grysagtige, ondeursigtige klont, waaromheen, soos in `n koue winter rondom `n boomtak, weer nuwe, helder kristalle vassit, wat soos diamante deur die waterbal heen glinster.

15 Gaan ons verder, dan sien ons ook dat hierdie nuut gevormde kristalle alweer deur `n nuwe, blouagtige weefsel, so te sê vasgebind is, en ook dat daar vanuit die steeds donker wordende klont, nog `n hele spul lugbelletjies na alle kante opstyg, waardeur daar reeds `n soort atmosferiese lug homself bokant die waterbal begin te ontwikkel. En julle sien dat hierdie ontwikkeling, namate ons verder gaan, steeds groter en duideliker word.

16 Nadat ons weer by hierdie langsaam voortgaande ontwikkeling `n paar honderd kapelle deurloop het, word hier in die eersvolgende al `n geweldige bruisende klont in die middel van `n taamlike groot waterbal sigbaar. Vinnige belle styg voortdurend daaruit omhoog en is hier al draers van `n soort newelagtige substansie, wat hom bokant die oppervlak van die waterbal, by die uitmekaar spat van die opstygende belle, soos `n ligte newel bokant die wateroppervlak versprei. En kyk, hierdie aktiwiteite word hewiger van kapel tot kapel. By die honderdste kapel sien ons hier en daar al deur die sterk gekristalliseerde waterbal heen `n gloeiende plek van waaruit voortdurend, net soos by kokende water, dampe opstyg in die vorm van ontelbare baie belle en belletjies.

17 Verderaan sien ons al aansienlike kristalle se pieke bokant die wateroppervlak uitsteek en die waterbal is slegs hier en daar nog vry van die dampe wat bo hom sweef.

18 Nog verderaan sien ons reeds aansienlike vuurstrale wat van binne uit die wateroppervlak uiteen skeur, waardeur geweldige golwe ontstaan; deur die golwe spoel nuut gevormde klein kristal​letjies in die binneste gleuwe en op hierdie manier word die binneste, ondeursigtige bal steeds stewiger en ook ronder soos die oppervlak van die water.

19 Weer verder van kapel tot kapel voortgaande, kom ons al bliksemstrale teë wat, uiteraard op klein skaal, ontstaan in die dampe, wat die eintlike bal al soseer bedek, dat `n mens dit nog net met moeite kan waarneem.

20 Teen die einde van die museum vir wêreldvorming sien ons baie geweldige, vurige uitbarstings, wat die binnenste, vaste substansie bo die oppervlak uitspuit en daardeur berge en ander, droë vastelande vorm. By die voortgaan ontdek ons dat die kaal, vaste gesteentes hier en daar reeds met mos bedek is en in die dieper geleë streke sien ons sagter grond, wat uit die moslaag op die gesteentes en deur die invloed van die vuur in uiteengevalle gesteentes ontwikkel het.

21 In die verdere verloop ontdek ons dat die water al vol sit met infusiediertjies en dat die vorming van die vegetatiewe aardryk vlotter verloop. By `n volgende kapel sien ons al `n soort wurm in die water. Weer verderaan word die vorming van dierlike lewe in die water steeds sterker en oorvloediger; en so sien julle deur die voortstap van kapel tot kapel, dat die aarde hom uiteindelik ontwikkel het tot die toestand waarin die skepping van die mens begin. Dit is egter nie meer hier nie, maar in `n volgende saal te sien.

22 Hoever sou hierdie kapelle, in die tyd gesien, egter uitmekaar lê? Ek sê vir julle: Hoewel die tydruimtes nie heeltemal gelyk is nie, sal julle nie ver verkeerd wees wanneer julle aanneem dat dit wel miljoene jare van kapel tot kapel geduur het. Want as julle die grootte van die aarde in aanmerking neem, sal julle ook kan begryp watter tydsfaktore daarvoor nodig is om een doudruppel uit die volkome nietige ligeter te wen, en dit daarna deur gestadige en steeds verder toenemende groei tot die teenwoordige omvang van die aarde te sien uitdy en ten slotte vaste vorm te sien aanneem. Meer hoef ek julle nouliks te sê.

23 Dat die leerlinge op hierdie manier, die ontstaan van `n wêreld en hier veral van die aarde, so prakties moontlik leer langs die weg van die leersame aanskouing, spreek vanself. So kan ons dus verder gaan na die volgende saal, waar die skepping van die mens uitgebeeld word en waarmee dus ook die historiese en geestelike ontwikkeling van die aarde begin.

Oor die heilige skool van die lewe

71 Dit is natuurlik nie die plek hier, om die hele skeppingsgeskiedenis van die mens, net soos sy geskiedenis tot aan die teenwoordige tyd, in `n sekere sin van punt tot punt uit te beeld nie: Ons beskou hier slegs die manier, waarop ons die klein geestelike pupille almal bygebring word.

2 Julle kan om te begin as voldoende bekend aanneem dat hier in die ryk van die volmaakte geeste, om een of ander goeie einddoel te bereik, alles op ooreenstemmende wyse, onnoemlik wyser en verstandiger aangepak word as op aarde. Dit gebeur om die baie eenvoudige rede dat mens hier nie by een tot in die oneindige begin te tel nie, maar die mens hier in `n sekere sin by die oneindige begin en van daaruit na `n terugtel of, wat dieselfde is, mens gaan hier nie van binne na buite nie, maar van buite na binne, dit wat trouens op aarde ook die beste weg sou wees, as die mense maar nie so ydel, dwaas en dom sou gewees het nie!

3 Maar omdat die mense op aarde maar net na die mees nietige en ydele dinge strewe, glo en vertrou hulle die Heer slegs solank (wel te verstaan volgens die beste menslike maatstawwe) dit hulle liggaamlik aan niks ontbreek nie. Kom daar egter `n klein beproewing op hulle af, dan val hulle dadelik in hulle ou vertwyfeling terug en werp homself, in plaas van in die arms van die Heer, in die van `n weinig batende en baie sleg helpende wêreld. So is dit gesteld met die beste mense, waaruit egter blyk dat hulle denke gladnie na binne nie, maar slegs na buite gekeer is.

4 Maar waar dit met die geloof, die vertroue en die liefde vir die Heer so besonder armsalig gesteld is, dan is daar ook geen geestelike ontwikkeling te verwag waarby die mens in een minuut meer vooruitgang sou boek as op die gewone, hoogs miserabele wêreldse manier in twintig, ja soms selfs nouliks in honderd jaar, as die lewe van `n mens so lank sou duur.

5 Alle mense is trouens deur die Heer daarop gewys, om uitsluitlik hierdie ontwikkeling en geen ander te volg nie. Maar hulle laat die heilige skool van die lewe rus, weet absoluut nie wat hulle daaraan het nie en tob hulle liewer hulle hele lewe af met onbeduidende kennis oor die dooie natuur en haar verhoudinge. En as hulle hulleself dan aan die einde van hulle lewe afvra: Wat het ons nou eintlik met ons moeisame studie as belangrik of groots bereik, dan sal hulle eie gevoel hulle as antwoord gee: Ons het dit sover gebring dat ons nou op die allerbelangrikste oomblik van ons lewe nie eens in alle erns weet waaraan ons toe is nie: Ons weet nie of ons nou nog `n lewe te wagte staan of nie.

6 Sy hemel, hel en sprokies oor die geesteswêreld word bedink deur arbeidsku kloosterblindes, asof daar tog iets van waar sou wees? So nie, wat dan, en wat sal daar dan met ons gebeur? Is iets daarvan wel waar, waar beland ons dan, bo of benede?

7 Kyk, dit is duidelik die vrugte van wêreldse, uiterlike geleerdheid. Mens sal natuurlik sê: As dit al vrugte van die geleerdheid is, watter vrugte sal die mense dan voortbring wat, sowel op die platteland as in die stede, met nie veel meer geleerdheid opgroei as die vee in die weiveld en die diere in die bos nie? Hierop sê ek vir julle niks anders nie as wat die Heer Self gesê het:

8 "Wie nie wedergebore word in sy gees nie, sal die ryk van die hemele of van die ewige lewe nie binnegaan nie!"

9 Ter verkryging van die wedergeboorte van die gees is dit egter noodsaaklik dat mens die heilige skool van die lewe, wat die groot, heilige Heer van al die lewe met Sy eie heilige mond vir die mense op aarde gepredik het en met Sy eie bloed verseël het, volledig in ag te neem!

10 Wie hierdie skool nie daadwerklik op die daarin aangegewe manier wil volg nie, het dit aan homself te wyte as hy die lewe van sy gees daardeur verspeel.

11 Dit is tog seker wel duidelik dat elke eienaar van een of ander goedere, al is hy hoe eenvoudig, moet weet en ook wel sal weet dat hy in die eerste plek eienaar van die goedere is, maar in die tweede plek moet weet wat se goedere hy besit en wat dit werd is.

12 As iemand hom sy eiendom sou wil betwis, dan sal hy vir so iemand sekerlik `n vinnige proses voorberei; en waarom? Omdat hy baie verseker weet dat hy die eienaar is en weet wat hy besit.

13 Wanneer iemand egter besitter van die ewige lewe in die gees is, sê net, kan hy dan wel vra of sy siel en sy gees met die lewe van sy liggaam sal vergaan of nie? Wie vra na die hoe, wanneer en wat, waarvandaan en waarheen, is sekerlik geen besitter van die ewige lewe nie, maar slegs `n armsalige kneg in die loondiens van die wêreld, wat bo alles vrees om die lewe van sy liggaam te verloor; waarom wel? Omdat hy geen ander lewe ken nie.

14 Maar hulle wat waaragtige leerlinge van die skool van die Heer vir die ewige lewe is en voorheen was, verag die dood van die liggaam en verlang met groot vreugde en saligheid na die volledige ontbinding van die swaar, uiterlike lewensbande met die wêreld. Hulle getuig van die waarheid van die lewenskool van die Heer - as martelare met hulle bloed.

15 Soek in die teenwoordige tyd maar net die martelare! Hier en daar is daar nog wel eg dapper verdedigers van die heilige lewenskool van Christus, die Heer, maar hierdie verdedigers is soos hoenders in `n boom, wat hulle vrolik maak oor die benede hulle ronddansende jakkals, omdat hulle instink hulle sê dat die vyand hulle tog nie so kan aanvat nie. Maar as die hoenders op die grond loop en die jakkals kom daar aan, dan is dit gedaan met die vrolikheid oor die vyand en doodsangs dwing ons dapper geveerde helde om haastig op die vlug te slaan.

16 So is dit ook vandag gesteld met die standvastigheid in die geloof. Solank iemand hom in een of ander hoek van die aarde veilig weer teen die kloue van die heers- en hebsugtige grotes van die aarde, solank spreek hy ook soos `n Moses op die Sinai. Het hierdie groot en magtige vriende van die wêreld en vyande van die waarheid egter ons Moses ontdek en maak hulle aanstaltes om hom op `n wêreldse, hoogs onaangename manier tegemoet te tree, dan kyk ons waarheidsprediker om hom heen of daar nie êrens `n poortjie oopstaan om te ontsnap nie. Sou dit geblokkeer wees, dan word na `n streng wêreldlike ondersoek deur die sterk bedreigde profeet dieselfde sogenaamde moedige beslissing geneem wat die sterrekundige Copernicus, met betrekking tot julle wetenskap geneem het toe hy, tot sy groot skrik, die brandstapel voor hom gesien het. Ook sommige werklik vroom mense in Spanje het so gehandel. Hulle wou ten tye van die inkwisisie (staatsondersoek) ook menige, deur die Heer Self meegedeelde leerstellings, eerder verbrand as om `n groot narigheid oor hulle te laat heenkom.

17 Tog was dit op sigself nog altyd lofwaardige en agtenswaardige mense, want hulle diep in hulself tog oortuig het van die waarheid, hulle het net nie die moed gehad om dit na buite toe te beken nie.

18 Die Heer het egter wel gesê: "Wie My bely voor die wêreld, hom sal ook Ek bely voor My Vader"! Of anders gesê: Wie my waaragtig in sy gees sal opneem, die sal My ook in die volle krag van die waarheid in homself voor die gehele wêreld bely; Ek sal hom daarom ook in die volheid van My liefde as Vader erken.

19 As dit egter so gesê is, dan kom daarin seker niks anders tot uiting as enersyds dit wat deur die woord van die Heer weergegee was nie wat lui: "Baie is geroep, maar weinig is uitverkies"! Of duideliker gesê: Baie sal in die hiernamaals weliswaar die ewige lewe verkry, maar slegs baie min sal die groot geluk ten deel val om as kinders in die eintlike vaderhuis opgeneem te word. Want die verkryging van hierdie genade vra geweld en hy wat dit nie met geweld na hom toe trek nie, sal dit nie verkry nie.

20 Andersyds staan daar ook wel: "My juk is sag en My las is lig". Hierdie gedeelte kan vir diegene tot troos wees wat die waarheid wel vol oortuiging besit, maar daarnaas tog ook soveel van die wêreld het wat hulle die moed ontneem om die waarheid openlik voor die wêreld te bely. Hulle het dan werklik in hulle die synde waarheid van die ewige lewe `n sagte juk en `n ligte las voorhande. Die weiniges wat al egter die wêreldse uit hom verban het, verkry dan die Gees van krag en sterkte, vrees geen wêreld meer nie, bely die ewig lewende waarheid openlik in hulle en trek die huis van die Vader na hulle toe deur die geweld van hulle geloof en hulle liefde vir die Heer.

21 Dit kan julle ook uit die volgende aflei: Stel jou een of ander huisvader voor met besittings op die platteland, wat, behalwe sy kinders, ook verskeie getroue goeie bediendes het. Mag daar egter diewe of rowers die huis binnedring, dan sal die bediendes uit vrees en angs versteen; sy volwasse seuns daarenteen sal met alle krag en moed die misdadige rowers en diewe gryp en die lewe van hulle vader en moeder moedig en daadkragtig beskerm.

22 Is die bediendes dan sleg, omdat hulle versteen het? Nee, dit is hulle bepaald nie; maar hulle is swak mense, wat weinig geesdrif en moed besit. Maar die kinders het die lewe van hulle vader in hulle en daarom is dit vir hulle ook bo alles heilig. Maar sou die bediendes vir hulle verstening beloon moet word? Ek dink dat mens geen juris hoef te wees om in te sien dat mens in die geval, dus vir die angsvallige verstening, geen loon verdien het nie.

23 In die woord van die lewe staan tog immers ook: "Wie baie saai, sal ook baie oes, en wie weinig saai, sal ook weinig oes".

24 Ek is van mening dat uit dit wat tot nou toe gesê is, dit nie so moeilik is om af te lei dat die mense hulle op hulle weg deur die huidige wêreldskole nie bepaald baie van die ewige lewe hulle eie gemaak het nie en die buitengewone karige uitsaai sal dan ook net so `n karige oes tot gevolg hê.

25 Daarom laat ek julle dan ook, volgens die wil van die Heer, die lewendige kinderskole op die son sien, sodat julle daaruit mag aflei, hoe mens die skool van die lewe ook op aarde eintlik sou moet hanteer! Ons staan nou in die saal waar ons vervolgens die skeppingsgeskiedenis van die mens, sy verdere geskiedenis op aarde en die geestelike toestand daarvan sal leer ken.

Lesingsaal van die skeppingsgeskiedenis van die mens

72 Kyk, ook in die middel van hierdie immense groot saal is daar `n enorme groot sfeer, waaromheen `n galery aangebring is. Ook hierdie saal is weer `n groot ronde saal, waarvan die ronde wand van baie aansienlike groot kapelle voorsien is. In hierdie kapelle sien ons ook nog `n groot aantal kleiner sfere, wat `n bepaalde doel dien.

2 Laat ons die galery maar net opgaan om die groot sfeer te bekyk: Daarop sal ons die skeppingsgeskiedenis van die mens sien. Ons is op die galery; let dus op, hoe `n aanwesige leraar hier, dit alles vir sy leerlinge sal uitlê.

3 Kyk, hy buig hom na die groot bol en raak hom aan. En kyk, op die plek waar hy hom aangeraak het, ontstaan onmiddellik `n sterk lig; die lig konsentreer homself, en ontwikkel hom tot `n vorm en hierdie vorm lyk soos `n mens. En kyk verder; die leraar raak die bal opnuut aan, waarna fyn stof uit die aangeraakte plek opstyg, wat die vroeëre liggestalte omhul; dit straal nou geen lig meer uit nie, want dit is al met `n aardse kleed van gelyke vorm omhul.

4 En kyk nou, die leraar buig homself nogmaals en blaas sag oor die nog lewelose gestalte, wat daardeur begin te lewe, homself op die daad vanself beweeg en die dinge om hom heen bekyk. En kyk net nog verder; die gestalte word moeg van die kyk, gaan lê en raak aan die slaap.

5 Nou buig die leraar hom weer en raak die sy van die slapende gestalte aan. Julle sien weer `n lig vanuit die sy opstyg; die lig konsentreer homself tot `n tweede menslike gestalte wat onbeweeglik voor die nog slapende eerste gestalte staan. Maar die leraar raak weer die eerste gestalte aan en `n bietjie nat sweterige massa maak hom soos `n troebel druppel uit die eerste gestalte los, gaan oor in `n klein newel en omhul as sodanig die tweede liggestalte. Die lig verdwyn en die tweede gestalte lyk soos die eerste, maar sy lewe nog nie; daarom raak die leraar haar nogmaals aan, en kyk - sy lewe en loop opgewek heen en weer.

6 Maar nou raak die leraar ook weer die eerste gestalte aan; kyk, hy staan op en wanneer hy `n tweede gestalte ontdek, wat op `n haar na soos hy lyk, is hy duidelik baie verheug en hy voer `n soort mimiek gesprek met haar. Die leraar stel hier in `n sekere sin die Heer voor en bewerkstellig nou skynbaar met die krag, wat die deur die Heer aan hom verleen is, dieselfde as dit wat die Heer in die groot werklikheid verrig het. Hy spreek ook presies dieselfde woorde, wat die Heer gespreek het en die leerlinge voel ook die groot mag van sulke woorde.

7 Kyk nou net hoe die leraar homself aan dit eerste geskape mensepaar openbaar en hoe hy hulle onderrig.

8 Kyk, die leraar raak sy bors aan. Meteens gaan daar vanuit die aangeraakte plek `n helder straal uit na die nuwe geskape mensepaar, wat homself ook soos `n derde ligmens voor hulle plaas. En wat die leraar nou met die bekende woorde van die Heer vir die leerlinge sê, dit sê die derde mens wat gevorm is uit die straal wat uit die bors van die leraar gekom het, ook vir die eerste geskape mensepaar.

9 Dit is nie nodig om die verdere verloop van dit wat hier uitgebeeld word, nog vir julle te laat sien nie, want alles speel hom nou letterlik af soos julle dit uit die Ou en Nuwe Woord ken; slegs die oomblikke van verwekking word daarby verskans. Eers as die wese van hierdie leerlinge `n groter rypheid bereik het, sal daar `n, in `n sekere sin, `n geestelike tyd aanbreek, waarin hulle op `n hoogs opbouende manier onderrig sal word daaroor.

10 Ek maak julle egter daarop attent dat die leraars op dieselfde manier hulle leerlinge die gehele verdere leiding van die menslike geslag op die mees doelmatigste wyse uitbeeld, ten slotte die hele aardoppervlak laat bevolk en hierdie volkere op die aardoppervlak selfstandig laat handel. Hulle bou hutte en stede, tem diere vir eie gebruik, voer oorloë en vervolg mekaar presies soos dit in werklikheid die geval op aarde was. En kyk, dit gaan so verder tot by die huidige tyd.

11 Die besondere oomblikke in die groot wêreldgeskiedenis, soos eers die skepping van die mens, dan die sondvloed ten tye van Noag, die verbond met Abraham, Isak en Jakob, vervolgens die besondere leiding van die volk van Israel onder Moses en sy opvolgers, as die geskiedenis onder Dawid en Salomo, die geboorte van die Heer en vanaf die tydstip aan, van die belang​rikste oomblikke met betrekking tot die uitbreiding van Sy leer, vorm die belangrikste gedeeltes van dié onderrig.

12 Wanneer so `n gedeelte voltooi is, dan word die leerlinge na die klein sfere in die kapelle gebring, en daar moet hulle vir hulle leraars op `n selfwerksame, kreatiewe wyse herhaal wat die leraars hulle op die groot sfeer laat sien het. Daardeur word die hele onderrig op sigself lewendig en die leerlinge ken dan die gebeur​tenisse op aarde van a tot z, presies so lewendig, asof hulle self aktiewe getuies op die werklike aarde van dit alles sou gewees het.

13 As die leerlinge hulle die belangrike deel van hulle leervak eie gemaak het, dan eers word hulle weer na die groot sfeer gebring, waarna die leraars hulle dan tegelykertyd die geestelike aarde en haar ontwikkeling vanuit die mensegeslag laat sien.

14 Hulle laat hulle die sfere sien en hoe dit steeds suiwerder en ligter bokant die eintlike materiële aarde vorm en hoe korrek hierdie sfere `n landskaplike vorm aanneem, sodra die gees van `n gestor​we mens in een of ander sfeer opstyg en daaruit dit wat vir hom aantreklik is, in besit neem.

15 Maar tegelykertyd toon die leraars die leerlinge die onder​aardse, steeds duisterder wordende sfere, en hoe die siele van slegte gestorwe mense afdaal in sulke duister sfere. Waar hulle ook maar iets, wat vir hulle aantreklik is, in besit neem, verdring verskeie ander geeste hulle ook baie spoedig daar, wat druk op mekaar begin uit te oefen, waardeur hulle boos word en ook in woede ontbrand; en as dit gebeur het, sien die leerlinge hoe sulke duister siele dan dienooreenkomstig in die mees verskillende, afskuwelike gestaltes oorgaan en in hierdie vorm na steeds dieper en nog duisterder sfere afsak.

16 By hierdie geleentheid word ook aan die leerlinge uitgelê wat `n sonde is en hoe `n vrye wese wat op aarde lewe lewe kan sondig.

17 Wanneer die leerlinge dit alles goed begryp het, dan word hulle vanuit hierdie saal na `n ander groter tuin gelei, waar al hoëre onderwysinstellinge is. Dat die leerlinge in hierdie eerste tuin natuurlik nie aaneen deur leer nie, maar tussendeur baie goed geprogrammeerde speeltye het, spreek vanself. Want ook die gees het `n rusperiode nodig om sterk te bly op gesette tye, dit wat die Heer reeds by die eerste skeppingsgeskiedenis aangetoon het, deur na die bekende ses skeppings werkdae die sewende dag as rusdag in te stel.

18 En ten tye van Christus het die Heer Self laat sien wat Hy na gedane arbeid, net soos elke ander mens gerus het. Dus moet ook die geeste hier hulle rusperiodes hê, waarin hulle weer kragte vir die nuwe lesse kan opdoen. Daarom is daar ook, veral tydens die oorgang van die een leertuin na die ander, `n beduidende rusperiode. Tydens hierdie rusperiode mag die leerlinge, as hulle dit graag wil, met hulle leraars selfs besoekies by hulle familie op die werklike aarde aflê. Maar dit gebeur meestal slegs as hulle verwante aardbewoners in `n diep slaap versink het, terwyl hulle in `n wakker toestand maar hoogs selde iets daarvan merk, en dit gladnie as hulle meer aards as geestelik ingestel is nie.

19 Sommige leerlinge, wat al baie oor die Heer weet, koester die wens om Hom te sien. So `n wens word egter maar selde vervul, en wel omdat hulle as geeste nog te swak is om die nabyheid van die ewige, almagtige gees van God te kan verdra. Die liefste wat hulle egter in hulle vrye tyd sou wil doen is om Maria, hulle algemene geestelike hoofleidster en moeder, `n besoekie bring. Maria besoek hierdie groot leerskole baie dikwels, egter nie altyd sigbaar vir die klein geeste nie, maar wel vir die leraars.

20 Julle vra of alle gestorwe kinders vanaf hulle geboorte tot en met hulle twaalfde jaar, hierdie skole moet deurloop. Ja verseker, maar nie in een en dieselfde tuin nie, want vir elke leeftyd is daar `n eie begintuin; maar wat die tweede tuin betref, daarin kom hulle wel almal bymekaar. - Hoe en wat die byna tallose baie kindergeeste daar leer en in watter toestand hulle oorgaan, sal die vervolg julle toon.

Skoolgebou van die twaalf goddelike gebooie. Eerste saal - uitleg oor die eerste gebod

73 Ons hoef gladnie `n groot of ver reis van hier af te maak nie, die volgende tuin sal dadelik voor ons oë lê. Kyk daar, nie ver hiervandaan nie, begroet `n lang ry bome ons reeds, waaragter ons `n buitengewone groot en pragtige mooi gevormde paleis sien. Daar is die tuin, waarheen ons wil gaan en hier sal julle ook selfs die kinders aantref, wat die Heer julle op aarde ontneem het.

2 Of julle hulle ook dadelik sal herken, is trouens `n ander vraag, want in die gees lyk die kinders nie meer soseer soos hulle aardse ouers nie, maar meer soos die Heer, namate hulle in staat raak om die liefdesgoedheid en geloofswaarheid uit die Heer op te neem. Desondanks kan hulle, by bepaalde geleenthede, ook hulle aardse gelykenis, wat met hulle siel verbonde bly, aanneem, waardeur hulle hulleself uiterlik kenbaar kan maak vir diegene wat hier van die aarde af aankom en nog nie soveel van die geestelike toestande af weet nie.

3 Ons sal vereers nie te lank daaroor praat nie, maar ons liewer dadelik na die tuin begewe, om onsself met ons eie geestelike oë daarvan te oortuig van alles wat ons andersins slegs met woorde sou moet afhandel.

4 Ons is al by die ry bome of lane, waarin julle die mooiste blomryke weë vind, waarop kinders hier en daar vrolik wandel. Laat ons nog maar ietwat verder gaan, dan sal ons onsself weldra by die vroeër ontdekte paleis bevind.

5 Kyk, daar staan dit reeds voor ons, en dit in `n byna onafsienbare ver uitgestrekte lengte. Duisendmaal duisend vensters loop in `n ry aaneen. Elk venster is ongeveer sewe klafter hoog. Bokant die vensters vind ons nog `n ry kleiner vensters, wat egter oral presies bokant die onderste groot vensters geplaas is.

6 Julle vra nou: Maar in hemelsnaam, bestaan die hele gebou, die onafsienbaar lang paleis, slegs uit één enkele saal? Ek sê vir julle: Nee, volstrek nie, dit bestaan uit twaalf afdelings. Maar boin, waar julle die tweede ry kleiner vensters sien, loop `n pragtige breë galery ononderbroke rondom die hele saal, van waar `n mens, sonder om die leerlinge op die begane grond, op die een of andere manier te steur, al twaalf afdelings na mekaar kan oorsien en homself daarvan oortuig, wat alles daar plaasvind. Laat ons nou maar na binne gaan, sodat alles vir julle kan duidelik word.

7 Kyk, ons is reeds by die ingang. Ons hoef egter nie die galery op te gaan nie, omdat ons grotendeels vir hierdie klein kindergeeste nog onsigbaar moet bly. Ons sal slegs deur die leraars opgemerk word; maar hulle is reeds op hoogte gebring van die rede waarom ons hier is.

8 Wel, nou is ons al in die eerste saal. Sien julle wat daar geskrywe staan op `n wit bord, wat in die middel van hierdie groot saal op `n regopstaande pilaar aangebring is? Julle sê: Boaan het ons die welbekende syfer 1, wat seker die nommer van hierdie saal sal wees en daaronder: "Weg na die vryheid van die gees!" Ek sê vir julle dat die syfer 1 nie die nommer van die saal is nie, maar dat dit die eerste gebod van God deur Moses aangee.

9 Julle vra: Maar wat moet die baie kinders, wat ons hier al taamlik volwasse sien, maak met die aardse wet van Moses, wat wel vir sterflike, aardse ongelowige mense geld, maar tog sekerlik nie vir kinders, wat hier as suiwer geeste, al lankal van die bestaan van die één God oortuig is? Dit was tog reeds by die eerste elementêre onderrig, soos ons dit gesien het, by elke geleentheid meer as voldoende en lewenseg aanskoulik vir hulle getoon.

10 My liewe vriende en broeders, dit is alles baie anders as wat julle dink. Iets soortgelyks vind julle egter ook op aarde, waar julle die kinders kan vra en oplet waar jy maar wil en oral sal julle by hulle `n egte lewendige geloof in God aantref. Daar is niemand gelowiger as die kind nie en daar is tog nie maklik een of ander kwaadwillige ouerpaar te vind wat hulle kinders, sekerlik aan die begin van hulle lewe, sou wil belet om God te leer ken nie, omdat elke religie dit immers voorskryf en die ouers, ten minste om politiek-morele redes, verplig is om dit vir hulle kinders te leer en te laat insien.

11 Sou mens dan dalk ook moet glo dat sulke kinders wat oor God onderrig is, na verloop van tyd geen verdere onderrig oor God meer nodig het nie? Julle moet self toegee en sê: Ja, sulke onderrig het iedereen tot aan die einde van sy lewe nodig, want maar al te maklik word die eerste indrukke uit die kinderjare uitgewis en dan staan die mense wat hulle kinderskoene ontgroei het, daar asof hulle nog nooit iets oor God sou gehoor het nie. Ek sê vir julle: Die uitwissing is hier weliswaar nie lig moontlik nie, maar julle moet wel daarvan uitgaan dat hierdie kinders, as gevolg van hulle vroegtydige oorgang na hier, geen geleentheid op aarde gehad het om die vryheidsproef vir hulle gees, wat die eintlike lewensproef is, deur te maak nie. Daarom moet hierdie uiters belangrike aktiwiteit vir die lewe van die gees, hier volledig in werking gestel word. Tot nou toe was hierdie kindergeeste in `n sekere sin slegs geestelike, lewende masjiene. Hier is dit egter die saak dat hulle uit hulself tot lewe kom en daarom moet hulle ook alle gebooie leer ken, dit dan daadwerklik self uitprobeer, en ondervind hoe hulle selfstandige lewende geestelike wese hom onder `n bepaalde wet gedra.

12 So is die eerste gebod dan ook hier gegee en dit lui: "Jy sal in één God glo en nooit dink dat daar geen God sou bestaan, of dat daar twee, drie of verskeie gode sou bestaan nie."

13 Nou is dit trouens weer die vraag; hoe kan mens iemand gebied om in God te glo, wat tog al lewendig in God glo en geen vertwyfeling daaroor het nie? Dit is werklik `n goeie opmerking; daarom word die kinders hier, nou juis deur allerlei leerstellinge en dade deur hulle leraars, in `n situasie geplaas, waarin hulle met allerlei vertwyfeling oor die bestaan van God belas word. Hierdie manier van onderrig noem mens hier die leegmaak van die eie gees.

14 Om dit egter by hierdie kinders te bewerkstellig, laat die leraars dikwels die merkwaardigste dinge as per toeval voor die oë van hulle leerlinge ontstaan; hulle laat dit deur hulle bekyk en vra hulle dan of God, wat hulle tog nie daarmee aan die werk gesien het nie, daarvoor nodig was. Sê die kinders dan: God kan dit slegs met Sy wil tot stand bring, sonder om werklik noodsaaklik aanwesig te wees daarby, dan laat die leraars hulle leerlinge self verskillende dinge uitdink en dit wat deur die kinders gedink word, staan dan al kant en klaar voor hulle. Dan vra die leraars weer aan die kinders, wie dit gemaak het.

15 Daardeur word reeds verskeie leerlinge aan die twyfel gebring. Enkeles sê dat hulle dit self gedoen het, ander dink weer dat die leraars, nadat hulle insig in die gedagtes van die leerlinge gekry het, dit gedoen het. Enkeles sê egter dat hulle dit wel gedink het, maar die een almagtige God moes toegelaat het dat dit, as `n voltooide werk deur hulle gedagte, voor hulle verskyn.

16 Wanneer die leerlinge dan nog steeds taamlik sterk aan hulle geloof in God vashou, dan vra die leraars hulle hoe hulle dan weet dat daar een God bestaan. Dan antwoord die leerlinge hulle gewoonlik: Dit het die eerste wyse leraars ons geleer. Nou vra hierdie leraars egter verder en sê: Wat sou julle dan sê as ons, wat kennelik die wyser leraars is, sê en leer dat daar geen God bestaan nie en dat alles wat julle sien deur ons gemaak en tot stand gebring is? En wat sou julle daarvan sê as ons beweer dat ons self die eintlike gode is?

17 Kyk, nou staan die kinders totaal ontsteld en vra die leraars wat hulle dan nou in die geval moet doen.

18 Hierdie leraars sê dan vir hulle: Soek in julleself, wat julle moet doen; bestaan daar `n God, dan moet julle Hom in julleself vind, bestaan daar geeneen nie, dan sal julle ook ewig geeneen daar vind nie.

19 Wanneer die kinders vra hoe hulle die soeke in hulleself moet aanpak, dan sê die leraars: Probeer om vir God, waarvan julle dink dat Hy bestaan, in julle harte so lief te hê asof Hy regtig bestaan. Laat hierdie liefde groei en as God bestaan, dan sal Hy julle liefde beantwoord; bestaan Hy egter nie, dan sal julle geen antwoord in julle hart kry nie.

20 Kyk, nou begin die leerling hom in homself te keer en begin God, waarin hy vroeër slegs kinderlik geglo het, werklik lief te hê. Maar dan kan dit gebeur dat God, die Heer hom nie dadelik aanmeld nie, waardeur ons kinders sterk aan die twyfel raak. - Hoe hulle egter leer om hierdie twyfel te oorwin, sal die vervolg ons laat sien.

Hoe moet mens God soek?

74 Kyk, daar is reeds enkeles wat hulle nou net tot hulle leraar gerig het met die opmerking dat hulle nou eintlik genoodsaak is om te glo dat daar, buiten die leraars, wat wonderbaarlike dinge vir hulle verrig het, geen God bestaan nie. God het immers, ondanks die vurige liefde waarmee hulle Hom in hulle hart ingesluit het, Homself ook maar nie ietwat waarneembaar aan één van hulle vertoon nie.

2 Hoe reageer die leraars nou op die uitlating van hulle leerlinge? Luister maar na die leraar, wat so 'n verhaal aangehoor het. Hy sê vir sy leerlinge:

3 Geliefde kinders, dit kan wees dat God hom nog nie by julle aangemeld het nie, maar dit is ook moontlik dat Hy hom wel aangemeld het, maar dat julle te onoplettend was en dit nie waargeneem het nie.

4 Sê my daarom: Waar was julle toe julle God in julle harte gesoek het? Was julle buite onder die bome in die tuin, of op die galery van die saal, of was julle op die groot solder van die skoolgebou, of in een of andere kamer, of was julle in julle woonvertrekke, wat ryklik buite hierdie groot leerskool gebou is? En vertel my ook, wat julle so hier en daar gesien, opgemerk en gevoel het.

5 Die kinders sê: Ons was buite onder die bome en het daar die heerlikhede van die skeppinge van God bekyk, in wie ons moet glo, en ons het Hom geprys omdat Hy sulke pragtige dinge gemaak het. Ons het Hom as `n egte liewe Vader vir ons voorgestel, wat graag na Sy kinders toe kom, en daardeur het ons ook die sterk verlange in ons hart gekry om Hom te sien, en Hom dan met al ons kinderlike liefde tegemoet te hardloop, Hom te omarm en met alle krag wat in ons is, te liefkoos.

6 Maar van geen enkele kant kom daar een of ander vader na ons toe nie. Ook het ons mekaar sorgvuldig gevra of die een of die ander nog niks van die Vader opgemerk het nie. Maar elkeen van ons beken openhartig dat hy selfs in die verste verte nie die allerminste opgemerk het nie.

7 Daarna het ons die plek verlaat, die solders van die skoolgebou opgaan en dieselfde daar gedoen, maar die resultaat was net soos onder die bome. Van daar het ons na ons woonvertrekke gegaan, in die veronderstelling dat die Vader ons eerder hier sou besoek, omdat ons baie gebede daar gebid het en Hom innig gesmeek het of Hy Homself nie aan ons sou wou laat sien nie. Maar dit was alles tevergeefs! Aangesien ons dus jou raad opgevolg het, maar sonder resultaat, is ons nou genoodsaak om met jou leer in te stem en te dink dat daar eerder geen God is nie, as dat daar wel een bestaan. En sodoende het ons die volgende besluit onder mekaar geneem: As daar dan een of ander god bestaan, dan bestaan daar tog geen hele een nie, maar `n gedeelde een in alle lewende en vrye werkende wesens, soos wat julle en ons is. God is dus slegs `n versamelbegrip van die lewende krag, wat egter eers in wesens soos wat julle is, homself en ander uit vrye wil herken en daardeur ook magtig werkend optree.

8 Siedaar die klein filosowe, maar herken ook tegelykertyd die oorsaak, of die verkeerde saadkorrel waarvan al hierdie wanke​lende, verstandelike spekulasies die vrug is!

9 Wat sê ons leraar van die wysgerige betoog van sy leerlinge? Luister, sy woorde lui as volg: My liewe kindertjies, nou het ek regtig duidelik in julle die rede gesien waarom geen God Homself aan julle getoon het nie, nóg onder die bome, nóg op solder, nóg in julle kamers (dit wil sê nóg deur bevindinge, verkry deur die ondersoek en ontleding van die natuur, nóg langs die weg van hoëre bespiegelinge van die verstand of intellek, nóg in julle gemoed wat nie bokant die alledaagse verhewe is nie), omdat julle op soek gegaan het met al julle vertwyfeling.

10 Julle het God nie met sekerheid nie, maar hoogstens moontlikerwys verwag. Maar God, as Hy bestaan, moet tog in Homself die hoogste, absolute sekerheid wees. Toe julle egter met die onsekerheid van julle denke, geloof en wil die hoogste goddelike sekerheid soek, hoe sou Hy hom dan wel aan julle kon geopenbaar het? Onthou dus goed, wat ek julle nou sal sê:

11 Wanneer julle God wil soek en Hom ook sigbaar wil vind, dan moet julle met die grootste sekerheid daarop afgaan en Hom ook so soek. Julle moet sonder die allerminste twyfel bly glo dat Hy bestaan, ook al sou julle Hom ook nog vir solank nie êrens te siene kry nie. En met dieselfde sekerheid waarmee julle aan Hom glo, moet julle Hom dan ook met julle liefde omvou. Eers dan sal dit blyk of julle in julle denke, geloof, wil en liefhê, die grootste moontlike sekerheid verkry het.

12 Het julle dit verkry, dan sal God Homself ook sekerlik laat sien, as Hy bestaan. Het julle egter nie hierdie sekerheid verkry nie, dan sal julle ook onverrigter sake weer na my toe terugkom soos wat dit hierdie keer die geval was.

13 Kyk, die kinders dink goed oor die les van die leraar na en één kind, oënskynlik die swakste onder hulle, gaan na die leraar toe en sê: Luister na my, liewe wyse leraar! Wanneer ek heel alleen in my kamertjie sou gaan en daar vir God die Heer as die mees liefdevolle Vader, slegs met my egte liefde oortuigend sou omvou, terwyl ek bowendien nog nooit regtig daaraan kon twyfel of Hy sou bestaan al dan nie, maar ondanks alle teenbewyse, voortdurend in myself aan die geloof in één God vasgehou het, - dink jy dan nie dat Hy Hom aan my sal toon as ek Hom maar net sou wil liefhê nie? Want die baie nadink oor die geloof lyk tog `n bietjie moeilik vir my.

14 Die leraar sê vir die kind: Gaan maar, my liewe kind, en doen wat jy goeddink; wie weet nie of jy geen gelyk het nie? Ek kan nou nóg ja, nóg nee sê vir jou, maar sê slegs; gaan maar en ondervind wat die liefde alles kan vermag!

15 Kyk nou, die kindjie loop die saal uit na sy kamer en die ander kinders vra die leraar of hy die voornemens van die kind, wat homself nou net na sy kamer begewe het, beter vind as dit wat hulle nou, sy raad opvolgend, dink om te gaan doen, naamlik om met alle sekerheid daarop uit te gaan om na God te soek.

16 Maar die leraar sê: Julle het gehoor wat ek vir die medeleerling van julle gesê het, naamlik nóg ja, nóg nee; presies dieselfde sê ek ook vir julle. Gaan daarop uit en doen wat vir julle die beste lyk en die ervaring sal julle leer watter weg die beter en korter een is, of die een verkeerd en die ander korrek is, of dat beide verkeerd of beide korrek is.

17 Kyk nou, `n deel van die kinders kies vir sekerheid, `n ander deel egter slegs vir die liefde. Hulle wat vir die sekerheid kies, gaan diep nadenkend, vasberade en met `n sterk geloof die tuin in; die ander egter begewe hulle na hulle kamers om God te soek.

18 Maar kyk net, daar kom die kind wat as eerste vol liefde vir God weggehaas het, begelei deur `n eenvoudige man, terug in die saal en gaan regstreeks op die leraar af. Wat sal hy wel te vertel hê?

19 Luister, die kind sê: Liewe, wyse leraar, kyk nou tog net! Toe ek in my kamertjie die liewe groot Hemelvader soek en begin lief te hê, kom hierdie eenvoudige man na my toe en vra my of ek die Vader in die hemel werklik wel so liefhet. Ek sê vir Hom; Og, liewe man, dit kan jy tog wel van my gesig af lees. Daarna vra die man my hoe ek die groot Hemelvader vir my in my gemoed voorstel. En ek sê vir hom: Ek stel Hom vir my voor as `n mens; maar Hy moet wel baie groot en sterk wees en ook sekerlik `n groot glans om hom heen hê, omdat hierdie wêreld en die son wat op haar skyn, al so buitengewoon heerlik en stralend is.

20 Daarop tel die eenvoudige man my op, druk my aan sy hart, gee my een kus en spreek toe tot my: Bring my maar na jou leraar in die leersaal; daar sal ons alles verder baie grondig bespreek om daaruit te kan aflei hoe die Hemelvader, as Hy bestaan, daar uitsien en hoe Hy alles uit Homself skep, lei en regeer. En kyk, liewe wyse leraar, daar is ek nou met die eenvoudige man. Wat dink jy, wie mag hierdie man wel wees, want hy gaan immers so lief met my om?

21 Die leraar sê met sigbare allerhoogste liefde en agting: O oorgelukkig kind, jy het al die korrekte gevind. Kyk, dit is God, ons mees liefdevolle Vader! En die Heer buig Hom nou vooroor, neem die kind in Sy arms en vra hom: Is Ek wel Die Een wat jou leraar vir jou aangekondig het? En die kind sê baie opgewonde: O ja, U is dit, dit sien ek immers aan U oneindige goedheid, want wie anders is so goed as U, dat Hy my op sy arm sou neem en my so sou omarm en liefkoos soos U? Maar nou hou ek ook so onbegryplik baie van U, dat ek ewig nooit meer van U kan skei nie. Laat my daarom nie meer hier agter nie, liewe Heilige Vader, want nooit het ek so 'n goedheid en liefde gevoel as nou op U arm nie! En die Heer sê: Wees maar nie bang nie, my kindjie; wie My eenmaal gevind het soos jy, verloor My ewig nie meer nie. Maar nou moet jy niks meer oor My sê nie, want daar kom die ander kindertjies wat My ook soek, maar nog nie gevind het nie. Hulle sal ons `n bietjie op die proef stel, sodat hulle My ook sal vind. Wees daarom nou rustig, totdat Ek jou `n wenk sal gee!

Die verlange na God - `n getuienis van Sy bestaan

75 Kyk, nou net kom die ander soekende kinders ook na binne. Van hulle gesigte is duidelik af te lees dat hulle nóg op die een, nóg op die ander manier vir Hom, Wie hulle gaan soek het, gevind het. Hulle gaan daarom vir die tweede keer baie bedeesd na hulle leraar toe en die leraar vra hulle: Wel my liewe kinders, hoe lyk dit nou met die soeke onder die bome, of op die solder, of op die galerye en met die soek van diegene onder julle wat hom voorgeneem het om die Heer in hulle kamertjies te soek? Volgens wat ek sien, haal julle almal julle skouers op; het julle dan die goeie liewe Vader, die enige God van alle hemele en alle wêrelde, nog nie gevind en gesien nie? Hoe is dit nou met julle geloof gesteld? Het julle nog vertwyfeling oor die bestaan van God?

2 Die kinders sê: Ag liewe, verhewe leraar, wat die vertwyfeling betref, die het ons nou nog meer as voorheen, want kyk, nóg ons standvastige wil, nóg ons mees lewendige geloof, nóg al ons diepsinnigste, op God die Heer berustende gedagtes, nóg ons sterk wil tot liefhê, het `n resultaat gehad. As daar `n God en Heer sou bestaan, dan sou Hy Homself tog op die een of ander manier aan ons moes geopenbaar het, want kyk, ten slotte het ons onsself almal verenig en het van die vaste geloof uitgegaan dat daar één heilige, goeie, liewe God en Vader sou moet bestaan. Ons het Hom met al ons liefde omvou en Sy Naam, wat jy aan ons bekend gemaak het, geroep, waarby ons gesê het: Ag liefste, heilige Vader Jesus, kom, kom tog na ons toe, verhoor ons kinderlike smeking en laat ons sien dat U bestaan en ons ook liefhet soos wat ons U liefhet! En sien, liewe, verhewe leraar, so het ons vir `n geruime tyd geroep, maar daar was geen spoor van die een of andere hemelse Vader te sien nie. Dit was alles tevergeefs en daarom is ons nou volkome daarvan oortuig dat daar, buiten julle verhewe leraars, geen andere hoëre leraar of God bestaan nie.

3 Ons wil daarmee weliswaar nog nie beweer dat ons vertwyfeling regstreeks op vaste gronde gebaseer is nie, maar ons kan met sekerheid aanneem dat na al die vergeefse, moeisame soeke na die bestaan van God, eerder vertwyfeling, as `n vaste geloof by ons opgekom het.

4 Maar daar sien ons ook die een, wat hom van ons afgesonder het om die Heer slegs met die liefde te soek; het ook hy niks gevind nie?

5 Die leraar sê: My liewe kindertjies, daarop kan ek julle voorlopig nog nie met ja of nee antwoord nie. Maar die kinders vra die leraar weer: Liewe verhewe leraar, wie is dan tog die vreemde eenvoudige man daar, waar die een uit ons midde so mee besig is en wat hy so liefdevol aankyk? Het sy aardse vader miskien hier aangekom?

6 Die leraar sê: Liewe kindertjies, dit is alweer iets, waaroor ek julle niks kan sê nie. Wat julle voorlopig wel mag weet, is dat die eenvoudige man uitsonderlik wys is. Daarom moet julle baie goed oplet as hy uiteindelik oor die een of ander met julle sou wil spreek.

7 Die kinders sê: Ag liewe verhewe leraar, kan so `n baie eenvou​dige mens dan ook wys wees? Want kyk, ons het tot nou toe ervaar dat leraars, jy inbegrepe, na mate hulle wyser word, ook steeds verhewender en stralender lyk. Maar die man lyk gladnie verhewe of stralend nie. Hy is juis baie eenvoudiger en gewoner as jy. Daarom lyk dit vir ons ietwat vreemd dat hy so uitsonderlik wys sou wees.

8 Die leraar sê: Ja liewe kinders, by die innerlike allerdiepste wysheid kom dit gladnie meer op uiterlike glans neer nie, maar daar geld: Hoe meer glans van buite, des te minder lig van binne, maar hoe meer lig van binne, des te minder glans van buite. Gaan maar na hom toe en vra hom iets en julle sal julleself dadelik daarvan oortuig hoe wys hy is.

9 Nou gaan die kinders na die Heer toe en vra Hom, nog niks vermoedend: Sê, liewe eenvoudige man, sou jy ons toestaan om iets vir jou te vra?

10 Die Heer sê: O graag, van ganser harte, My liewe kindertjies! Vra maar, dan sal Ek wel weet om `n antwoord te vind. Die kinders sê vir die Heer: Noudat jy ons toegestaan het om iets vir jou te vra, vra ons jou juis na dit wat ons almal die naaste aan die hart lê. Kyk, ons soek en probeer al vir `n geruime tyd op alle moontlike maniere te bewys of daar `n God bestaan, al dan nie, wat `n buitengewone goeie Vader in die hemel sou wees vir alle mense, wat waar dan ook lewe. Ons kan egter nêrens op die spoor van hierdie Vader kom nie en ons leraar self wil of kan ons ook niks wesenlik hieroor sê nie. Hy het ons egter wel gesê dat jy eg en buitengewoon wys sou wees. Daarom sou ons graag van jou wil hoor of daar so `n God en Vader bestaan al dan nie. As jy ook maar iets daaroor weet, sê dit tog aan ons. Ons sal baie oplettend na jou luister en aan elke woord wat uit jou mond kom, graag die grootste moontlike aandag bestee.

11 Die Heer sê: Ja my liewe kindertjies, nou het julle My wel `n baie moeilike vraag gestel, wat Ek nouliks vir julle sal kan beantwoord, want sê Ek vir julle dat so 'n God en Vader bestaan, dan sal julle sê: Met die antwoord is ons nie tevrede solank ons Hom nie sien nie. En as julle dan sê, laat ons die Vader sien, wat moet Ek dan vir julle sê? Ek sou êrens met my vinger heen kan wys, maar julle sou niks waarneem nie; want waarheen Ek ook sou wys, sou julle tog nooit julle God en Vader vind nie. Maar as Ek vir julle sou sê: Kinders, die Vader is hier in julle midde! Sou julle dit dan wel glo?

12 Sou julle nie vra: Waar is Hy dan? Is Hy een van die leraars in hierdie groot saal? En as Ek dan vir julle sê: O nee, my liewe kinders! Wat sal julle dan doen? Julle sal My met groot oë aankyk en sê: Kyk, die man hou ons vir die gek. As dit nie een van die baie leraars is nie, wie is dit dan? Jy sal dit tog nie wees nie? Want soos so `n gewone, eenvoudige en glanslose wese soos wat jy is, kan die mees verhewe Hemelvader tog nie lyk nie!

13 En wanneer julle My dan so 'n antwoord gegee het, wat moet Ek julle dan weer daarop antwoord? Daarom moet julle My maar iets anders vra, want die beantwoording van hierdie vraag skyn nog nie te wil geluk nie.

14 Die kinders sê: O liewe wyse man, kyk, so gaan dit nie. Aan die beantwoording van `n ander vraag is daar niks vir ons geleë nie; maar alles daaraan om te weet of daar `n hemelse Vader bestaan al dan nie. Bestaan daar egter `n Vader in die hemel, dan is ons almal oorgelukkig; bestaan daar egter geeneen nie, dan is dit asof ons geen grond onder ons voete het nie en nie weet waarvoor, waardeur en waarom dit alles gaan nie? Daarom, as dit vir jou moontlik is, gee dan `n antwoord op die eerste vraag; dit vra ons jou almal baie nadruklik.

15 Want dat jy `n baie wyse man is, het ons al uit jou ontwykende antwoord afgelei. Bring ons daarom tenminste `n paar treë nader aan die Vader, want daar moet sekerlik Een wees. Dit merk ons aan ons groot verlange na juis hierdie hemelse Vader, wat des te sterker word namate Hy hom agter ons kinderlike vertwyfeling wil verberg.

16 As Hy gladnie sou bestaan nie, waar sou die verlange in ons, wat tog ewe lewend is as onsself, dan vandaan kom? Met die verlange moet immers ook die sekerheid oor die bestaan van `n hemelse Vader groei!

17 Die Heer sê: Nou My liewe kinders, julle haal nou juis die woorde uit My mond! Werklik, in die verlange lê `n baie sterk bewys, maar wat is dan die gevolg van die verlange? Is dit nie so nie, My liewe kindertjies, dat die gevolg sal wees dat die mens hom sekerheid wil verskaf oor dit waarna `n mens verlang. Julle sê, dit is `n goeie antwoord. Maar nou vra Ek julle; wat is dan die rede van die verlange? - Julle sê vir My, dit is die liefde tot dit waarna `n mens verlang.

18 Wanneer mens egter iets wesenlik en waarheidsgetrou wil aanskou, is dit dan wel voldoende om slegs by die verlange en die gevolg daarvan te bly stilstaan? Julle sê vir My: O nee, liewe man van baie groot wysheid, dan moet mens na die oorsprong self teruggaan. Kondig die groot waarheid hom nie daar aan nie, dan is alles bedrog; kondig hy hom wel daar aan, dan het mens tot die lewendige oortuiging gekom om dit ewig nooit êrens anders as slegs in haar oorsprong self te herken en te aanskou nie.

19 Kyk nou net hier kindertjies! Hierdie een broeder van julle het hierdie weg gegaan, en hy het die Vader gevind! Vra hom waar Hy is en hy sal die Vader met die vinger aanwys!

20 Nou rig die ander hulle na die een wat Hom gevind het en verlang van hom dat hy die Vader aanwys. En hierdie een sê: Og, my liewe broeders, kyk daar, Hy, wat julle as eenvoudig en gewoon beskou, Hyself is Die Een wat julle so lank tevergeefs gesoek het; Hy is die goeie, liewe hemelse Vader - heilig, bo alles heilig is Sy Naam! Glo my maar, want ek het reeds Sy heerlikheid aanskou. Glo egter nie omdat ek dit vir julle sê nie, maar nader Hom almal met julle harte en dan sal julle Hom ewe waaragtige en heerlik vind soos wat ek Hom gevind het!

21 Kyk, noudat hulle die Vader herken, roep die kinders almal soos uit een mond: O Vader, Vader, Vader!!! Dit is U, ja, dit is U, want ons het in U nabyheid al so `n sterk vermoede gehad! Omdat ons U egter gevind het, vra ons U om U nooit meer vir ons te verberg nie, sodat ons U nie meer so moeisaam moet soek nie!

22 En die Heer sê: Amen, kindertjies, van nou af aan sal julle gesigte nimmer meer van My afgewend word nie! Ook al sal Ek nie steeds soos nou onder julle vertoef nie, tog sal Ek in die verste son wat oor julle skyn, aanwesig wees! Wat julle verder nog oor My moet weet, sal julle leraar julle vertel.

Tweede en derde saal. Onderrig oor die tweede en derde gebod

76 Ons hoef egter nou nie verder te volg wat hierdie kinders nog hier van hulle leraars oor die Heer te hore kry nie, want die tyd, of die toestand waarin hulle die Heer as`t ware volledig verloor het, het hulle deurstaan en daarmee ook die eerste van die lesingsale, waarvan daar in hierdie afdeling, soos julle al vroeër gesien het, twaalf is. Dit sou te lank duur om in al die volgende lesingsale die voortgaande onderrig met hierdie kinders mee te maak. Sodat julle egter tog mag weet wat daar in hierdie sale onderrig word, sê ek vir julle dat julle reeds uit die eerste bord in die middel van die eerste lesingsaal kon aflei waaroor dit in hierdie groot skool gaan, naamlik niks anders nie as die tien gebooie van Moses en ten slotte oor die twee gebooie van die liefde.

2 In elke volgende saal word `n nuwe gebod op praktiese wyse geleer en geoefen, deurgaans op dieselfde manier as hier by die eerste gebod in die eerste saal, waarby julle ruimskoots die geleentheid gehad het om dit gade te slaan.

3 So word dadelik in die volgende saal die gebod: "Jy sal die Naam van God nie ydelik gebruik nie" behandel. Julle begryp weliswaar ook nie wat die gebod wesenlik beteken nie, daarom sal ek ook, vir julle deur middel van klein duwweltjies en voorbeelde, die korrekte betekenis van hierdie gebod duidelik maak.

4 Om te begin word die gebod hier in hierdie tweede saal nie sodanig uitgelê, asof niemand by onbelangrike geleenthede die Naam van die Heer, hoe dit ookal mag lui, sonder die gepaste hoogagting en eerbied sou mag uitspreek nie; anders sou die gebod eintlik so goed as niks beteken nie. As iemand van mening is die hy die Naam van die Heer slegs in die uiterste geval van nood en dan altyd met die allerhoogste agting en eerbied sou mag uitspreek, dan beteken dit nie meer en nie minder nie as: `n Mens moet die Naam van God eintlik gladnie uitspreek nie, omdat twee voorwaardes hier vereis word waaronder die Naam van God uitgespreek sou mag word. Ten eerste staan hierdie voorwaardes self egter op losse skroewe, omdat op grond daarvan niemand verseker meer presies kan weet wanneer daar sprake is van so 'n uiterste geval van nood, waarby `n mens die allerheiligste Naam op `n waardige manier sou mag uitspreek nie. Ten tweede, al sou so 'n situasie hom nou voordoen, soos byvoorbeeld `n oorduidelike geval van lewensgevaar, wat `n mens onder verskillende omstan​dighede kan oorkom, dan is dit die vraag of `n mens wel in so 'n uiterste bedenklike situasie, die teenwoordigheid van gees en die selfbeheersing sal besit, om op `n waardige manier, die hoe dan ook gevormde naam van die Heer, te kan uitspreek.

5 Wanneer julle die verklaring van die tweede gebod so, soos wat dit gewoonlik op aarde gangbaar is, beskou, dan moet julle ongetwyfeld tot die eindoordeel kom dat die Naam van die Heer eintlik gladnie uitgespreek mag word nie en wel om die eenvoudige rede dat dit tog nouliks denkbaar is dat die twee gestelde voor​waardes ooit met mekaar sal kan ooreenstem. Ek sou wel graag die mens op aarde wil ken wat hom in sy hoogste nood in `n rustig verhewe, eerbiedige en aandagtige toestand kan verplaas, waarin hy die Naam van die Heer op `n waardige manier sou kan uitspreek.

6 As dit korrek sou wees, dan sou geen mens ook mag bid nie, want in die gebed noem hy immers ook die Naam van die Heer. Maar die mens moet tog daagliks bid en God die eer gee en hy moet die gebed nie beperk tot uiterste noodsituasies nie.

7 Uit dit alles blyk dat die gebod as onwaar opgevat kan word. Om egter met één hou aan al die gepieker daaroor, `n einde te maak, sê ek in kort vir julle hoe die gebod in sy diepste wese opgeneem moet word. En so beteken; "Jy sal die Naam van God nie ydellik gebruik nie" soveel as:

8 Jy sal die Naam van God nie slegs met die mond noem nie, nie slegs die geartikuleerde klank van `n paar lettergrepe uitspreek nie, maar jy moet, aangesien God die essensie van jou lewe is, Sy Naam ook altyd vanuit jou diepste wese uitspreek; en dit beteken: Jy moet die Naam van God nie meganies nie, maar in al jou handelinge altyd baie lewendig en kragdadig tot uiting bring, want wat jy ookal doen, dit doen jy met die God verleende krag wat aan jou geskenk is. Wend jy hierdie krag vir slegte handelinge aan, dan ontheilig jy duidelik die goddelike in jou; want dit is jou krag, die lewende Naam van God!

9 Kyk, die gebod wil dus sê, dat die mens die Naam van God in die eerste plek moet ken, moet besef wat dit beteken en waaruit dit bestaan, en dit dan nie ydelik en slegs met uiterlike woorde moet uitspreek soos enige ander naam nie, maar altyd daadkragtig, omdat die Naam van God die daadkrag van die mens is. Daarom moet die mens ook alles wat hy doen, in hierdie Naam doen. Doen hy dit, dan is hy iemand wat die Naam van God nie ydellik gebruik, deur die uiter van woorde nie, maar daadkragtig en lewendig in homself uitspreek.

10 En kyk, op hierdie manier, dus prakties, word die tweede gebod in hierdie tweede saal vir die leerlinge geleer en solank deur elkeen van hulle geoefen, totdat hy die korrekte vaardigheid daarin bereik het. Het hy dit, dan word daar in die derde saal tot die derde gebod oorgegaan, wat, soos julle weet, as volg lui:

11 "Jy sal die sabbat heilig". Maar wat wil dit sê, veral hier, waar dag en nag mekaar nie meer afwissel nie en die dag dus ewig voortduur? Wanneer is dit dan wel sabbat? Is die gebod egter van goddelike afkoms, dan moet dit `n ewige en nie slegs tydelike reël wees nie en moet dit in die ryk van die geeste dieselfde volledig geldende betekenis hê as op aarde.

12 By julle beteken dit dat die mens op die sabbat, as verpligte feesdag, geen slaaflike arbeid mag verrig, waaronder immers al die betaalde werk begryp word nie. Dit word mos wel toegestaan om skouspele op te voer, te dobbel en te dans soos die heidene! Daar word aangeraai om `n dag voor die sabbat te vas, om dan op die sabbat des te beter en meer te kan vreet. So is dit ook aan die eienaars van eetgeleenthede toegestaan om hulle geregte te verkoop en hulle gaste op `n feesdag nog meer as op andere dae te bedrieg. Dit beteken mos om die sabbat regmatig te heilig; die meer geseënde arbeid op die veld en op die akker mag nie verrig word nie, maar al die ander is wel geskik vir die sabbat!

13 Die Heer het egter Self op aarde laat sien dat die mens ook op die sabbat baie gepaste arbeid en goeie werke kan verrig. Omdat die Heer Self op die sabbat gewerk het, is ek van mening dat iedereen tog genoeg bewyse het, dat onder "die heiliging van die sabbat" iets baie anders verstaan moet word as om nóg te werk, nóg iets onder hande te neem wat nuttig en lonend is.

14 Wat word daar dan onder die heiliging van die sabbat verstaan? Wat is die sabbat? Ek sê baie kortliks vir julle:

15 Die sabbat is nóg die Saterdag, nóg die Sondag, nóg die Paassondag of Pinkstersondag, nóg een of ander dag van die week of van die jaar, maar dit is niks anders nie as die dag van die gees in die mens, die goddelike lig in die menslike gees, die opgaande son van die lewe in die menslike siel. Dit is die lewende dag van die Heer in die mens, wat hy steeds beter leer ken en moet heilig met al sy handelinge, wat hy uit liefde vir God en van daaruit, uit liefde vir sy naaste moet verrig.

16 Aangesien die mens hierdie heilige rusdag van die Here nimmer in die gewoel van die wêreld wil of kan vind nie, moet hy hom van die wêreld terugtrek en hierdie dag van die lewe, van heilige rus in God, in homself soek.

17 Daarom was die volk van die Israeliete ook gebied om minstens één dag in die week te bestem, om hulle uit wêreldse sake terug te trek en hierdie dag van die lewe van die heilige rus in God in hul innerlike te soek. Maar die mens het die gebod slegs op `n uiterlike en materiële manier in ag geneem en het dit langs hierdie weg ten slotte sover gebring dat die mens nie eens die Heer van die sabbat herken het nie, Hom, die Heilige Vader, toe Hy, deur oneindige liefde gedrewe, na Sy kinders op aarde gekom het nie!

18 Ek dink dat dit na hierdie woorde vir julle volkome duidelik sal wees wat daar onder die heiliging van die sabbat verstaan moet word en hoe hiermee omgegaan moet word.

19 Tewens sou julle tog ook begrip moet hê vir die vraag of julle heiliging van die Sondag wel vir `n waaragtige sabbatsheiliging kan deurgaan en of mens deur een uur aandag in die kerkdiens, maar daarna suiwer wêreldse vermaak, wel die innerlike lewende, ewige rusdag van die Here kan bereik?

20 As ek met julle op aarde sou gewees het, sou ek `n baie hoë prys wou gesit het op die lewering van die bewys, dat deur kerk toe te gaan, vervolgens die stewige gevretery, ten slotte deur wande​ling, bootreis of perdry, nou en dan ook dans, dobbel of oormatig gedrinkery, dikwels deur lieg en bedrieg, deur gewoonlik afskeep​besoekies af te lê en meer sulke ondernemings, die ware sabbat in die gees gevind en geheilig sal kan word. Wie weet of daar nie `n filosoof is wat in staat sou wees om so `n bewys te lewer nie; by ons sou hy hom sekerlik as `n vervalser onderskei.

21 Dat die kinders hier slegs die lewende sabbatsheiliging geleer en op praktiese wyse met hulle beoefen word, hoef nouliks van naderby vermeld te word. Julle kan duidelik daaruit aflei hoe die gebod van die Heer daadwerklik in sy diepste wese opgeneem moet word.

22 Net soos hierdie twee gebooie en die voorafgaande eerste, sal ons ook die ander baie kortliks deurloop, sodat julle baie goed die diepste sin, vanwaar alle gebooie hier vir die kinders bygebring word, sal begryp. Daarom sal ons vervolgens baie kortliks die vierde gebod in die vierde saal beskou.

Die vierde gebod in die vierde saal (in geestelike sin)

77 Die vierde gebod, soos julle dit op aarde ken, lui so: "Eer u vader en moeder sodat u lank kan lewe en dit met u goed mag gaan op aarde". Dit gebod is net so van goddelike oorsprong as die eerste drie. Maar wat gebied dit en wat beloof dit? Niks anders nie as die gehoorsaamheid van die kinders aan hulle ouers en `n tydelike voorreg vir hierdie gehoorsaamheid.

2 Kan elkeen homself dan nie afvra nie en sê: Hoe het so `n goddelike gebod slegs geldingskrag deur tydelike beloftes? Dit het niks sigbaars voorhande, waarin ewige, geestelike voordele gebied word nie? Wat het die mens dan aan so 'n tydelike voorreg en wat het mens aan `n goeie en lang lewe, as niks hoër daarop volg nie?

3 Dit is waar; `n goeie en lang lewe is beter as `n kort en slegte een. Maar as die onwelkome dood aan die einde van die lewens​periode verskyn, watter voordele het die goeie en lange lewe dan ten opsigte van die slegte en kort lewe? Ek dink dat die mens geen deurwinterde wiskundige hoef te wees nie om te kan sê: Die verskil kom oral op nul uit; want die eerste kry, netsoos die tweede, heeltemal niks nie en daarom maak dit nie saak hoe die weg na hierdie ontvangs was nie, - goed of sleg.

4 Volgens hierdie maatstaf sou die vierde gebod op `n baie wankelende bodem gebaseer wees en die ouers sou werklik beroerd daaraan toe gewees het as hulle kinders al met so `n filosofie op aarde gebore sou word; die kinders self sou naamlik met sulke insigte weinig rede hê om hulle ouers te gehoorsaam. Bowendien kan mens by die gebod nog die volgende kritiese kantaantekening maak: Soos die gebod lui, het dit slegs `n tydelike basis en gee dus slegs die plig van kinders ten opsigte van hulle ouers weer.

5 Die vraag is dus: Hoe moet dit dan met die gebod hier in die ryk van die geeste, waar die kinders vir ewig van hulle ouers vervreem is, lyk? Maar as hulle van hulle ouers vervreem is, dan is hulle tog sekerlik ook onthef van die aardse pligte teenoor hulle. Desondanks sien ons dat hierdie gebod hier in hierdie vierde saal op die bord geskrywe staan. Sou dit miskien vir hierdie kinders op die Heer betrekking hê? Dit sou aanneemlik gewees het as die veelbelowende sin nou maar nie daaronder gestaan het nie: "Sodat u `n lang lewe kan hê en dit met u goed mag gaan op aarde". - As daar sou gestaan het: "Sodat u ewig mag lewe en dit met u goed mag gaan in die hemel", dan sou so `n veranderde versie van die gebod baie goed te begryp gewees het; maar `n tydelike belofte in die ewige ryk van die geeste klink dan tog `n bietjie vreemd.

6 Wat dink julle wat hier gedoen moet word om hierdie wet `n volkome gefundeerde, goddelike aansien te verskaf? Julle trek die skouers op en sê baie saggies by julleself: Beste vriend en broeder, as dit hier van ons redenering afhang, dan sal die suiwer geestelike, goddelike sfeer van hierdie wet `n groot probleem word, want uit bogenoemde beskouing is daar, soos wat ons dink, bepaald nie op `n maklike manier iets veel geesteliks daaruit te haal nie.

7 Ek sê egter vir julle dat juis hierdie gebod, soos byna geen ander een nie, suiwer geestelik is. Nou trek julle weliswaar groot oë, maar dit verander niks aan die saak nie. Sodat julle dit egter op één slag mag sien, sal ek niks anders doen nie as om hierdie wet met ietwat ander woorde uit te spreek, naamlik soos hy ook hier in hierdie leersaal voorgedra word, en dan sal julle die volle waarheid onmiddellik insien. Maar hoe lui dit hier? Luister!

8 Kinders, wees gehoorsaam aan God se orde, wat uitgaan van Sy Liefde en Wysheid (aangedui as vader en moeder), sodat julle op aarde lank en in welsyn mag lewe. Wat beteken `n lang lewe en wat beteken daarenteen die ewige lewe? Die "lang lewe" beteken die lewe in die wysheid; en "lang" word hier nie as tydsduur nie, maar as `n uitbreiding en `n steeds kragtiger word van die lewe beskou, want in die woord of begrip "lewe", lê op sigself immers al die ewige duur beslote. Die woord "lang" beteken dus absoluut nie die duur nie, maar uitsluitlik die uitbreiding van die lewenskrag waarmee die lewende wese steeds meer in die dieptes van die goddelike lewe deurdring en juis daardeur sy eie lewe steeds volmaakter, sterker en werksamer maak.

9 Dit het ons gehad; maar die "in welsyn lewe op aarde"; wat wil dit sê? Niks anders nie as om die goddelike lewe jou eie te maak, want onder "aarde" word hier die eie wese verstaan en onder die “welsyn” in wese niks anders as die vrye bestaan in homself volgens die volledige, sy eie gemaakte goddelike ordening.

10 Hierdie kort verklaring is voldoende om in te sien dat juis hierdie wet van volkome, suiwer geestelike aard is. Wanneer julle dit by geleentheid noukeuriger wil ondersoek, dan sal julle op julle eie aarde ontdek dat dit so is. So word dit hier by die kinders ook prakties bygebring en wel met die grootste nut. Aangesien ons dit nou weet, begewe ons onsself dan ook dadelik na die vyfde saal.

Die vyfde gebod in die vyfde saal, geestelik belig

78 Julle sien in hierdie vyfde saal weer `n bord, waarop in goeie leesbare skrif geskrywe staan: "Jy mag nie doodmaak nie". Wanneer julle hierdie gebod slegs enigermate teen die lig hou en daarby ook die geskiedenis van die Israelitiese volk beskou, dan moet julle wel meer as `n drievoudige staar op julle oë hê, as julle op die eerste oogopslag nie sou sien dat daar iets besonders met die gebod aan die gang is nie. "Jy mag nie doodmaak nie"! Wie, waar, wanneer en wat dan?

2 Wat beteken trouens "dood"? Beteken dood slegs die liggaam leweloos maak, of beteken dit die gees van sy hemelse lewenskrag beroof? As slegs die dood van die liggaam van die mens wetlik beperk word, dan kan daarmee tog onmoontlik die dood van die gees bedoel word, want daar staan immers geskrywe dat elke mens in `n sekere sin sy vlees moet dood om so sy gees te verlewendig, soos ook die Heer Self gesê het: "Wie sy lewe, dit wil sê die lewe van sy vlees, liefhet, sal dit verloor; wie dit egter om My onthalwe ontvlug, hy sal dit behou".

3 Presies so sien ons dit ook in die natuur. Sterf die buitekant of die huls by `n vrug nie af nie, dan kan die vrug geen lewende kiem voortbring nie. Uit dit alles blyk dus, dat die dood van die vlees nie tegelykertyd die dood van die gees kan beteken nie. Word egter onder hierdie wet slegs die dood van die gees verstaan, wie is dan nog seker van sy liggaamlike lewe?

4 Daarenteen is dit ook aan elkeen bekend dat die teenwoordige veelvuldig voorkomende verheerliking van die vlees, niks anders is nie as "die dood van die gees nie". Beskou julle daarnaas die geskiedenis van die Israelitiese volk, waaraan in `n sekere sin, soos julle gewoond is om te sê, hierdie wette vars gebak gegee was, dan ontdek julle die merkwaardige teenstrydigheid, dat Moses, die bringer van die wette, self eers `n groot aantal Israeliete laat dood het, terwyl sy opvolgers dieselfde moes doen met hulle wat hierdie wette oortree het.

5 "Jy mag nie doodmaak nie" - hierdie wet het, net soos al die ander, in die ‘Ark van die Verbond’ gelê. Wat het die hele Israelitiese leër met die vroeëre bewoners van die Beloofde Land gedoen toe hulle binnetrek? Wat het selfs Dawid, die man na God se hart, gedoen? Wat het die groot profeet Elia gedoen? Kyk, hulle almal het doodgemaak en wel baie dikwels en dikwels selfs op `n taamlike wrede manier.

6 Moet diegene onder julle wat nugter en onbevange van gees is, nie by hulleself dink en vra nie: Wat vir `n gebod is dit, waarteen niemand anders nie as, die deur God gestuurde profete, genood​aak was om daarteen te handel nie.

7 So`n gebod is tog so goed as geen gebod nie. Ook in ons tyd is die dood van broeders tydens die oorlog selfs `n eresaak! Ja, die Heer Self dood dag in en dag uit, wat hulle liggaam betref, legioene mense, en tog staan daar: "Jy mag nie doodmaak nie"! En Dawid moes selfs `n leëraanvoerder laat ombring het omdat hy, ondanks die eedaflegging, `n plek wat vernietig moes word, gespaar het.

8 Goed, sê ek, so is dit met hierdie gebod op aarde gesteld. Maar hier sien ons dit in die ryk van die hemele, waar geen wese die ander nog kan dood nie en waar sekerlik niemand ook maar die minste daaraan sal dink om iemand te dood nie. Waarom staan dit dan hier op die bord geskrywe? Miskien uit suiwer historiese oorweginge, sodat die leerlinge hier sal leer watter gebooie daar op aarde is en was? Of moet hierdie allersagmoedigste kindergeeste vanweë die gebod miskien vir `n bepaalde tyd in `n moordlustige stemming gebring word, om dit dan met die wet voor oë, in homself te bestry? Dit sou mens weliswaar kan aanneem, maar tot watter gevolgtrekking of welke eindresultaat sal mens dan kom? Ek sê vir julle niks anders nie as: Wanneer hierdie moordlus ten slotte tog weer van die kinders afgeneem moet word, omdat hulle hulleself as moordlustiges, ten opsigte van die wet, voldoende betroubaar getoon het, dan moet mens tog ook aanneem dat hulle daarby nóg iets sou gewen het, nóg iets sou verloor het; asof hulle nooit van hierdie moordlus vervul sou gewees het nie.

9 Ek sien egter dat julle nou na hierdie grondige behandeling van die tema self, nie meer weet wat julle eintlik van hierdie gebod moet dink nie. Maak julle geen sorge daaroor nie; enkele woorde sal voldoende wees om alles wat tot nou toe vir julle twyfelagtig was, in die helderste lig te plaas, en dan sal hierdie wet ewe waardig as op aarde, ook in die hemel soos `n son aan die hemel straal!

10 Sodat julle egter nou die volgende verklaring maklik en terdeë sal begryp, maak ek julle slegs nog daarop attent dat in God die ewige behoud van die geskape geeste die onwrikbare grondvoor​waarde van die gehele goddelike ordening is. Noudat julle dit weet, kyk dan net na die teenoorgestelde, naamlik na die vernietiging, en julle het die gebod, sowel in geestelike as in liggaamlike sin, betekenisvol voor julle.

11 Sê daarom in plaas van; “jy mag nie doodmaak nie” – sê dan, “jy mag niks vernietig nie”, nóg jouself, nóg alles wat van jou broeder is, want die behoud is die ewige grondwet in God Self; daarom is Hy ewig en oneindig in Sy mag. Maar omdat op aarde, ook die liggaam van die mens tot aan die deur God bepaalde tyd vir die ewigdurende ontwikkeling van die gees noodsaaklik is, het, sonder `n uitdruklike gebod van God, niemand die reg om eiemagtig sy eie liggaam, nóg die van sy broeder te vernietig nie.

12 As hier dus van `n gebod tot behoud sprake is, dan is dit ook vanselfsprekend dat mens nog minder die reg het om die gees van sy broeder, ewemin as sy eie gees, deur welke middel dan ook te vernietig en vir die verkryging van die ewige lewe ongeskik te maak. God dood weliswaar daagliks liggame van mense, maar op die korrekte oomblik, as die gees op een of ander wyse `n bepaalde rypheid bereik het. Ook die engele uit die hemel, as bestendige dienare van God, dood voortdurend liggame van mense op aarde, maar nie voordat hulle van die Heer opdrag gekry het nie, en dan slegs op die manier, soos die Heer dit wil hê.

13 So leer ook die kinders hier langs die geestelik praktiese weg waaruit die behoud van die geskape dinge bestaan en hoe hiermee, verenig met die wil van die Heer, steeds op die mees sorgvuldige wyse omgegaan moet word. En as julle dit nou ook maar ietwat begryp het, dan sal julle ook goed insien hoe waardevol hierdie wet is, en bowendien waarom dit ook hier in die ryk van die hemelse kindergeeste voorkom. Omdat ons dit nou weet, sal ons onsself ook dadelik na die sesde saal begewe.

Die sesde gebod in die sesde saal. Wat is onkuisheid?

79 Hier sien ons weer in die middel van die sesde saal `n bord. Op die bord staan duidelik leesbaar geskrywe: "Jy mag geen onkuisheid begaan, en geen egbreuk pleeg nie". Dit is onmiskenbaar die sesde gebod, wat die Heer deur Moses aan die Israelitiese volk gegee het. Dit gebod is sekerlik een van die moeilikste, wat betref die deurgronding van die basisvoorwaarde en die noukeurige toepassing daarvan in die lewenshouding.

2 Wat word daar eintlik deur die gebod verbied en waarop het die gebod betrekking? Op die gees, die siel of die liggaam? Welke van hierdie drie lewenspotensies mag geen onkuisheid begaan nie? Dit is die vraag. Wat is onkuisheid egter presies en wat is egbreuk? Word met onkuisheid, die onderlinge geslagsdaad bedoel? As dit die geval is, dan word elke verwekking deur die gebod verwerp, want ons vind in die eenvoudige gebod absoluut geen voorwaar​delike uitsondering nie. Daar staan nou eenmaal: "Jy mag geen onkuisheid begaan nie".

3 As die geslagsdaad in `n sekere sin as die toppunt van onkuisheid beskou kan word, dan sou ek self graag diegene wil leer ken wat, by die teenwoordige stand van sake, op aarde `n verwekking sonder hierdie verbode daad sou kan bewerkstellig. Of dit nou binne, of buite die huwelik gebeur, die daad is dieselfde; en of dit begaan word om `n kind te verwek, al dan nie, dit bly dieselfde. Bowendien bevat die gebod self geen voorwaarde waardeur `n legitieme huwelik `n uitsondering op die reël van die kuisheidsgebod sou vorm nie.

4 Van die ander kant bekyk, moet dit tog vir elke mens kristalhelder wees dat die Heer aan die voortplanting van die menslike geslag en aan `n wyse opvoeding daarvan, besonder veel geleë het. Langs watter weg sou die menslike geslag hom egter moet voortplant, as die geslagsdaad op straf van die ewige dood, verbode is? Ek dink dat elke mens goed sal begryp dat hier kennelik meer aan die gang is.

5 Bowendien kan elkeen nog uit eie ervaring getuig dat die natuur by geeneen van die gebooie wat onderhou moet word, die hele mensdom so 'n stewige knuppel voor die voete werp waaroor hy moet struikel, as juis by dié gebod nie. Elkeen, wat `n ietwat ordentlike opvoeding geniet het, het geen probleme nie, of hoogstens `n baie geringe, met die onderhouding van die ander gebooie nie, maar by dié gebod trek die natuur altyd `n deeglike streep deur die rekening, selfs deur die van `n apostel soos Paulus!

6 Ons sien duidelik `n verbod van die vleeslike lus, wat onverbreeklik met die geslagsdaad verbonde is. Het die verbod dus slegs betrekking op die vleeslike lus en nie tegelyk ook op die geslagsdaad nie, dan is dit die vraag of die vleeslike lus van die gebruiklike geslagsdaad te skei is? Wie van julle kan beweer en aantoon dat beide eggenotes wat deur die wet verbind is, nie ook die tydelike lus sou voel nie? Oftewel, waar vind mens `n egpaar wat nie tenminste halfpad deur die op hande synde vleeslike lus, tot die geslagsdaad aangemoedig sou wees nie?

7 Daaruit sien ons nou egter dat ons met die gebod oor die onkuisheid, toegepas op die liggaamlike geslagsdaad, absoluut niks kan begin nie. Of, daar moet `n suiwer geslagsdaad bestaan wat niks met vleeslike lus te maak het nie, of, as so `n daad nie blyk te bestaan nie, die vleeslike geslagsdaad nie onder hierdie wet sou moes val nie, maar gesien moet word as `n vrye, eiemagtige en straflose handeling van die mens. Want daar is al gesê dat hierdie wet meedoënloos en onvoorwaardelik voorgeskryf is.

8 Die noodsaaklike bestaan van die mens vorm egter `n sterk kontras met die verbod op hierdie daad, net soos die altyd onverbiddelike drang van die natuur. Van watter stand iemand ook maar is, hy word, as hy volgroeid is, nie daarvan vrygespreek nie. Ook al word hy deur uiterlike omstandighede van hierdie aktiwiteit afgehou, dan sou sy begeerte in geen geval nog verminder nie, tensy hy hom sou laat vermink en so sy natuur dood.

9 Dus wat die liggaam betref, slaag dit in geen geval nie. Het die gebod miskien slegs betrekking op die siel? Omdat die siel beslis die lewende beginsel van die liggaam is en die vrye handelinge van die liggaam suiwer afhang van die siel, waarsonder die vlees dood is, is ek van mening dat daar tog nie gou êrens `n supergeleerde te vinde sou wees wat in alle erns sou kan beweer dat die siel niks te doen het met die vrye handelinge van die liggaam nie.

10 Die liggaam is tog slegs die werktuig van die siel, kunstig ingerig om deur haar gebruik te word. Wat moet ons dan met `n gebod slegs vir die liggaam maak, wat op sigself `n dooie masjien is? Wanneer iemand `n onhandige hou met `n byl geslaan het, is dit dan die skuld van die byl of van sy hand? Ek dink tog dat niemand sal wil beweer dat die onhandige hou toegeskryf moet word aan die byl nie.

11 Net so min kan mens die geslagsdaad as sondige handeling aan die liggaam toeskryf, maar slegs aan die handelende beginsel, wat hier die lewende siel is. Dan moet ons kritiese beskouing, waarvan ons tot nou toe by die gebod uitgaan, ook slegs geld vir die siel, wat in die vlees dink, wil en handel. En so is juis die siel volgens dié aangelegde kriterium logieser gewys vry van die gebod. Met die siel kom ons dus ook nie verder nie; sal dit dan met die gees slaag? Ons sal sien, wat daar met die gees te bereik is.

12 Wat is die gees dan? Die gees is die eintlike lewensbeginsel van die siel en die siel is sonder die gees niks anders nie as `n substansiële eteriese orgaan, wat wel alle vermoëns besit vir die opneem van die lewe, maar sonder die gees niks anders is nie as `n substansieel geestelik eteriese poliep, wat sy arms voortdurend na die lewe uitstrek en alles opsuig wat met sy natuur ooreenkom.

13 Die siel sonder die gees, is dus slegs `n stom, polariserende krag, wat die drang na versadiging in haarself dra, maar self geen krag tot oordeel besit nie, waaruit dit vir haar duidelik sou word waarmee sy haar versadig en waartoe die versadiging dien nie. Dit is te vergelyk met `n volslae kranksinnige, wat geen ander begeerte in hom voel as om hom te versadig nie. Waarmee en waarom? Daarvan het hy geen begrip nie. Wanneer hy `n groot honger voel, dan verorber hy alles wat hy maar teenkom, of dit nou afval, brood of die reinste varkkos is, vir hom maak dit nie saak nie.

14 Kyk, presies so is dit gesteld met die siel sonder die gees. En hierdie aangehaalde kranksinnige het nou juis ook maar net één sielelewe; dit wil sê, dat daar in sy siel `n swak of dikwels ook glad geen gees aanwesig is nie. Om egter te sien dat so iets werklik die geval is, hoef julle niks anders te doen nie as om `n blik te werp in die wêreld van die duister geeste. Wat is hulle? Hulle is na die dood voortlewende siele wat tydens hulle aardse lewe op die ligsinnigste en dikwels kwaadwilligste wyse hulle gees in hulleself soseer verswak en onderdruk het, dat hy in so `n toestand nouliks in staat was om hom die mees karige toegemete lewensimpuls te verskaf, waarby alle lewensvoordele egter dikwels op die ewige agtergrond moes gebly het!

15 Hoe gedra sulke wesens hulle egter in die hiernamaals, ten opsigte van salige lewende geeste? Nie anders nie as egte sukkelaars, dus as geestelike kranksinniges, wat op alle moontlike maniere ook nog misvormd is, sodat daar van `n menslike gestalte dikwels geen spoor meer te ontdek is nie. Hierdie wesens is in die geesteswêreld, wat hulle handelwyse betref, ewemin toerekenings​vatbaar as die kranksinniges by julle op aarde. Daaruit volg dus, dat nie die siel op haarself nie, maar slegs die siel in besit van die gees, toerekeningsvatbaar is, want slegs daarin woon die vrye wil; dus in wese slegs die gees.

16 As dit nou egter duidelik bewys is, dan is die vraag: Hoe en op watter wyse kan die absolute gees dan onkuisheid bedrywe? Kan `n gees vleeslike begeertes hê? Ek dink dat daar nouliks `n groter teenspraak sal wees, as wanneer iemand hom in alle erns `n "vleeslike gees" sou wil voorstel, wat noodgedwonge materieel sou moet wees om self grof materiële begeertes in homself te hê.

17 Wanneer `n gearresteerde sekerlik geen groot genoegdoening skep in sy arrestasie nie, sal die absolute gees dan tog des te minder `n hartstogtelike verlange koester om hom met sy mees vrye wese vir altyd aan die growwe materie te bind om sy vermaak daarin te vind nie. In hierdie sin is `n onkuisheid bedrywende gees dus tog sekerlik die grootste onsin wat `n mens ooit kan uitspreek. Nou is die vraag dus: Wat is onkuisheid dan en wie mag geen onkuisheid bedrywe nie, noudat ons gesien het dat sowel die liggaam, asook die siel en die gees op sigself geen onkuisheid kan bedrywe nie, soos ons dit tot nou toe geken het?

Oor tweërlei liefdes

80 Sommiges sou dan wel kan sê: Moses het later nader daarop ingegaan en het verklaar dat: Volgens die orde slegs die geslagsdaad tussen geseënde eggenotes geoorloof is, maar in alle ander gevalle verbied word. Hy het bowendien verordineer dat elke ander geslagsdaad, veral wanneer `n getroude man dit sou begaan met die vrou van `n ander man, as egbreuk beskou moet word en dat die egbrekers hulle beide aan `n dood​sonde skuldig gemaak het. Dit is korrek, maar latere verordeninge het ewenwel aangegee dat die wet, wat in die begin gegee was, tog geen ander inhoud gehad het nie. Wie hom daaraan wou bind, moes hom by die oorspronklike voorskrifte gehou het, want nóg onkuisheid, nóg egbreuk was op `n bepaalde manier daarin verbode.

2 Ons het tot nou toe duidelik uitgelê wat mens uiteindelik onder onkuisheid sou kan verstaan. Aangesien alles egter op die geslagsdaad wys, kan mens dan ook die tot nou toe aan ons bekende vorm van onkuisheid, onmoontlik dan deur hierdie wet as verbode beskou.

3 Maar nou meld iemand hom aan met ervaring op die gebied, wat sê: Onder die onkuisheid wat verbode is, word slegs die bevrediging van die sinlike lus sonder meer bedoel. Goed, sê ek, maar wanneer `n man, wat by `n vrou wat nie deur haar eie man bevrug kan word nie, daadwerklik `n kind verwek, dan is dit die vraag of dit hom as sondige egbreuk aangereken kan word. Ek vra verder: Wanneer `n jongman, gedrywe deur sy natuur, by `n meisie `n kind verwek het, kan dit hom dan as `n sonde van die onkuisheid aangereken word?

4 Ek vra verder: As `n man, wat uit ervaring weet dat sy vrou onvrugbaar is, tog gemeenskap met haar het, omdat sy aantreklik is en hom bekoor en hy op die manier slegs maar sy sinlike behoefte bevredig, kan hierdie daad hom dan as sonde van die onkuisheid aangereken word?

5 Ek vra verder: Daar is veral in hierdie tyd altyd `n groot aantal mense van beide geslagte wat sekerlik wel tot voortplanting in staat is en `n sterk natuurlike drang besit, maar vanweë politieke en behoeftige omstandighede nie in staat is om te trou nie. Wanneer sulke dubbel geplaagde mense nou die geslagsdaad begaan, sondig hulle dan teen die sesde gebod?

6 Mense sal sê: Hulle moet hulle drifte aan God opoffer en geen geslagsgemeenskap hê nie, dan sal hulle nie sondig nie. Maar ek sê: Watter regter kan so `n daad tot egte sonde verklaar? Wat het `n ryke dan, wat hom `n keurige vrou kan veroorloof teen die van `n arme, wat hierdie geluksaligheid moet ontbeer? Sou die welgestelde dan meer reg hê op die verwekking van synsgelyke, as `n arme? Heilig die geld dan die verwekking, omdat die ryke hom die regmatige besit van `n vrou kan veroorloof, dit wat vir `n duisend minderbedeeldes onmoontlik is?

7 Bowendien kan mens hom nog afvra wie dan eintlik die skuld dra vir die veelvoudige verarming van die mense? Sekerlik niemand anders as die gelukkige ryke wat deur sy baatsugtige spekulasie, baie rykdom na hom toe trek, waarby dikwels so `n duisend mense sekerlik voldoende sou hê om `n fatsoenlike huwelik te kan sluit. Tog sou slegs die ryk eggenoot vry wees van die sonde van die onkuisheid as hy by sy regmatige vrou kinders verwek, terwyl slegs die arme die sondebok sou wees, juis omdat hy hom geen vrou kan veroorloof nie? Sou dit nie dieselfde wees as wanneer mens op aarde een of ander bedevaartplek sou aanwys met oplegging van die gebod dat niemand hierdie plek te voet mag besoek om daar een of ander genade te ontvang nie, maar dat elkeen wat hierdie plek besoek en `n genade wil ontvang, in `n hoogs elegante koets aangery moet kom?

8 Wie so `n gebod regverdig sou vind, sou tog sekerlik werklik van `n wêreld af moet kom waarvan selfs die Skepper van hemel en aarde niks weet nie, dit wil sê, van `n wêreld wat nêrens bestaan nie: Of hy sou `n afgevaardigde van die satan moet wees!

9 Ons sien nou egter uit hierdie beskouing dat ons met die uitleg van ons sesde gebod geen tree verder gekom het nie. Wat sal ons nou doen om die diepste betekenis uit hierdie gebod te kan aflei? Ek sê vir julle vooraf dat dit nie so eenvoudig is as wat mens sou dink nie. Ja, ek sê:

10 Om die korrekte betekenis van hierdie gebod te vind, moet mens baie diep gaan en die saak by die wortel aanpak; anders sal mens hom daarby steeds in `n twyfelagtige situasie bevind, waarin mens maklik dit, wat in die verste verte geen sonde is nie, as sonde sal beskou en wat werklik `n sonde is, nouliks die moeite werd vind om dit as sonde te beskou.

11 Waar lê hierdie wortel nou? Ons sal hom dadelik vind. Julle weet, dat die liefde die oergrond en die basisvoorwaarde van alle dinge is. Sonder liefde sou daar nooit enige ding geskape gewees het nie en sonder liefde sou daar, hoe dan ook, geen bestaan denkbaar gewees het nie, net so min as wat daar, sonder wedersydse aantrekkingskrag, ooit `n wêreld, volgens die wil van die Skepper sou gevorm het nie. Wie dit nie kan verstaan nie, moet hom maar net `n wêreld voorstel sonder hierdie wedersydse aantrekkingskrag, en dan sal hy spoedig sien hoe alle atome van `n wêreld hulle skielik van mekaar sal skei en dan as`t ware in die niet vervlugtig.

12 Bygevolg is die liefde die grond van alles en tewens die sleutel tot alle geheime.

13 Maar hoe kan mens nou juis die liefde op `n verhelderende manier met ons sesde gebod in verband bring? Ek sê vir julle, niks is makliker as dit nie, omdat geen enkele daad in die wêreld so innig met die liefde verwewe is nie, as juis dit wat ons as sonde en onkuisheid beskou.

14 Ons weet egter dat die mens tot twee soorte liefdes in staat is, naamlik tot goddelike liefde, wat teen elke eieliefde ingaan, en tot eieliefde, wat teen elke goddelike liefde ingaan.

15 Nou is dit die vraag: Wanneer iemand die voortplantingsdaad begaan, watter liefde was dan die beweegrede daarvan; die eielief​de, waaronder ook elke genotsug val, of die goddelike liefde, wat, homself geheel en al vergeet, en slegs wil gee wat sy het? Kyk, nou het ons die eintlike kern van die saak, en ons is al taamlik op die spoor.

16 Gestel, daar is twee mense: Die een begaan die daad uit selfsugtige genotsug, maar die ander is vol dankbaarheid om tot voortplanting in staat te wees en sy saad aan `n vrou deur te kan gee om `n vrug in haar te verwek. Wie van die twee het nou daar gesondig? Ek dink dat dit nie moeilik is om hier regter te speel en `n korrekte oordeel te vel nie.

17 Sodat die saak vir ons egter volkome duidelik mag word, moet ons onsself ook ietwat meer met die begrip "onkuisheid" vertroud maak. Wat is kuisheid en wat is onkuisheid? Kuisheid is die gemoedstoestand van die mens waarin hy vry is van alle selfsug, of waarin hy gesuiwer is van alle smet van die eieliefde. Onkuisheid is die gemoedstoestand, waarin die mens slegs aan homself dink, vir homself handel, en sy naaste, veral waar dit sy vrou betref, heeltemal vergeet.

18 Die selfsug is egter nêrens smadeliker nie, as juis by die daad waar dit oor die voortplanting van `n mens gaan. Waarom dan wel? Die oorsaak is voor die hand liggend. Soos die grond en soos die saad is, so word ook die vrug. Is goddelike liefde, dus kuisheid, die saad, dan sal daar ook `n goddelike vrug tevoorskyn kom; maar is eieliefde, selfsug en genotsug, dus die onkuise toestand van die gemoed, die saad; watter vrug sal dan daaruit voortkom?

19 Kyk, daarin lê beslote wat deur die sesde gebod verbied word. Sou die gebod in ag geneem gewees het, dan sou die aarde nog `n hemel gewees het, en daar sou geen selfsugtige en heerssugtige mense op haar gewees het nie! Maar die gebod was al by die begin van die mensdom oortree en die vrug van hierdie oortreding was die egoïstiese en selfsugtige Kain.

20 Daaruit volg egter dat, nie slegs die sogenaamde foutiewe omskrewe "ontug", wat mens eerder "genotsug" sou kan noem, in die ry van die sondes wat deur ons behandel is, tuishoort nie, maar elke vorm van genotsug, hoe ookal. Maar dit moet veral as sonde van onkuisheid beskou word, as `n man die swak vrou egoïsties tot sy lusobjek maak. `n Kort vervolg sal ons hierdie saak nog helderder voor oë stel.

Wat is hoerery?

81 Mens sou nou kan sê, omdat daar in die sesde gebod maar net staan: "Jy mag geen onkuisheid pleeg nie", dat die hoerery nie as verbode beskou kan word nie, want in die sesde gebod staan nêrens; “jy mag geen hoerery pleeg nie”. Ek sê egter; wat is hoerery, van watter aard dit ook mag wees, geestelik of vleeslik? Dit is in `n sekere sin `n aanvaarding van die kwaad en wel op die volgende manier; mens stap al filosoferend oor `n uiteindelike sondigheid heen en plaas alle verskynsels daarvan in die gebied van "natuurlike behoeftes". Wanneer iemand in homself die behoefte het om `n verlange te bevredig, dan doen die mens met sy verstandelike en kreatiewe vermoë tog net iets lofwaardig en nuttig, as hy vir alle behoeftes wat sy natuur verlang, middele vind waarmee aan die verlange voldoen kan word. `n Dier moet sy behoeftes weliswaar op `n primitiewe, instinkmatige manier bevredig, omdat hy geen verstand, geen begrip en geen krea​tiwteitsgees besit nie, maar die mens verhef hom nou juis bokant die gewone natuurlik dierlike, omdat slegs hy op `n verfynde manier, aan alle eise van sy natuur kan voldoen. Daarom sê die verstand van die kultuurmens:

2 Wie kan dit `n mens kwalik neem, wanneer hy met behulp van sy verstand `n statige woonhuis bou en dan sy voormalige aardhool of hol boomstam verruil vir die huis? Wie kan dit `n mens as sonde aanreken, as hy boomvrugte veredel, uit suur appels en pere soet en smaaklike vrugte kweek? Wie kan dit `n mens as sonde aan​reken as hy `n wa bou en die perd tem om baie makliker daarmee op reis te kan gaan as met sy eie swak, pynlike voete? Wie kan vervolgens `n mens kwalik neem, as hy die natuurlike vrugte as voedsel kook en kruie om dit so smaakliker te maak? Of is die dinge op aarde vir iets anders geskape as vir die doelmatige gebruik deur die mens?

3 Hoeveel moois en nuttigs het die mens nie ontdek om sy lewe makliker en plesieriger te maak nie! Is dit verkeerd as hy op `n verstandige manier aan sy Skepper eer betuig? Sonder die menslike verstand sou die aarde immers ongekultiveerd gelyk het soos `n egte woesteny waar alles, soos kruie, rape en brandnetels in chaotiese wanorde deurmekaar sou groei

4 Wanneer iemand egter die mens enersyds onmoontlik kwalik kan neem dat hy die aardbodem op die mees veelsoortige maniere kultiveer, ofskoon dit op sigself absoluut geen ander doel het as om aangenamer en makliker van die aardse dinge te kan geniet nie, dan sal die mens tog andersyds ook `n meer verfynde genot by die voortplantingsdaad, geensins as iets verkeerds aangereken kan word nie, omdat andersins, selfs die mees ontwikkelde mens hom by hierdie daad nie in die minste van die dier sou onderskei nie. Dus ook hierdie neiging van die mens moet op `n meer veredelde en geraffineerde wyse bevredig kan word, en wel om dieselfde rede waarom mens gerieflike huise bou, soepel kleding maak, smaaklike spyse berei en sodanige meer genietinge.

5 Neem die volgende geval: `n Man van stand het vir die bevrediging van sy behoeftes die keuse tussen twee vrouepersone; die een is `n mollige, gewone boeremeisie, die ander is as dogter egter uit `n familie van aansien en goed opgevoed, keurig gekleed, liggaamlik gaaf en welig gevorm, en `n baie aantreklike meisie. Vraag: Wie sal die ontwikkelde man kies? Die antwoord sal nie veel hoofbrekings kos nie; seker nommer 2, want in nommer 1 sal hy `n afkeer hê. So dien die verfyning in die geval ook duidelik sy doel, omdat die mens daarmee te kenne gee die hy `n hoër wese is wat die volle vermoë en die krag in hom het, om al wat onaangenaam en smerig is te suiwer en aangenamer te maak.

6 Aangesien die man, sowel as die vrou, egter dikwels op hierdie gebied `n sterk behoefte voel om hulleself te bevredig, waarby `n mens hom tog nie telkens kan verplig om `n kind te verwek nie, sou dit dan indruis teen die reg om sy verstand te gebruik en middele te bedink waarmee die bevrediging van hierdie drang bereik kan word, hetsy deur die los byslaap met vrouens, deur selfbevrediging of desnoods deur die sogenaamde skending van seuns? Want die mens onderskei hom immers juis van die dier, deurdat hy hierdie mees natuurlike drif langs ander weë kan bevredig, as slegs langs dié waarop hy deur die ruwe natuur aangewese is. Bygevolg is in die besonder die baie goed gekondisioneerde bordele en sodanige instellings meer te regverdig en kan dit die menslike verstand geensins tot oneer, maar tog slegs tot eer strek!?

7 Kyk, wat is daar, natuurlik gesien, alles daarteen in te bring? Dit is waar, die dier kan by die bevrediging van sy geslagsdrif nooit sodanige kultivering en allerlei nuansering tot stand bring nie, maar by die mens is die meesterskap van die menslike verstand sekerlik onmiskenbaar daarin te ontdek. Dit is alles korrek; die dier het oral bepaalde tye daarvoor, daarbuite bly hy gevoelloos vir die bevre​diging van hierdie drif.

8 Maar wat is die verfyning? Dit is `n kort vragie, maar die antwoord daarop is groot en gewigtig. Die verfyning het tog seker geen ander grondmotief as die ontsettend ellendige genotsug nie. Maar die genotsug is, soos ons weet, onmiskenbaar `n kind van die eieliefde, wat hand in hand met die heerssug gaan.

9 Dit is waar dat om in `n statige huis te woon lekkerder is as om in `n eenvoudige lamlendige hut te woon. Maar kyk net na die bewoners! Hoe trots en hoogmoedig sien ons die bewoner van `n paleis rondloop en hoe deemoedig buig `n eenvoudige hutbewoner voor so 'n pralende paleisheer!

10 Laat ons net kyk na die bewoners van `n groot stad en daarnaas na die van `n klein boeredorpie. Die bewoners van die groot stad weet van suiwer genotsug geen raad met hulleself nie; hulle wil almal aangenaam lewe, hulle almal vermaak, almal pronk en indien moontlik, `n bietjie heers. Kom `n plattelandsbewoner in die groot stad, dan moet hy, as hy nie grof bejeën wil word nie, ten minste elke skoenpoetser en sodanige liede met "weledele heer" aanspreek.

11 Gaan ons egter die dorp in, dan sal ons nog huisvaders aantref, wat mekaar nie met "weledele heer" of "heer van..." aanspreek nie. Wat is dan die voorkeur; dat die een boer vir die ander sê: "Broeder" of die in die stad `n minder bemiddelde een `n ietsie meer bemiddelde met "weledele heer" of "heer van..." en sodanig aanspreek?

12 Ek dink dat dit nouliks nodig sal wees om nog verder te gaan met die opsomming van sodanige onsinnige uitwasse van verfyning van die menslike verstand, maar dat ons die eindoordeel dadelik kan uitspreek; al sodanige genotsugtige verfynings is, volgens die voorafgaande beskouing, niks anders as afgodery nie, want hulle is offers van die menslike gees aan die uiterlike, dooie materie.

13 As dit egter afgodery is, dan is hulle ook die reinste hoerery en hulle tendens bewys dat dit nie in die sfeer van kuisheid opgeneem kan word nie.

14 Waarom was Babel `n "hoer" genoem? Omdat elke denkbare verfyning daar gangbaar was. Dus beteken "hoerery bedrywe" in die eintlike sin ook, om die onkuisheid met alle lewenskrag te dien. So is `n ryk eggenoot wat slegs vir sy genot `n weelderige, wellustige vrou geneem het, niks anders as `n egte hoereerder nie en die vrou `n egte hoereerster. En presies so word die onkuisheid, ook hier in haar fondament, aan die kinders getoon, naamlik as die reinste self- en genotsug.

15 Dit was noodsaaklik om dié gebod vir julle ietwat grondiger te belig, omdat die mens oor geen ander gebod so lig oor heenstap as oor dié een nie! Ek dink dat julle nou ook hierdie voordrag begryp het en daarom sal ons onsself dan ook dadelik na die sewende saal begewe.

Sewende saal - sewende gebod

82 Ons is in die sewende saal. Kyk, in die middel daarvan is daar `n bord aan `n ligte wit pilaar aangebring, waarop in duidelik leesbare skrif geskrywe staan: "Jy mag nie steel nie!" By die eerste blik op die gebodsbord kom tog by iedereen dadelik die vraag op:

2 Wat sou hier gesteel kan word? Niemand het immers eiendom nie, maar elkeen is slegs `n vruggebruiker van dit wat die Heer gee. Hierdie vraag is natuurlik en het haar goeie rede, maar kan ook met dieselfde reg op aarde gestel word; want ook op aarde is alles wat daar is, van die Heer en tog kan mense mekaar op alle moontlike maniere besteel.

3 Sou mens hom dan nie ook kan afvra; het die Heer die wêreld nie vir alle mense gelyk geskape en het elke mens nie dieselfde reg op alles wat die geskape wêreld aan veelsoortige genot bied nie? As die Heer die wêreld egter verseker nie vir enkelinge nie, maar vir almal geskape het, en dus elkeen die reg het om die produkte van die aarde volgens behoefte te gebruik, waartoe dien die gebod dan vervolgens, waarmee aan die mens kennelik een of ander eiendomsreg verleen word en waardeur diefstal eers dan moontlik word? Waar geen myn en dyn is nie, maar slegs `n algemene "van ons almal", daar sou ek graag iemand wil sien wat in staat sou wees om sy naaste te besteel.

4 Sou dit dan nie verstandiger gewees het, om in plaas van die gebod, waardeur ruimte gebied word aan die gevaarlike eiendomsreg wat saamgebring word, om alle eiendomsreg vir alle tye op te hef nie? Daardeur sou die gebod dan volkome oorbodig word, as alle eiendomsregsake nooit op aarde ontstaan het nie en sou die mense op die maklikste manier soos waaragtige broeders met mekaar kon lewe.

5 Daarby moet mens nog bedink dat die Heer juis die gebod deur Moses in `n tyd gegee het, waarin ook nie een van die talryke kinders van Israel een of ander eie vermoë gehad het nie; want die saamgeneemde goud en silwer uit Egipte was die eiendom van die hele volk en dit het onder toesig van hulle leiers gestaan.

6 Wat die kleding egter betref, dit was uiters eenvoudig en so armsalig dat so `n kledingstuk in julle teenswoordige tyd sekerlik nie meer werd sou wees as enkele miserabele stuiwers nie. Bowendien het nie een van die Israeliete ekstra kleding in voorraad gehad nie, maar wat hy aan sy lyf gedra het, was alles wat hy besit het.

7 Vervolgens het die gebod gekom. Die Israeliete moes hulle tog sekerlik verbaas afgevra het; wat kan ons dan wel van mekaar steel? Miskien ons kinders? In hierdie huidige, benarde situasie is elkeen tog bly wanneer hy so min moontlik kinders het. Sou ons miskien die potte van mekaar steel? Wat sou ons daarby wen? Want wie geen pot het nie, het sonder meer die reg gehad om, as hy iets te kook het, dit in die pot van sy buurman saam te kook. Maar het hy net een pot, dan is dit tog nie nodig om nog `n tweede te bemagtig om daardeur nog meer te moet saamsleep nie. Ons sien waarlik nie in, wat ons hier van mekaar sou kon steel nie. Miskien ons eer? Ons is almal dienare en knegte van een en dieselfde Heer, wat die waarde van elke mens baie goed ken. Ook al sou ons mekaar wil verkleineer, wat sou ons daardeur bereik voor die aangesig van Hom, wat ons altyd volkome deursien? Ons weet dus absoluut nie wat ons met die gebod moet doen nie. Sou die gebod vir toekomstige tye geld, vir die geval dat die Heer ons eendag `n aparte eiendom sou wil toeken? As dit so is, dan mag Hy ons wel laat soos wat ons is, en dan hef die gebod hom vanself op.

8 Kyk, so het die Israelitiese volk ook werklik hier en daar geredeneer en hulle was dit in hulle situasie in die woestyn ook nie kwalik te neem nie, want daar was elkeen ewe ryk en ewe hoog in aansien.

9 Sou die teenswoordige, gelowige volk van die Nuwe Testament nou egter ook nie opstandig kan word nie en vir die Heer sê: O Heer, waarom het U dan destyds `n gebod gegee waardeur daar mettertyd aan die mense op aarde `n afgesonderde eiendomsreg verleen geword het, as gevolg waarvan `n groot aantal diewe, straatrowers en moordenaars hulleself gevorm het? Hef daarom die gebod op, sodat die leër van diewe, moordenaars, rowers en allerlei bedrieërs, en `n tweede leër van wêreldse regters, elkeen op sy eie gebied, en wat alle naasteliefde verstok het, met hulle besighede mag ophou!

10 Dan sê ek: Hierdie oproep laat hom hoor en lyk by hierdie kritiese beligting volkome billik. Hoe en waarom? In die eerste plek omdat mens van God as die allerhoogste, mees liefdevolle Vader tog sekerlik niks anders as slegs die allerbeste kan verwag nie. Hoe sou mens dan kan dink dat God, as die allerbeste Vader van die mense, vir hulle `n grondwet sou wil gee, wat hulle kennelik, sowel tydelik as ewig, ongelukkig moes maak?

11 Wanneer mens egter aan God tog sekerlik die allerhoogste goedheid, die allerhoogste wysheid en dus die alwetendheid moet toeskrywe, sodat Hy tog ongetwyfeld sou moet weet watter vrugte so `n gebod sal dra, dan kan `n mens tog nie daaromheen kom om te vra: Heer, waarom het U ons so `n gebod gegee, waardeur U ons dikwels onnoemlik ongelukkig gemaak het? Was dit werklik U wil, of het U die gebod nie gegee nie, maar het die mense dit eers naderhand uit eiebelang daartussen ingevoeg? Het hulle hulleself miskien voorgeneem om hulle van die groot massa van hulle broeders af te sonder om hulleself, soos in die situasie, die reg toe te eien om vir hulself skatte te versamel, waarmee hulle hulleself dan des te makliker soos heersers oor al hulle arme broeders sou kon verhef? Kyk, dit alles laat hom hoor en niemand kan iets daarteen inbring nie. Mens moet bowendien nog die menslik verstand bewierook, om in hierdie tyd tenminste nog die moeite gedoen het om die wette van Moses krities op hierdie manier te belig. Maar wie het dan iets met hierdie kritiek gewen? Nie die mense nie en sekerlik ook nie die Heer nie, want met hierdie kritiek kom die goddelike liefde en wysheid kennelik nie tot uitdrukking nie.

12 Hoe moet die gebod egter opgeneem en beskou word, sodat dit volkome geheilig voor God en alle mense sigbaar word dat dit die hoogste goddelike liefde en wysheid uitdruk en dit die mees wyse sorg van die Heer vir die verkryging van die tydelike en ewige geluksaligheid in haarself dra? Dus, soos dit tot nou toe uitgelê was, sou dit, veral in die teenswoordige tyd, tog slegs onheil moet bring. Daarom sal ons, met die erbarming van die Heer, die ware betekenis van die gebod onthul, sodat die mense voortaan hulle heil en nie hulle onheil daarin sal vind nie. Om dit te bewerkstellig, sal ons eers moet bekyk wat onder steel verstaan word.

Wat beteken "steel"?

83 Dat daar aanvanklik, onder die begrip "steel", onmoontlik die eiemagtige wegneem van materiële goedere van `n ander verstaan kon word, blyk duidelik uit die feit dat, in die besonder ten tye van die wetgewing, niemand van die Israelitiese volk enige eiendom besit het nie. Selfs toe die volk die Beloofde Land binnegetrek het, was sy staatsinrigting so gereël dat niemand in die land `n volkome regmatige eiendom kon besit nie. Hulle was daarenteen soveel moontlik aangewese op die gemeenskap van goedere en elke behoeftige Israeliet moes, wanneer hy verder volgens die goddelike ordening geleef het, oral gasvrye opname en onderdak onder die volk kon vind.

2 Sou die gebod oor steel egter in die willekeurige en eiemagtige wegneem van `n ander man se goedere bedoel word, dan sou, soos in die loop van hierdie uiteensetting duidelik genoeg aange​gee sal word, onvermydelik die verwyt op die Wetgewer geplaas word omdat Hy daardeur, in `n sekere sin, stilswyend die handel, die industrie en dus ook die woeker sou verdedig het. Want dit moet tog vir elkeen wat in staat is om ietwat helder na te dink, onmiddellik in die oog spring dat die eiendomsreg as volkome gesanksioneerde en bekragtigde ingevoer is, sodra mens `n wet gee waardeur die eiendom van elkeen volkome verseker gestel blyk te wees.

3 Hoe sou mens egter andersyds so `n wet kan verwag van die Wetgewer, wat met sy eie mond aan Sy leerlinge gesê het; "Wees nie besorg oor wat julle sal eet en drink nie en waarmee julle julle liggaam sal beklee nie, want dit is alles `n saak van die heidene. Soek vóór alles die ryk van God; al die ander sal julle vanself toeval."

4 Dieselfde Wetgewer sê verder: "Die voëls het hulle neste en die jakkalse hulle gate, maar die Seun van die Mens het selfs geen klip waarop Hy Sy hoof sou kon neerlê nie!" Andersyds sien ons weer hoe Sy leerlinge selfs op `n sabbat are pluk, dus kennelik steel. Maar toe die eienare van die akkers hulle klagte daaroor gemaak het, sê net, wie kry toe van die groot Wetgewer `n vermaning en `n baie gevoelige teregwysing? Julle kan dit maar in die Bybel nalees en dit sal vir julle almal duidelik word.

5 Verder sien ons dieselfde Wetgewer eens in die situasie toe Hy tolgeld moes betaal het. Het Hy dit uit eie sak betaal? O nee, maar Hy het geweet dat daar in die nabygeleë see `n vis was wat `n verlore stater (geldstukkie) ingesluk het. Petrus moes daarheen gaan om die vis, wat deur die krag van die Heer vasgehou was, die munt uit sy bek te neem en die tolgeld daarmee betaal.

6 Ek vra egter; het `n vinder volgens julle eiendomsreg die reg om vrylik te kan beskik oor `n voorwerp wat hy, op watter manier dan ook, gevind het? Moes die groot Wetgewer nie geweet het - of wou Hy dit nie geweet het nie - dat Hy slegs oor een derde van die goed wat in die vis gevind was, vry mog beskik en wel eers nadat Sy vonds geopenbaar of amptelik bekendgemaak was? Dit het Hy nie gedoen nie. Dus het Hy kennelik tweederde gesteel of, wat dieself​de is, `n verduistering gepleeg.

7 Wanneer mens vooropstel dat maar weinig Jode geheel en al daarvan deurdring was wie Christus eintlik was, dan kan `n mens hom aan die hand van die regsbeginsels afvra wie Hom die reg verleen het om die betrokke eselin by haar eienaar te laat haal, om haar dan Self na eie goeddunke te gebruik.

8 Mens sal nou sê: Hy was immers die Heer van die hele natuur en alles behoort tog aan Hom. Dit is korrek, maar hoe kan Hy in wêreldse opsig sê dat die Seun van die mens geen klip besit het nie en dan andersyds sê dat Hy nie gekom het om die wet op te hef nie, maar om haar tot die laaste letter te vervul.

9 As ons Sy geskiedenis verder sou volg, dan sou ons nog baie dinge vind waarby die groot Wetgewer volgens die huidige grondreëls van die eiendomsreg en volgens die uitvoerige juridiese uitleg van die sewende gebod, juis hierdie grondreëls duidelik genegeer het. Wat sou daar gebeur het met iemand wat `n ander man se boom sou verniel het, of `n groot trop varke sou vernietig het en nog meer van die soort dinge? Ek dink, dat ons voorbeelde genoeg het, waaruit meer as duidelik blyk dat die groot Wetgewer `n baie ander betekenis aan die sewende gebod verbind het, as wat mettertyd deur die hebsugtige en egoïstiese mensdom daarvoor bedink is.

10 Mens sal sê: Dit is nou baie helder en duidelik; maar die betekenis wat Hy daaraan verbind het, lê nog agter `n digte sluier verborge! Ek sê egter: Wees maar geduldig! As ons tot nou toe die verkeerde opvatting van die gebod behoorlik belig het, dan sal die korrekte betekenis van die gebod sekerlik ook maklik te vinde wees, want iemand wat in staat is om die nag te deurskou, sal tog sekerlik nie bang wees dat hy oordag te weinig lig sal hê nie.

11 Wat beteken dan eintlik in die ware sin: "Jy mag nie steel nie"? Die ware betekenis is wel te beskou dat:

12 Jy moet nooit die goddelike ordening verlaat nie, jou nie daarbuite plaas en die regte van God wil bemagtig nie.

13 Maar wat is hierdie regte en waaruit bestaan dit? Slegs God is heilig en slegs aan Hom kom alle mag toe! Die Een wat deur God self geheilig word en aan wie God mag toebedeel, besit haar regmatig; maar wie homself heilig en die goddelike mag na hom toe trek om met hierdie glorie selfsugtig en hebsugtig te heers, is in die waaragtige betekenis `n dief, `n rower en `n moordenaar!

14 Wie hom dus eiemagtig en selfsugtig deur watter uiterlike skynsel en bedrieërye dan ook, hetsy van aardse en wel geestelike aard, bokant sy broeders verhef, dit is hy, wat die gebod oortree. In hierdie sin word dit ook vir hierdie kinders hier geleer en word hulle langs praktiese weg getoon dat geen gees ooit die krag wat in hom woon en die mag eiemagtig mag gebruik nie, maar altyd slegs volgens die goddelike ordening.

15 Maar nou sal mens sê: As dit so is, dan is die bekende steel en roof immers geoorloof. Maar ek sê: Wees maar geduldig, die vervolg sal alles duidelik aan die lig bring. Maar vir nou sal ons onsself hiermee tevrede stel, omdat ons nou weet wat onder steel verstaan moet word en dat die Heer nooit die eiendomsreg deur die gebod ingevoer het nie.

Wenke oor die sosiale kwessie

84 Aangesien die Heer nooit die eiendomsreg ingestel het nie en daarom ook onmoontlik ooit `n gebod kon gegee het waardeur mens selfs die byeengebringde vermoë van so menige gierige woekeraars sou moet respekteer en dit, ten opsigte van so `n groot aantal allerarmste mense, dan is dit die vraag of mens dan wel sou mag steel wat sulke "woekeraars", teen die goddelike gebod in, byeengeskraap het? Mens neem immers, volgens die aardse wetgewing van `n dief, sodra mens hom betrap, sy gesteelde dinge af; sou mens dan nie nog meer die reg hê om van die allerergste, teen die goddelike wette in handelende diewe en rowers, die byeengeroofde rykdomme af te neem en onder die behoeftiges te verdeel nie?

2 Volgens die verstandelike gevolgtrekking sou mens bepaald niks teen hierdie verlange kan inbring nie, maar die ware mens het nog hoëre kragte in hom as sy verstand. Hoe sal dit egter op die verstandelike goedkeuring reageer?

3 Laat ons dit aan ons naasteliefde en aan ons Godliefde vra. Wat sê hulle in haar mees innerlike, ewig lewende gees uit God? Hulle sê niks anders nie as dit wat die Heer Self gespreek het, naamlik: "My ryk is nie van hierdie wêreld nie!" En wie sy uiterlike lewe liefhet, sal die innerlike verloor; maar wie sy uiterlike lewe ontvlug en gering ag, sal die innerlike behou. So spreek die innerlike gees.

4 Ons sien nêrens `n oproep, dat ons die goedere van die rykes vir onsself moet toe-eien nie. Die Heer Self het gesê: "Gee die keiser wat die keiser toekom". So het Hy die ryk jongeling ook nie gebied om sy goedere te verkoop nie, maar hom slegs die vriendskaplike raad gegee, benewens die belofte van die ewige lewe.

5 Omdat ons dus nêrens `n gebod van die Heer teëkom waarin Hy ons uitdruklik sou gebied het om ons, hoe dan ook, van die rykdom van woekeraars meester te maak nie, dan is dit ook sonhelder dat `n waaragtige Christen nie die reg het om die goedere van die rykes vir hom toe te eien nie. Selfs diegene wat hom in die grootste nood bevind, het geen aanwysbare reg van die Heer gekry om hom die goedere, selfs nie van die ergste dief, toe te eien nie. In geval van `n groot noodsituasie, het `n volk wel die reg daartoe.

6 Waarom dan wel? Omdat die Heer dan Self in die volk handelend optree en daardeur `n regverdige oordeel oor die onversadigbare woekeraars bewerkstellig. Niemand mag hom dit veroorloof, behalwe dan in die uiterste geval van nood, om die woekeraars en die hardvogtige ryke te vermoor nie, maar mens mag slegs soveel van hulle hoogs oorbodige skatte wegneem, as wat die volk ter ondersteuning nodig het, sodat hulle weer op die basis van `n vreedsame werkwyse in hulle onderhoud kan voorsien.

7 Die ryk woekeraar moet mens egter altyd nog soveel laat dat hy op aarde geen armoede hoef te ly nie, want dit is immers die enigste loon vir sy arbeid. Die Heer wil tog niemand straf nie, maar elkeen slegs beloon volgens die aard van sy werksaamhede.

8 Aangesien die ryke en die woekeraar, na die aardse lewe, niks meer te verwag het nie, is dit tog niks meer as billik nie dat hy sy loon vir sy talent, daar ontvang waar hy gewerk het.

9 Bowendien wil die Heer ook geen mens op hierdie aarde volledig veroordeel nie, sodat daar vir elkeen die moontlikheid aanwesig sal bly om hom vrywillig van die wêreld af te wend en tot die Heer terug te keer. Sou alles nou van so 'n ryk woekeraar afgeneem word, dan lyk hy al heeltemal veroordeel, want vertwyfeling sal hom bemeester en dan `n hewige toorn, waarin hy onmoontlik ooit die weg van die heil sal kan betree. As hy nog voldoende vermoë oorgehou het, dan is hy ten eerste nie aan aardse nood blootgestel nie en lyk hy ook nie heeltemal onbeloon te wees vir sy spaartalent nie; ten tweede kan hy in hierdie toestand, waarin hy nie volledig veroordeel is nie, tog ook nog die raad wat die Heer aan die ryk jongeling gegee het, opvolg en daardeur die ewige lewe verkry.

10 Maar by sulke ekstreme aksies wat `n baie verarmde volk onderneem, mag absoluut geen bloedige wreedhede begaan word nie, want sodra dit gebeur, werk die Heer nie meer saam met die volk nie, en die volk sal sy daad nie geseënd sien nie! Want as hy vandag sal oorwin, dan sal hy môre weer verslaan word en dan sal daar aan beide kante bloed vloei! Nooit mag die mens vergeet dat alle mense sy broeders is nie. Wat hy onderneem moet hy altyd met `n van liefde vervulde hart doen; hy mag niemand iets kwaads wil aandoen nie, maar altyd slegs maar iets goeds, wat veral op geestelik gebied werksaam is vir die ewige lewe.

11 Is sy gesindheid van die aard, dan sal die Heer sy handelinge seën, maar in die teenoorgestelde geval vervloek! Want as die Heer, wat tog alle mag in die hemel sowel as op aarde het, Self vir niemand `n ewig dodelike regter wil wees en niemand hoef te vra wat Hy wel moet of nie moet doen nie, dan moet `n mens op aarde nog veel minder iets uit kwaadwilligheid doen.

12 Wee egter die volk wat sonder uiterste noodsaak teen die rykes en magtiges in opstand kom! Hulle sal vir hulle daad bitter getugtig word, want die armoede is van die Heer. Wie die Heer liefhet, het ook die armoede lief; rykdom en `n luukse lewe hoort egter by die wêreld en by satan! Wie na die wêreldse streef en dit liefhet, het hom van kop tot tone deur satan laat inlyf!

13 Solank `n volk dus nog eenmaal per dag, al is dit maar ietwat, sy honger kan stil en nog in die lewe kan bly, solank mag hulle ook nie in opstand kom nie. Maar wanneer die rykes en woekeraars byna alles na hulle toe getrek het, sodat duisende arm mense duidelik deur hongersnood bedreig word, dan is dit tyd om in opstand te kom en die oortollige goedere van die rykes onder mekaar te verdeel. Want dan is dit die wil van die Heer wat die rykes vir `n groot gedeelte vir hulle skandelike eieliefde en hebsug tugtig.

14 Tot slot van die uiteensetting oor die gebod sou iemand miskien nog wil vra of die neem van rente oor uitgeleende kapitaal in `n sekere sin ook nie teen die sewende gebod is nie? Dan sê ek: Wanneer die rentekoers wetlik in `n land vasgelê is, dan is dit ook geoorloof om na gelang van hierdie rentekoers rente van die rykes te in; maar as iemand aan `n behoeftige benodigde kapitaal geleen het, dan mag hy geen rente daarvoor verlang nie.

15 Was die behoeftige met die kapitaal in soverre geholpe, dat hy hom nou in die uitoefening van sy ambag maatskaplik goed kan red, dan moet hy daarop bedag wees dat hy die geleende kapitaal weer aan sy vriend teruggee. Wil hy uit dankbaarheid die wetlike rente betaal, dan moet die uitlener dit nie aanneem nie, maar die lener wel adviseer om hierdie rente volgens vermoë aan sy armer broeders te gee.

16 Maar aan egte armes moet niemand kapitaal leen nie; wat mens hulle gee moet mens hulle ook heeltemal skenk. Dit is geheel in ooreenstemming met die wil van die Heer. Wie dit opvolg, sal die liefde van die Heer besit. Aangesien ons nou alles wat die gebod betref, aangeroer het, kan ons onsself dadelik na die agste saal begewe, waar ons `n gebod sal leer ken wat in menige opsig lyk soos die sewende gebod.

Agste saal - agtste gebod. Die materiële omhulsel - die middel om te lieg

85 Ons is in die agtste saal en daar sien ons, soos in alle vorige sale, die welbekende ronde bord waarop in duidelike skrif opgeteken staan: "Jy mag geen valse getuienis gee nie" of, wat dieselfde beteken; jy mag nie lieg nie!

2 In die ryk van die suiwer geeste klink die gebod wel ietwat vreemd, omdat `n gees in sy suiwer toestand nie in staat is tot lieg nie. `n Gees kan onmoontlik anders spreek as wat hy dink, omdat die gedagte reeds sy woord is. Daarom kan `n gees in `n suiwer toestand, ook geen onwaarheid oor sy lippe kry nie, omdat hy `n eenvoudige wese is wat niks heimlik in homself kan agterhou nie.

3 `n Suiwer gees is dus slegs in staat om te lieg as hy hom met materie omhul. Het `n gees, ook die van onsuiwer aard, egter van sy growwe omhulsel ontslae geraak, kan hy geen onwaarheid spreek nie.

4 Om die rede omhul bose geeste hulle ook met allerlei growwe drogbeelde, om in hierdie omhulling te kan lieg.

5 So moes ook die bekende "satan" hom in die paradys vir die eerste mensepaar met die materiële gedaante van `n slang omhul, waarmee hy homself kon afskerm, om vervolgens anders te kon dink en spreek.

6 Dit is ook die enigste rede waarom die mense op aarde in staat is om te lieg so dikwels as wat hulle maar wil, omdat hulle liggaam `n skuilplek aan die leuen bied en van daaruit kan hulle die masjien van die liggaam in presies die teenoorgestelde rigting beweeg van dit wat hulle dink.

7 Soos gesê, is dit vir die suiwer geeste nie moontlik nie. Hulle kan hulle weliswaar, wanneer hulle hulleself aan aardse mense openbaar, in ooreenstemming uitdruk en sê dan ook nie dikwels iets baie anders as dit wat die innerlike betekenis van hulle spraak voorstel nie, maar dit is geen leuen nie, maar die geestelike waarheid in aardse beelde, is presies met hierdie waarheid in ooreenstemming.

8 Hieruit sien ons egter dat die gebod vir die geeste gladnie deug nie, omdat hulle die vaardigheid om te lieg, geheel en al verloor het.

9 Vir wie geld die gebod dan? Ek weet dat mens met die antwoord gou gereed sal wees en sal sê: Dit geld vir die met materie omhulde geeste en dit gebied hulle om hulle omhulling maar net sodanig te gebruik, dat hulle denke en hulle daaruit voortvloeiende wil met hulle suiwer geestelike geaardheid in ooreenstemming is.

10 Ons weet egter dat die gebod, net soos alle voriges, uitgegaan het van God, as die oerbron van al die geestelikheid. As sodanig kan dit onmoontlik slegs `n materiële nie, maar moet dit tegelyk ook `n geestelike betekenis hê.

11 Om tot die kern van die saak te kom, moet ons uitvoerig bespreek wat daar eintlik onder "lieg" of "`n valse getuienis gee" verstaan moet word. Wat is dan `n leuen, of `n valse getuienis op sigself? Julle sal sê: Elke onwaarheid. Maar dan vra ek: Wat is dan `n onwaarheid? Mens sou ook hier met die antwoord gou gereed kan wees en sê: Elke sin wat `n mens uitspreek om iemand te mislei, is `n onwaarheid, `n leuen, "`n valse getuienis". Van buite lyk alles goed, maar so is dit nie van binne nie. Ons sal `n klein proef daarvoor neem.

12 Vraag: Kan die wil dink? Elke mens moet dit ontken en tog sekerlik sê: Die wil staan in verhouding tot die mens soos die trekvee tot die wa. Hulle trek die wa wel kragtig, maar waarheen sal hulle die wa bring sonder die denkende touleier?

13 Verder vra ek: Kan die gedagte wil? Laat ons na die voertuig teruggaan. Kan die touleier met sy goeie verstand, sonder die trekkrag van die lasdier, die swaar wa van sy plek af kry? Elkeen sal nou sê: Daar kan wel duisend slim touleiers naas die swaar belaaide wa, alle moontlike filosofiese grondreëls opstel, tog sal hulle, met al hierdie pragtige gedagtes, nie die wa van die plek kry, alvorens hulle dit nie saam daaroor eens geword het,, dat die benodigde trekkrag vóór die wa aangebring moet word nie.

14 Uit die voorbeeld het ons nou gesien dat die wil nie dink nie en die gedagte nie kan wil nie. Maar is die gedagte en wil verenig, dan kan die wil tog slegs dit doen waartoe die gedagte hom lei.

15 Maar nou vra ek verder: As die sake so staan, wat is dit dan wat kan lieg binne-in die mens? Die wil sekerlik nie, want dit is iets wat hom altyd volgens die lig van die gedagte rig. Kan die gedagte lieg? Sekerlik nie, hy is eenvoudig en kan hom nie deel nie. Is dit miskien die liggaam wat sou kan lieg in die mens? Dit sou buitengewoon verrassend wees om te wete te kom hoe die liggaam sou kan lieg, - die liggaam, wat op homself `n dooie masjien is, wat slegs deur middel van die gedagte en die wil van die gees deur die siel tot aktiwiteit aangespoor word.

16 Maar ek ontdek nou net `n sielkundige, en wel uit die skool van die geestelike dualiste en hy sê: Die siel van die mens is ook `n selfbewuste, denkende wese, wat deels vanuit natuurlike en deels vanuit geestelike beelde dink. So kan daar in haar baie goed tweërlei soorte gedagtes vorm, naamlik die natuurlike en geestelike. Daarom kan sy ook baie goed die geestelike in haarself dink, maar aangesien sy ook die wil van die gees ter beskikking het, kan sy, in plaas van om dit uit te spreek wat die waarheid is, oftewel die geestelike gedagte, die natuurlike gedagte, wat geheel met die geestelike waarheid in teenspraak is, uitspreek. En wanneer sy dit doen, dan lieg sy, of gee sy `n valse getuienis. Wat dink julle, is hierdie gevolgtrekking waar?

17 Vanuit die uiterlike mens bekyk, het hierdie gevolgtrekking wel `n skynsel van waarheid, maar in die diepste wese is dit tog verkeerd; want wat se uitwerking sou dit hê as mens byvoorbeeld vir die wegry van `n wa, voor sowel as agter ewe veel en ewe sterk trekdiere sou inspan en daarby ook touleiers vir die lei van die diere sou aanstel?

18 Soos wat die wa nooit van sy plek gebring sou kan word nie, so sou dit tog sekerlik ook met die lewe van `n mens daaruit sien as dit op twee teenoorgestelde lewende beginsels sou berus. Dit sou net so goed wees soos; plus één en min één, wat `n opgetelde nul gee.

19 Daar moet dus maar één lewende beginsel wees, maar hoe kan dit ‘lieg’ en `n ‘valse getuienis’ gee?

20 Oftewel die een beginsel kan, soos bewys, gladnie lieg en vals getuig nie, óf daar moet onder die begrip "lieg" en "valse getuienis gee" iets fundamenteel anders verstaan word as dit wat tot nou toe daaronder verstaan was.

21 Nou sê iemand weliswaar: As mens die saak so moet opneem, dan is elkeen van ons bekende leuens, elke valse eed, net soos elke woordbedrog, dan nie sondig nie en dan as baie gewoon te beskou. Goed, sê ek, hierdie opmerking is nie so sleg nie, maar volgens julle spreekwoord: "Wie die laaste lag, lag die lekkerste" sal ons die genoegdoening tot aan die einde bewaar.

Wat is `n valse getuienis?

86 Sodat ons dan ook hierdie gordiaanse knoop met één ruk kan ontwar, sal ons dadelik begin om die hoofbegrip van die agtste gebod uitvoerig te bespreek.

2 Ons weet dat die Heer aan elke gees `n vrye wil gegee het en dus ook die vrye gedagte waarmee hierdie vrye wil belig kan word. Hierdie gedagte in die gees is eintlik die gesigsvermoë en die lig van die gees, waarmee hy die dinge in hulle natuurlike sfeer kan sien.

3 Naas die lig, wat elke gees wesenlik van God as eiendom gekry het, het hy ook nog `n tweede vermoë om `n mees innerlike, allerheiligste lig van God op te neem; maar nie deur middel van sy oog nie, maar via die oor, wat eintlik ook `n oog is. Dit word voortgebring deur die almagtige wil van die Heer, maar `n oog vir die opneem van die suiwer geestelike lig uit God, naamlik die woord van God.

4 Julle, met nog julle natuurlike geaardheid, kan al begryp, as julle tenminste ietwat ag daarop slaan, hoe groot die verskil is tussen dit wat julle met die oë sien, en daarnaas met die ore hoor. Met julle oë kan julle slegs natuurlike beelde sien, maar met julle ore kan julle strale uit die mees innerlike, goddelike diepte opneem.

5 Julle kan die taal van die geeste in die harmonie van die klanke hoor of beter gesê: Julle kan die geheime vorme van die mees innerlike, geestelike skepping reeds uiterlik materieel met julle vleeslike ore verneem. Hoe ver staan die oog dan agter by die oor!

6 Kyk, so is dit ook met die gees. Hy is danksy sy geaardheid in staat om tweërlei sake op te neem, naamlik die uiterlike figuratiewe en die innerlike wesenlik ware.

7 Aan die dubbele aanskouing lê die geheim van die vrye wil ten grondslag.

8 Elke mens, hetsy suiwer geestelik, hetsy nog met materie omhul, hang deur die vermoë baie natuurlik tussen `n uiterlike en `n innerlike. Hy kan daarom steeds `n tallose hoeveelheid uiterlike vorme aanskou, maar kan ook tegelykertyd eweveel van die innerlike, suiwer goddelike waarheid in homself opneem.

9 Met die lig van buite neem hy van alles wat hy sien slegs die uiterlike vorm op en kan in homself, juis deur die opname van hierdie vorme, die skepper van sy gedagtes wees.

10 Met hierdie gedagtes kan hy ook die vrye wil wat aan hom ter beskikking gestel is, in beweging bring, hoe en wanneer hy wil.

11 Gebruik hy nie die ander oog van die innerlike goddelike lig nie, maar neem hy genoegdoening met die vorme en hou hy hom slegs daarmee besig, dan is hy `n mens wat homself kennelik bedrieg, want die vorme bly vir hom immers leë verskynsels solank as wat hy nie die diep betekenis daarvan kan begryp nie.

12 Wanneer `n mens egter ook, tegelykertyd met die innerlike lig wat van die Heer ontvang word, die innerlike van die vorme aanskou wanneer hy maar wil, maar daarby veins en iets baie anders oor die uiterlike vorme weergee as haar hoë betekenis wat hy met die innerlike geestelike oog, wat die oor is, sien, dan gee hy van die uiterlike waargenome vorme tog duidelik `n valse getuienis.

13 Nou het ons al tot in die wortels uiteengesit wat in die diepste wese "`n valse getuienis gee" is. Maar in hoofsaak kom dit weer daarop neer, dat die mens oor die goddelike waarheid in homself nie anders moet spreek as wat hy haar in homself waarneem nie.

14 Maar in die allerdiepste innerlike is die saak dan as volg: Die liefde is gelyk aan die innerlike aanskoue waarheidslig regstreeks uit God en die wysheid is gelyk aan die uitstralende lig uit God deur alle oneindige ewige ruimtes.

15 Wanneer iemand egter die liefde het en dit nie aanwend nie, maar in plaas daarvan met sy uiterlike lig en sy wil wat deur die lig gedeel is, voortdurend verder na buite in die oneindigheid uitgaande strale gryp, dan word hy steeds swakker, maar as gevolg van sy na alle kante toe uitwaaiende, geestelik gesien, steeds verwaander en ook steeds minder ontvanklik vir die inwendige liefde- waarheidslig uit God.

16 As dit die geval is dan gaan die mens steeds minder na God lyk en gee daardeur met elke atoom van sy wese `n volslae vals getuienis van die goddelike Wese, wie se volkome ewebeeld hy moes wees.

17 Wie derhalwe die goddelike woord verneem, en dit nie volg nie, maar slegs volg wat sy uiterlike oë behaag en waardeur sy sinlike wil geprikkel word, gee met elke tree wat hy doen, met elke woord wat hy spreek en met elke handbeweging wat hy maak, `n vals getuienis. Al sou hy ook die suiwerste goddelike waarheid, die suiwer woord van die evangelie wil spreek, dan lieg hy tog en gee die Heer `n valse getuienis, omdat hy nie volgens die woord en volgens die waarheid handel nie.

18 As iemand bid en sy aandag op God rig, maar nie volgens die woord van die Heer leef nie, dan is hy `n leuenaar, sowaar as wat hy leef. Sy gebed is dan slegs `n uiterlike vorm, waarvan die innerlike waarde geheel en al verlore gaan omdat die innerlike, goddelike lig nie gebruik word om die inwendige van hierdie uiterlike vorm te verlig en te verlewendig nie.

19 Presies so is dit wanneer iemand `n ster met die grootste verrukking aanskou. Wat het hy aan al die verrukking en beskouing as hy die ster nie van baie naby as `n wonderbaarlike wêreld kan aanskou nie? Hy lyk dan soos `n hongerige voor `n afgeslote broodkas. Hy kan hierdie broodkas hoe verlangend en vererend aanskou, maar word hy daardeur versadig? Sekerlik nie, want solank hy nie in die brood kan byt en dit nie in sy maag kan opneem nie, het hy niks aan alle beskouing, verering en verrukking van die broodkas nie.

20 Maar hoe kan mens die broodkas van die ware gelykenis met God, dan in homself open en homself versadig? Sekerlik nie anders as deur die in homself aanwesige innerlike middel sodanig aan te wend, dat mens hom na die van God verneemde waarheid rig. Dat mens verder van die van buite af aanskoue vorme slegs dit vir daadwerklike gebruik opneem, wat mens en in hoeverre mens dit as volledig in ooreenstemmende gelykenis met die innerlike lig, dus goddelik waar bevind het. Sodra dit nie die geval is nie, is alles wat die mens doen en onderneem `n valse getuienis oor die innerlike goddelike waarheid en dus `n suiwer leuen teenoor elke medemens.

21 Daarom spreek die Heer: "Wie bid, moet in die gees en in die waarheid bid" en "As julle bid, gaan dan in julle kamertjie" en verder; "Dink nie daaroor na wat julle sal sê, want op die korrekte oomblik sal dit julle in die mond gelê word".

22 Hier word kennelik die uiterlike gedagtes bedoel, wat op sigself al geen waarheid is nie, omdat dit gedagtes is; want die waarheid is volkome innerlik, het die motief tot handelinge volgens God se woord en bied homself altyd aan voor `n daaropvolgende losse gedagtestroom.

23 Daarom sou elkeen hom ook na hierdie innerlike waarheid moet rig en volgens haar werke. Hy sal so sy gedagtes steeds meer werksaam met die innerlike lig verbind en daardeur innerlik tot eenheid en dus tot goddelike gelykenis kom, waarin dit vir hom dan vir ewig onmoontlik word om nog te lieg.

24 Maar dat elkeen wat anders spreek as wat hy dink en anders handel as wat hy spreek en dink, `n leuenaar is, is vanself​sprekend; want so iemand is al heeltemal in die alleruiterste, grofste materie begrawe en het sy gees haar gehele goddelike vorm ontneem. So word die gebod ook hier aan die leerlinge volgens sy mees innerlike betekenis uitgelê. Aangesien ons dit nou weet, kan ons onsself dadelik verder na die negende saal begewe.

Negende saal - negende gebod

87 Ons is al in die negende saal en sien daar weer ons ronde bord, waarop geskrywe staan:

2 "Jy mag niks verlang van dit wat aan u naaste behoort nie, nóg sy huis, nóg sy os, nóg sy esel, nóg sy grond, nóg van alles wat daarop groei."

3 Wanneer ons die gebod bekyk, dan moet ons onsself klaarblyklik in dieselfde oordeel verloor en moet ons dieselfde kritiek deurloop wat ons reeds by die sewende gebod leer ken het. Want ook hier is weer sprake van eiendom, waarby `n mens nie moet verlang na die een of ander nie, van buite af beskou, wat hy regmatig vir homself toegeëien het nie.

4 Wie sou dan nie onmiddellik weer op die volgende vraag terugkom nie: Hoe kon die gebod nou aan die Israelitiese volk in die woestyn gegee word, waar niemand tog `n huis, `n os, `n esel of `n stuk grond met enige saaigoed besit het nie? Die Israelitiese volk sou die eiendom maar net vir hulleself kon verbeel het. Dan kon mens gesê het: As jou naaste homself verbeel om iets dergeliks te besit, dan mag jy jou nie ook verbeel om iets dergeliks, of selfs dit wat jou naaste hom verbeel, as eiendom te besit op die manier asof dit werklik jou eiendom sou wees nie, of soos wat jy dit tenminste graag sou wou besit het.

5 Ek dink dat ons hier nie veel kritiese beoordeling nodig het nie, want mens kan die besondere lugtigheid van so `n gebod al op die eerste oogopslag deursien. `n Gebod moet immers altyd daar wees vir `n sekere waarborg van `n bestendige realiteit, waarvan die verlies vir elkeen baie moet beteken. Wat `n lugkastele argitek egter ten opsigte van `n ander lugkastele argitek verloor as hy daadwerklik wederregtelik die vermetelheid sou hê om dieselfde lugkastele te bou as sy kollega, dan dink ek dat daar, om so `n enorme skade af te weeg, tog sekerlik `n buitengewone fyn, ja byna `n eteriese skimagtige presisie weegskaal nodig sou wees. Ook al sou, volgens die mening van `n bepaalde sekte op aarde, die aartsengel Michael werklik ten oorvloed van sodanige instrumente voorsien wees, dan is ek tog vas daarvan oortuig dat hy nie so `n uiters fyngevoelige weegskaal sou hê nie.

6 Ek het dit egter maar net hier aangegee om daarmee die volkome onbeduidendheid van `n suiwer ingebeelde eiendom so helder moontlik te laat sien. As die dinge so staan, waartoe dan so 'n gebod, wat absoluut geen waarborg vir die eiendom van iemand anders in sy vaandel kan dra nie, aangesien niemand `n bepaalde eiendom besit het waarna mens, volgens die gebod, nie na mag verlang nie?

7 Mens sal egter die volgende hierteen inbring: Die Heer het voorsien dat die mense mettertyd die eiendomsreg onder mekaar sou invoer en het met die oog daarop by hierdie geleentheid al `n gebod vooraf uitgevaardig, waardeur die toekomstige eiendom van die mens gewaarborg moes word, sodat niemand oor en weer die reg sou hê om die eiendom van sy naaste, op watter manier dan ook, vir homself toe te eien nie. Dit sou `n gawe gevolgtrekking wees! Ek dink dat mens die goddelike liefde en wysheid nie ligtelik `n groter ontering sou kon aandoen as deur so `n oordeel nie.

8 Die Heer, wat tog sekerlik alle mense bo alles sal afraai om iets op aarde vir homself toe te eien, die Heer, vir wie elke aardse rykdom `n gruwel is, sou nou `n gebod uitgevaardig het ten behoewe en ter begunstiging van die hebsug, die eieliefde, die woeker en die gierigheid, `n gebod wat ongetwyfeld wedersydse afguns opwek?

9 Ek glo dat dit nie meer nodig sal wees om nog meer woorde hieraan te bestee nie, want die onsinnigheid van so `n uitleg is vir elkeen so duidelik, dat dit onnodig is om nog lank en breed daarop in te gaan.

10 Om die saak egter ook vir die mees blinde mens duidelik te maak, vra ek aan elke hooggeleerde juris: Waarop is die eintlike oorspronklike eiendomsreg gebaseer? Wie het dan aan die eerste mense die eiendomsreg oor iets verleen? Stel jou voor dat daar `n dosyn emigrante na `n nog onbewoonde streek op aarde gaan. Hulle het hierdie streek ontdek en vestig hulle daar. Volgens watter oorkonde van eiendomsreg kan hulle so `n land dan as eiendom bemagtig en hulle daar as regmatige besitters vestig?

11 Ek weet al wat `n mens nou sal sê: Wie die eerste kom, die het eerste grondregte. Goed sê ek, maar wie van die twaalf emigrante het meer of minder reg op die ontdekte land? Mens sal sê: Streng geneem het die inisiatiefnemer vir die emigrasie, of hy die land uiteindelik eerste vanaf die dek van `n skip sien lê het, meer reg. Goed, maar wat het die inisiatiefnemer voor op die ander? As hulle nie saam met hom gegaan het nie, dan sou hy seker ook tuis gebly het. Wat het hy, wat die land eerste gesien het, voor op die ander? Het hy dalk skerper oë as die ander? Moet die ander dan benadeel word, slegs vanweë die voordeel dat hy goed kon sien? Dié beoordeling sou tog ietwat onbillik wees. Bygevolg moet al twaalf tog sekerlik dieselfde eiendomsreg oor die ontdekte land hê.

12 Maar wat sal hulle moet doen om vir elkeen van hulle dieselfde eiendomsreg op die land te realiseer? Hulle sal dit in twaalf gelyke stukke moet verdeel. Maar wie kan nie sien dat daar reeds by die eerste poging van hierdie verdeling, twiste sal ontstaan nie? Want A sal sekerlik vir B sê: Waarom moet juis ek die stuk land in besit neem, wat, volgens my beoordeling, duidelik slegter is as die van jou? En B sal om dieselfde rede antwoord; ek sien nie in waarom ek my stuk land met die van jou moet ruil nie. So kan ons ons twaalf koloniste wel tien jaar lank hulle land laat verdeel, en tog sal ons dit nie belewe dat die verdeling vir almal volkome na wense sal wees nie.

13 Maar as hierdie twaalf met mekaar ooreenkom om die land tot gemeengoed te maak, kan daar dan vir die twaalf één gebod ter beskerming van die eiendom uitgevaardig word? Kan die een iets van die ander wegneem, as die hele land aan almal behoort en daarvan dus ook die produkte, waarvan elkeen volgens behoefte mag neem, sonder om aan `n ander rekenskap daarvan af te lê?

14 In die eerste geval sien mens dat die skep van die eiendomsreg eintlik oorspronklik ondenkbaar was. Om in te sien dat dit werklik so is, hoef julle maar net na die koloniste van bepaalde streke van julle eie land te kyk, byvoorbeeld na die sogenaamde kloosterhere, wat in `n sekere sin die eerste bewoners van `n streek was. Sou hulle die verdeling onder mekaar gemaak en goed bevind het, dan sou hulle sekerlik nie tot `n gemeenskaplike besit gekom het nie.

15 Kortliks, ons kan doen wat ons wil, ons kan nêrens `n oorspronklike eiendomsreg vind nie. En as iemand dan tog met sy grondregte daar aankom, dan vra ek myself af of mens `n nakomeling, sodra hy die wêreldse toneel betree het, oftewel terstond moet gedood word of moet hy langsaam verhonger word. Of moet mens hom die land uitsit, of hom na die barmhartigheid van die grondbesitters verwys, hom daarnaas egter, ter beskerming van hulle, dadelik die nuutste gebod oplê?

16 Ek dink dat `n mens hier sou kan vra, om watter rede so 'n nakomeling dadelik by sy eerste optrede, waaraan hy geen skuld het nie, ten opsigte van die grondregbesitters tot sondebok gemaak moes word, terwyl die eerstes in die osig, geen sonde teenoor mekaar kon begaan het nie? Welke juris kan die regsgeldigheid van so `n gedrag vir my bewys? Ek dink dat die mens slegs met `n Satan as advokaat so-iets sou kan bewys, want vir elke maar ietwat regverdig en redelik denkende mens is `n soortgelyke geregtelike bewys iets onmoontliks.

17 Ek sien dit al, mens sal sê: By die eerste kolonisasie van `n land kon geen wedersydse eiendomsreg weliswaar tussen die koloniste bestaan het nie, veral wanneer hulle onderling eensgesind vir gesamentlike besit gekies het. Maar tussen kolonisasies, waaruit die eerste staatsvorme ontstaan het, tree die eiendomsreg tog sekerlik in werking, sodra hulle mekaar se bestaansreg erken het.

18 Goed, sê ek, as dit die geval is, dan moet elke kolonie `n oorspronklike eiendomsreg kan aantoon. Maar hoe kan hulle dit doen, as hulle slegs die reg van vruggebruik van die Heer, maar nie die eiendomsreg gekry het nie?

19 Die gebruiksreg het sy oorkonde in die maag en op die vel. As mens bedink dat elke mens, hetsy inheems, hetsy vreemdeling, in sy maag en op sy vel tog dieselfde goddelike, volwaardige gebruiksreg oorkonde het, soos wat die inheemse mens dit het, met hulle saambring, waaraan word die eiendomsreg dan ontleen? As mens sê: Die eiendomsreg is oorspronklik gefundeer op die gebruiksreg, dan hef hierdie stelling tog sekerlik elke afsonderlike besit op, omdat elkeen dieselfde gebruiksreg het. Keer mens egter die saak om en sê: Die eiendomsreg verskaf iemand eers die gebruiksreg, dan kan mens niks anders daarteen inbring nie as die ou gesegde: "Potiori jus" dit wat met ander woorde soveel wil sê as: Slaan soveel besitters van die gebruiksreg dood, dat jy jou vir jouself, met die krag van jou vuis, `n strook land volledig kan toe-eien.

20 Sou enkele vreemde gebruiksreg besitters uiteindelik tog nog op die idee kom om die deur jou bevegte besit, volgens hulle goddelike gebruiksreg te betwis, slaan hulle dan maar almal dood, of nog beter, maak skatpligtige onderdane van hulle, sodat hulle op jou eiendom in die sweet van hulle aanskyn vir jou kan werk en jy hulle dan, volgens jou bevinding, hulle gebruiksreg kan toestaan.

21 Wie kan, van goddelike kant gesien, die oorlog regverdig? Wat is oorlog? Niks anders nie as `n allerwreedste gewelddaad om die mense van hulle gebruiksreg te ontneem, om in die plek daarvan, die eiendomsreg met geweld in te voer, dit wil sê die goddelike reg uit te roei en in die plek daarvan, `n helse reg in te voer.

22 Wie kan derhalwe `n wet van God verwag wat die oorspronklike, in elke wese duidelik vasgelegde goddelike gebruiksreg sou ophef, en in plek daarvan, met goddelike mag en outoriteit, `n helse eiedomswet regsgeldig sou maak? Ek dink dat die onsinnigheid van hierdie bewering selfs vir `n steekblinde nog helder en duidelik, en met die klompe aan te voel is.

23 Daaruit volg dan dat hierdie wet sekerlik `n ander betekenis moet hê as wat die mense daaraan gegee het, waarby hulle slegs die besit veilig stel. As goddelike wet moet dit vanuit die diepte van die goddelike ordening immers ook in alle hemele geldig wees. Maar waar in die hemel besit iemand huise, osse, esels of akkers? In die hemel is maar net vruggebruikers, slegs die Heer het eiendomsreg. Daarom sal ons onsself dan ook met die korrekte betekenis van hierdie wet besig hou.

Beskouinge by die negende gebod

88 Voordat ons egter die verlossende woord spreek, is dit noodsaaklik dat ons vooraf nog enkele opmerkings plaas waarmee ons so menige juridiese veelvrate en hipergeleerde verkondigers van die volkereg die mond sal snoer. Want hulle sou uiteindelik die eiendomsreg van die versamelreg kon aflei, waardeur hulle ons, tenminste vir die skyn, sou kon verslaan. Daarom sal ons onsself nou ook op die punt inklee.

2 Dit is sekerlik nie te ontken, dat almal die versamelreg vóór die gebruiksreg moes gehad het nie. Want alvorens iemand hom nie met sy hande en met sy krag iets uithaal of afhaal of versamel en toeberei nie, kan hy sy gebruiksreg nie laat geld nie. Dit is nou eenmaal so, dat voordat iemand `n appel in sy mond kan steek, hy hom eers van die boom moet pluk of van die grond af moet optel.

3 Die "versamelreg" moet ook voor verskeie goddelike oorkondes kan buig. Oorkonde nommer 1 is die oë; daarmee moet hy kyk waar iets te vinde is. Oorkonde nommer 2 is die voete; daarmee moet hy hom daarheen begewe, waar iets te vind is. Oorkonde nommer 3 is die hande; daarmee moet hy pluk en neem wat daar is. Volgens hierdie oorkonde het die mens dus van die Heer die versamelreg as oorspronklike en onbetwisbare eiendomsreg verkry.

4 Sou `n mens egter nie hier kan sê: Is die versamelde dan nie volkome die eiendom van hulle wat dit, volgens hulle goddelike versamelreg, vir hulle gebruik byeen gesoek het nie? Het `n ander een nou die reg om sy hande uit te steek na, of sy verlange te rig op dit wat sy naaste byeen gesoek het? Kennelik bepaal die een reg tog die ander. Het ek van die Skepper die natuurlike gebruiksreg, wat in die maag en op die vel geskrywe staan, dan moet ek ook die versamelreg hê, omdat ek sonder die versamel​reg, nie aan die gebruiksreg kan voldoen nie.

5 Waartoe dien die versamelreg my, as dit nie die hap wat ek na my mond bring, waarborg nie? Want as iedereen die reg het om die appel, wat ek volgens my versamelreg met my eie hand opgetel het, vir my te ontsê omdat hy miskien te gemaksugtig is om self een op te tel, dan moet ek tog duidelik met my gebruiksreg die hande neerlê en, of ek wil of nie, verhonger.

6 Dit is dus noodsaaklik dat die versamelreg ten minste die eiendomsreg kan vereis oor dit wat `n mens versamel het, anders kan daar geen sprake wees van `n eerlike gebruiksreg nie.

7 Aan die versamelreg is ook die reg van toebereiding en vervaardiging verbonde. Is dit my egter nie toegestaan om op die, deur my toebereide en vervaardigde goed, `n volkome eiendom​sreg te laat geld nie, dan is alle daadkrag tevergeefs en is ek genoodsaak om, ten eerste alle eetbare dinge heimlik rou op te eet, en ten tweede altyd naak rond te loop. Want wanneer ek vir myself `n kledingstuk vervaardig en `n ander, wat te lui vir hierdie besigheid is, dit kragtens sy gebruiksreg van my kan afneem, dan is dit die vraag, hoe dit dan met my eie gebruiksreg lyk.

8 Wanneer ek vir myself in `n kouer streek `n huis bou en daarop, kragtens die reg van versamel en vervaardig, geen eiendomsreg het nie, dan kan die eerste en die beste geselskap my uit die huis sit om daarop in my plek hulle eie gebruiksreg toe te pas.

9 Daaruit blyk dit duidelik dat die natuurlike verwerwingsreg met `n sekere prerogatief eiendomsreg (oergrondreg) vir naywerige mense moet gepaardgaan, omdat welbeskouend, sonder so `n eiendomsreg, die bestaan van `n menslike gemeenskap selfs nie eens denkbaar sou gewees het nie.

10 Maar as die versamelreg en die reg van toebereiding volkome wettig verleen is, dan moet ook `n stuk grond waarop ek gesaai het, net soos `n boom wat ek geplant en veredel het, my prerogatief as eiendom toegeken word.

11 Die volgende vraag is: Wie verleen my die reg by die ontstaan van `n kolonie? Dit is maklik om uit te lê. Die koloniste kies uit hulle midde iemand wat afkerig is van alle hebsug en tewens baie wys is, as hulle aanvoerder. Hulle verleen hom die reg van verdeling en dus ook van toewysing, met die wedersydse, beëdigde beskermingsplig, ter handhawing en nalewing van sy uitspraak. Ten gevolge van hierdie versekering sal `n uiteindelik weerspannige deur die ordeliewende broeders, namens die aanvoerder, tot die orde geroep kan word. Op die middele, die hoe en waarmee, kom dit nie aan nie, want dit kan en moet eers volgens die mate van die verset vasgestel word en vervolgens toegepas word.

12 Wie sien nie oombliklik die onderdanigheid en die eerste monargistiese grondlegging van `n staat hierin nie; maar wie sien tegelykertyd ook nie in dat, sodra die versamelreg, die reg van verwerwing en die reg van toebereiding sistematies met `n prerogatief eiendomsreg verbonde is, niemand met betrekking tot die toegekende eiendom in sy reg van versameling, verwerwing en vervaardiging, beperkinge opgelê kan word nie. Inteendeel, daaraan moet, in die eerste plek, baie geleë wees aan die leidende aanvoerder, om by die persone wat onder sy leiding staan, die ywer tot versameling en vervaardiging op hulle in eiendom gegewe besittings soveel moontlik aan te spoor. En hoe meer iemand besittings verwerf deur vlytig te arbei, des te aangenamer word die situasie waarin sy gebruiksreg onbeperk gewaarborg is.

13 As die eiendomsreg as waarborg egter eenmaal vir die versamelreg, vir die reg van verwerwing en vir die gebruiksreg noodsaaklikerwys vasgelê is, dan is die beskermreg vanself​sprekend daaraan verbonde, want sonder dié reg is niemand bevoeg om hom besitter te noem van die eiendom wat deur die aanvoerder aan hom toegewys is nie.

14 Dit beskermreg vereis egter allereers die noukeurige opmeet van die eiendom. Is die grense eenmaal goed vasgelê, dan eers kan elke eienaar gebruik maak van die beskermreg, oftewel die reg ter verdediging van sy eiendom.

15 Dit beskermreg is egter onuitvoerbaar sonder gevolmagtigde bewakers. Daar moet dus verdedigers opgestel word, wat die onbeperkte reg het om die grense van elk en iedere eiendom veilig te stel. Daarom moet hulle die uitvoerende reg hê, dus `n straf- of tugtigingsreg. Maar wie moet hierdie bewakers lei? Sekerlik niemand anders nie as die aanvoerder wat die hele kolonie lei.

16 Hier begin dus al onvermydelik die ontstaan van die militarisme en ook stel ons tewens die onbegrensde mag van die aanvoerder vas, wat nou deur middel van sy manskappe kan beweeg en sy gebooie kan bekragtig.

17 Het ons dit sover gebring, wie kan dan nog opstaan en sê dat die teenwoordige staatsreëlings nie op die goddelike reg gebaseer is nie? Ja, vir `n kritikus is alles om`t ewe, hy kan nog net nie die opperste eiendomsreg van `n monarg begryp nie. Maar ek sê: As mens so die voorgaande bewys het, wat verreweg die moeilikste was, dan laat die opperste eiendomsreg van `n monarg hom daarnaas al slapende bewys. Ons sal sien.

18 Wanneer, deur die wysheid van die leidende aanvoerder, elke besit nou regmatig is en bewakers die aanvoerder, ter bewaking van die besittings van die koloniste, altyd ter syde staan, het die aanvoerder dan nie die tweevoudige reg om vir die, danksy sy wysheid, tevrede koloniste te sê: Ek is in julle midde, ek het deur my wysheid vir julle gesorg, en julle het my tot leidinggewende aanvoerder gemaak, omdat julle juis vir my as die mins hebsugtige man onder julle gesien het.

19 Ek het die land derhalwe eerlik onder julle verdeel en beskerm julle nou met behulp van die bewakers wat onder my wyse leiding staan. Maar by die verdeling het ek, as gevolg van my gebrek aan hebsug, myself heeltemal vergeet. Aangesien julle tog sekerlik baie op my verdere wyse leiding wil staatmaak, sal julle tog ook goed begryp dat ek nie van die lug kan lewe nie. Daarom vra ek julle: Wat mag ek dan vir my lewensonderhoud verwag? Tyd om te versamel het ek nie, want ek moet my tyd gebruik om steeds daaroor na te dink hoe julle besittings voortdurend beskerm kan word.

20 Julle sal dus insien dat `n troue arbeider ook sy loon werd is. Daarom verorden ek dat julle met mekaar ooreenkom om vir my, uit julle eie beveiligde voorraad, in my lewensonderhoud voorsien. Ek kan daarop met des te meer reg daarop aanspraak maak, omdat die instandhouding van elk en iedere een se eiendomsreg uitsluitlik van my onderhoud afhang. Naas my onderhoud is egter ook nog `n ander onderhoud noodsaaklik, naamlik die van die manskappe wat vir die veiligheid van julle eiendomme sal sorg, want ook hulle het geen tyd om te werk nie, omdat hulle julle grense vir die goeie orde moet bewaak.

21 Julle eie voorspoed en welsyn moet tog sekerlik julle oë open vir die feit dat ons, ek en die bewakers, in teenstelling tot julle, geen inkomste het nie en dat elkeen van julle daarom homself bereid moet verklaar om `n bepaalde belasting vir sy eie beswil aan my te betaal.

22 Hierdie duidelik gestelde vordering lyk vir alle koloniste volkome korrek en billik en hulle skik hulle in die voldoening daarvan. Op hierdie wyse het die leidinggewende aanvoerder reeds sy eerste natuurlike, hoewel geen hoof-, maar tog `n mede-eiendomsreg by alle koloniste beding.

23 Tussen mede-eiendomsreg en hoof-eiendomsreg bestaan egter so 'n klein kloof, dat selfs die kleinste kind daaroorheen die ander by die hand kan gryp. Die aanvoerder hoef nou maar net te sê: Beste koloniste, dit kon julle nie ontgaan het nie dat daar nog `n ander kolonie teenoor ons gevestig is. Om ons egter teen hulle te kan beskerm, moet julle my in elke opsig die onbeperkte reg verleen om in geval van nood as julle aanvoerder, en in `n sekere sin as hoofeienaar van julle eiendomme te kan optree, sodat ek in so `n situasie die buitegrense volgens my wyse insigte kan versterk. Ek moet die reg hê om in julle almal se naam en vir julle almal se welsyn met `n vreemde volk, in die geval dat hulle magtiger sou wees as ons, doelmatig te onderhandel.

24 Verder moet julle as koloniste wat my leiding nodig het, om hierdie begryplike redes ook insien dat daar vir my, as julle hoof, in julle midde `n vaste woonplek gebou moet word, waar ek myself, veral vir julle behoud, kan beskerm en staande hou. Tog is dit vir my veiligheid en julle welsyn nie voldoende om net `n woonhuis vir my te bou nie, maar daaromheen moet `n aantal ander huise gebou word, waar die manskappe, wat onder my leiding staan ter beskerming en verdediging, uitsluitlik kan woon. Dit beteken met andere woorde: Julle moet in julle midde `n sterk woonstede (residensie) vir my bou, waarin ek volkome veilig is, teen aanvalle van vreemdes, sowel teen moontlike aanvalle van julleself.

25 Ons sien hier oorduidelik hoe `n monarg hom noodsaaklikerwys tot hoofeieaar van `n land bestempel. Maar dit is nie genoeg nie. Ons sal nog ander redes hoor en wel uit die mond van die oprigter self, want hy sê verder:

26 Beste koloniste, die onomstootlike noodsaak om in julle midde `n sterk kasteel vir my te bou het ek duidelik vir julle uiteengesit. Dus ken julle die eerste rede. Maar luister verder na my: Die land is wyd uitgestrek; dit is onmoontlik dat ek oral self aanwesig kan wees. Daarom wil ek julle aan `n proef onderwerp en die meer wyses onder julle as my ampsdraers en plaasvervangers oor die land verdeel. Aan hierdie plaasvervangers is elkeen dan dieselfde gehoorsaamheid verskuldig vir sy eie welsyn, as aan myself.

27 Sou een of ander, onder my wyse leiding staande onderdaan, egter deur `n gekose ampsdraer van my, `n vermeende onreg aangedoen word, dan het elkeen in so 'n geval die reg om sy klagte by my in te dien. Hy kan dan daarvan verseker wees dat hy, na gelang van die omstandighede, volkome reg sal wedervaar. Daarenteen moet julle vir my, vir julle eie welsyn en om alle onenigheid te voorkom, die mees troue en gewetensvolle versekering gee, dat julle julleself sonder verdere teenspraak gewilliglik volgens my eindoordeel sal voeg. Gebeur dit nie, dan moet ek, vir die welsyn van almal, ook van die onbetwisbare reg wat deur julle almal aan my verleen is, gebruik maak, om `n persoon wat teen my eindoordeel rebelleer, deur tugtiging te dwing om hom aan my wil te onderwerp. As dit alles so georden is en gehandhaaf word, dan eers sal julle waarlik `n gelukkige volk wees!

28 Ons sien hier `n tweede stap, wat van al die voorafgaande afgelei is; nommer een na alleenheerskappy en nommer twee na die hoofeiendomsreg oor die besit van die hele land. En so het ons die eerste, volkome in die natuurlike gang van sake beslote lêende basis, op hierdie manier onweerlegbaar aangetoon. Hierdie basis kan die natuurlike, van die menslike samelewing afgeleide, noodsaaklike basis genoem word. Maar nou sal iemand sê: Dit is op sigself alles ewe vanselfsprekend en juis van die vanselfsprekendheid dat die mens oë nodig het om te sien en ore om te hoor. Kyk ons na hierdie nog egte ruwe koloniste, dan sien ons dat hulle werklik baie ywerig is en hulle leier trou gehoorsaam.

29 Maar juis deur hierdie gehoorsaamheid begin die koloniste hulle leidsman mettertyd meer en meer te vrees. En vanuit hierdie vrees vra hulle hulleself onderling af; hoe is dit tog dat, van ons almal hier, slegs hierdie man so buitengewoon verstandig is en dat ons almal ten opsigte van hom as egte sukkelaars beskou moet word? Hierdie vraag, hoe gering en onbeduidend dit in die begin ookal lyk, is van uitsonderlike belang en in haar beantwoording word die onskendbare staat van die alleenheerskappy en die hoofeien​domsreg van die monarg eers beseël. Dit klink vreemd, sal menigeen by voorbaat sê, maar wees nog bietjie geduldig, en dan sal ons die saak dadelik in `n ander lig beskou!

Die innerlike betekenis van die negende gebod

89 Kyk, tot nou toe het ons gesien, hoe alles homself vanuit die natuurlike basis ontwikkel, maar tot dusver ontbreek daar aan elke basis nog `n hoëre goddelike sanksie, wat die enigste bekragtiging is waardeur die mens op aarde, veral in sy nog eenvoudige, natuurlike staat, gebring kan word tot `n voortdurende inagneming van alles wat deur sy leier aan hom as plig opgelê word.

2 Hoe wyser so 'n primitiewe monarg sy volk vanaf die begin lei en hoe meer die volk deur die suksesse daarvan oortuig word dat die leier werklik wys is, des te meer sal hulle hulleself begin afvra: Waar kry hy sy wysheid vandaan en ons ons domheid? Die volk weet nog besonder weinig of selfs niks van God nie, maar die leier het al meer of minder goeie denkbeelde oor Hom.

3 Wat moet hy nou doen as daar mense vanuit die volk, wat in `n natuurlike opsig so goed moontlik in die juk trek, met sulke vrae na hom toe kom? Hy roep hulle wat meer bevattingsvermoë het, byeen, verkondig hulle die bestaan van `n hoër wese wat alles geskape het en alles lei, en gee hulle dan op hulle veelsydige vrae ten antwoord dat hy vir hulle welsyn die leidinggewende wysheid regstreeks van die hoogste wese kry. Omdat hulle `n baie gelowige volk is, kan hy hulle ook met die grootste gemak die onloënbare bestaan van `n allerhoogste, alles skeppende, instandhoudende en leidende Godheid aantoon en ook dat juis hierdie Godheid slegs diep wysheid verleen aan hom wat Hy tot `n gelukkigmakende leidinggewer vir die volkere voorbestem het.

4 Dit wil dan soveel sê as, "deur Gods genade" of soos by die Romeine, "Favente jove". Is hierdie stap opgestel, dan is die alleenheerser en hoofeienaar kant en klaar en sit nou volkome veilig in sy magsentrum, gesteun deur magtige natuurlike en nog magtiger geestelike noodsaak.

5 Elk en iedere een wat dit alles grondig deursien het, moet ten slotte sê: Werklik, daar is absoluut niks daarteen in te bring nie, want alles hang immers so nou saam met die eerste van die natuurlike regsgeldige oorkonde van elke mens, dat mens nie die dunste draadjie daarvan in twee mag sny om nie `n gelukkige menslike samelewing tot in haar diepste fondamente te vernietig nie. Mens kan wegneem wat mens wil, die defek sal onmiddellik merkbaar wees in die eerste natuurlike beginsels van elke mens.

6 As die sake derhalwe so uitval, dan volg daaruit sonhelder dat die Heer van hemel en aarde, deur die negende gebod, niks anders wou bewerkstellig het as die volkome veiligstelling van bepaalde eiendomme, om so die eerste natuurreg beginsels in stand te hou. Daarom kan daar geen ander betekenis agter die gebod skuil as dit wat sy woorde aangee nie.

7 Wil of kan mens aan die gebod `n ander betekenis gee, dan hef mens daardeur die deur die hoogste Wese bekragtigde hoof fondament van die eerste natuurregtelike burgerlike samelewing op. As die eiendomsreg opgehef word, word die vroeëre oerdokumente van elke mens onvermydelik opgehef en dan kan niemand meer iets versamel of vervaardig nie. Kan hy dit nie, dan is dit met sy maag en sy huid gedaan en sal die mens in sy bestaan netso beroerd daaraan toe wees as elke ander dier. Met die wegneem van die letterlike betekenis van die gebod, neem mens immers al by voorbaat ook elke leidinggewende hoofman weg, dan staan die mensdom weer daar in haar eerste plek, tot onder die diereryk gesinkte wilde, chaotiese, natuurtoestand.

8 Dit is korrek, my liewe vriende en broeders. Tot nou toe het ons gesien dat deur die uiteensetting van die innerlike, geestelike betekenis die uiterlike, natuurlike betekenis in sy regmatige werking na buite toe, nêrens geskend is nie. Ons het ook gesien dat, deur die onbekendheid met die innerlike betekenis, `n gegewe gebod of slegs baie moeilik, dikwels nouliks vir een derde, soms egter ook gladnie in ag geneem word.

9 Word die innerlike betekenis van `n gebod egter begryp, dan volg die natuurlike inagneming vanself, presies soos wanneer iemand goeie saad in die grond plaas. Die vrugdraende plant sal homself daaruit ontwikkel, sonder dat die mens nog een of ander handeling daarvoor hoef te verrig.

10 So is dit ook die geval by die gebod. Word dit innerlik begryp en nageleef, dan val al die uiterlike, wat die letterlike betekenis betref, as gevolg van die goeie goddelike ordening, vanself weg. Maar as dit nie die geval is nie, hou mens slegs vas aan die uiterlike betekenis, dan hef mens juis daardeur alle oorspronklike regs​geldige dokumente van die mens op. Heersers word tiranne en onderdane word gierigaards en woekeraars. Die huid van die sagmoediges word oor militêre trommels gespan, oftewel die goedmoedige esels van die onderdane word tot boosaardige speelgoed van magtiges en woekeraars gemaak.

11 Die gevolge daarvan is volksopstande, revolusies, politieke omwentelinge en vernietiging, die ontstaan van onderling verbittering tussen die volkere, waarop dan langdurige, bloedige oorloë, hongersnood, epidemies en dood volg.

12 Wat is derhalwe die innerlike betekenis van die gebod, wat alle volkere in ag moet neem om hulle onverwoesbare, tydelike en ewige geluk te kan vind? Dit lui in kort as volg:

13 Het agting vir mekaar uit wedersydse, waaragtige broederliefde, en laat niemand die ander beny wanneer hy, vanweë sy groter liefde, deur My, julle Skepper meer begenadig word nie. As die meer begenadigde as broeder die daaruit volgende voordele soveel moontlik aan al sy broeders ten goeie laat kom, dan sal julle onderling `n ewige lewensgemeenshap stig, wat ewig nooit deur enige mag vernietig sal kan word nie!

14 Wie sien uit hierdie verklarende uitleg van die gebod nie oombliklik in dat deur dit so na te lewe, geen jota van die letterlike betekenis gekrenk word nie. En hoe maklik is dit dan om die gebod volgens die letter in ag te neem, wanneer mens dit op hierdie manier geestelik in ag neem. Want wie in sy hart agting het vir sy broeder, sal ook agting hê vir dit wat hy versamel en opgebou het. Deur die geestelike nalewing van die gebod voorkom mens elke vorm van woeker en oordrewe gewinsug, wat egter maar net in die letterlike betekenis hulle bekragtigde verteenwoordigers of voorstanders vind. In `n kort nabeskouing sal ons nog alles in die helderste lig plaas.

Oor die seën van die wyse beperking

90 Dit word in alles, net soos in die gebod, geestelik sowel as natuurlik, absoluut nie as sondig of verkeerd aangemerk dat iemand hom dit toe-eien wat hy met eie hande vir sy behoeftes versamel en vervaardig het nie, en dit gaan selfs sover dat sy buurman volstrek nie die reg het om hom die eiendomsreg, op watter manier dan ook, te betwis nie. Inteendeel, elkeen vind daarin maar net `n volledige beskerming vir die regmatige verworwe eiendom.

2 Daar word weliswaar by alles wat gesê is, net soos deur die gebod self, aan iedereen `n wyse beperking op die versamelreg opgelê, en dat die gebod in natuurlike opsig selfs vanuit die goddelike ordening so bedoel is, blyk sonhelder uit die eerste aangebore oer-eiedomsregte van elke mens, maar hoe? Dit sal ons dadelik sien.

3 Hoeveel het die eerste reghebbende in die mens, naamlik die maag, volgens korrekte maatstawwe nodig? Dit kan elke matige eter tog sekerlik baie noukeurig vasstel. As ons aanneem dat `n matige eter per dag drie pond voedsel nodig het, dan is die hoeveelheid oor driehonderd vyf-en-sestig dae maklik te bereken. Dit is dus die natuurlike behoefte van die mens. Dié kwota mag hy jaarliks vir homself versamel. Het hy `n vrou en kinders, dan kan hy dieselfde kwota vir elke persoon versamel en dan het hy volkome volgens sy natuurlike reg gehandel. `n Groot eter, wat besonder swaar werk moet verrig, mag sonder meer die dubbele hoeveelheid versamel.

4 As elkeen hom daaraan hou, sal daar nooit oor gebrek op aarde gekla hoef te word nie, want haar vrugbare oppervlak is so deur die Heer ingerig, dat sy by `n goeie bewerking en verdeling van die grond, twaalf miljard mense ryklik in hulle lewensonderhoud daarop kan voorsien. Maar teenswoordig lewe daar iets meer as een miljard mense op aarde, waarvan daar so 'n sewehonderd miljoen gebrek ly.

5 Wat is die oorsaak daarvan? Omdat juis die voorwaardes van hierdie goddelike wet, wat in die natuur van elke mens gegrondves is, nie in die praktyk ten uitvoer gebring word nie.

6 Laat ons net verder gaan. Hoe groot `n mens is en hoeveel hy nodig het om sy huid te bedek, is ook maklik te bereken. Dit is elkeen toegestaan om hom ooreenkomstig die gesteldheid van die jaargetye, `n viervoud aan kleding te verskaf. Dit is die passende natuurlike maatstaf vir die aanskaf van kledingstowwe en die verwerking daarvan. Daarby wil ek, wat die bokleding betref, nog net soveel daarby toevoeg en, vanweë die verskoning, viermaal soveel vir die ondergoed.

7 Wanneer mens hom by hierdie maatstaf hou, sal daar op die gehele aardoppervlak geen naakte mens meer rondloop nie. As daar egter op aarde enorme fabrieke vir die vervaardiging van kledingstowwe gevestig word, wat die grondstowwe vir afgedwingde spotpryse inkoop en `n groot hoeveelheid daarvan eerder luuksueuse as nuttige kledingstukke fabriseer, dit dan meestal vir ten hemel skreiende pryse aan die behoeftige mens​dom verkoop, en dan ook nog baie welgestelde mense, veral vroue, hulle met verloop van `n jaar of tien, met meer as `n honderdtal kledingstukke voorsien, dan word die natuurlike ewewig uitermate versteur. Maar laat ons verder gaan.

8 Hoe groot moet `n huis wees eintlik om `n paar mense met familie en die nodige personeel behoorlik en gerieflik te huisves? Gaan julle maar net na die platteland en oortuig julle daarvan, en dan sal julle sekerlik daaroor eens word dat daar vir `n behoorlike en gerieflike huisvesting, geen honderd kamers tellende kastele en paleise nodig is nie.

9 Wat bo die normale proporsies uitgaan, druis in teen God se ordening en dus ook teen Sy gebod.

10 Hoe groot moet `n stuk grond dan wel wees? Laat ons `n land met `n gemiddelde opbrengs neem. Daarop kan, by `n middelmatige bewerking, en wel op `n oppervlak van duisend van julle vierkante klafters, één persoon, selfs met `n gemiddelde jaaroes, gedurende een jaar ruimskoots in sy lewensonderhoud voorsien. By goeie grond is die helfte voldoende, by minder goeie grond reken ons per persoon die dubbele van die middelmatige grond. Die aantal persone wat `n familie tel bepaal dientengevolge die grootte van die grondoppervlak, wat hulle natuurregtelik in besit mag neem. Ons sal egter by die uitmeet baie vrygewig wees en gee dubbel per persoon; daarby stel ons vas dat dit ook volkome natuurregtelik deur God gebillik is. As die grondstukke so verdeel sou word, dan sou daar op die aardoppervlak ook meer as sewe miljard families `n volledige versekerde grondbesit kan vind.

11 Soos dit egter nou met die grondverdeling op aarde daaruit sien, behoort die grond geheel en al aan enkele grootgrondbesitters. Die res van die volk is ten dele, oftewel slegs mede-eienaar, ondereienaar of pagter, maar verreweg die grootste deel van die volk op aarde het nog geen klip om onder sy hoof te lê nie.

12 Wie dus, in welke opsig dan ook, meer as hierdie aangegewe afmeting besit, die besit dit in stryd met die goddelike en die natuurlike wet en hy sondig dan sodanig voortdurend teen die gebod. Hierdie sonde kan hy slegs goedmaak, wanneer hy die grootste moontlike graad van vrygewigheid besit en homself in `n sekere sin slegs as saakwaarnemer beskou, wat sy te groot besitting vir die korrekte aantal besitloses bewerk. Hoe dit in die gebod beslote lê, sal ons by die tweede punt van hierdie nabeskouing sien.

Wie sondig dan teen die goddelike oer-ordening van die negende gebod?

91 Ten tweede kom die wyse beperking van die versamelreg en die reg tot vervaardiging self duidelik en baie begryplik in die gebod tot uiting. As ons dit naas die eerste punt vermelde verhoudinge van die kenmerke van die oorspronklike grond​eiendomsreg lê, dan dui die negende gebod tog presies daarop, want dit sê uitdruklik dat mens nie moet verlang na dit wat `n ander s`n is nie.

2 Wat is nou van die ander? Die Heer het vir die algemene onderhoud van die mense van die geskape aardoppervlak, presies soveel vasgestel wat hom volgens sy natuurregtelike behoefte afgeleide maatstaf, laat toekom. Wie derhalwe meer as hierdie hoeveelheid versamel en vervaardig, sondig feitlik al in die eerste graad teen die gebod, omdat selfs die verlange daarna reeds as strafbaar in die gebod aangemerk word.

3 `n Sonde van die tweede graad teen die gebod begaan die trae, wat te lui is om sy regmatige versamelreg uit te oefen, wat van die oertyd sy oorsprong gehad het, maar wat wel steeds met die verlange rondloop om te bemagtig wat `n ander volkome regmatig versamel en vervaardig het.

4 Daaruit sien ons dat `n mens homself dus by die gebod, op twee maniere in `n netelige posisie kan bring, naamlik ten eerste deur `n oordrewe sug tot versameling en vervaardiging, en ten tweede deur dit volledig agterweë te laat. In beide gevalle is die toepassing van die wyse beperking van die gebod egter gelykluidend. In die eerste geval beperk dit die oordrewe begeerte tot versamel en vervaardiging, in die tweede geval die luiheid, met as doel die vind van die korrekte middeweg; want dit druk niks anders uit as agting, gepaardgaande met liefde vir die natuurgerigte behoefte van die medemens.

5 `n Mens sal egter hierteen kan ingaan en sê: Daar is in die teenwoordige tyd buitengewone ryk en welgestelde mense wat met al hulle rykdom en welgesteldheid nog geen vierkante span eie grond besit nie. Hulle het, deur gunstige spekulasies in die handel of deur erflating, `n groot rykdom aan geld vir hulleself verwerwe en lewe nou van hulle wetlike rente. Hoe is dit met hulle gesteld? Is hulle vermoë volgens die goddelike oerreg natuurwettig of nie? Want hulle deur hulle besit aan geld beperk hulle niemand se grondeiendom, omdat hulle nêrens grond aankoop nie. Daarenteen leen hulle hulle geld op `n goeie plek vir die wetlike rente uit, of doen ander geoorloofde sake, soos wisselhandel, waardeur hulle hulle grondkapitaal jaarliks met baie duisende gulde vermeerder, terwyl hulle volgens hulle natuurlike, regmatige behoeftes nie `n honderdste deel van hulle jaarlikse inkomste vir hulle lewensonderhoud nodig het nie. Origens is hulle daarnaas dikwels baie oregte en soms ook liefdadige mense. Sondig hulle ook teen ons negende gebod?

6 Ek sê hierop; dit is om`t ewe of iemand, op watter manier dan ook, buite sy behoeftes te veel geld, of te veel grond besit. Dit kom alles op dieselfde neer; want as ek soveel geld het dat ek, staatsregtelik verantwoord, verskeie hektare grond daarmee as eiendom kan aankoop, dan is dit presies dieselfde as wanneer ek werklik soveel grond vir die geld vir myself sou toegeëien het. Sterker nog, dit is selfs slegter en dit druis nog baie meer teen die goddelike ordening in. Wie naamlik soveel grond sou besit, sou immers ook noodsaaklikerwys aan `n paar duisend mense die moontlikheid moet bied om hulle lewensonderhoud op die grond te kan verdien, want hy sou self tog onmoontlik in staat wees om so 'n groot grondbesit te bewerk.

7 Laat ons egter net kyk na iemand wat weliswaar geen grond besit nie, maar soveel geld het dat hy byna `n koninkryk daarmee sou kon koop. Hy kan die geld streng geneem slegs winsgewend beheer, of het daarby hoogstens enkele rekenkundige hulp nodig, wat van hom, in verhouding tot sy eie inkomste, `n baie matige salaris ontvang, wat dikwels nouliks voldoende is om in hulle behoeftes, veral wanneer hulle familie het, te voorsien.

8 Maar geeneen van sulke geldbesitters kan homself teen die manier waarop hy aan die geld gekom het, verontskuldig nie, of dit nou deur `n spekulasie, `n gewende lotery of deur `n erfenis was. In elkeen van die gevalle staan hy voor God presies so daarby as `n deler langs die dief. Hoe so, sou iemand kan vra?

9 Wat beteken ryk word deur geluk met spekulasie? Dit is en beteken niks anders nie as die regmatige verdienste van baie geld of goedere en wat hy op `n woekeragtige manier na homself toe trek, en daardeur baie ander hulle regmatige verdienste ontneem om dit vir homself toe te eien. In hierdie geval is `n mens wat deur `n gunstige spekulasie ryk geword het, `n egte dief. Met die wen van `n lotery is hy dit net so goed, omdat die inset van baie slegs vir hom ten goede kom. Maar by `n erfenis is hy `n deler, wat die wederregtelike verworwe goedere van sy voorouers, wat hulle op beide die voorgenoemde maniere verkry het, kan toe-eien, en net so vir homself in besit neem.

Woekermentaliteit - die mees verderflike vir die Heer

92 Mens sal sê: Hierdie bepaling klink vreemd, want wat kan `n erfgenaam daaraan doen dat hy die vermoë van sy ouers of van ander ryk verwante volgens die staatswet regmatig verkry het? Moet hy by die oordrag vir homself uitreken wat hom natuurregtelik toekom, slegs die gedeelte van die erfenis behou en die ander deel aan wie dan ook skenk? Moet hy die hele vermoë weliswaar aanneem, maar slegs die hom toekomende, natuurregtelike erfdeel daarvan as eiendom beskou en die groot oorskot, ter ondersteuning van arm geworde luiaards, self beheer of dit oordra aan die bestuur van liefdadige instellings?

2 Dit is `n vraag waarop mens gewoonlik geen of hoogstens `n eenlettergrepige antwoord op verskuldig is. Is die goddelike wet en die staatswet of die goddelike wysheid en voorsienigheid en die wêreldse staatspolitiek en die sogenaamde diplomasie dan een en dieselfde? Wat sê die Heer dan? Hy sê: "Alles wat vir die wêreld groot is, is vir God `n gruwel!"

3 Bestaan daar `n groter onreg in hierdie wêreld as `n onregmatige staatsgesag wat, van goddelike kant beskou, nimmer na goddelike raadsbesluite, maar slegs volgens wêreldse staatkundige politiek en diplomasie, volkere onderdruk en uitbuit en hulle krag gebruik vir eie verkwistende, verterende welvaart?

4 As dit al afskuwelik en skandelik is wanneer iemand een, twee of drie van sy broeders bedrieg, dan moet dit voor God nog baie afskuweliker wees wanneer mense weet om hulle met alle geweld te kroon en te salf om as gekroonde en gesalfde hele volkere ten behoewe van eie oordadige weelde, op alle moontlike maniere te bedrieg, hetsy deur middel van sogenaamde staatkundige diplomasie of, as dit nie anders kan nie, deur wrede, openlike geweld!

5 Ek dink dat hieruit duidelik blyk hoeseer die regte van die meeste teenwoordige state lynreg teen die goddelike indruis. Verder dink ek ook dat, wanneer die Heer tot die ryk jongeling sê: "Verkoop alles wat jy besit en verdeel die opbrengs onder die armes, maar jy, volg My, dan sal jy vir jouself `n skat in die hemel berei", hierdie uitspraak hopelik tog voldoende moet wees om daaruit te leer hoe `n ryke op aarde sy rykdom sou moet verdeel as hy die ryk van God wil oes. Doen hy dit nie, dan het hy dit aan homself te wyte as dieselfde oordeel hom sal tref, wat die Heer oor die treurig geworde jongeling uitgespreek het, naamlik dat `n kameel makliker deur die oog van `n naald sou gaan as dat 'n ryke in die ryk van die hemele sal kom! Daarby moet mens wel bedink en rekening daarmee hou dat die Heer hier `n hoogs betreurenswaardige oordeel oor `n jongeling, dus sekerlik oor `n erfgenaam, uitgespreek het.

6 Mens sou gevoeglik kan vra; waarom moes hier nou juis "`n ryk jongeling" en waarom nie een of ander reeds bejaarde spekulant optree, aan wie die Heer Sy ewige misnoeë oor elke aardse rykdom sou laat blyk het? Die antwoord is voor die hand liggend; die jongeling was nog geen deurgewinterde vermoënsbeheerder nie, maar hy was nog in die stadium waarin die jeug meestal nog nie geweet het om die aardse rykdom volgens sy korrekte waarde te skat nie. Juis om die rede kon hy die Heer tenminste vir `n kort tydjie nader om die korrekte riglyne oor die gebruik van sy rykdom van Hom te verneem. Eers by die insig in die goddelike wil, val hy van die Heer af en keer hy na sy rykdomme terug.

7 Die jongeling het dus die voorreg, juis omdat hy as jongeling nog nie toerekeningsvatbaar was nie, om naby die Heer te kom. Maar die al deurgewinterde, ietwat ouer, ryk herbergier, spekulant en woekeraar staan soos kamele agter die oog van die naald, waar hulle eers deurheen sou moet kruip om net soos die jongeling by die Heer te kom. Bygevolg is dit gladnie meer vir so 'n ryke vergun en gegewe om, net soos die jongeling, voor die Heer te verskyn nie. Vir hulle het die Heer helaas egter `n ander, baie opmerklike voorbeeld gegee in die verhaal van die "ryk brasser". Meer hoef ek julle nie te sê nie.

8 Wie van julle ook maar `n bietjie kan nadink, sal uit dit alles met die grootste gemak kan aflei dat vir die Heer van die hemel en alle wêrelde geen menslike kwaad so afskuwelik en veragtelik is as die rykdom wat deur woeker verkry is nie en die gevolge daaraan verbonde. Vir geen ander kwaad sien ons die Heer oor lewe en dood die afgrond van die hel so helder en aanskoulik open as juis vir hierdie ondeug nie.

9 Of dit nou gaan om doodslag, egbreuk, hoerery of wat dies meer ookal, niemand op aarde het meegemaak wat die Heer hom daarvoor na die hel verdoem het; maar hierdie woekersonde het Hy oral, by die priesterklasse sowel as by elke ander privé-toestand, baie nadruklik met woord en daad getugtig!

10 Wie kan van die Heer sê dat Hy by alle ander menslike vergrype, Sy almagtige hand so tugtigend vir `n sondaar sou opgehef het? Maar die wisselaars, duiweverkopers en meer van die soort spekulerende gespuis moes hulle laat welgeval dat hulle deur die almagtige hand van die Heer Self getugtig en met `n sweep uit die tempel geransel word!

11 Weet julle goed wat dit wil sê? Hierdie waaragtige, evangeliese gebeurtenis wil nie meer en nie minder sê nie as dat die Heer van hemel en alle wêrelde `n geswore vyand van dié kwaad is. By elke ander spreek Sy goddelike liefde woorde van geduld, toegewendheid en barmhartigheid, maar oor hierdie ondeug spreek Sy toorn en gramskap!

12 Want hier verskans Hy die toegang tot Hom deur die bekende oog van die naald, open sigbaar die afgrond van die hel en toon daarin werklik `n verdoemde, spreek op `n verskriklike toon teen die heers- en hebsugtige fariseërs, waarby Hy hulle duidelik te kenne gee dat die hoereerders, egbrekers, diewe en nog ander sondaars eerder die ryk van God sal binnegaan as hulle.

13 Ten slotte gryp Hy in die tempel selfs na `n tugtigende wapen en dryf al die soort spekulante ongenadig die tempel uit en bestempel hulle as moordenaars van die goddelike ryk, omdat hulle die tempel, wat juis die goddelike ryk voorstel, tot `n moordenaarshool gemaak het.

14 Ons sou nog meer van sodanige voorbeelde kan aanhaal waaruit mens sou kan aflei dat die Heer werklik `n uitgesproke vyand van dié kwaad is. Vir iemand wat maar ietwat in staat is om na te dink, sal dit voldoende wees. By hierdie geleentheid kan ons nog ewe `n blik werp op ons negende gebod en ons sal sien dat die Heer by geen ander menslike gedrag, by geen ander, selfs verbode aangeleentheid of besigheid, selfs die verlange daarna, soseer dit beperk as juis by hierdie woekersug wat vir Hom baie onwelgevallig is.

15 Oral verbied Hy slegs die handeling uitdruklik, maar hier ook die verlange, omdat die gevaar, wat daaruit teen die gees groei, te groot is. Dit trek die gees volkome van God af en keer hom volledig na die hel. Dit kan julle ook aflei uit die feit dat elke ander sondaar na `n sondige daad berou voel, terwyl die ryk spekulant na `n goedgeslaagde spekulasie blydskap en voldoening voel!

16 Dit is die ware triomf van die hel en daarom probeer die vors van die hel die mense by voorkeur op alle moontlike maniere met liefde vir wêreldse rykdom te vervul, omdat hy baie goed weet dat hulle, vervul van hierdie liefde, die afskuwelikste is vir die Heer en dat Hy Hom daarom ook die minste oor hulle ontferm! - Meer hoef ek nie hieroor vir julle te sê nie.

17 Gelukkig is hy wat hierdie woorde eg ter harte neem, want dit is die ewige, onomstootlike, goddelike waarheid! En julle kan dit bo alles as waar beskou en glo, want nie één lettergreep daarvan is te veel nie; julle kan eerder aanneem dat hier nog veels te min gesê is. Laat elkeen egter goed onthou; die Heer sal by alle ander geleenthede eerder al die moontlike aanwend, voordat Hy iemand ten gronde sal laat gaan, maar ten opsigte van dié kwaad sal Hy niks anders doen, as om die afgrond van die hel oop te hou, soos wat Hy in die evangelie laat sien het. Dit is alles waar en waaragtig en daarmee het ons die ware betekenis van die gebod leer ken. En ek sê nog eens; laat elkeen dit goed ter harte neem wat hier gesê is! En nou verder niks meer nie. Hier is al die tiende saal; laat ons dus na binne gaan!

Tiende saal - tiende gebod

93 Ons is binne en sien op die bord in duidelike skrif: "Jy mag nie die vrou van u naaste begeer nie!"

2 Dat die gebod hier in die suiwer ryk van die geeste en wel in die besonder in die ryk van die kinders sekerlik vir elkeen wat meer nadink, ietwat vreemd in die ore klink, hoef nouliks vermeld te word. Ten eerste weet hierdie kinders nog gladnie wat `n getroude vrou is nie en ten tweede is die huwelik tussen beide geslagte ook gladnie gangbaar hier nie, sekerlik nie in die ryk van die kinders nie. In die geesteryk is die gebod, soos wat dit uit hierdie beskouing blyk, dus duidelik nie van toepassing nie.

3 `n Mens sal nou sê: Waarom sou die Heer dan met tien gebooie, nie één gegee het wat slegs op aardse verhoudinge betrekking het nie? Want op aarde is die verbintenis tussen man en vrou algemeen gebruiklik en dus `n vanouds her gevestigde, op die goddelike ordening berustende verhouding, wat sonder `n gebod, nie in die goddelike ordening kan voortbestaan nie. Mens kan dus wel hier aanneem dat die Heer onder die tien gebooie slegs één gegee het vir die instandhouding van die ordening van `n uiterlike, aardse verhouding, sodat deur die instandhouding van hierdie ordening, `n geestelike, innerlike, hoërstaande nie versteur sal word nie.

4 Goed, as dit so is, dan sê ek: Die gebod is niks anders as `n hoogs oorbodige herhaling van sonder meer presies dieselfde gebiedende sesde gebod. Want ook daarin word volgens sy gehele draagwydte alles as verbode aangemerk wat ook maar enige betrekking het op ontug, hoerery en egbreuk, sowel in liggaamlike en baie in die besonder, in geestelike opsig.

5 As ons dit nou ietwat teen mekaar afweeg, dan volg daaruit dat die gebod gladnie vir dié hemel deug nie en dat dit, naas die sesde gebod, totaal oorbodig is.

6 Maar ek sien nou al dat iemand kom en sê: Sê net, beste vriend, jy vergis jou; die gebod, al verbied dit byna dieselfde as die sesde gebod, het tog iets baie eie en staan hoër en gryp dieper in as die sesde gebod. By die sesde gebod word duidelik slegs die egte growwe handeling verbied, maar in die tiende die verlange en die begeerte, wat altyd die grondoorsake van die daad is. Want mens sien tog goed in dat, veral jong getroude manne, gewoonlik ook mooi jong vroue het. Hoe maklik is dit dan vir `n ander man om sy miskien minder mooi vrou te vergeet, om hom aan die mooi vrou van sy naaste te vergaap en dan `n steeds groter verlange in hom op te wek om die vrou van sy naaste te begeer en ontug met haar te pleeg.

7 Goed, sê ek, wanneer mens die gebod eers net vanuit hierdie standpunt bekyk, dan volg daaruit legio belaglikhede en dwaashede, waardeur die goddelike van so 'n verhewe gebod deur die smerige stof en die stinkende slyk van die wêreldse grappe en grille van die menslike verstand gehaal word. As voorbeeld en ter verduideliking sal ons bewustelik enkele belaglikhede aanhaal, sodat dit vir elkeen duidelik mag word, hoe oppervlakkig en suiwer uiterlik die gebod vir meer as agt eeue lank opgevat was, uitgelê en in ag geneem moes word.

8 `n Man mag dus geen verlange na die vrou van sy naaste hê nie. Nou is dit die vraag: Watter verlangens of begeertes? Want daar is tog baie redelike en wel geoorloofde verlangens en wense waarmee `n buurman na die vrou van sy naaste kan gaan. Maar in die gebod staan onvoorwaardelik, "geen verlange hê nie". Daardeur mag slegs beide die buurmanne met mekaar samespraak hou, maar hulle moet steeds mekaar se vrouens met veragting aansien. Dit is `n nie meer en nie minder ronduit Turkse opvatting van die Mosaïese gebod.

9 Verder, as mens die saak letterlik en materieel beskou, dan moet mens tog seker alles letterlik neem en nie `n paar woorde letterlik en `n paar woorde geestelik, dit wat net so iets sou wees as wanneer iemand aan die een been `n swart en aan die ander been `n baie dun, deursigtige wit broekspyp sou dra. Of, wanneer iemand sou wil beweer die een boom so sou moet groei dat die een helfte van sy stam met bas en die andere sonder bas tevoorskyn sou kom. Volgens hierdie beskouing verbied die tiende gebod slegs die verlange na die vrou van "die naaste". Wie kan daarmee in die letterlike betekenis bedoel wees? Niemand anders nie as die naaste bure, of ook die naaste bloedverwante. Letterlik beskou sou mens dus net geen verlange mag hê na die vrouens van beide hierdie naastes nie; na die vroue wat verderop in die gebied woon, maar veral na die vrouens van buitelanders, wat sekerlik geen naastes is nie, sou mens dus sondermeer kan verlang. Want iedereen sal tog sonder wiskunde of meetkunde kan begryp dat mens, vergeleke met die naaste buurman, `n ander wat enkele ure verderop woon of selfs `n buitelander, nie as naaste of as nabysynde persone kan beskou nie. Kyk, ook dit is Turks, want Turke hou hulle slegs teenoor Turke aan die gebod; ten opsigte van vreemde nasies het hulle in die geval geen wet nie. Laat ons egter verder gaan.

10 Ek vra: Hoef die vrou van my naaste hierdie goddelike wet dan nie in ag te neem nie? Want in die wet staan maar net dat `n man geen verlange na die vrou van sy naaste mag hê nie, maar dat `n soms wellustige vrou geen verlange mag hê na haar naaste buurman nie, daaroor staan in die wet geen letter geskryf nie. Mens gee op hierdie manier die vrouens kennelik die voorreg om manne, wat hulle aantreklik vind, sonder om dit te bedink, te verlei. En wie sal hulle dit verbied, want vir dié geval is daar immers geen gebod van die Heer voorhande nie? Ook dit stam uit die Turkse filosofie, want die Turke lei uit die letterlike betekenis af, dat vrouens van hierdie wet vrygestel is. Daarom word hulle opgesluit, sodat hulle nie die geleentheid sal kry om manne buitenshuis te verlei nie. Staan `n Turk al een van sy vrouens `n uitstappie toe, dan moet sy haar liggaamlike sjarme so onaantreklik vermom, dat selfs `n beer wat haar teen sou kom, nog respek vir haar sou inboesem. Haar sjarme mag sy slegs aan haar man toon. Wie kan dit dan teenspreek en beweer dat mens dit nie uit die letterlike betekenis van die gebod sou kan aflei nie? Kennelik lê die oorsaak van hierdie belaglikheid onloënbaar juis in die gebod self. Laat ons nog verder gaan.

11 Kon die naaste bure nie reeds volwasse dogters hê of miskien eg gewillige diensmeisies nie? Is dit volgens die tiende gebod wel of nie geoorloof om, selfs as eggenoot, verlange te hê na die dogters of na ander meisies van die naaste nie? Kennelik is dit geoorloof, want in die sesde gebod is daar geen sprake van die verlange nie, maar slegs van die daad. Die tiende gebod verbied egter slegs die verlange na die vrou; dus is die verlange na die dogters of eventuele knap gewillige meisies van die naaste onteenseglik geoorloof. Kyk, hier het ons nog `n Turkse uitleg van die wet. Om die saak egter sonhelder aanskoulik te maak, sal ons nog enkele van sodanige belaglikhede aanvoer.

Wie is die "jy" in die tiende gebod?

94 In die wet staan: "Jy mag die vrou van u naaste nie begeer nie". Kan mens nie hier vra: Wie is nou eintlik die ‘jy’? Is dit iemand wat getroud is, `n wewenaar, `n ongehude jongman, `n jongeling of is dit miskien ook `n vrou, vir wie mens tog ook kan sê: Jy sal dit of dat nie doen nie? Mens sal nou sê: Dit is vernaamlik vir die manlike geslag bedoel, sonder onderskeid, getroud of ongetroud, en dat die vrouens terloops ook saam gereken kan word en nie die reg het om ander manne te verlei en te begeer nie, spreek vanself.

2 Ek sê daarenteen: As mense reeds in staat is om hulle wetgewing so haarfyn vas te lê en in hulle wetgewing vir alle moontlike voorvalle aparte baie noukeurige en verstandige riglyne opstel, dan sal mens die Heer tog nie kan verwyt dat Hy uit onkunde onduidelik geformuleerde wette sou gegee het of dat Hy, soos `n slim advokaat, sy wette so dubbelsinnig sou opgestel het, dat die mense onvermydelik wel daarteen moet sondig.

3 Om uit die nadere beskouing van hierdie inderdaad onduidelik geformuleerde lykende wet `n sodanige gevolgtrekking te trek, lyk my tog ietwat al te bar. Mens kan daarom veeleer die gevolgtrekking maak dat hierdie wet, net soos alle ander, hoogs noukeurig is. Dit was slegs mettertyd en in die besonder in die tyd van die hiërargie se ontstaan, sodanig verdraai en verkeerd uitgelê, dat geen mens nou meer die eintlike, ware betekenis van hierdie wet ken nie. En dit het uit suiwer hebsug gebeur. In haar eintlike suiwer betekenis sou hierdie wet die priesterdom nooit `n sent opgebring het nie, maar in haar versluierde betekenis gee dit aanleiding tot allerlei betaalde bemiddelings, dispensasies en egskeidings, en dit natuurlik vroeër baie meer as teenswoordig. Want destyds was dit so gestel, dat twee of meer bure hulle gladnie kon beskerm teen die sondiging teen hierdie wet nie. Waarom dan nie?

4 Hulle moes natuurlik uit oorgrote vrees vir die hel verskeie kere per jaar gewetensvol bieg. Dan word hulle op die punt baie ywerig ondervra en dan word, ingeval een of ander buurman `n mooi jong vrou het, selfs al `n gedagte, `n blik, of uiteindelik `n gesprek van die kant van die ander manlike bure reeds tot owerspelige sonde teen die gebod verklaar, waarvoor meestal `n offer as boetedoening opgelê was. Was daar selfs sprake van `n ietwat sterker toenadering, dan was ook die volledige verdoemenis al `n feit en hulle wat op die weegskaal van St Michael al tot in die hel gesink het, moes op die ander leë skaal baie aansienlike offers werp, sodat dit weer `n oorwig kry en die arme verdoemde sondaar gelukkig weer uit die hel trek. Die oor Gods mag beskikkende priesters behoort gladnie tot hulle wat net baie verlang nie, nee, hulle was daarvan vrygestel!

5 Op hierdie wyse moes eertyds baie welgestelde ridders en grawe die onderspit delf en bowendien nog, as `n uit die hel verlossende boete, hulle goedere aan die kerk bemaak. Hulle uiteindelik agtergeblewe vrouens was as versoening vir die straf van hulle ontroue man, in `n klooster opgeneem. Ook die eventuele kinders, sowel jong seuns as meisies, was dan gewoonlik ondergebring in kloosters, waarin mens geen aardse rykdomme mog besit nie.

6 Ek dink dat dit genoeg sal wees om al die werklik smadelike wat uit die verdraaiing van hierdie wet tevoorskyn gekom het, te onderken. Die onbepaalde "jy" van die wet was die oorsprong van die dispensasies, want gewoonlik het die meeste dit opgebring. Het iemand `n groot offer gebring, dan kon mens die "jy" so wysig dat die sondaar in ieder geval nie in die hel kom nie. Daarenteen kon aan die "jy" egter ook so `n verdoemende definisie gegee word, en wel ten gevolge van die aanmatigende mag tot binding en ontbinding, wat slegs baie aansienlike offers die sondaar by sy verlossing uit die hel behulpsaam kon wees.

7 Ons het nou gesien tot watter afdwalinge die onduidelike ‘jy’ aanleiding gegee het. Ons sal daarmee egter geen genoegdoening neem nie, maar nog enkele van sulke belaglike uitlegginge beskou, sodat dit vir elkeen des te duideliker mag word hoe noodsaaklik dit vir elkeen is om die suiwer betekenis van die wet te ken, waarsonder mens nooit vry kan word nie, maar altyd slaafs onder die vloek van die wet moet bly. Laat ons dus verder gaan.

Voorbeelde van `n verkeerde opvatting van die tiende gebod

95 Hoe die wet lui weet ons; dit verbied `n verlange of `n begeerte. Veronderstel nou net die volgende: `n Man wat verarm is, het `n ryk buurman. Die vrou van hierdie buurman, as naaste van ons arm man, het, volgens wat bekend is, `n medelydende en milddadige hart. Nou kry ons arm man `n sterk verlange na die milddadige buurvrou en vra haar of sy sy honger kan stil. Nou is die vraag, het hy dan nie al gesondig nie? Hy het kennelik `n verlange en begeerte na die vrou van sy buurman geuiter. Maar daar staan: Jy sal geen verlange na die vrou van u naaste hê nie; wie kan dan redelikerwys verklaar dat die billike verlange van die arme geen sonde is nie? Want deur die gebod "geen verlange, geen begeerte nie" moet tog seker elke verlange en elke begeerte verbode wees omdat by die woord "geen" absoluut geen uitsondering aantoonbaar is. Dan moet elke vorm van verlange daarmee verbode wees.

2 Lyk dit dan nie in hierdie verklaring werklik so asof die Heer hiermee die vroulike geslag van die liefdadigheid wil afhou nie, as gevolg waarvan elke weldaad wat `n huisvrou aan `n arm mens bewys, tog sekerlik beskou kan word as `n sonde wat lynreg teen die goddelike gebod indruis?

3 Is dit wel denkbaar dat daar vanuit die allerhoogste liefde van die Heer so `n onsinnige gebod gegee sou wees? Mens sal nou weliswaar sê: Die gebod beperk hom slegs tot die vleeslike, wellustige verlange. Maar ek sê: Dit is goed, laat ons dit maar daarby laat, `n mens moet my daarby slegs toestaan om enkele opmerkings te maak. Gooi hierdie opmerkings die "daarby laat" omver, dan moet elke teenspreker hom sondermeer daarby neerlê dat hy by die soek na die betekenis van hierdie gebod, `n ander weg moet inslaan. Luister dus na die opmerkings.

4 Die gebod sou dus slegs `n sinlike, vleeslike verlange verbied. Goed sê ek, maar vra tewens; word daar in die gebod `n bepaalde vrou bedoel, of word in die gebod alle vroue bedoel, of word daar bepaalde natuurlike uitsonderinge gemaak?

5 Laat ons aanneem dat die verskeie buurmanne wat teenoor mekaar woon ouer, nie meer so aantreklike vroue het nie. Dan kan ons daarvan verseker wees dat hierdie buurmanne ten opsigte van hulle diverse buurvrouens absoluut geen vleeslike verlange meer het nie. Derhalwe sou slegs die jonger vrouens bedoel wees en ook slegs dan, wanneer hulle mooi en aantreklik is. Seker sal ook ouer en afgeleefde manne dan ook nie meer veel gepla word deur hulle vleeslike, sinlike begeertes met betrekking tot vrouens van hulle bure nie.

6 Daaruit sien ons dat hierdie wet slegs onder bepaalde voorwaardes sinvol is. Dus het die wet leemtes en bygevolg geen algemene geldigheid nie. Want waar die natuur reeds uitsonderinge maak, sodat `n wet nie eens die volle natuurlike geldigheid het nie, hoe kan hy hom dan in die geestelike laat geld? Wie dit nie kan begryp nie, moet maar net `n boom omkap en kyk, of hy dan nog wil groei en vrugte dra.

7 `n Goddelike wet moet tog sekerlik so geformuleer wees, dat haar geluksaligmakende geldigheid vir alle ewighede vasgelê is. Wanneer in die loop van die kort aardse bestaan die wet onder bepaalde omstandighede natuurlikerwys oor die geldende grense heen gedrywe word, dus al sy werking tydens die natuurlike toestand van die mens verloor, wat sal dit dan vir die ewigheid beteken? Is elke wet van God nie op Sy oneindige liefde gebaseer nie? Wat is daar dan vervolgens, as so 'n wet geen geldigheid meer het nie? Is dit iets anders as wanneer mens sou wil beweer dat die goddelike liefde ook onder bepaalde omstandighede haar geldigheid verloor vir die mense?

8 Daarop berus egter ook die treurige geloof van julle heidens-christelike instelling, waarvolgens die liefde van God slegs solank sou duur as wat `n mens op hierdie aarde leef. As hy eenmaal liggaamlik gesterwe het en staan hy slegs daarby as siel en gees, dan tree die onwrikbare, verskriklike streng, straffende toorn van die geregtigheid van God onmiddellik in werking, waarby daar van liefde of barmhartigheid ewig geen sprake meer is nie.

9 Het die mens deur sy lewenswyse, die hemel verdien, dan kom hy nie as gevolg van die goddelike liefde nie, maar slegs as gevolg van die goddelike geregtigheid in die hemel, natuurlik deur sy eie, vir God nuttige en welgevallige, verdienste. Het die mens nie op die manier geleef nie, dan is die ewige verdoemenis, waaruit geen verlossing meer te verwag is nie, oombliklik `n feit. Met ander woorde wil dit sê dat daar een of ander dwase vader sou wees wat in sy huishouding vir sy kinders `n wet voorgeskryf het wat as volg lui:

10 Ek gee al my kinders vanaf hulle geboorte tot aan hulle sewende lewensjaar volkome vryheid. Gedurende hierdie periode sal hulle almal, sonder onderskeid, van my liefde geniet. Na hulle sewende jaar trek ek my liefde by al my kinders terug en sal hulle vanaf die oomblik oftewel oordeel of gelukkig maak. Hulle wat as onmondige kinders my swaar wette onderhou het, sal hulle voortaan, na hulle sewende jaar, oor my hoogste welgevalle kan verheug, maar hulle wat hulleself in die loop van die sewe jaar nie volledig, volgens my swaar wette tot op die kleinste deeltjie verbeter het nie, sal voortaan vir alle tye uit my vaderhuis gewerp en vervloek word. - Wel, wat sou julle van so 'n gruwelike esel van `n vader sê? Sou dit nie nog verskrikliker wees as die skandaligste tirannie van alle tiranne nie?

11 As julle al so-iets by die mense onbeskryflik dwaas, sleg en kwaadaardig sou vind, hoe ontsettend onsinnig moet die mense dan wel wees wat nog veel slegter dinge aan God, wat die allerhoogste liefde en wysheid self is, kan toeskryf en van Hom verwag

12 Wat het die Heer aan die kruis gedoen, as die enigste goddelike Wysheid, toe Hy in `n sekere sin, van buite af gesien, van die ewige Liefde geskei blyk te gewees het? Hy, as die Wysheid en as sodanig die bron van alle geregtigheid, het Hom Self tot die Vader gewend, oftewel tot die ewige Liefde en het Hom nie versoek om in `n sekere sin regmatige wraak toe te pas nie, maar Hy bid tot die Liefde om al hierdie misdadigers, dus ook alle hoëpriesters en fariseërs, hulle daad te vergewe, omdat hulle nie geweet het wat hulle doen nie!

13 Dit doen die goddelike geregtigheid dus hier reeds op homself. Sal die oneindige goddelike liefde dan begin om daar te verdoem, waar die goddelike geregtigheid die nog eindelose barmhartige liefde om ontferming smeek?

14 As mens nie erken dat die Heer werklik ernstig was met Sy bede nie, maar sê dat Hy dit slegs by wyse van voorbeeld sou gedoen het, maak mens dan nie van die Heer `n huigelaar deurdat mens Hom slegs vir die skyn aan die kruis om vergewing laat vra, maar heimlik in Hom tog die onuitroeibare wraak sien waarmee Hy al hierdie boosdoeners in en deur Homself tog vir ewig tot die allerpynlikste, helse vuur verdoem het?

15 O wêreld! O mense! O mees verskriklike onsin wat ooit êrens in die gehele oneindigheid en ewigheid uitgedink kon gewees het! Kan mens hom wel iets skandeliker voorstel, as wanneer mens vir `n valse magsposisie van die hel, ten behoewe van slegs tydelike aardse gewin, die Heer aan die kruis tot leuenaar, skynprediker, verraaier en dus tot algehele wêreldbedrieër maak? Uit wie se mond kan so `n leer en sulke woorde anders kom as uit die mond van die aartsatan?

16 Ek dink dat dit weer voldoende is om julle te laat insien watter gruwele daar kan voortkom uit `n totaal verkeerde interpretasie en uitleg van `n goddelike wet. Dat dit so is by julle op aarde, moet vir julle nou wel voor die hand liggend wees. Maar waarom dit so is en wat die oorsaak is, dit weet julle nie en dit kon julle ook nie weet nie, want die inhoud van hierdie wet het te veel verward geraak, sodat niemand hierdie knoop ooit ten volle sou kon ontwar het nie

17 Daarom het die Heer Hom oor julle ontferm en laat Hy julle in die son, waar dit tog sekerlik lig genoeg is, die ware ontwarring van hierdie knoop verkondig, sodat julle die algemene oorsprong van alle kwaad en duisternis mag insien.

18 Mens sal ewenwel sê: Ja, maar hoe kan dan soveel kwaad ontstaan het deur die verkeerde begrip van die tien Mosaïese gebooie?

19 Ek dink: Omdat die tien gebooie deur God gegee is en selfs die hele oneindige ordening van God in hulleself dra.

20 Wie dus op een of ander punt, op watter manier dan ook, buite die goddelike ordening tree, bly hy op geen punt meer in die goddelike ordening nie, omdat dit gelyk is aan `n reguit weg. Wanneer iemand waar dan ook van hierdie weg afwyk, kan hy dan sê: Ek het slegs `n vierde, `n vyfde, `n sewende of `n tiende van die weg afgewyk? Sekerlik nie, want as hy die weg ook maar ietwat verlaat, het hy al van die hele weg afgewyk. Wil hy nie na die weg terugkeer nie, dan sal mens tog sekerlik kan beweer dat juis die een punt, waar die wandelaar van die weg afwyk, die wandelaar van die hele weg afgebring het.

21 En net so is dit ook met elke afsonderlike onderdeel van die goddelike wet. Daar sal nie maklik iemand te vinde wees wat geweldig teen die hele wet sou gesondig het nie, want dit is byna onmoontlik. Dit is al genoeg as iemand op één punt gesondig het en dan daarin bly volhard. Op hierdie wyse verlaat hy tog die hele wet en as hyself nie wil en die Heer hom nie behulpsaam sou wil wees nie, sou hy nooit op die weg van die wet, of in die goddelike ordening kan terugkom nie. En so kan julle ook verseker wees daarvan dat die meeste kwaad in die wêreld helaas, seker aanvanklik, deur `n eiesinnige en kwaadwillige onbegrip, of eerder nog deur die kwaadwillige verdraaiing van die betekenis van hierdie twee laaste goddelike gebooie veroorsaak was.

22 Ons het nou egter voldoende belaglike en verkeerde interpretasies van die gebod meegedeel en daarom sal ons nou tot die verklaring van die ware betekenis van die gebod oorgaan, waardeur julle alle dwaashede nog onvergelyklik helderder belig sal sien.

Waarom die ware betekenis van die tiende gebod verskuil is

96 Baie wat die voorafgaande gelees het, sal sê: Ons is werklik baie nuuskierig oor die ware, definitiewe betekenis van die gebod, nadat elke betekenis wat ons voorheen aan die gebod gegee het, onweerlegbaar as hoogs onsinnig voorgestel was en in die belaglike getrek was. Ons sou in alle erns wel baie graag wil verneem wie nou eintlik die ‘jy’, die ‘naaste’ en die se ‘vrou’ is. Want uit die gebod is niks met sekerheid af te lei nie. Die ‘jy’ kan wel iedereen wees, maar of daar ook `n vrou daarmee bedoel kan wees, dit is nog `n ope vraag. Die naaste is uiteindelik wel ietwat nader te bepaal, veral wanneer mens die woord in `n ietwat ruimer betekenis opvat, waardeur dan elkeen wat op een of andere manier ons hulp nodig het, ons naaste is. Die vrou gee hier sekerlik die grootste probleem, want mens weet nie of daaronder slegs die getroude vrou, of ook die ongetroude vroulike geslag verstaan moet word nie. Daar word hier weliswaar meer in die enkelvoud as in die meervoud gespreek, maar dit maak die saak volstrek nie duideliker nie. Want wanneer mens in een of ander land op aarde die poligamie (veelwywery) aanvaar, dan sou mens weer met die enkelvoud duidelik `n nuwe probleem hê. Daarom is ons des te nuuskieriger oor die ware betekenis van die gebod, omdat die letterlike betekenis oral volstrek nie steekhoudend is nie.

2 En ek voeg nog hieraan toe: Dit is dus helder en duidelik dat deur die aanvaarding van die suiwer uiterlike, letterlike betekenis, slegs die grootste onsin, maar nooit een of ander gefundeerde waarheid afgelei is nie.

3 Mens sal nou weliswaar sê: Ja, waarom het die Heer die wet dan nie dadelik so gegee, dat die ware betekenis waarin dit gegee is, nie vir elkeen verborge, maar volkome oop lê, sodat mens dan ook weet hoe dit volgens hierdie betekenis in ag geneem moet word.

4 Hierdie teenwerping lyk, oppervlakkig bekyk, `n taamlike verstandige een, maar op die keper beskou, is dit so dom, dat mens hom nouliks iets kan voorstel wat nog dommer is. Sodat die buitengewone dwaasheid van hierdie teenwerping egter vir elkeen onmiddellik in die oog spring, asof mens slegs enkele myle van die son af sou staan en dit skielik met sy oë sou waarneem, of vir die geval waar die mens die bos nie meer deur die bome sou sien nie, sal ek by hierdie geleentheid enkele natuurlike, kort saamgevatte beskouinge gee.

5 Laat ons aanneem dat `n sogenaamde natuurnavorser en botanikus, om sy ondersoek te vergemaklik, op die idee sou kom om te vra; waarom het die skeppende krag van die allerhoogste skeppende wese die bome en plante nie so geskape dat die kern aan die buitekant en die bas aan die binnekant sit nie, sodat mens sonder veel moeite deur `n mikroskoop die opstyging van die sap in die takke en lote die reaksies en ander uitwerkinge daarvan, noukeurig sou kan navors en opteken nie. Dit kan tog immers nie die bedoeling van die Skepper gewees het, om die denkende mens sodanig op aarde te plaas dat hy nooit in die geheim van die wonderbaarlike werke in die natuur sou kon deurdring nie. - Wat sê julle van hierdie vraag? Is dit nie uitermatig dom nie?

6 Laat ons net aanneem dat die Heer Hom deur so 'n uitdaging sou laat ompraat en die bome en die plante binneste-buite-om sou keer; sal daar dan nie onmiddellik weer ander natuurvorsers kom wat sê: Wat het ons aan die bestudering van die uitwendige kern as ons nie tewens die wonderbaarlike vorming van die inwendige bas kan ontdek nie? Wat volg nou hieruit? Die Heer sou Hom ook nou weer moet skik en op `n onbegryplike manier die bas en die kern aan die buitekant van die boom moet aanbring. Laat ons nou net aanneem dat die Heer so iets werklik tot stand sou gebring het en dat die inwendige van die boom nou slegs uit hout sou bestaan. Sal `n volgende natuurvorser dan nie dadelik `n nuwe verlange uiter nie en sê: Deur die bas en die kern elk aan één kant is die hele wonderbaarlike vorming van die hout nou bedek. Sou `n boom dan nie so gemaak kan word dat alles, kern, hout en bas aan die buitekant sou sit of dat dit tenminste so deursigtig as die lug sou wees nie?

7 Of mens uit tallose baie organe `n saamgestelde boom so deursigtig soos lug of tenminste soos suiwer water kan vorm, dit moet optici en matematici maar uitmaak. Welke vrugte daar origens aan volkome lugtige bome groei, dit sou iemand wat hom in die omgewing van die noord- of suidpool bevind, wel die beste te wete kan kom, want daar vind soms fenomene plaas waarby, as gevolg van die streng koue, soos by julle winters op die vensterrame, daar egter in die vrye lug, kristalagtige ysbome omhoog skiet. Of daar aan hierdie bome ook vye en dadels tevoorskyn kom, is nog nie tot op hede vasgestel nie.

8 Andersyds kan julle volkome daarvan verseker wees dat met betrekking tot die bome, waarby alles, sowel kern, hout en bas aan die buitekant sou sit, dit ewe maklik sou wees om `n vierkantige bal te maak as so 'n boom. Ek meen dat deur hierdie beskouing die dwaasheid van bogenoemde teenwerping al sonhelder voor oë moet staan. Maar om een en ander, soos gewoonlik werklik kristalhelder te maak, sal ons nog enkele beskouinge daaraan toevoeg.

9 Laat ons aanneem dat `n arts, wat baie moet studeer en al `n karvrag aan geleerdheid soos `n poliep opgeslurp het, na `n sorglike siek pasiënt geroep word. Hy sal dan dikwels by so 'n siekbed staan soos `n stel ingespanne osse teen `n steil berg. Die omstanders vra die arts; wat dink u van die sieke, wat skeel hom tog? Sal hy wel geholpe kan word?

10 Na hierdie vraag trek die dokter weliswaar `n geleerde, maar tog baie bedenklike, verleë gesig en sê: Beste mense, dit kan ek nou nog nie beoordeel nie; ek moet die siekte eers met behulp van `n medisyne toets en aan die hand van die reaksies daarop, sal ek dan wel weet waaraan ek toe is. Tree daar egter geen reaksies op nie, dan sal julle self ook wel insien dat mense soos ons, nie binne in die liggaam kan kyk om die plek en die aard van die siekte op te spoor nie.

11 Dan sê iemand nogal lakoniek: Meneer die dokter, ons liewe Heer sou tog beter daaraan gedoen het as Hy die mens sou geskape het soos die skrynwerker `n kas, sodat u die mens kan open en dan kan sien wat daarin is: Of die Skepper sou by die mens die inwendige dele, waar mens nou so moeilik kan bykom, aan die buitekant moes plaas, soos die vingers, ore, oë en neus, sodat mens hierdie dele direk met `n pleister, met salf of met `n omslag te hulp sou kon kom. Die beste sou nog gewees het as Hy die mens so deursigtig soos water sou geskape het, of Hy sou hom gladnie uit sulke lewensgevaarlike dele moes saamgestel het nie, maar hom eintlik meer soos `n klip moes gevorm het.

12 Die dokter kyk nou wel ietwat nadenkend, maar sê tog. Ja, beste vriend, dit sou weliswaar beter gewees het, maar dit is nou eenmaal nie soos wat jy nou net gewens het nie. Dus moet ons onsself wel daarmee tevrede stel, dat ons maar net langs die weg van die ervaringe in staat is om ietwat noukeuriger die inwendige gesondheidstoestand en die siektebeeld van die mens te kan bepaal. Want al sou die mens ook soos `n kas oopgemaak kon word, dan sou dit vir hom nog veel lewensbedreigender gewees het as wat dit nou is, want slegs één ietwat onhandige greep in die inwendige sou hom skielik die lewe kan kos. Al sou mens ook die ingewande deur die opening kan bekyk, dan sou mens nog baie weinig daaraan gehad het. Die ingewande met hulle fyn organismes sou tog afgesluit moes bly, omdat by die ooplê sal al hulle lewenssappe en lewenskragte onmiddellik wegvloei. Wat egter die uitwendige plasing van die inwendige liggaamsdele betref, waarlik beste vriend, dit sou die menslike gestalte `n hoogs onestetiese aansien gee. En as die mens volkome deursigtig sou wees, dan sou mens vir mekaar skrik, want mens sou dan tegelykertyd die huid, die spiere, die bloedvate, die senuwees en ten slotte die beendere sien. Dat so `n aanblik nie erg aantreklik is nie, kan mens hom wel voorstel.

13 Ek dink dat deur hierdie beskouing die dwaasheid van bostaande teenwerping nog duideliker in die oog spring.

14 Nou is daar nog iemand wat sê: dit is by natuurlike, materiële dinge weliswaar absurd om te dink dat hulle innerlike ook tewens hulle uiterlike sou wees, maar die woord op sigself is immers geen boom, dier of mens nie, maar iets geesteliks, want dit het niks materieel in homself nie. Waarom sou dit dan net soos `n boom of `n mens nog een of ander onbegryplike, innerlike betekenis hê? Of hoe sou dit moontlik wees as mens die tog al buitengewone eenvoud en vlakheid van die woord aanskou?

15 Goed, sê ek, laat ons die woord vader neem. Wat beteken dit? Is die woord reeds die vader self of word met die woord `n egte wesenlike vader bedoel en is die woord slegs `n uiterlike tiperende aanduiding daarvan? Mens sal sê: Hier is die woord kennelik nie die vader self nie, maar slegs `n uiterlike aanduiding daarvan. Goed, sê ek, maar ek vra tewens: Wat moet mens dan alles onder die woord verstaan, sodat mens die woord as `n uiterlike, korrekte tiperende kenmerk kan herken? Antwoord; die woord moet `n man voorstel wat die korrekte leeftyd het, getroud is, saam met sy vrou kinders hê en hulle dan werklik vaderlik na liggaam en gees versorg.

16 Wie kan hier ook maar ietwat betwis dat hierdie taamlike verstrekkende en baie wesenlike betekenis in die eenvoudige woord "vader" beslote moet lê, waarsonder die woord glad geen woord sou gewees het nie?

17 Wanneer in die uiterlike sin elke eenvoudige woord egter `n meer innerlike verklaring en ontleding moet toelaat, hoeveel groter moet nie die innerlike, geestelike betekenis van elke uiterlike woord dan wees nie, omdat alles wat met uiterlike woorde aangedui word, tog self iets innerlik moet hê, dus iets wat geestelik, kragtig en werksaam is. `n Vader het tog ook `n siel en `n gees. Sal die woord die begrip "vader" wel korrek weergee as dit die aanwesigheid van siel en gees uitsluit? Sekerlik nie, want `n wesenlike vader bestaan uit liggaam, siel en gees, dus uit iets uiterlik, iets innerlik en iets allerinnerliks. Wanneer `n wesenlike vader dus van nature so gekondisioneer is, moet dit dan nie ook, soos in `n spieël, in die woord waarmee die wesenlike vader as vader aangedui word, ook volmaak uitgebeeld beslote lê nie?

18 Ek dink dat die noodsaaklike, innerlike betekenis van die woord nie duideliker en helderder uitgelê kan word nie. Daaruit word dan ook duidelik dat die Heer, wanneer Hy Sy wil op aarde openbaar, Hy dit vir sintuiglik waarnemende mense volgens Sy ewige goddelike orde nie anders kan meedeel as juis maar net deur uiterlike, visuele beelde waarin dan klaarblyklik `n innerlike en `n allerinnerlikste betekenis beslote lê. Daarmee word dan die hele mens, innerlik sowel as uiterlik, volgens die goddelike liefde versorg.

19 Omdat ons nou kristalhelder uiteengesit het waarom so `n ordening noodsaaklik en korrek is, sal dit nou ook baie maklik wees om die innerlike, ware betekenis van ons wet byna vanself te vind en soos dit deur my beskrywe was, kan mens haar tenminste onomstootlik as die enige ware en algemeen geldende erken. En daarom gaan ons dadelik tot so 'n beskrywing oor.

Die innerlike, eintlike betekenis van die tiende gebod

97 Die wet lui dus, soos ons reeds uit die hoof weet: "Jy mag nie die vrou van jou naaste begeer nie" oftewel; jy sal geen verlange hê na die vrou van jou naaste, wat een en dieselfde is. Wie is dan "die vrou" en wie is die "naaste"?

2 Die vrou is die liefde van elke mens en die naaste is elke mens waarmee ek, waar dan ook, in aanraking kom of wat, waar dan ook, moontlikerwys en noodsaaklikerwys my hulp nodig het. As ons dit weet, dan weet ons eintlik reeds alles.

3 Wat wil die gebod dus sê? Niks anders nie as: Elke mens moet nie selfsugtig, uit eiebelang die liefde van sy naaste opeis nie, want die eieliefde is op sigself niks anders nie as die na homself toe trek van andermansliefde vir eie genot, sonder om weer self ook maar `n vonkie liefde terug te gee.

4 So lui hierdie wet dus in haar oorspronklike, geestelike betekenis. `n Mens sê egter:

5 Hier is dit kennelik weergegee volgens die letterlike betekenis wat mens in die begin ewegoed soos nou kon uitgespreek het, waardeur baie dwalinge voorkom sou gewees het. Daarop sê ek: Dit is inderdaad korrek. Wanneer mens `n boom middeldeur splyt, kom die kern ook na buite en dan kan mens dit ewe maklik bekyk soos voorheen die bas.

6 Maar die Heer het willens en wetens die innerlike betekenis baie wys in `n uiterlike, natuurlike beeld verskans, sodat die heilige, innerlike, lewendige betekenis nie, deur watter boosaardige mense dan ook, aangetas en vernietig sou kan word nie, waardeur dan aan alle hemele en wêrelde die grootste skade toegebring sou kon word. Om die rede het die Heer ook gesê: "Vir die groot en magtige geleerdes van die wêreld sal dit verborge bly en slegs aan die kleinste, swakkes en onmondiges geopenbaar word".

7 Dit lê immers al so beslote in die dinge van die natuur. Stel jou net voor dat die Heer die bome so sou geskape het, dat hulle kern en hulle vernaamste lewensorgane heeltemal aan die buitekant van die stam sou gelê het - sê nou self, aan hoeveel gevare sou so 'n boom nie elke oomblik blootgestel wees nie?

8 Julle weet dat, wanneer mens die inwendige kern van `n boom ondeurdag of opsetlik deurboor, dit met die boom gedaan is. Wanneer een of ander skadelike wurm die hoofwortel, wat in die nouste verbinding met die kern van die boom staan, deurknaag, dan sterf die boom af. Wie ken nie die kwaadaardige sogenaamde "baskewer" nie? Wat doen hy met die boom? Hy knaag eers aan die hout en vreet hom hier en daar tot in die hooforgane van die boom, en die boom sterf af. As die boom op hierdie goedversorgde manier reeds aan soveel lewensgevare bloot staan, aan hoeveel gevare sou hy dan wel blootgestel gewees het as sy vernaamste lewensorgane aan die buitekant van die stam sou gelê het?

9 Kyk, presies so en nog onuitspreeklik veel hagliker is dit met die woord van die Heer gesteld. As die innerlike betekenis daarby dadelik aan die begin na buite toe weergegee was, dan sou daar reeds lankal geen religie meer onder die mense bestaan het nie. Hulle sou die innerlike, heilige betekenis van haar lewenskern ewegoed stukkend geknaag en bekras het soos wat hulle dit met die bas aan die buitekant van die boom van die lewe gedoen het. Reeds lankal sou die innerlike, heilige stad van God op dieselfde manier vernietig gewees het, sodat daar geen klip op die ander sou gebly het nie, soos hulle dit met die ou Jerusalem gedoen het en soos hulle dit gedoen het met die uiterlike, slegs letterlike betekenis van die woord.

10 Want die woord van God in sy uiterlike, letterlike betekenis soos julle dit in die Heilige Skrif van julle het, verskil soseer van die oerteks soos die teenwoordige hoogs erbarmlike stadjie Jerusalem van die ou wêreldstad Jerusalem.

11 Hierdie hele omsetting en verbrokkeling, netsoos die beknopte uitdrukkingswyse van die slegs uiterlike, letterlike betekenis is egter tog nie nadelig vir die innerlike betekenis nie, omdat die Heer deur Sy wyse voorsienigheid al van die ewigheid af Sy ordening so beskik het dat een en dieselfde geestelike waarheid onder die mees verskillende uiterlike beelde onbeskadig behou en deurgegee kon word.

12 Geheel anders sou dit gewees het as die Heer dadelik die naakte, innerlike geestelike waarheid, sonder die beskermende uiterlike omhulling sou gegee het. Mens sou hierdie heilige, lewende waarheid volgens eie goeddunke stukkend geknaag en vernietig het en juis daardeur sou dit dan met al die lewe gedaan gewees het.

13 Maar omdat die innerlike betekenis so verskuil is dat die wêreld haar onmoontlik ooit kan agterhaal, is die lewe beveilig, ook wanneer haar uiterlike bekleding in duisend stukke geskeur word. En so klink die innerlike betekenis van die woord dan weliswaar as dit geopenbaar word asof dit gelyk sou wees aan die uiterlike betekenis van die woord en kan dit ook in geartikuleerde klanke of woorde uitgedruk word; maar dit sorg nie in die minste vir verwarring nie. Daarom bly dit tog `n innerlike, lewende, geestelike betekenis en is as sodanig herkenbaar, deurdat dit die hele goddelike ordening omvat, terwyl die uiterlike beeld daarvan slegs `n spesiale aspek uitdruk wat, soos ons gesien het, nooit `n algemeen geldende betekenis kan hê nie.

14 Waarom die gebod wat nou net behandel is, egter van buite af bekyk slegs `n uiterlike omhulsel is en waarom die bekendgemaakte innerlike betekenis `n waaragtige innerlike, geestelike en lewende is, sal ons nou deur middel van `n klein nabeskouing in `n helder lig plaas.

15 Die uiterlike, visuele gebod is bekend, innerlik wil dit sê: Het geen verlange na die liefde van jou broeder of jou suster nie!

16 Waarom word die gebod, die inhoud en nalewing wat so swaar is, in die beeld van die vrou wat nie begeer mag word nie, gehul?

17 Ek maak julle by hierdie geleentheid slegs attent op `n uitspraak van die Heer Self, waarin Hy Hom oor die liefde van die man vir die vrou as volg uitgelaat het: Hy het gesê: "So sal `n seun sy vader en moeder verlaat en sy vrou aanhang".

18 Wat wou die Heer daarmee aangetoon het? Niks anders nie as; die magtigste liefde van die mens op aarde is die vir sy vrou. Want wat het die mens in sy ordening op aarde meer lief as sy liewe, pragtige, goeie vrou? In die vrou lê dus die hele liefde van die man, soos omgekeerd die vrou in haar ordening sekerlik niks sterker liefhet as die man na haar hart nie.

19 So word dan ook in die gebod, deur die beeld van die vrou, die hele liefde van die man, of van die mens in die algemeen, weergegee, omdat die vrou in wese niks anders is as `n uiterlike, teer omhulsel van die liefde van die man nie.

20 By wie kan dit nou ontgaan dat hierdie uitleg met die beeld: "Jy sal nie die vrou van jou naaste begeer nie" eweveel gesê word as: Jy sal nie tot eie voordeel die liefde van jou naaste begeer nie, en hier word die hele liefde bedoel, omdat die vrou op aarde ook die hele liefde van die man omvat.

21 Wanneer julle dit ook maar ietwat noukeurig beskou, dan is dit selfs voor die hand liggend dat alle uiterlike, aan ons bekende onsekerhede van die uiterlike beeld van die wet niks anders is nie as suiwer innerlike, algemene sekerhede. Hoe, dit sal ons dadelik sien.

22 Kyk, die "jy" is onseker. Waarom? Omdat volgens die innerlike betekenis iedereen daarmee bedoel word, dit is om`t ewe of dit oor die manlike of vroulike geslag gaan. Eweneens is die vrou onseker, want daar word nie gesê of daar sprake is van `n ou of `n jong vrou, één of meer, `n meisie of `n weduwee nie. Waarom is dit onseker? Omdat die liefde van die mens iets heeltemal eie is, en dus geen ou of jong vrou, geen weduwee en geen meisie genoem kan word nie, want in elke mens is die liefde uniek. Hierna moet die naaste geen verlange hê nie, omdat dit die mees eie in elke menselewe is. Elkeen wat na hierdie liefde `n hebsugtige, afgunstige of hunkerende verlange het, belaag in `n sekere sin sy naaste soos `n moordlustige, omdat hy sy liefde of lewe ten behoewe van sy eie voordeel sou wil bemagtig. Derhalwe is ook die naaste onseker. Waarom? Omdat daarmee in die geestelike sin elke mens, sonder onderskeid van geslag, bedoel word.

23 Ek dink dat dit vir julle nou taamlik duidelik sal wees dat die innerlike betekenis wat deur my aan julle meegedeel is, die enigste korrekte is, omdat dit alles omvat.

24 Nou sal menigeen miskien vanuit sy beperkte insig die volgende gevolgtrekking maak en sê: As die sake so staan, dan is dit immers geen sonde as iemand by die vrou of dogters van sy naaste slaap of daarna verlang nie. Dan sê ek; ho ho, my beste vriend, met hierdie opmerking het jy die plank flink misgeslaan. Word onder "jy sal die liefde van u naaste nie begeer nie, en wel sy hele liefde", nie alles verstaan wat hy aan dierbaar in sy hart dra nie? Kyk, so is dit in wese volgens die gebod nie slegs verbode om na die vrou en dogters van jou naaste te verlang nie, maar die gebod geld vir alles wat die liefde van jou broeder omvat.

25 Om hierdie rede was die twee laaste gebooie ook oorspronklik as één gebod saam gegee. Hulle is slegs verskillend deurdat in die negende gebod nog eens in die besonder aangegee word dat die liefde van die naaste gerespekteer moet word, terwyl in die tiende gebod presies dieselfde, maar dan volgens die mees innerlike betekenis saamgevat, weer gegee word, om in die algemeen die geheel respekvol in ag te neem.

26 Dat bygevolg ook die verlange na die vrou en dogters van die naaste verbode is, is tog sekerlik vir iedereen voor die hand liggend. Dit is presies so, soos wanneer mens iemand `n hele os gee, mens gee daarmee ook die ekstremiteite, soos stert, horings, ore en pote ensovoorts saam. Of wanneer die Heer iemand `n wêreld sou skenk, Hy tog alles wat hom op die wêreld bevind sou saamgee en nie sê: Slegs die inwendige van die wêreld is joune, maar die oppervlak behoort aan My.

27 Ek is van mening dat die saak vir die begrip van die mense nie duideliker uitgelê kan word nie. Ons het nou die innerlike, waaragtige betekenis van die gebod, soos dit in alle hemele ewig van krag is en waarvan die geluksaligheid van alle engele afhang, volkome leer ken en het alle moontlike teenwerpinge weerlê. Dus is ons daarmee ook klaar en daarom sal ons onsself ook dadelik na die elfde, skitterende saal voor ons begewe. Daar sal ons dan alles wat daar tot nou toe gesê is, in die helderste lig vind, soos op één punt saamgevat en bevestig. Laat ons dus binnetree!

Elfde saal - elfde gebod. Die liefde tot God

98 Ons is reeds in hierdie saal en sien in die middel daarvan ook `n ronde bord aan `n groot, wit glansende pilaar. Dit glans soos die son en in die middel staan in robynrooi stralende skrif geskrywe:

2 "Jy sal God u Heer bo alles liefhê met u hele hart en met al u lewenskragte wat deur God verleen is ".

3 Naas die inhoudryke, pragtige sonbord sien ons tewens, meer as in die ander sale ook, `n groot aantal opgroeiende kinders wat, soos julle kan sien, nou eers na die bord kyk, dan weer met hulle leraar praat en vervolgens in hulleself gekeer, met hulle hande kruiselings op die bors daarby staan soos standbeelde. Die hele aanblik sê reeds dat dit hier om iets buitengewoon belangriks gaan.

4 Menigeen sou hom miskien kan afvra en sê: Dit was natuurlik te verwagte, maar op die keper beskou wil die op die sonbord geskrywe gebod tog niks anders in wese sê as dit wat alle vorige gebooie alreeds tesame gesê het. Waarom moet juis die bord dan hier so glans, terwyl alle vorige tien borde slegs eenvoudig wit was en soos gebruiklik met `n donker substansie beskrywe was? Hierdie opmerking is nie heeltemal sonder innerlike betekenis nie, maar desondanks verloor dit hier haar waarde, soos alle ander leringe en beweringe na slegs één woord uit die mond van die Heer sondermeer hulle glans moet verloor.

5 Dit is presies soos dit deur die groot natuur op aarde dag in en dag uit byna as vanselfsprekend aangetoon word. Laat ons onsself net voorstel hoeveel duisende en nogeens duisendmaal duisend kleiner en soms ook groter en sterker ligte daar elke nag vanuit die hoë hemel na die duister aarde straal. Selfs die maan is dikwels die hele nag aktief. By die pragtige lig steek die mense op aarde byna ewe veel kunsligte gedurende die nag aan.

6 By hierdie oorvloed aan lig sou mens dink dat dit nie uit te hou sou wees gedurende die nag op aarde met al die lig nie, maar die ervaring het ons altyd nog geleer dat na die ondergaan van die son, ondanks die feit dat daar steeds meer ligte aan die hemel verskyn, dit op aarde steeds donkerder word, namate die son verder agter die horison verdwyn.

7 Wie kan sê dat hierdie ligte nie pragtig is nie? Ja, `n middelmatige vereerder van God se wondere moet by die aanblik van die nagtelike sterrehemel met die hande op sy bors sê: O Heer, ek is nie waardig om in U heiligdom, in hierdie oneindige tempel van U almag te wandel nie! Ja waarlik, mens kan elke nag met die volste reg uitroep: O Heer, wie U werke aanskou, ondervind `n trotse vreugde daarby.

8 Waarom dan `n trotse? Omdat elke mens vir hom werklik voldoende rede het om uit `n gevoel van suiwer vreugde en saligheid behoorlik trots te wees omdat Hy, wat sulke wonderwerke skep, sy Vader is!! - Iedereen het dus redelikerwyse die heilige reg om hom te verheug wanneer hy snags min of meer in homself gekeer die groot wonderwerke van sy almagtige Vader aanskou. En waarlik, die vlam van `n lamp of die van `n kaggel is nie minder `n wonderwerk van die almagtige Vader as die skitterende stralende lig van die tallose sterre aan die hemel nie!

9 En kyk nou, al hierdie so bewonderenswaardige, wonderbaarlike prag lyk soos die Woord van die Ou Testament in al sy fasette.

10 Ons sien aan hierdie ou, maar nog steeds nagtelike hemel, `n nouliks te tel aantal groter en kleiner ligte. Hulle straal heerlik en wie hulle aanskou, word te alle tye met `n diep, heilige eerbied vervul. Waarom? Omdat sy gees iets groots vermoed agter hierdie ligte. Maar hulle staan nog te ver van hom af. Hy kan kyk en reik en tas, maar die klein ligte met hulle groot inhoud wil nie naby sy ondersoekende gees kom nie.

11 Wie is egter hierdie hemelligte in die ou hemel van die gees?

12 Kyk, dit is al julle bekende, van God se gees vervulde patriarge, vaders, profete, leraars en leiers van die volk. Maar op aarde is daar tog ook `n hele spul kunsmatige ligte; wie is hierdie dan in die Ou Testament? Dit is die agtenswaardige mense wat getrou geleef het volgens die woord wat uit die mond van die mense wat met God se gees vervul was, gekom het, en wat deur hulle lewenswandel hulle bure verlig en verkwik het.

13 So het ons hierdie pragtige, nagtelike skouspel voor ons. Wel word soms, deur nagtelike plaaslike storms die strale van die hemel hier en daar deur verbytrekkende wolke kortstondig bedek. Maar dieselfde storm, wat eers `n ligonvriendelike wolk voor die pragvolle sterrehemel skuif, juis hierdie storm dryf die wolk langs die horison weg, waarna die uitspansel skoner word as wat dit voorheen was. Alles en elkeen word angstig deur so 'n kortstondige storm en verlang weer na die rustige, pragtige, deur baie duisende ligte verligte nag. Maar `n natuurkundige sê: Sulke storms is niks anders nie as die gewone voorbodes van die naderende dag; daarom hoef mens nie angstig te wees nie.

14 So is dit ook werklik. Want waar groot kragte in beweging gesit word, kan mens dit tog met reg opsom en sê: Hier kan `n nog groter, ja die allergrootste oerkrag nie ver weg wees nie, want klein stormpies is niks anders as systrominge van `n groot orkaan, wat nie meer so ver weg is nie. Dus het ons natuurkundige wel gelyk en ons verkwik ons nog steeds aan die heerlike prag van die wonderbaarlike nag.

15 Ons dwaal soos verliefdes rond onder die baie vensters van die groot, pragtige huis en kyk met `n hart vol fantasie en verlange omhoog na die deur `n naglampie swak verligte ligopeninge van die huis, waaragter ons die voorwerp van ons liefde vermoed.

16 Baie vermoedens, duisend waardevolle gedagtes skiet soos vallende sterre langs ons liefdeshemel, maar geeneen van die vlugtige, kortstondige liggies wil die dors van ons liefde voldoende lafenis gee nie.

17 So gaan dit ook met die mens in die ou nagtelike sterrehemel van sy gees. Maar wat gebeur daar? Deur die opgaan van die son begin die horison rooi te kleur. Ligter en ligter word dit aan die horison waar die son opkom. Nog één blik na die voorheen so pragtige hemel, en wat sien mens? - Mens sien die een na die ander ster verdwyn.

18 Die son, die heerlike son kom met haar oerewige daglig op en daar is aan die hemel geen sterretjie meer te sien nie, want die son het met haar lig elke atoompie van die hemel ligter gemaak soos wat die tallose sterre tesame dit nie tydens die nag kon bewerkstellig het.

19 Vir die wagtende verliefde, wat die hele nag tevergeefs rondgedool het, gaan slegs één venster van die huis, wat vir hom so besonder belangrik is, oop. En vanuit die een venster begroet die vurig verlangde voorwerp van sy hart hom en sê met `n welwillende blik meer vir hom, as sy tallose fantasieë en gedagtes voorheen tydens die nag.

20 So sien ons in die groot natuur daagliks `n skouspel wat volkome met ons geestelike ooreenstem.

21 Die maan, net soos Moses, sien ons met afnemende en verblekende lig agter die avondlike gebergte ondergaan wanneer die magtige son in die môre bokant die horison opkom. Alles wat voorheen tydens die nag nog in `n geheimsinnige duister gehul was, staan nou helder verlig voor almal se oë!

22 Dit alles is die werk van die son. En aan die geestelike hemel is alles die werk van die een Heer, die een Jesus; Hy alleen is die enige God van hemel en alle wêrelde!

23 Wat Hy Self is soos die goddelike son van alle sonne, dit is ook elke afsonderlike woord uit Sy mond, ten opsigte van alle tallose woorde uit die monde van geïnspireerde patriarge, vaders en profete. Tallose vermaninge, wette en voorskrifte vind ons in die verloop van die Ou Testament. Dit is sterre en ook kunsmatige liggies van die nag. Maar dan kom die Heer, spreek slegs één woord - en die woord weeg op teen die hele Ou Testament.

24 En sien, om juis hierdie rede verskyn dan ook die eerste woord hier in hierdie elfde saal soos `n selfstandige stralende son, waarvan die lig weliswaar tallose sterre goed verlig, maar dat dit daarenteen self ewig nooit nodig het om hom van die weerskyn van die sterre te bedien nie. Want dit is immers die oerlig waaruit al die tallose sterre hulle deel van die lig geneem het.

25 So sal dit ook hier in hierdie verskyningsvorm seker begryplik wees waarom die vorige tien borde slegs wit, dus matglansend opgestel is, terwyl ons hier die oerewige sonlig uitgebeeld sien, wat geen voorafgaande of nagtelike lig nodig het nie, maar reeds al die lig in homself het.

26 Wie dit ook maar ietwat ter harte neem, sal volkome insien waarom die Heer gesê het: "By die gebod van die liefde is Moses en al die profete inbegrepe". Hiermee is seker net so veel gesê, as wanneer mens op natuurlike gebied sou kan sê: Oordag sien mens die sterre nie meer nie en het mens hulle lig ook nie meer nodig nie, omdat al hulle lig eindeloos deur die lig van die son oortref word. - Hoe die volle waarheid egter daarmee kristalhelder aangetoon sal word, sal julle by die vervolg sien.

Die liefde van God - die oergrondstof van alle skepsele

99 Die liefde van God is die oergrondstof van alle skepsele, want sonder haar sou daar ewig nooit iets geskape kon word nie. Hierdie liefde stem ooreen met die allesverwekkende en tot lewebringende warmte en slegs deur hierdie warmte sien julle die aarde onder julle voete groen word.

2 Deur die warmte kry die starre boom sy blare, gaan hy bloei en dit is die warmte binne-in hom wat die vrugte tot rypheid bring. Daar bestaan trouens op die hele aardoppervlak geen wese of voorwerp wat by `n totale afwesigheid van warmte sou kon ontstaan nie.

3 Mens sal miskien hierteen inbring; by die ys, en veral by die poolys, ontbreek tog seker alle warmte. Daarmee sal die warmte tog nie veel te make hê nie, want by `n temperatuur van so `n veertig grade onder nul sou mens net graag wou weet of daar `n warmtemeter bestaan wat nog `n spoortjie van warmte daarby sou kon aantoon. Hierop sê ek niks anders nie as dat die geleerdes van hierdie aarde nog geen instrument uitgevind het waarmee hulle die absolute warmte-eenheid en die absolute koue-eenheid nougeset kan bepaal en goed meetbaar van mekaar skei nie. By ons is `n ander maatstaf ingevoer en gebruiklik, omdat ons onsself in die suiwer, innerlike kennis bevind.

4 Die geleerdes op aarde begin met die meet van die koue op die oomblik wat die water vries. As die eintlike koue al op die vriespunt begin, dan sou ek tog net graag wou weet, volgens watter wette, of op watter manier die koue dan kan toeneem? Waarom voel julle `n temperatuur van so 'n vier tot vyf grade onder die sogenaamde vriespunt, nog ietwat draaglik aan en waarom ervaar elkeen die koue reeds as baie pynlik, wanneer die termometer tot minus agtien grade gedaal het? Kan mens hier nie met die volste reg sê: Minus agtien grade voel mens pynliker as minus vier grade, omdat by minus vier grade kennelik nog meer warmte aanwesig is as by minus agtien grade? Kan mens nou minus agtien grade reeds as uitgangspunt vir die volledige koue neem? O nee, want mens het al minus dertig grade koue meegemaak. Die was nog veel pynliker as die by minus agtien grade. Waarom? Omdat dit weer verreweg minder warmte bevat as die van minus agtien grade. Minus veertig grade sal egter nog pynliker wees as minus dertig. Is dit egter al `n rede om te beweer dat die warmte volkome afwesig is by hierdie minus veertig grade?

5 Ek sê vir julle dat dit maar net oorgange is van warmte na koue en dus ook omgekeerd. Daarom kan mens die volgende, veel korrekter maatstaf aanneem:

6 Elke ding, elke liggaam wat nog in staat is om warmte op te neem, kan nie volkome koud genoem word nie, want die hoeveelheid warmte wat dit bevat, kom ooreen met sy grootte en digtheid. `n Ysklont van die hoogste noorde kan op die vuur gesmelt word, waarna die water tot by die kook gebring kan word. Sou die ys geen gebonde warmte bevat het nie, dan sou dit nooit opgewarm kon word nie.

7 Koue is dus die eienskap van `n wese, waarin die vermoë tot verwarming absoluut nie meer aanwesig is nie. So kan mens selfs met reg die vorming van die ys op die noordpool enkel en alleen toeskrywe aan `n reaksie van die warmte, waarby sy, bedreig deur die koue, haar materie vasgryp, saamtrek en verstewig, om sodoende die meeste weerstand teen die eintlike koue te kan bied.

8 Die warmte is dus identiek aan die liefde, maar die eintlike koue is identiek aan die eintlike, helse liefdeloosheid. Waar dit dominerend wil optree, daar bewapen die alles opwekkende en behoudende liefde haar daarteen, sodat die eintlike, alles dodende koue nie in staat sal wees om `n oorwinning op die aldus gewapende liefde te behaal nie.

9 Wat beteken vervolgens: "Het God lief bokant alles"? Natuurlik gesien kan dit onmoontlik iets anders beteken nie as:

10 Verbind jou lewenswarmte wat deur God gegee is, met jou skeppende en versorgende oerwarmte van jou Skepper; dan sal jy die lewe ewig nooit verloor nie.

11 Sal jy egter jou liefde, oftewel jou lewenswarmte, vrywillig van die goddelike oerlewenswarmte afskei en in `n sekere sin as `n selfstandige heersende wese wil bestaan, dan sal jou warmte geen meer voeding kry nie.

12 Jy sal daardeur in `n steeds groter kouegraad beland. En hoe dieper jy sal wegsink in die steeds strenger wordende koue, des te moeiliker sal dit word om jou weer te verwarm. Het jy egter tot volledige koue oorgegaan, dan het jy totaal ten prooi geval aan die satan, waar jy, volkome koud synde, nie meer in staat sal wees om warmte op te neem nie!

13 Oor dit wat daar verder met jou sal gebeur, kan geen engel in die hemel jou ook maar iets weet te vertel nie.

14 In God is weliswaar oneindige dieptes, maar wie sal dit deurgrond en daarby die lewe behou?

15 Ek dink dat die mens uit hierdie kort voorbeskouing al geleidelikaan begin te begryp, waarom die gebod, wat `n woord van die Heer is, die hoogste, ja die son van aller sonne en die woord van alle woorde is. In die volgende sal ons nog meer daaroor vertel.

Wat beteken: Om God bo alles lief te hê?

100 Ek sien al iemand wat kom en sê: Alles goed en wel, maar hoe moet mens die een goddelike woord na God Self toe, verwesenlik? Hoe sou mens dan God eintlik moet liefhê en nog wel bo alles? Sou mens miskien so op God verlief moet wees soos `n jong bruidegom op sy mooi, ryk bruid? Of sou mens op God ewe verlief moet wees soos `n matematikus op sy wiskundige berekening, of `n astronoom op sy sterre? Of sou mens so verlief moet wees soos `n spekulant op sy koopware, of soos `n kapitalis op sy geld, of soos `n landheer op sy besittings, of soos `n regerende monarg op sy troon? Dit is die enigste denkbare maatstawwe vir ernstige menslike liefde, want die liefde van kinders vir hulle ouers kan mens gevolglik nie as `n ernstige maatstaf vir liefde hanteer nie, omdat die praktyk ons immers leer dat kinders hulle ouers kan verlaat om `n goeie huwelik te sluit, of baie geld te verdien of `n hoë ereloopbaan aan te neem. By dit alles tree die liefde van die kinders vir hulle ouers meer op die agtergrond en moet hulle noodgedwonge plek maak vir `n sterker liefde. Daarom is hier slegs die kragtigste maatstawwe vir menslike liefde aangereik, waarby dit die vraag is, wat mens nou eintlik vir die liefde tot God moet aanlê.

2 Kom daar egter nou iemand wat sê: Vir hierdie of daardie, dan sê ek daarenteen; vriend, dit is onmoontlik!

3 Dit is waar, dat die deur my aangegewe kragtigste maatstawwe vir die liefde, weliswaar die enigste is waaraan die grootste liefdeskrag van die mens gemeet kan word, maar daar word immers gesê dat mens God bo alles moet liefhê, dit wat soveel wil sê as; meer as alles op hierdie wêreld.

4 Dan is dit die vraag hoe om te begin, hoe om die liefde te verhef tot `n potensie waarvan geen menslike gees hom een of ander meetbare of vergelykbare begrip kan vorm nie. Mens sal miskien sê: `n Mens sou God nog meer moet liefhê as sy eie lewe. Dan sê ek, as teenwerper; die liefde vir die eie lewe is nog minder met die allerhoogste liefde vir God te vergelyk as die liefde van kinders vir hulle ouers. Want daar is al baie voor nodig, as kinders uit liefde vir hulle ouers hulle lewe op die spel plaas; hulle wil juis baie eerder hê dat die ouers vir hulle om lewe en dood veg.

5 Bygevolg blyk die eieliefde van die kinders, ten opsigte van die liefde vir hulle ouers, dikwels verreweg sterker te wees. Andersyds sien ons dat die kinders van die mense vir ander voordele, dikwels hulle lewe, byna met doodsveragting, op die spel plaas. Die een seil in stormagtige nagte oor die oseaan, die ander begewe hom in die vuurlinie van `n vyandelike leër, `n derde daal dikwels af na brokkelige afgronde om kosbare metale uit die aarde te win. En so sien ons dat hierdie uiterlike, ernstige wêreldse maatstawwe van menslike liefde seker sterker is, en in die algemeen swaarder weeg as die liefde van die kinders vir hulle ouers en die liefde vir die eie lewe.

6 Maar waartoe dien al hierdie maatstawwe, as ver daarbo uit die liefde tot God van `n sodanige potensie moet wees, dat alle ander maatstawwe van die liefde, volkome in die niet moet versink vergeleke daarby? Kyk, beste vriende en broeders, ons teenwerper het ons skerp aangeval en ons sal ons baie stewig op die been moet hou om `n oorwig oor hom te kry.

7 Maar ek sien nou net weer `n baie ernstig kykende teenstrewer. Hy tree, baie seker van sy oorwinning, na vore en sê: O, met hierdie teenwerper sal ons gou klaar wees, want die Heer het ons tog Self `n maatstaf gegee waaruit blyk hoe mens God moet liefhê. Ek hoef daarom niks anders te sê as wat die Heer Self gesê het nie, naamlik: "Wie My gebooie onderhou, dit is hy wat My liefhet". Dit is dus die eintlike maatstaf, waarvolgens `n mens God moet liefhê.

8 As die teenwerper genoeg skerp en sterk tande het om daarin te sit, moet hy nog maar net probeer om `n ander, onoortreflike waarneming van die liefde te maak. Goed, sê ek, die teenwerper is nog in die omgewing en maak aanstaltes om hom in hierdie teen​werping vas te byt. Daarom sal ons hom aanhoor en net sien wat hy alles na vore sal bring. Hy sê:

9 Goed, my liewe en vriendelike teenstander, met jou teenwerping het jy my met jou maatstaf vir die hoogste liefde tot God nie veel meer bewys as dat jy `n taamlike goeie geheue het, waardeur jy so menige tekste uit die Heilige Skrif by die hand het. Maar kyk, wie van al hierdie tekste profyt in sy lewe wil hê, moet nie net weet hoe dit lui nie, maar moet dit ook lewendig vir homself kan voorstel wat dit wil sê.

10 Wat sou jy dan sê as ek jou nie slegs één, maar verskeie teen​strydige tekste, uit die mond van die Heer Self gespreek, sou voorlê, waarin Hy aantoon dat die liefde, as vervulling van die wet, nie voldoende is nie? Nou trek jy weliswaar `n gesig asof jy wil sê: Sodanige tekste kan in die Skrif tog slegs dun gesaai wees. Maar dan sê ek: Beste vriend, absoluut nie! Luister maar, as jy wil, sal ek jou dadelik `n halfdosyn aanbied.

11 Is die gesprek van die Heer met die ryk jongeling aan jou bekend? Vra hy nie: "Heer, wat moet ek doen om die ewige lewe te verwerf?" Wat antwoord die Heer hom daarop? Jy sê triomfantlik dat die Heer gesê het: "Onderhou die gebooie en het God lief, dan sal jy lewe!" Goed, sê ek, maar wat sê die jongeling? Hy sê: "Heer, dit het ek al van jongs af gedoen".

12 Dit is alles korrek. My vraag is; maar waarom het die jongeling hierdie antwoord vir die Heer gegee? Hy wou daarmee vir Hom sê: Ondanks die feit dat ek dit alles van jongs af gedoen het, merk ek tog niks van `n wonderbaarlike ewige lewe in myself nie.

13 Waarom lê die Heer nou nie vir die jongeling uit dat die onderhouding van die gebooie nie voldoende is vir die bereiking van die ewige lewe nie, maar voeg Hy, in plaas daarvan, onmid​dellik `n belangrike sin daaraan toe waarin Hy sê: "Verkoop al jou goedere, verdeel die geld onder die armes en volg My na!"

14 Vraag: As die Heer dus Self so `n toevoeging gemaak het, is die onderhouding van die gebooie as hoogste liefde vir God dan voldoende? Kyk, daar lê al `n probleem; maar laat ons verder gaan.

15 Wat het die Heer eens vir Sy apostels en leerlinge gesê wanneer Hy hulle die te vervulde pligte voorgestel en aanbeveel het? Hy het niks anders gesê as slegs hierdie eenvoudige, baie betekenisvolle woorde: "Wanneer julle egter alles gedoen het, erken dan dat julle lui en nuttelose knegte is".

16 Nou vra ek jou: Gee die Heer hier te kenne dat die nalewing van die gebooie voldoende is, hoewel Hy tog kennelik verklaar dat elke mens wat die wet volkome in ag neem, homself dan heeltemal nutteloos moet beskou? Kyk, daar is die tweede, ietwat groter probleem. Maar nou verder!

17 Ken jy die gelykenis van die fariseër en die tollenaar in die tempel? Die fariseër getuig van homself met `n geruste gewete in die heiligdom dat hy, in teenstelling tot baie ander, die wet van Moses in haar volle omvang altyd getrou en baie noukeurig, dus volkome en volgens die letter vervul het. Maar die arme tollenaar agter in `n hoek van die tempel gee met sy ongemene deemoedige houding, aan elkeen wat hom sien, duidelik te kenne dat hy met die nalewe van die Mosaïese wet nie veel gedoen het nie, want, baie bewus van sy sonde, durf hy nie eens na God se heiligdom op te kyk nie, maar beken self sy nutteloosheid voor God en smeek Hom om genade en barmhartigheid.

18 As die wet nou toereikend was, dan sou ek tog wel graag van jou, my beste teksvaste vriend, wil weet waarom die Heer hierdie fariseër, wat die hele wet streng in ag geneem het, dan ongeregverdig en die arme sondige tollenaar as geregverdig uit die tempel laat gaan het?

19 Kyk, as mens dit in die regte lig beskou, dan lyk dit asof die Heer met die “slegs onderhouding van die wet” alweer Self `n derde baie aansienlike probleem geskep het. Jy haal nou weliswaar die skouers op en weet nie meer waar aan jy toe is nie, maar maak geen sorge vir jou nie, daar kom nog ietwat beters! Dus maar weer verder.

20 Wat sou jy dan sê as ek jou uit die Skrif, en wel uit die mond van die Heer Self, `n teks sou aanhaal, waarmee Hy die hele wet indirek ongeldig verklaar en in plek daarvan `n heel ander hulpmiddel insit, dit wat die enigste middel is waarmee die verkryging van die ewige lewe deur Homself gewaarborg word?

21 Jy sê nou: Goeie vriend, hierdie teks sou ek ook wil hoor. Jy kry hom dadelik, beste vriend! Wat het die Heer eens gesê toe Hy `n kind langs die weg gevind, hom opgeneem, teen Sy hart gedruk en geliefkoos het? Hy het gesê: "As julle nie word soos hierdie kind nie, dan sal julle die hemelryk nie binnegaan nie!"

22 Vraag: Het hierdie kind, wat nog nouliks in staat was om enkele woordjies te brabbel, ooit die wette van Moses bestudeer en vervolgens sy lewe streng daarvolgens ingerig? Op die hele wêreld is daar seker geen mens wat so dom is dat hy so iets sou kan beweer nie. Die vraag is dus: Hoe kon die Heer nou, as belangrikste motief vir die verkryging van die ewige lewe, `n kind aanwys wat met die hele wet van Moses nog geen jota te make gehad het nie? Vriend, ek sê verder niks hier nie as; as jy sou wil, probeer dan maar net om iets hierteen in te bring. Jy swyg. Daaruit begryp ek, dat jy jou met jou opstelling, ten opsigte van die vierde probleem, al taamlik ver op die agtergrond teruggetrek het.

Waaruit bestaan die liefde tot God?

101 Jy kon uit hierdie vier voorbeelde gesien het dat die Heer, enersyds die maar net nalewing van die wet vir die verkryging van die eintlike ewige lewe, nie voldoende vind nie en dit lyk wel of Hy selfs die wet in die vierde voorbeeld ophef.

2 Wat sou jy egter sê as ek jou `n paar voorbeelde sou aanhaal waarin die Heer Hom oor die onderhouding van die wet selfs berispend uitlaat? Jy sê nou; dit sal tog nie waar wees nie! Tog kan ek jou dadelik, nie net één nie, maar as jy wil, verskeie voorbeelde daarvan gee. Luister dus!

3 Iedereen wat die Mosaïese wet ook maar ietwat in haar geheel deurgeblaai het, moet weet hoe baie Moses die gasvryheid vir die Israelitiese volk aanbeveel het. Wie teen die gasvryheid sondig, word voor God en voor die mense strafbaar verklaar. Die wet betreffende die gasvryheid, was vir die Israelitiese volk, wat sterk tot hebsug geneig was, ten seerste op die hart gedruk om hulle daardeur teen eieliefde en hebsug te behoed en die naasteliefde by te bring.

4 Dit was dus `n wet om `n vreemde gas, veral wanneer hy aan die Israelitiese volk behoort het, met alle voorkomendheid te ontvang en te dien; en hierdie wet het van God gekom, want God en nie Moses nie, was die wetgewer.

5 Wanneer dieselfde Heer, wat eens via Moses die wette gegee het, egter in Bethanië in die huis van Lasarus kom, dan is dit Martha wat die mees wetsgetroue is en al haar kragte aanwend om hierdie hooggeëerde gas so goed as moontlik te bedien. Maria, haar suster, vergeet die wet van suiwer vreugde oor die verhewe gas, gaan in alle rus aan Sy voete sit en luister vol aandag na die verhale en gelykenisse van die Heer. Martha, wat haar vererg vir haar suster, omdat sy glad niks doen nie en by hierdie geleentheid die wet geheel en al vergeet, wend haar in haar ywer tot die Heer en sê: "Heer, ek het soveel te doen, sê tog vir my suster dat sy my `n bietjie kom help!" Of nog duideliker gesê: “Heer, grondlegger van die Mosaïese wet, herinner my suster tog aan die onderhouding daarvan.”

6 Maar wat sê die Heer nou? "Martha, Martha!" sê Hy, "jy maak jou baie druk oor wêreldse dinge! Maria het egter die beste deel gekies en dit sal haar ewig nooit ontneem word nie".

7 Sê jy my nou net, beste vriend, of dit nie `n duidelike berisping van die Heer was oor die so ywerig en nougesette nalewing van die wet en daarenteen `n buitengewone lofuiting aan die persoon wat haar, in `n sekere sin, nie oor die hele wet bekommer het nie, maar slegs deur haar handelswyse laat blyk het:

8 Heer, as ek U maar het, dan is die hele wêreld geen sent meer vir my werd nie! - Toon die Heer nie weer hier aan dat slegs die onderhouding van die wet niemand die beter, ja die beste deel gee, wat hom ewig nooit ontneem sal word nie? Kyk, dit is dus `n vyfde probleem. Maar nou verder.

9 Wat sê die Heer Self aan Moses en wel by die derde gebod: "Jy moet die sabbat heilig!"? Die vraag is: Wat doen die Heer egter Self, ten aanskoue van die letterlike vervulling van Sy wet? Kyk, Hy gaan na hulle toe en ontheilig kennelik Self, volgens die letterlike betekenis van die wet, die sabbat deur selfs Sy leerlinge op `n sabbat toestemming te gee om are te pluk en hulle met die korrels te voed. Hoe geval dit jou onderhouding van die wet van Moses, waarby die Heer Self nie net vir Hom nie, maar tot groot ergernis van hulle wat die wet volgens die letter vervul, die hele sabbat so te sê oorboord gegooi het? Jy sal sê: Dit kon die Heer baie goed gedoen het, want Hy is ook Heer van die sabbat.

10 Goed, maar ek vra: Het die fariseërs, wat hulle daaraan vererg het, geweet dat die seun van die timmerman ook Heer van die sabbat was? Jy is van mening dat hulle dit aan Sy wonderwerke moes gesien het. Maar dan sê ek: Vir die volk was wonderwerke nie toereikend om die volkome goddelikheid in Christus te erken nie, want profete het te alle tye wonderwerke verrig; die egte werke en ook af en toe die valse. Mens kan dus nie vooropstel dat die wondere van Christus die fariseërs van Sy goddelikheid en heerlikheid moes oortuig het nie.

11 Alle profete behalwe Hy, het die sabbat egter geheilig; slegs Hy werp hom oorboord. Moes dit geen ergernis gewees het vir die letterknegte (skrifgeleerdes) nie? Seer seker en tog dwing die Heer dit nie af nie.

12 Maar wat volg hieruit? Niks anders nie as dat die Heer hierdie nalewing van die gebod op sigself, heeltemal onderaan geplaas het. Waarom? `n Klein gelykenis uit jou eie sfeer en uit die sfeer van elke mens wat ooit op aarde geleef het, sal jou die antwoord gee.

13 `n Vader het twee kinders. Hy het aan sy twee kinders sy wil as`t ware wetlik bekendgemaak. Hy wys hulle `n akker en `n wingerd aan en spreek: Julle het sterk manne geword en daarom verlang ek nou van julle dat julle hierdie wingerd en hierdie akker vlytig vir my sal bewerk. Uit julle ywer sal ek aflei wie van julle beide my die meeste liefhet. Wel nou, dit is die natuurlike wet, waarvolgens die seun, wat sy vader die meeste liefhet, die heerlik​heid van sy vader ten deel sal val.

14 Maar wat doen beide die seuns? Die een neem die vurk, spit die aarde die hele dag vlytig om en bewerk die akker en die wingerd. Die ander neem daarby die werk so gesê op sy gemak aan. Waarom? Hy sê: As ek op die land of in die wingerd is, moet ek steeds my liewe vader mis; bowendien is ek nie so hebsugtig soos my broer nie. As ek maar my liewe vader het en by hom kan wees wat my tog die naaste aan die hart lê, het ek weinig behoefte aan een of ander toedeling van `n heerlikheid.

15 Die vader sê dan ook so af en toe vir hierdie tweede seun: Kyk tog net hoe vlytig werk jou broer en probeer so om my liefde te wen. Maar die seun sê: O liewe vader, as ek op die veld is, dan is ek ver weg van u en my hart laat my geen rus nie, maar sê steeds hardop vir my; die liefde woon nie in die hand nie, maar in die hart en daarom wil sy ook nie met die hand nie, maar met die hart gewen word! Gee u, vader, my broer wat so vlytig werk, die akker en die wingerd; ek het genoeg daaraan as u my maar sal toestaan dat ek u altyd na hartelus mag liefhê soos wat ek u wil en moet liefhê, omdat u my vader, my alles is.

16 Wat sal die vader nou sê en wel uit die diepste van sy hart? Sekerlik niks anders nie as:

17 Ja, my geliefde seun, jou hart het myne vir jou geopen; die wet was slegs `n proef. Want, my seun, die liefde bevind haar nie in die wet nie, omdat hy wat slegs die wet onderhou, dit doen uit eieliefde om my liefde en my heerlikheid so met sy daadkrag te verdien. Wie die wet so onderhou, is nog ver van my liefde verwyder, want sy liefde gaan nie na my uit nie, maar na die beloning.

18 Jy het jou binneste na buite gekeer, jy het die wet weliswaar nie verag nie, omdat jou vader haar opgelê het, maar jy het jou bokant die wet verhef en jou liefde het jou daarbo oorheen gevoer, terug na jou vader. Daarom sal jou broeder ook dan die akker en die wingerd kry en van my heerlikheid besit neem. Maar jy, my mees geliefde seun, sal kry wat jy gesoek het, naamlik die vader self en al sy liefde!

19 Ek dink, my beste vriend, dat uit hierdie gelykenis tog kristal​helder sal blyk wat waardevoller is, die slegs droogweg nalewing van die wet, of die oorheersing daarvan en maar net die omhelsing van die liefde.

20 As dit vir jou nog nie heeltemal duidelik is nie, dan vra ek jou die volgende: As jy die geleentheid sou hê om `n bruid uit twee jong dogters te kies en jy weliswaar daarvan oortuig is dat hulle albei van jou hou, maar tog nog nie heeltemal seker weet watter een die meeste van jou hou nie, sou jy dan nie graag wil weet wie jou die meeste liefhet om vervolgens daardie een te kies nie? Jy sê: Dit is wel duidelik, maar hoe moet jy dit aanvoer om dit agter te kom? Dit sal ons dadelik sien.

21 Kyk, eers gaan jy na die een. Sy is ywerig besig en sy weet geen raad met al die werk wat sy uit suiwer liefde vir jou verrig nie, want sy maak hemde, kouse, naghemde en nog meer van sodanige kledingstukke vir jou. Sy is so druk daarmee besig, dat sy daardeur dikwels nie, of maar skaars, merk dat jy na haar toe kom. Kyk, dit is die eerste. Die tweede werk baie traag. Sy werk ook wel vir jou, maar haar hart is soseer met jou besig, dat sy haar aandag moeilik by die werk kan hou. As jy haar besoek en sy jou van ver af sien aankom, is daar van werk geen sprake meer nie, want dan is daar vir haar niks wat waardevoller en belangriker is nie as slegs jy! Jy is slegs alles vir haar, vir jou gee sy die hele wêreld op! Sê my net, wie van hierdie twee sou jy kies?

22 Jy sê: Beste vriend, ek is duisendmaal liewer vir die tweede, want wat interesseer die paar hemde en kouse my? Dit is duidelik dat die eerste my maar net probeer wen, deur die waardering vir haar verdienste van my te wil afdwing. Maar die ander probeer my liefde te wen. Dit staan bo alle verdienstelikheid en ken niks hoër as my en my liefde nie. Haar sou ek dan ook tot vrou neem.

23 Goed, sê ek jou, my liewe vriend, sien jy nou nie duidelik die karakter van Martha en Maria hier nie? Sien jy wat die Heer gesê het vir Martha, wat druk volgens die wet besig was en vir Maria, wat niks gedoen het nie?

24 Daaruit kan jy dan ook begryp, wat die Heer, bo die wet uit, van elke mens verlang en hoe Hy tewens, duidelik te kenne gee waaruit die liefde van die mens vir God bestaan. Juis om die rede vervloek die Heer selfs, innerlik geïrriteerd, die letterknegte van die wet (fariseërs en skrifgeleerdes), prys die sondige tollenaar en maak vir diewe, hoereerders en egbrekers die hemelryk eerder toeganklik as vir droë letterknegte.

25 Daarom vra ek, as teenwerper, met die volste reg nou nog eens; volgens watter maatstaf moet mens God bo alles liefhê? Het ek die maatstaf, dan het ek alles, maar het ek nie die maatstaf nie, dan het ek lief soos iemand wat nie weet wat liefde is nie. Daarom nog eenmaal die vraag:

26 Hoe moet mens God bo alles liefhê? En ek, Johannes, sê: Om God bo alles lief te hê wil sê:

27 Om God bo alle wette uit lief te hê! Hoe, dit sal die vervolg aantoon.

Hoe mens God bo alles moet liefhê

102 Om egter deur en deur te ervaar en te begryp hoe mens God bo die wet uit moet liefhê, moet mens weet dat die wet op sigself niks anders is as `n saai weg na die eintlike liefde van God nie.

2 Wie God in sy hart begin liefhê, het die weg reeds afgelê; maar wie God slegs deur die onderhouding van die wet liefhet, is met sy liefde nog steeds `n reisiger op die weg waar geen vrugte groei en waar rowers en diewe die wandelaar dikwels inwag.

3 Maar wie God suiwer liefhet, die het Hom al bo alles lief! Want om God bo alles lief te hê, beteken tog: Om God bo alle wette uit lief te hê. Wie buite op die weg is, moet voortdurend tree vir tree verder gaan om so op die moeisaamste wyse die vooropgestelde doel te bereik, maar wie God dadelik liefhet, die slaan die hele weg, dus die hele wet oor en op die manier het hy God bo alles lief.

4 Mens sou nou miskien kan sê: Dit klink vreemd, want volgens ons begrip beteken, "Om God bo alles lief te hê": Om God meer lief te hê as alles in die wêreld. Goed, sê ek, maar vra dadelik daarby; volgens watter maatstawwe moet `n mens egter so 'n liefde meet? Die teenwerper het die maatstawwe, wat geld vir die hoogste moontlike liefde van die mense op aarde, duidelik genoeg in `n ry gesit en laat sien dat die mens op hierdie wyse glad geen maatstaf vir die “bo alles liefhê van God” kan aanlê nie.

5 Maar ek sê: Word daar nie duidelik deur die gegewe wet aange​toon hóé die mens homself, met sy begeerte met betrekking tot wêreldse dinge, moet gedra nie? In dié wet word alle dinge dus uitgebeeld en daarnaas word die regte beperking vir die liefde van die mens gegee, waarvolgens elke mens homself ten opsigte van wêreldse dinge moet gedra.

6 Wanneer iemand nou God bo die wet liefhet, dan het hy Hom sekerlik ook bo alle wêreldse dinge lief, omdat, soos gesê, juis deur die wet aangegee word hoe mens die wêreldse dinge moet gebruik en hoe `n mens homself ten opsigte daarvan, volgens die goddelike ordening moet gedra. Met `n kort aanvulling, aan die hand van `n vergelykbare situasie, sal die hele saak sonhelder word.

7 Die Heer het vir die ryk jongeling gesê: "Verkoop alles, verdeel dit onder die armes en volg My!" Wat wil dit sê? Met ander woorde, niks anders nie as; as jy, jongman, die wet nageleef het, verhef jou dan nou daarbo uit, gee alle wette en al haar dinge aan die wêreld terug en bly jy by My, dan het jy die lewe!

8 Wie sal nou nie begryp wat dit beteken om God bo die wet uit lief te hê nie?

9 Verder het die Heer aan sy leerlinge gesê; "As julle nie word soos hierdie kindjie nie, dan sal julle die ryk van God nie binnegaan nie". Wat wil dit sê? Niks anders nie as:

10 As julle nie na My toe kom soos dié kindjie nie en daarby op niks of niemand let nie, nóg op die wet, nóg op die wêreldse aangeleenthede, en My soos dié kind met alle liefde omhels nie, dan sal julle die ryk van God nie binnegaan nie. Waarom nie? Wel, omdat die Heer Self weer gesê het: "Ek is die weg, die waarheid en die lewe!" Wie so tot My, as synde volkome één met die Vader, wil kom, die moet deur My, die stal oftewel die ryk van God, binnegaan.

11 Solank iemand dus nie die Heer Self omhels nie, kan hy nie by Hom kom nie, al sou hy rotsvas duisend wette standvastig in ag geneem het. Want wie nog op die weg is, is nog nie by die Heer nie; maar wie by die Heer is, wat sou hy nog met die weg te make het?

12 Maar hier onder julle is dwase en wel baie honderdduisende wat die weg veel hoër aanslaan as die Heer. En as hulle al by die Heer was, dan draai hulle weer om en verwyder hulle van Hom af, om maar weer op die ellendige weg te wees! Sulke mense belewe meer vreugde aan knegskap, slawerny en aan `n harde juk as aan die Heer, wat elke mens vry maak. Sy juk is besonder sag en Sy las is lig. Sag is die juk, sodat dit op die lewensweg nie mag druk op die skouers van die liefde vir die Heer nie, en baie lig die las, wat die enigste wet van die liefde is! Laat ons nog `n voorbeeld bekyk.

13 Die wetsgetroue fariseër prys homself op die weg, maar die tollenaar vind die hele weg besonder moeilik, want hy was nooit in staat om die doel daarvan te oorsien nie. Hy verdeemoedig hom voor die Heer in sy hart, hy erken sy swakte en onvermoë om die weg presies te volg. In plaas daarvan sluit hy God die Heer in sy hart in en maak so `n reuse sprong oor die hele moeilike weg en bereik daarmee sy doel!

14 Vir wie is dit nou nie duidelik voor die hand liggend, wat "om die Heer bo alles lief te hê" beteken nie? Dus gaan ons verder. Martha is op die weg, Maria by die doel! Hieroor hoef mens nouliks nog iets te sê nie, want dit is hier kristalhelder wat "om die Heer bo alles lief te hê" beteken.

15 Maar wil ons ten oorvloede die saak nog duideliker hê, laat ons dan nog eens na die skouspel kyk waarin die Heer driemaal aan Petrus gevra het of hy Hom liefhet. Waarom het Hy hom dan driemaal gevra? Die Heer weet tog al dat Petrus Hom liefhet en Hy weet ook dat Petrus al drie dieselfde vrae vanuit dieselfde hart en vanuit dieselfde mond gelykluidend sou beantwoord. Dit weet die Heer. Dit is dan ook nie die rede dat Hy hierdie vraag aan Petrus gestel het nie, maar sodat Petrus sou erken dat hy vry is en die Heer bo alle wette uit liefhet. En daarom beteken die eerste vraag: "Petrus, het jy My lief?" - Petrus het jy My op die weg gevind? Dit bevestig Petrus en die Heer sê: "Laat My skape wei", dit wil sê: Leer ook jou broeders om My so te vind! - Die tweede vraag: "Petrus, het jy My lief?" beteken: Petrus, is jy by My, staan jy by die deur? Petrus bevestig dit en die Heer sê: “Laat dan My skape wei!" oftewel; bring dus ook jou broeders saam, sodat hulle by My mag wees by die deur na die lewe! - En vir die derde keer vra die Heer aan Petrus: "Het jy My lief?" Dit wil soveel sê as: Petrus, staan jy bo elke wet? Is jy in My soos wat Ek in jou is? Angstig bevestig Petrus dit en die Heer sê nogmaals: "Laat My skape dan wei en volg My!" Dit wil soveel sê as; bring dan ook jou broeders, sodat hulle in My mag wees en in My ordening en in My liefde mag woon soos jy.

16 Want om die Heer te volg, wil sê: Woon in die liefde van die Heer. Ek dink dat dit oorbodig is om nog meer oor "God bo alles lief te hê" te sê. En omdat ons dit nou weet en die lig van alle lig leer ken het, sal ons onsself dadelik na die twaalfde en laaste saal begewe.

Twaalfde saal - twaalfde gebod. Die naasteliefde

103 Ons is binne en sien hier in die middel van hierdie groot en pragtige saal ook weer `n sonbord, waarop in die middel in rooi stralende skrif geskrywe staan: "Dit is gelyk aan die eerste, dat jy jou naaste sal liefhê soos jouself; daarin lê die wet en die profete." Nou kan iemand dadelik opstaan en sê: Hoe moet `n mens dit begryp, om die naaste lief te hê soos jouself? Die eieliefde is `n ondeug, dus kan die daarmee gelykgestelde naasteliefde tog ook niks anders as `n ondeug wees nie, omdat, op hierdie wyse, die eieliefde tog kennelik as basis vir die naasteliefde geneem word. As ek soos `n deugsame mens wil lewe, dan mag ek myself nie liefhê nie. Wanneer ek myself egter nie mag liefhê nie, dan mag ek my naaste immers ook nie liefhê nie, omdat die liefdesverhouding tot die naaste volkome moet ooreenkom met die verhouding tot die eieliefde. Dan sou "die naaste liefhê soos jouself" beteken dat jy die naaste gladnie moet liefhê nie, omdat mens homself ook nie moet liefhê nie.

2 Kyk, dit is so die gangbare teenwerping, wat sekerlik nie al te moeilik weerlê kan word nie. Omdat die eieliefde van elke mens soveel as sy eie lewe self is, is vanuit die perspektief gesien die natuurlike eieliefde vanselfsprekend, want om geen eieliefde te hê nie, sou soveel beteken as om geen lewe te hê nie!

3 Dit gaan dus hier om die verskil tussen die geregverdigde en die ongeregverdigde eieliefde te sien.

4 Die ‘geregverdigde eieliefde’ is die eieliefde wat geen groter verlange het na die dinge van die wêreld as wat deur die korrekte maatstaf van die goddelike ordening aan haar toebedeel is nie; hierdie maatstaf word voldoende in die sewende, negende en tiende gebod aangegee. Verlang die eieliefde meer as wat hierdie maatstaf aangee, dan oorskry dit die vasgestelde grense van die goddelike ordening en dit moet reeds by die eerste oortreding as sonde beskou word. Volgens hierdie maatstaf moet die naaste​liefde dus ook ingedeel word. As iemand `n broeder of `n suster bo hierdie maatstaf uit liefhet, dan begaan hy met sy broeder of suster afgodery en maak hom of haar daardeur nie beter nie, maar slegter.

5 Meestal is die gebieders wat oor die volkere heers, sowel die huidige as die van alle tye, vrugte van 'n buitensporige naasteliefde. Hoeso? `n Willekeurige volk het iemand uit sy midde, vanweë sy uitsonderlike talente, bo die geregverdigde maatstaf lief, maak hom tot heerser oor hulle almal en moes dit later verduur om deur hom of deur sy nakomelinge gevoelig vir hierdie ondeug gestraf te word.

6 Mens sal nou sê: Maar konings en vorste moet daar tog wees om die volkere te lei en hulle sou tog deur God Self aangestel wees? Dit sal ek nie direk ontken nie, maar hoe dit is en hoe dit sou moet wees sal ek hier by hierdie geleentheid toelig.

7 Wat het die Heer aan die Israelitiese volk gesê toe hulle `n koning verlang het? Niks anders nie as: "Aan alle sonde wat die volk teenoor My begaan het, het Ek ook nog die grootste toegevoeg, naamlik dat hulle, ontevrede oor My leiding, `n koning verlang het". Uit hierdie sin is, volgens my mening, voldoende om af te lei, dat die konings, nie as `n seën deur God nie, maar as `n oordeel aan die volk gegee was.

8 Vraag: Is konings aan God se sy noodsaaklik om die mensdom te lei? Op hierdie vraag kan dieselfde antwoord gegee word as op `n ander vraag, wat as volg lui: Het die Heer by die skepping van die wêreld en by die skepping van die mens een of ander helper nodig gehad?

9 Volgende vraag: Welke konings en vorste het deur al die tye, dus ook in die teenswoordige tyd, die Heer gehelp om die ordening van die wêrelde in stand te hou en dit in hulle bane te lei? Welke hertog het Hy nodig vir die winde, watter vors vir die verspreiding van die lig en watter koning ter bewaking van die oneindige ruimtes van die wêrelde en sonne? As die Heer egter sonder vorstelike of konink​like bystand by magte is om Orion toe te rus, die Groot Hond sy voedsel aan te reik en die groot volk van wêrelde en sonne in `n onwrikbare orde te handhaaf, sou Hy dit dan nodig hê, om by die mense van hierdie aarde, konings en vorste aan te stel wat Hom met Sy skeppinge sou moes help?

10 As ons teruggaan na die oergeskiedenis van die volkere, dan sal ons sien dat elke volk oorspronklik `n suiwer teokratiese grondwet gehad het, wat beteken dat hulle geen ander heer as slegs God bo hulle gehad het nie. Eers mettertyd, toe volkere hier en daar ontevrede geword het oor die baie vry en mees liberale regering van God, omdat dit daarby te goed met hulle gegaan het, het hulle begin om mekaar buitensporig lief te hê. En gewoonlik het een of ander persoon, vanweë sy besondere talente, aan die algemene liefde ten prooi geval. Die mens wou hom as leidsman hê. Maar dit bly nie by die leidsman nie, want die leidsman moes wette uitvaardig, die wette moes bekragtig word en so groei daar uit die leidsman `n heer, `n gebieder, `n patriarg en vervolgens `n vors, `n koning en `n keiser.

Keisers, konings en vorste is dus nooit deur God gekies nie, maar slegs bevestig as `n oordeel vir die mense, wat as gevolg van hulle vrye wil, sulke keisers, konings en vorste uit hulle midde gekies het en aan hulle, alle mag oor hulself verleen het.

12 Ek dink, dat hierdie toeligting voldoende sal wees om in te sien dat elke buitensporigheid van eie- sowel as naasteliefde `n gruwel vir God is.

13 Om die naaste lief te hê soos jouself wil dus sê: Om jou naaste in die goddelike ordening lief te hê, dus volgens die regverdige maatstaf wat oorspronklik deur God aan elke mens toebedeel was. Vir diegene wat dit nog nie grondig kan begryp nie, sal ek nog `n paar voorbeelde daaraan toevoeg, waaruit hy duidelik kan aflei watter gevolge, die een sowel as die ander oordrywing met hom saambring.

14 Laat ons aanneem dat daar in een of ander dorp `n miljoenêr woon. Sal hy die dorp gelukkig maak, of sal hy hom in die ongeluk stort? Ons sal sien. Die miljoenêr sien dat die openbare geldmark wankel; wat doen hy? Hy verkoop sy obligasies en koop vervolgens onroerende goed, in die vorm van landgoedere. Die dorpsheer, waarvan hy vroeër slegs `n onderdaan was, bevind hom soos gewoonlik in groot geldnood. Ons miljoenêr word gevra, om kapitaal aan die dorpsheer te leen. Hy doen dit vir `n hoë rente, met as waarborg die verband van die dorpsheer self. Sy bure, die ander dorpsbewoners, het ook geld nodig. Hy leen dit aan hulle sonder besware na inskrywing in die verbandregister. So gaan dit jarelank deur. Die dorpsheer word steeds minder vermoënd en die bure in die dorp minder welvarend. Wat gebeur daar? Ons miljoenêr gryp eers die dorpsheer en, omdat hy geen rooi sent meer besit nie, moet hy hom op genade of ongenade oorgee, kry hoogstens uit suiwer grootmoedigheid ietwat reisgeld en ons miljoenêr word die eienaar van die heerlikheid en tewens heer oor die wat by hom in die skuld staande bure. Omdat hulle nie in staat is om hom nóg kapitaal, nóg rente te betaal nie, word hulle besittings getakseer (belas) en verbeurd verklaar.

15 Hier het ons die baie natuurlike gevolge van die geluk van `n miljoenêr, of iemand wat baie oordrewe eieliefde besit, wat dit aan sy dorpsbewoners besorg het. Meer hoef mens nie daaroor te sê nie. Laat ons nou oorgaan tot die tweede geval.

16 Daar woon êrens `n baie arm gesin. Hulle het nouliks genoeg om in die daaglikse lewe die kop bo water te hou. `n Buitengewone ryk, en tewens besonder mensliewende man leer hierdie arme, maar origens brawe en agtenswaardige familie ken. Hy, in die besit van verskeie miljoene, ontferm hom oor die gesin en dink by homself; ek sal die gesin met één slag baie gelukkig maak. Ek sal hulle `n landgoed skenk en bowendien nog `n aansienlike vermoë van `n halfmiljoen. Bowendien sal ek die genoegdoening hê om te sien hoeseer die gesigte van hierdie arm mense sal opklaar. Hy voeg die daad by die woord. `n Hele week lank word daar in die gesin niks anders as vreugdetrane vergiet nie en ook vir Ons Liewe Heer word menigmaal "God sy dank" gesê.

17 Maar laat ons nou net so 'n jaar later na die gelukkige gesin gaan kyk: Ons sal dan by hulle ewegoed alle luukse ontdek wat mens altyd in die huise van die rykes kan vind. Hierdie familie word bowendien ook hardvogtiger en hulle sal hulle nou in die geheim probeer wreek op al diegene wat tydens die vroeëre armoede nie na hulle omgesien het nie. Die "God sy dank" sal verdwyn en uitrustings, bediendes in bediendedrag en dergelike kom in die plek daarvan.

18 Vraag: Het hierdie groot oordaad aan naasteliefde die arm gesin nou gebaat of geskaad? Ek dink dat die mens hier nie veel woorde nodig het nie, maar slegs alle luukse in oënskou hoef te neem om haarfyn te kan beoordeel welke voordeel die gesin vir die ewige lewe deur die aan haar verleende oormaat aan naasteliefde ontvang het. Hieruit word egter duidelik dat die mens hom met die naasteliefde, net soos met die eieliefde, moet beperk deur hom aan die korrekte maatstaf van die regverdige goddelike ordening te hou.

19 As `n man sy vrou oordrewe liefhet, dan sal hy haar bederf. Sy word ydel, hoogmoedig en daardeur sogenaamd behaagsiek. Die man sal hande kort om aan al die verlangens van sy vrou te kan voldoen.

20 Ook `n bruidegom sal sy bruid, wanneer hy haar te veel liefhet, onbesonne en ten slotte ontrou maak.

21 Daarom is die korrekte maatstaf in die liefde altyd noodsaaklik. Maar tog bestaan die naasteliefde uit iets baie anders as dit wat ons tot nou toe leer ken het. Waaruit die naasteliefde egter innerlik, geestelik beskou bestaan, sal ons in die vervolg duidelik van hierdie mededeling insien.

Waaruit bestaan die eintlike, ware naasteliefde?

104 Om grondig te weet waaruit die eintlike, ware "naasteliefde" bestaan, moet mens eers weet en volledig begryp wie nou eintlik `n naaste is. Dit is die grootste probleem. `n Mens sal sê: Hoe sal ons dit agterkom? Want die Heer Self, wat as enigste die naasteliefde aanbeveel het, het nêrens iets naders aangegee nie. Toe die skrifgeleerdes Hom vra wie die naaste dan wel sou wees, het Hy hulle slegs in `n gelykenis getoon wie vir die bekende ongelukkige Samaritaan `n naaste was, naamlik `n Samaritaan self, wat hom na die herberg gebring het nadat hy sy wonde met olie en wyn versorg het.

2 Daaruit blyk egter dat slegs onder bepaalde omstandighede, ongelukkige mense "naastes" aan hulle weldoeners en hulle dus ook omgekeerd "naastes" vir hulle weldoeners is. As daar dus slegs onder hierdie omstandighede "naastes" bestaan, wie is die gewone mense se naaste dan, die wat nog self nie in `n ongeluk was nie en nog nooit êrens in `n situasie was waarin hulle `n ongelukkige kon bystaan nie? Is daar dan geen algemene teks wat nader aangee wie die naaste is nie? Want in hierdie gelykenis word slegs die hoogste nood en aan die ander kant `n groot welgesteldheid, gepaardgaande met `n goeie hart, as voorwaarde vir die begrip "naaste" gegee.

3 Daarom sal ons net kyk of daar nie meer uitgebreide tekste te vinde is nie. Daar is een en dit lui as volg:

4 "Seën hulle wat u vervloek en doen goed aan u vyande!" Dit is `n teks waaruit mens duidelik kan aflei dat die Heer baie ver met die naasteliefde gaan, waarby Hy selfs jou vyande en diegene wat jou vervloek, nie uitgesluit het nie.

5 Verder lui `n ander teks; "Maak vriende met die onregverdige Mammon". Wat wil die Heer daarmee sê? Niks anders nie as dat die mens geen geleentheid verby moet laat gaan om goed te doen aan sy naaste nie. Hy staan selfs in uiterlike opsig `n openlike vergryp aan goedere van `n ryke toe, as daardeur, weliswaar slegs in die uiterste geval van nood, baie of tenminste verskeie hulpbehoewendes gehelp kan word.

6 Verder vind ons `n teks waarin die Heer sê: "Wat se goed julle ook maar aan één van hierdie armes gedoen het in My Naam, dit het julle vir My gedoen". Hierdie sin word deur die Heer by die beskrywing van die "jongste" oftewel geestelike oordeel bevestig, wanneer Hy aan die uitverkorenes sê: "Ek het naak, hongerig, dorstig, siek, as `n gevangene en sonder onderdak na julle toe aangekom en julle het My opgeneem, versorg, geklee, gespysig en gelawe" en vir die verworpenes sê Hy dat hulle dit alles nie gedoen het nie. Die goeddoeners verontskuldig hulle, asof hulle dit nooit sou gedoen het nie en die slegtes, dat hulle dit wel sou gedoen het, as Hy maar net na hulle toe sou gekom het. En die Heer gee dan duidelik aan:

7 "Wat julle ook maar in My Naam vir die armes gedoen het of nie gedoen het nie, dit geld vir My".

8 Uit hierdie teks kom die eintlike naasteliefde reeds taamlik duidelik na vore en hier word aangegee wie dus die eintlike naaste is.

9 Ons sal egter nog een teks bekyk; en dit lui soos volg: "Wanneer julle `n gastemaal berei, nooi dan nie diegene uit wat dit julle weer met `n gastemaal kan vergoed nie. Daarvoor sal julle geen loon in die hemel ontvang nie, want dit het julle reeds op aarde gekry. Maar nooi behoeftiges, kreupeles, gebrekkiges, dus in elke opsig arm mense uit, wat dit julle nie kan vergeld nie, dan sal julle julle loon in die hemel ontvang. So leen julle ook geld uit aan hulle wat dit nie vir julle kan teruggee nie, dan sal julle daarmee woeker vir die hemel. Leen julle egter julle geld aan hulle wat dit vir julle met rente kan terugbetaal, dan het julle alreeds julle loon ontvang. Wanneer julle aalmoese gee, doen dit in stilte en laat die regterhand nie weet wat die linker doen nie. En julle Vader in die hemel, wat in die verborgene sien, sal julle daarvoor seën en beloon in die hemel!"

10 Ek is van mening dat uit hierdie tekste reeds kristalhelder blyk wie daar deur die Heer met "eintlike naaste" bedoel word. Daarom sal ons net kyk watter betekenis daaragter sit.

11 Oral sien ons dat daar deur die Heer slegs armes teenoor welgestelde mense geplaas word. Wat volg daaruit? Niks anders as dat deur die Heer die arm mense, ten opsigte van die welgestelde mense, as die eintlike naastes aangedui word en deur Hom as sodanig teenoor mekaar gestel word, en dus nie rykes teenoor rykes of armes teenoor armes nie. Rykes teenoor rykes kan hulleself slegs dan as naastes beskou, wanneer hulle hulle vir dieselfde goeie, God welgevallige doeleindes verenig. Arm mense is egter onderling ook naastes, wanneer ook hulle hulleself so goed as moontlik in geduld en in die liefde tot die Heer, broederlik onder mekaar verenig.

12 Die eerste graad van naasteliefde bly dus altyd dié tussen welgestelde en arm mense, tussen sterk en swak mense, en staan in dieselfde verhouding as die tussen ouers en kinders.

13 Waarom moet armes egter teenoor rykes, swakkes teenoor sterkes, net soos kinders teenoor hulle ouers as allernaaste beskou en behandel word? Om geen ander as die volgende baie eenvoudige rede wat die Heer as die allernaaste vir elke mens, Hom volgens Sy eie uitspraak op hierdie wêreld by voorkeur met die armes, die swakkes en die kinders vereenselwig het nie. Want Hy het immers self gesê: "Wat julle vir die armes doen, het julle vir My gedoen"! Ook al sal julle My nie altyd wesenlik, persoonlik by julle hê nie, tog sal julle altyd armes in julle midde hê, wat (wil die Heer sê) My in `n sekere sin volkome verteenwoordig.

14 So sê die Heer ook oor `n kind: "Wie so 'n kind in My Naam opneem, neem My op.

15 Uit dit alles volg dat mense, namate hulle deur die Gees van God vervul is, mekaar min of meer as "naastes" moet beskou. Die Heer skenk Sy gees egter nie aan die rykes van die wêreld nie, maar altyd net aan die armes, swakkes en vir die wêreld onmondige mense. Die arme is al min of meer van God se gees vervul omdat hy arm is, want die armoede is tog `n hoofaandeel van die gees van die Heer.

16 Wie arm is, het in sy armoede gelykenis met die Heer, terwyl die ryke dit nie het nie. Die Heer ken hulle nie, maar die armes ken Hy. Daarom moet die armes vir die rykes die naaste wees, waar hierdie rykes na toe moet kom as hulle nader aan die Heer wil kom, want die rykes kan hulle onmoontlik as die naaste van die Heer beskou. In die verhaal van die ryk swelger het die Heer Self die oneindige kloof tussen Homself en die rykes laat sien. Slegs die arm Lasarus plaas Hy in Abraham se skoot, dus as die naaste aan Hom, die Heer.

17 Ook gee die Heer in die geval van die ryk jongeling aan, wie eers sy naaste sou moet wees, voordat hy weer tot die Heer sou mag kom om Hom te volg. En oral stel die Heer die armes, sowel as die kinders voor as sy naaste, of ook as Sy ware verteenwoordigers. Hulle moet die welgesteldes liefhê soos hulself, maar is nie ook dadelik hul gelyke nie. Want die Heer sê immers dat die gebod van die naasteliefde gelyk is aan die eerste, waarmee Hy niks anders wil sê nie as; wat julle vir die armes doen, dit doen julle vir My!

18 Dat rykes mekaar nie as naastes moet beskou nie, word duidelik as die Heer sê dat die rykes nie rykes as gas moet vra nie en hulle geld nie aan rykes moet uitleen nie, en dat Hy aan die ryk jongeling gesê het om sy goedere nie onder die rykes, maar onder die armes te verdeel.

19 Maar wanneer `n ryke sou sê: My allernaaste is tog my kinders, dan sê ek; gladnie! Want die Heer ontferm hom tog maar net oor `n arm kind wat langs die pad bedel en spreek: Wie so 'n kind in My Naam opneem, neem My op! Met kinders van rykes het die Heer nooit iets te doen gehad nie.

20 Om die rede begaan die ryke, wanneer hy angsvallig vir sy kinders sorg, `n baie ernstige sonde teen die naasteliefde. Die ryke sorg die beste vir sy kinders wanneer hy vir `n opvoeding sorg wat vir die Heer welgevallig is en sy vermoë nie vir sy kinders opspaar nie, maar dit grotendeels aan die armes bestee. Doen hy dit, dan sal die Heer sy kinders opneem en langs die beste weg lei. Doen hy dit nie, dan wend die Heer Sy aangesig van hulle af, trek Sy hande terug en laat hulle in hulle prilste jeug reeds oor aan die hande van die wêreld, dit wat egter beteken, in die hande van die duiwel. Dan word die kinders van die wêreld, wêreldse mense, dit wil sê dat hulle as`t ware self duiwels word.

21 As julle maar net geweet het hoe al die stamkapitaal en veral die onvervreembare erfgoed deur die Heer op `n verskriklike manier tot in die laagste, derde graad van die hel vervloek is, dan sou julle van skrik en angs verstar tot die hardheid van `n diamant!

22 Daarom moet alle rykes, waar hulle ookal mag wees, dit soveel moontlik ter harte neem, hulle hart soveel moontlik van hulle rykdom afwend, en met hulle rykdom soveel moontlik goed doen, wil hulle aan die ewig rokende hel ontkom. Want daar is in die hiernamaals twee soorte helle; `n langdurige in duister oorde, van waaruit slegs onbegryplike smal weë lei en waarop dit met die wandelaar nie veel beter gaan as met die kamele vir die oog van die naald nie. Daar is egter ook `n ewige hel, waaruit na my wete tot nou toe nog geen pad weglei nie. Laat die rykes, asook elkeen wat soveel besit dat hy nog altyd iets vir die armes kan doen, dit ter harte neem. Hiermee is nou uiteengesit waaruit die eintlike naasteliefde bestaan. So word hulle (die kinders) ook hier op die son geleer en voortdurend in praktyk gebring. Hoe dit gebeur, sal ons in die volgende van naderby beskou.

Praktiese onderrig in die naasteliefde vir die leerlinge in die hiernamaals

105 Julle weet dat iets nêrens tot stand kom met slegs teoretiese kennis en geloof nie. Wat baat dit iemand, as hy sy kop met `n duisend korrekte teorieë volgestop het? Wat baat dit iemand, as hy alles wat in die boek des lewens geskrywe staan, as absoluut waar beskou? Daaraan het mens net soveel as wanneer mens hom letterlik die gehele musiekteorie sy eie sou gemaak het en dan sou dink dat die mens, as mens hierdie teorie in praktyk sou bring, werklik die voortreflikste komposisies tot stand sou kon bring, of op sy minste `n prominente virtuoos op een of ander instrument sou kon wees. Vraag; sal mens met al hierdie grondige teoretiese kennis, maar sonder enige praktiese vaardigheid, in staat wees om een of ander waardevolle stuk te komponeer? Of sal mens selfs die eenvoudigste maat van `n komposisie somaar kan sing of op `n musiekinstrument kan speel? Sekerlik nie, want sonder praktiese oefening het mens niks aan alle teorieë nie.

2 Dit is dieselfde as wanneer daar `n dwase vader sou wees, wat weliswaar sy kind goed sou versorg en sy verstand ontwikkel, maar steeds sy voete aanmekaar gebonde sou hou. Vraag; sal die kind kan loop as hy ander sien loop en as hy alle maniere van loop en alle voetbewegings van `n Spaanse dansleraar teoreties sou leer ken het? Die eerste stap wat hy waag, sal al so onseker uitval dat die slegs teoreties opgeleide kind dadelik op die grond sal lê.

3 Hiermee is meer as duidelik aangetoon dat sonder die praktyk die kennis net nêrens heen dien nie! Dit is soos `n brandende kroonkandelaar in `n leë saal, wie se lig slegs vir homself brand, maar niemand tot voordeel strek nie. Daarom is die daadwerklike uitoefening van dit wat mens geleer het en wat mens weet, onweerlegbaar die hoofsaak. Aangesien dit in die ryk van die suiwerste geeste altyd vernaamlik op die doen aankom, en die handelinge volgens die naasteliefde die vernaamste beginsel van al die geestelike werke is, word juis die gebod van die naasteliefde dan hier ook meer daadwerklik as teoreties geleer.

4 Maar hoe? Hierdie, soos julle sien, reeds volwasse leerlinge word by allerlei geleenthede deur die meer volmaakte geeste saamgeneem en moet veral by die nuutkommers vanaf die aarde die ware naaste, die wat minder naaste en dan ook die res leer onderskei. Hulle moet begryp, hoe hulle hulleself ten opsigte van die naastes, die wat minder naaste en die res behoort te gedra.

5 Soos bekend, is die gevoel van medelye op jeugdige leeftyd groter as op die kragtige, manlike leeftyd. Daardeur gebeur dit ook dat hierdie leerlinge elkeen wat hulle teëkom met diep medelye en groot barmhartigheid opneem.

6 Hulle sou elkeen dadelik die hemel wil binneskuif, omdat hulle nog nie uit ervaring geleer het dat die hemel slegs vir die waaragtige naastes `n besondere saligheid is, maar vir die minder naastes en die res `n groot, selfs allergrootste kwelling is. By hierdie geleenthede leer hulle dus eers volkome insien dat die eintlike naasteliefde hieruit bestaan, dat mens elke wese sy vryheid moet laat en mens hom dit moet gee waarna sy hart uitgaan.

7 Wanneer mens vir iemand iets anders wil doen as dit wat sy liefde verlang, bewys mens hom geen liefdesdiens nie. As iemand sy buurman vir `n jas vra en die buurman gee hom in plaas daarvan `n brood, sal die vraer dan daarmee tevrede wees? Seker​lik nie, want hy het slegs `n jas, maar geen brood gevra nie.

8 Wanneer iemand by `n familie kom en om die hand van `n dogter vra, sal hy dan tevrede wees en as mens hom, in plaas van `n bruid, `n mandjie vol sout gee? As iemand vir sake na `n in die noorde geleë plek sou wil reis, maar `n vriend neem hom in sy rytuig saam na die suide, sal die sakeman dan daarmee geholpe wees?

9 Daarom moet die geeste, voordat hulle hulle naasteliefde in praktyk wil bring, eers die geaardheid van die liefde van die geeste wat na hulle toe gelei word, deurgrond. Presies ooreenkomend met die geaardheid van hierdie liefde, moet daar dan ook gehandel word.

10 Wie in die hel wil wees, moet daarheen gelei word, want so is sy liefde, wat waarsonder daar vir hom geen lewe is nie. En wie in die hemel wil kom, moet die nodige leiding kry, waarmee hy dan op die korrekte weg gelouter en volkome bekwaam in die hemel kan kom en daar dan as `n waaragtige geheiligde burger kan bestaan.

11 Maar dit is ook nie voldoende om geeste na een en dieselfde hemel te bring nie, want die hemel moet baie noukeurig ooreenstem met die liefde van `n gees. In elke ander hemel sal die hemelburger homself nie tuis voel nie; hy sal daarin vergaan soos `n vis op droë grond.

12 Want die geaardheid van die liefde van elke mens is sy eie karakteristieke lewenselement. Vind hy dit nie, dan is dit spoedig met sy lewe gedaan. Daarom moet die naasteliefde in die ryk van die suiwer geeste ook uiters noukeurig en goed gelouter en gevorm word, voordat hierdie geeste eg in staat is om die nuutkommers, net soos diegene wat hulle reeds langer in die geestesryk bevind, werklik besielend en verlewendigend in die goddelike ordening op te neem.

13 Die ontwikkeling van hierdie naasteliefde en haar loutering bestaan dus uit die deurvorsing en herkenning van die geaardheid van die liefde in die geeste, om daarmee dan ook die weë van die goddelike ordening te herken en te begryp langs watter weë en op watter manier hierdie geeste gelei moet word.

14 Geen enkele gees mag ook maar enige geweld aangedoen word nie. Sy vrye wil, gepaard met sy insig, bepaal die weg, en die liefde van die gees bepaal die wyse waarop hy op die weg begelei moet word.

15 Wanneer geeste op die plek kom waarna hulle liefde uitgaan en daar boosaardig optree, dan eers word dit tyd, maar slegs volgens die aard van hulle boosheid, om straffend op te tree.

16 Wel nou, in alles wat die naasteliefde betref, word ons leerlinge baie nougeset praktykgerig onderrig. Het hulle `n sekere vaardigheid daarin verkry, dan word die onderrig afgesluit met die inwyding. Daarna word hulle op `n noukeurig vasgestelde, periode wat aan die omstandighede aangepas is, aan die mense wat op aarde lewe, as beskermgeeste toegewys, veral om hulle die geleentheid te gee om te kan oefen in die ware geduld van die Heer. Julle sal nouliks kan glo hoe moeilik dit vir so 'n hemelse opgeleide gees is, om met die halsstarrige mense van hierdie aarde so uiters toegeeflik om te gaan, dat hulle nooit merk dat hulle deur so 'n beskermgees op al hulle weë begelei en volgens hulle eieliefde gelei word nie.

17 Waarlik, dit is geen kleinigheid wanneer mens met alle mag en krag toegerus is en dan as beginner geen vuur van die hemel mag afroep nie, maar in die bewussyn van die eie mag en krag voortdurend moet toesien hoe die mens wat aan hom toevertrou is, hom in allerlei kwaad van die wêreld begewe en die Heer steeds meer vergeet.

18 `n Kindermeisie het met `n engelagtige, ondeunde kind werklik `n hemel vergeleke met die opgawe van `n beskermgees wat aan die begin van sy missie staan. Hoeveel trane moet hulle vergiet, want hulle hele invloedsmag enkel en alleen bestaan uit `n uiters sagte fluistering in die gewete, of by buitengewone geleenthede, hoogstens uit die voorkoming van bepaalde ongelukke, wat vir die sterfling op aarde deur die hel bewerkstellig word. In alle orige gevalle mag hulle nie ingryp nie.

19 Maar stel julle julleself nou net die dikwels bitter lot van `n sogenaamde huisleraar of hofmeester voor, as hy van die ruwe vlegsels kinders kry om op te voed. Is dit dan nie beter om `n houthakker te wees nie? Sekerlik, want die hout laat hom omkap en splyt volgens die wil van die houtkapper, maar `n onbehoue kind spot met die wil van sy meester. Tog is hierdie toestand nouliks `n flou afspieëling vergeleke by die van `n beskermgees, wie se beskermling `n vrek, dief, rower, moordenaar, speler, hoer of egbreker is. Want die beskermgees moet hulle gruweldade steeds lydsaam aansien, en hy mag, ondanks al sy mag, tog absoluut nie ingryp nie. En as daar al by sommige geleenthede `n ingryping geoorloof is, dan moet dit tog so verstandig uitgevoer word, dat die beskermling daardeur nie in die geringste in die vryheidsfeer van sy wil gehinder word nie, maar dat hoogstens die daadwerklike uitvoering van die wil beïnvloed word.

20 Kyk, dit is dus die tweede praktiese taak waarin ons gewyde leerlinge hulle in die naasteliefde, maar veral in die geduld van die Heer moet oefen. Wat daar verder met hulle gebeur, na hierdie geduldsoefening, sal die vervolg laat sien.

Wese en gevolge van die kwaad

106 Wanneer ons, in die geduld goed geoefende leerlinge terugkeer van hulle taak in hierdie uiterlike wêreld, gewoonlik na die oorlye van een van hulle toevertroue beskermlinge, dan moet hulle solank in hulle nabyheid bly soos die natuurlike geestelike toestand van die siel van een van hierdie oorlede mens duur. Op die oomblik van die ontmaskering of van die ontlediging, waarby elke gees sondermeer geheel aan homself oorgelaat word, keer die leerlinge dan weer in die geestelike son terug. Eers van daaruit gaan hulle weer na `n nuwe bestemming. Maar waarheen? Dit is baie maklik te raai as mens bedink, dat ons leerlinge tot nou toe voldoende geleentheid gehad het om die wetsoortredinge eers as leerlinge geestelik, wetenskaplik en daarna as beskermgeeste prakties te aanskou en te herken.

2 Dat daar agter die insig nog `n derde, en agter die derde nog `n vierde lê, moet duidelik wees vir iedereen wat weet dat die doel wat met elke kwaad bereik word, bepaalde gevolge met hom saambring en dit eers in die doel die grond- of hoofoorsaak van die kwaad herken word. As iemand die gevolge van die sonde nie herken het nie, dan is hy nog steeds nie so vry en standvastig om voldoende afkeer van die sonde te hê nie. Het hy egter ingesien dat die gevolg die resultaat van `n onveranderlike wetmatigheid is en het hy die reeds daarin verborge oorsaak herken, dan eers word hy vanuit sy vrye insig en sy vrye wil `n volkome standvastige teenstander van al die kwaad.

3 Maar waarheen moet ons leerlinge gaan om dit in te sien? Hulle moet aan die sy van magtige en baie ervare geeste die helle deurtrek en wel vanaf die eerste tot en met die laaste of onderste (al drie). In die eerste en tweede sien hulle die gevolge van die kwaad en veral in die tweede, hoe binne die nog goed sigbare gevolge die oorsaak van die kwaad al steeds meer begin deur te skemer. Eers in die derde, onderste hel leer hulle die grond- of hoofoorsaak van al die kwaad ken.

4 Menigeen sou miskien kan sê: Die gevolge en die oorsaak is twee punte van `n sirkel wat op een en dieselfde punt saamval, want niemand sal tog sekerlik `n handeling verrig sonder om die beoogde doel gerealiseer te wil hê nie.

5 Wanneer iemand byvoorbeeld heimlik besluit om iemand se geld te steel dan het die liefde vir die geld en sy selfsug hom tot hierdie handeling aangesit; dit was stellig die oorsaak van sy handeling. Het hy hom nou deur diefstal die geld toegeëien, dan is dit tog seker die gevolg van sy handeling. Dit was en is egter niks anders as die gerealiseerde oorspronklike oorsaak vir die handeling self nie.

6 Ek sê egter; as mens die saak vanuit dié standpunt aanskou, dan doen mens niks anders as die pleeg van hoogverraad ten opsigte van sy eie insigte en mens gee daardeur te kenne dat mens met die innerlike wysheid nog nooit iets te doen gehad het nie. Daarom sal ons dadelik `n teenvoorbeeld gee waaruit duidelik sal blyk dat die gevolg en die eintlike oorsaak van die handeling baie verskillend daaruit sien.

7 Voor ons die voorbeeld gee, moet ons nog wel enkele stellings bekendmaak wat uit die goddelike ordening voortvloei en waarin van elke handeling van die ewigheid af die vasgelegde gevolg aangegee word en daarin word die oorsaak dan in ooreen​stemming met die handeling sigbaar.

8 Die stellinge lui soos volg: Elke handeling het `n daarmee ooreenstemmende gevolg, wat deur God self vasgestel en bekragtig is. Dit gevolg is die onveranderlike oordeel wat aan elke handeling gekoppel is. So is dus deur die Heer bepaal dat elke handeling hom uiteindelik self oordeel.

9 Soos vir elke goeie handeling slegs die Heer as oorsaak beskou kan word, so lê dit ook vir elke slegte handeling. Elke slegte handeling het bygevolg ook altyd een en dieselfde oorsaak. Dit is die leerstelling.

10 Nou sal ons dit met voorbeelde toelig. Laat ons `n hoereerder neem. Hy bedryf solank as wat hy leef meedoënloos en sonder vergifnis ontug. Uiterlik kon niemand die gevolge van die kwaad aan hom sien nie, want op die liggaam is daar nie altyd `n afspieëling daarvan te sien nie. Tog het hierdie man deur sy sondige handelswyse sy gees geheel en al tot `n growwe vleeslike materiële liefde omlaag gebring en daardeur sy lewenskragte, materieel en geestelik gesien, verspil. Wat bly daar ten slotte nog vir hom oor? Niks anders nie as die polieplewe van sy siel nie. Hy beland in die hiernamaals met niks anders nie as sy sinlike, vleeslike genotsug. Sy strewe is dan die van `n poliep, naamlik om op sy manier ononderbroke te bly geniet. Van `n geestelik geleide reaksie is geen sprake meer nie, omdat die gees tydens sy lewe in die liggaam reeds tot op die laatste druppel met die sinlike siel saamgesmelt het.

11 Vraag; kan `n sodanige siel in die hiernamaals nog tot `n hoëre vorm van lewe toeganklik of bekwaam wees? Wie dit eg wil weet, moet maar net `n poliep uit die see opvis en probeer of hy hom in die lug kan laat spring. Hierdie poging sal sekerlik by niemand slaag nie, want sodra hy die poliep uit sy modder-element opvis en op `n droë plek in die suiwer lug geplaas het, sal die poliep spoedig afsterwe, ineenskrompel, vergaan en ten slotte tot `n leemagtige kluit opdroog.

12 Kyk, presies dieselfde is ook die geval met so 'n wellustige, genotsugtige siel. Hy is `n modderpoliep, wat slegs één lewenswekkende begeerte het, naamlik die van genot. Sy hele intelligensie is hierop gerig om vir homself genot te verskaf. Wat is die gevolg hiervan? Niks anders as die ellendige en hoogs beklaenswaardige toestand van die siel self, naamlik die steeds dieper terugval in `n aller ordinêrste en laagste dierlike toestand. En dit is nou juis hierdie toestand, wat mens die "eerste hel" noem. Dit is dus die baie natuurlike, volgens die regverdige ordening bereikte gevolg, sodat die siel deur hierdie verbode handelswyse ten slotte terugkeer na die onderste, dierlike toestand van waaruit hy vroeër langs soveel trappe deur die Heer opwaarts tot `n vry mens verhef was.

13 Hierdie resulterende toestand word egter, met betrekking tot die genotsug, besonder bekommerwekkend deur die Heer beskou, sodat daardeur die gees, wat hom nog steeds in die siel bevind, hom steeds meer van die sinlikheid sou kon losmaak. Hierdie operasie is die enigste waardeur so `n siel, saam met haar gees, moonlikerwys nog te red is. Word die siel naamlik nog meer gevoed en haar begeerte steeds sterker, dan sal daar van `n redding van die gees verseker vir ewig geen sprake meer kan wees nie.

14 Wat is in die ergste geval, gewoonlik die tweede gevolg van hierdie noodsaaklike handelswyse?

15 Luister! Aangesien die gees van so `n siel volkome een met haar was, het sy hele liefde ook in die begeerlikheid van sy siel oorgegaan. Word hy nou deur die vasting van die siel vryer, dan tree hy boosaardig en baie diep beledig en gekrenk op, omdat mens hom, deur die onthouding van voeding aan sy hoogs eie siel, dit laat oorkom om hom sodoende te beteuel.

16 Omdat hy beledig en gekrenk is, word die gees woedend en verlang skadevergoeding. Maar waar vind hy dit? In die tweede hel!

17 Wat is nou die tweede hel? Niks anders as die gevolg van die eerste nie. En deur die gevolg word die eintlike oorsaak van die eerste handelswyse reeds sigbaar.

18 Want die toorn is niks anders as die vrug van die buitensporige eieliefde en het haar wortels in die heerssug, wat die dryfveer van al die kwaad is, en sy woonplek is die derde of onderste hel. Hoe daar ten slotte uit die tweede hel ook nog `n derde ontwikkel en hoe ons leerlinge dit alles prakties moet aansien en ervaar, sal ons in die vervolg sien.

In die tweede hel

107 Weet julle waarom die mense op aarde gehoorsaam is? Die antwoord is baie maklik te gee. Miskien uit groot agting vir die persoon wat heers? O nee, want op hulle wat mens hoog ag, skel mens gewoonlik nie in die geheim nie; nog minder vervloek en verwens mens hulle. Tog word dit dikwels by onderdane teenoor hulle konings gedoen. Wie mens egter nie uit hoogagting gehoorsaam nie, gehoorsaam mens nog minder uit liefde. Daarom kan ons hier geen ander rede vir die gehoorsaamheid vind as vrees nie.

2 Waarop is die vrees gebaseer? Dit is ten eerste gebaseer op eie onmag, ten tweede op die oormag van die heerser en derdens op die feit dat die mens weet dat `n koning by bepaalde omstandighede nie omsigtig met die lewe van sy onderdane omgaan nie. `n Heerser, wat dikwels oor meer as een miljoen moordwerktuie kan beskik en aan niemand verantwoording hoef af te lê vir die dood van één of baie mense nie, is in ieder geval nie erg te vertrou nie, want die toorn van `n maghebber kan vir baie duisende die dood beteken.

3 Wanneer ons die saak bekyk soos dit is, dan blyk daaruit steeds meer dat die angs vir die dood die hoofmotief vir gehoorsaamheid is.

4 Gestel dat daar in `n staat suiwer volkome wedergebore, geestelik gewekte mense sou wees. Dan sou dit met die angs vir die doodstraf baie anders daaruit gesien het. Die maghebber sou dan baie ander maatreëls moes tref as hy die leier van sy volk wou bly.

5 Maar waarop is die doodsangs van die mense dan gebaseer? Ek sê vir julle: Op niks anders nie as uitsluitlik op die onsekerheid of daar na die verlies van die lewe, nog `n ander lewe is (dus op ongeloof). Wie van julle is bang om aan die slaap te raak, hoewel die slaap niks anders is as `n periodieke dood van die liggaam nie? Waarom is `n mens nie vir die slaap bang nie? Omdat mens uit ervaring weet dat mens na die slaap weer in dieselfde, in `n sekere sin nuwe lewe ontwaak. Sou mens hierdie ervaring kan wegneem, dan sou elke mens net soveel angs vir die slaap gehad het as vir die liggaamlike dood. So is daar ook werklik mense op aarde wat glo dat hulle `n meertallige lewe het wat elke dag vergaan, en dat iemand anders die volgende dag in hulle huid sou wees.

6 Die geloof stam af van `n volk in `n deel van Asië wat aan sielsverhuising glo en wat van mening is dat hulle siele van dag tot dag van die een dier in die ander oorgaan en hoogstens één dag in die liggaam van `n mens woon. Wanneer `n ander siel in dieselfde mens, haarself die volgende dag aan die verlede herinner, dan sou dit te make het met die inrigting van die liggaam. Elke volgende siel sou noodsaaklik in die bewussyn geplaas moet word, wat deur die inrigting van die liggaam opgewek sou moes word. Dit is dus hulle filosofie, wat tot gevolg het dat mens ontsettend bang word vir slaap, want mens sien daarin slegs die middel waarmee die ou siel uit die liggaam gewerk word om vir `n ander een plek te maak. Om hierdie rede probeer hierdie mense dan ook om die slaap met allerlei middele so goed as moontlik te verdrywe. Dit het alles `n groot ooreenkoms met die angs van die gewone aardse mense vir die liggaamlike dood.

7 Sou die mens `n gewekte gees hê, dan sou hy hom ewemin oor die wegval van sy liggaam bekommer of daarvoor bevrees wees, as wat `n gewone mens hom oor die slaap bekommer en dit vrees. Want die ervaring van die gees is die ewige lewe, wat onverwoesbaar is, en die ervaring van die siel is dat die slapende liggaam die volgende dag weer ontwaak, waardeur sy dan ook geen angs vir die slaap het nie.

8 Die vrees vir die dood as `n moontlike vernietiging van die bestaan, lê dus in die siel solank die gees nie in haar ontwaak is nie en as in haar derhalwe ook `n ander bewussyn opgewek is.

9 Laat ons nou met hierdie voorkennis weer na ons eerste hel teruggaan. Hierin is die siel niks anders nie as `n genot- of vreetpoliep en wel uit suiwer stom selfsug en eieliefde, omdat sy naamlik, as sy haar genotsug nie kan verwesenlik nie, voortdurend die moontlikheid tot vernietiging voor oë het.

10 In die tweede hel is, soos ons weet, die begerige siel deur die stewige vastingkuur, steeds meer ineengestrengel en het met haar versmelte gees deur hierdie afsonderingsmetode meer vryheid gekry. In `n selfde voorkomende, beste geval keer `n gees hier om, versterk hom en verhef sy siel dan hoe langer hoe meer. In die gangbare, ergste geval ontwaak die gees weliswaar, maar omdat hy by die ontwaking in so `n verontagsaming van sy siel, besonder gekrenk en beledig voel, begin hy ook self verontagsaam te voel. Daardeur word hy vertoornd en laat in sy toorn die idee steeds meer in hom ontkiem dat die Godheid `n nouliks te meet genoegdoening aan hom verskuldig sou wees vir die onreg.

11 Hoe meer die gees egter deur die idee in beslag geneem word, des te hoër stel hy sy eise en ook hoe meer ontevrede word hy oor elke voorstel tot ewige genoegdoening wat hom gebied word.

12 Uit hierdie steeds groter vordering, wat haar oorsaak vind in die steeds groter ontevredenheid, gaan die steeds meer wakker geworde gees dan oor in `n op wraak gesinde gevoel van self genoegdoening. In die geval word hy steeds meer `n "veragter van God" (duiwel). Hy sien ook steeds meer in, dat hy nie vernietig kan word nie en versterk hom met die idee dat die gees hom, deur die intensivering van sy denkbeelde en die verhoging van sy eise, tot in die oneindige kan versterk. Vanuit die gevoel ontstaan dan selfs die sataniese idee dat die godheid vir die steeds groeiende mag van sulke geeste bang sou wees, hulle daarom sou verberg en hulle magtige vyande deur bepaalde vreesagtige en swak spioenasiegeeste heimlik in hulle doen en late sou laat bespied. As die situasie bedenklik word, dan sou die godheid hom weer verder terugtrek en probeer om hom op alle moontlike maniere teen `n oormagtige aanval van sulke kragtige geeste te beskerm.

13 Deur die idee word die alles oorheersende gevoel van eiewaarde van die gees steeds sterker en die wraakgevoel ten opsigte van `n veronderstelde geslepenheid van die godheid steeds groter. Die godheid word dan natuurlik steeds magteloser, ja, die gees begin die godheid as`t ware verafsku, begin haar te minag en bitter te haat, en begin homself egter as `n hoër wese te beskou!

14 As dit sover gekom het, dan is die derde hel ook al `n feit. Hoe dit hom langs hierdie weg ontwikkel, moet ons leerlinge op die weg van die goddelike, beskermende voorsienigheid in die geheim saam waarneem en dan in die onderste hel alles, tot op die eintlike bodem van die kwaad, langs die weg van die ervaring leer deursien. Hoe die eintlike oorsaak van die kwaad hom egter ten slotte in hierdie onderste en mees kwaadaardige van alle helle openbaar, sal die vervolg laat sien.

In die hele skepping is daar niks voorhande wat vernietigbaar is nie

108 Menigeen sou nou kan vra: Hoe kan mens nou dink en as moontlik beskou dat een of ander, in die hoogste mate ondergeskikte lewenskrag vanuit die sfeer van haar bewussyn teen `n oneindige, absoluut volmaakte lewenspotensie in opstand kan kom; want die lae lewenspotensie moet tog seker iets daarvan weet en daarvan bewus wees dat `n minimum van lewenskrag homself nooit staande sal kan hou teenoor die oneindige nie en dat daar van `n oorwinning tog ewig geen sprake kan wees nie! Goed, sê ek, die teenwerping klink nie sleg nie, maar berus nog in `n groot mate op onwetendheid. In `n uitsonderlike geval kan mens haar wel by benadering aandui, maar aangesien daar in die suiwer geesteryk geen hipotese en dus ook geen benaderings bestaan nie, maar slegs waarhede, kan dit dus ook geen volledige antwoord waardig wees nie.

2 `n Geestelike antwoord is `n volle waarheid, maar as dit nie in die vraagstelling beslote lê nie, kan daar ook nie geantwoord word nie. Die vraagsteller sal weliswaar `n antwoord kry, maar nooit `n regstreeks op sy vraag passende antwoord nie, dog slegs as `n indirekte waarheid. So is dit ook hier. As die antwoord daar is, dan sal die bewustelike (betrokke) teenwerping hom vanself oplos.

3 Of dus `n laer of soos hier, `n uiters ondergeskikte lewens​potensie in opstand kan kom of nie en of dit deur die oneindige lewenspotensie volledig vernietig kan word, sal dadelik aan die hand van enkele klein voorbeelde toegelig word.

4 Hoe swaar `n hele rotsgebergte is, hoef mens werklik nie aan iemand, wat wel eens `n paar kleiner klippe gedra het, van naderby uit te lê nie. Waaruit bestaan `n klein rotsgebergte dan? Uit suiwer atomiese klein deeltjies wat deur die wedersydse aantrekkingskrag stewig aanmekaar kleef. Wanneer ons van onder af in die gebergte omhoog grawe tot by die plek waarop die hoogste, dus swaarste bergtop rus, dan ontdek ons daarby oral goedbewaarde en buitengewone stewige klipwande. Neem ons uit hierdie stewige klipwande slegs `n klein deeltjie, plaas dit op `n staalplaat of op `n klip en slaan dan `n bietjie met `n hamer daarop, dan sal die deeltjie tot stof word.

5 Vraag: Waarom het die deeltjie geen weerstand teen die slaan van die hamer gebied nie, terwyl dit voorheen duisende jare lank aan `n nie te berekende groot druk van die swaar gewig van `n hele gebergte weerstand kon bied? Mens sal sê: Onder die gebergte was dit `n konkrete deel van die gehele massa en dit kon derhalwe die algehele druk met die hulp van die ander dele weerstaan. Maar net, sonder hulp sou dit daarom al onder `n geringe druk beswyk het. Goed, maar het hierdie geringe druk die deeltjie volledig vernietig? Volstrek nie, maar net in nog veel kleiner deeltjies verdeel.

6 Sou mens dan nie `n sodanige druk kan uitoefen om hierdie deeltjies volledig te vernietig nie? Ook dit is nie moontlik nie, nóg deur druk, nóg deur watter ander kragaanwending dan ook, want langs die een weg kan dit slegs in die kleinste deeltjies verdeel word, maar langs die ander weg in `n eenvoudige en vervolgens nog minder vernietigbare element verander word.

7 So rus ook die hele gewig van die aarde op haar klein, nietige middelpunt. Hoe kan dit dan die swaartekrag, wat so van alle kante daarop inwerk, weerstaan? Om die eenvoudige rede, dat volgens die ewige goddelike ordening daar niks in die hele oneindige skepping voorhande is, wat vernietig kan word nie en die allerkleinste homself voortdurend teenoor die allergrootste kan handhaaf, so nie in hierdie nie, dan tog weer in `n ander vorm.

8 As ons nou hierdie klein deeltjies `n volkome bewussyn toedig, waardeur haar realisering ewig nie vernietig kan word nie, dan is die vraag; watter krag kan sy dan aan bande lê en wat kan sy oorwin? Of verloor `n hele gebergte dalk iets, as sy kleinste basisdeeltjie onvernietigbaar is? Sekerlik nie, want sou één atoom vernietig kan word, dan sou dit ook vir die ander geld en op hierdie wyse sou dit ook met die hele groot gebergte gedaan wees.

9 Dit sou ook die geval wees met die aarde, en met God Self sou dit ten slotte nie beter gaan as daar in Sy hele oneindigheid êrens iets voorhande sou wees wat vernietig sou kan word nie.

10 Volgens die onveranderlike, ewige goddelike ordening kan die allerkleinste dus naas die allergrootste bestaan. Wanneer dientengevolge die kleinste lewenspotensie in haar geestelike sfeer besef dat sy nie gedood en nie vernietig kan word nie, dan het sy ook geen angs meer vir die allerhoogste lewenspotensie nie. En die bewussyn besorg dan die laagste lewenspotensie `n gevoel van heerssug waarin sy sê: Ek is vir die opperste lewenspotensie, wat hom as Godheid sien, so noodsaaklik en onontbeerlik, dat hy nie sonder my kan bestaan nie. As ons, as verskeie, ja talloos baie lae lewenspotensies, ons tot een geheel verenig, dan kan ons vanuit die sentrum werk en die vermeende opperste potensie tot die laagste maak. Die kan ons dan net so goed aanbid, net soos wat hulle dit nou van ons verlang. As mens moontlikerwys die binneste van `n wêreld na buite kan keer, dan moet dit ook met ons, lewenskragte, die geval kan wees. As ons, lae potensies, onsself verenig en groot beroering na buite toe veroorsaak, dan sal die Godheid soos `n lae lewenspotensie aan ons voete lê.

11 Kyk, dit is jou reinste helse filosofie en tewens die eintlike oorsaak van al die kwaad, en haar naam is heerssug!

12 Met die begrip het ons nou ook die hele wese van die onderste hel leer ken en die wese stem ooreen met die uiterlike verskyningsvorm van `n hemelliggaam. Op die oppervlak is die eerste graad van die hel in die poliepagtige genotsug duidelik te herken, want daar is alles wat julle sien op vraatsug gerig. In die meer inwendige kors van die aarde openbaar die vasting en maer word; daar bestaan nêrens plantegroei nie. Daar lê alles soos in `n star en op wraak gesinde dood; hoogstens is hier en daar oonde en warmwaterbronne te sien as ooreenstemmende beelde van die reeds oral deurskemerende toorn van die geeste van hierdie hel.

13 Gaan ons na die inwendige van die aarde, dan ontdek ons niks anders as `n aanhoudende, geweldige chaotiese verwarring. Die een vuur steek die ander aan en verstik dit weer. Elke waterdruppel wat daarin beland, verander onmiddellik in `n gloeiende hittige damp.

14 Hoe meer homself egter hier afspeel, des te groter is die reaksie bo die aardoppervlak en dit temper al hierdie inwendige reaksies altyd met die grootste gemak. En op die manier word alles so wys deur die Heer gelei, dat ook al hierdie helle, ondanks hulle sterkste weersin, Hom tot ewige behoud van die dinge moet dien. En die dwangmatige dien, wat aan die helse geeste welbekend is, is hulle grootste kwelling, omdat hulle goed kan insien, dat ondanks hulle afkeer, al hulle aktiwiteite deurgaans volkome met die goddelike ordening moet ooreenstem.

15 Dit is egter tewens ook die oneindige liefde en wysheid van die Heer, want slegs langs hierdie weg is dit moontlik om aan die heerssugtige handelwyse van hierdie boosaardige wesens paal en perk te stel. Want as hulle sien dat die Heer hulle mees boosaardige ondernemings altyd ten goeie kan keer, word hulle kwaad en doen heeltemal niks meer nie, totdat hulle weer `n nuwe plan gesmee het om teen die Heer ten uitvoer te bring. Die Heer weet natuurlik ook om dit net soos die vorige te benut. Dit is teoreties beskou die aktiwiteit en die wese van die onderste hel.

16 Hoe dit homself egter alles in `n verskyningsvorm openbaar, sal ons in die vervolg van naderby beskou en wel in al drie helle!

Beelde van die eerste en die tweede hel

109 Hoe die verskyningsvorm van die eerste hel lyk, het julle tydens die verloop van die mededeling oor die son al eens gesien, net soos die binnegaan in die eerste hel op verskillende maniere. Ek moet net nog daaraan toevoeg dat die ywer van die helse geeste wat julle in die eerste hel gesien het, by voorkeur slegs gerig is op genot en vreet. Hierdie toestand lyk soos op die aarde, waarin die mense ook al die moontlike doen om, soos julle gewoonlik sê, brood op die planke te kry.

2 Daar is die verskillende soorte bedrywe opgestel, ander aas op een baan as beampte, weer ander op `n goeie huwelik. Dit alles doen hulle nie vanweë die goeie nie, maar uitsluitlik terwille van hulself en die daaglikse brood. In hierdie toestand bekommer hulle hulle weinig oor een of ander prag of glorie, maar dit gaan vir hulle veral om `n sekere broodwinning.

3 Op die hemelse manier is mens enkel en alleen besorg oor die liefde en die ken van God. Vir al die ander sorg die Heer! Volgens die helse manier maak die mens hom egter juis besorg oor die teenoorgestelde. Mens wil `n sekere versorging hê en dink in die beste geval; as ek eers maar van alle uiterlike behoeftes verseker is, dan sal ek wel sien of die gees met hierdie versorging tevrede is. Wanneer iemand dan `n uiterlike versorging, wat gewoonlik met een of ander beskeie besit verbonde is, verkry het, dan gaan hy baie gou tot `n hoogmoed oor wat aan sy besit verwant is, wat hy midde in `n sekere praal steeds meer versterk. Om die rede begin jong beamptes dan ook net soos nuwe bedryfsvoerders, elkeen natuurlik op sy eie gebied, steeds meer te spog. Baie spoedig weet hulle nie meer hoe hulle moet sit, staan, loop, kyk, luister en spreek nie, sodat `n mens al dadelik merk en in `n sekere sin sal erken en van hulle gesig aflees, hoe bemiddeld hulle is en welke belangrike amp hulle beklee.

4 As sulke mense op hierdie manier van alles voorsien is, dan hoef hulle vir niks meer te sorg nie, want hulle het hulle vaste inkomste en hulle daaglikse brood. Nou sou hulle moet begin om vir die geestelike te sorg. Maar inteendeel, nou het die pronk- en heerssug hulle intrede met die versorging gemaak. Daarom sorg hulle nou meer as ooit daarvoor om steeds maar hoër op te kom en net soos die bedryfsvoerders, steeds ryker te word. In hierdie situasie word hulle vervul met afguns en innerlike haat teenoor diegene wat hulle op een of ander manier in die weg staan.

5 Die naasteliefde gaan by hulle sover, dat menige ondergeskikte beampte niks vuriger wens as die dood van die hoëre beampte wat bo hom geplaas is, om dan by so 'n geleentheid die plek van sy meerdere te kan inneem. Die fabrikant wens niks vuriger as die saaklike ondergang van sy kollegas nie, sodat hy dan die hele handel na hom toe kan trek. Ja, sy naasteliefde gaan sover dat hy, as dit maar ietwat moontlik sou wees, al sy konkurrente in `n druppel water sou wil verdrink. Hy onderneem ook alles wat maar denkbaar is om, waar en hoe maar moontlik, sy naaste konkurrente te ruïneer.

6 As julle hierdie wêreldse gedrag `n bietjie van naderby belig, dan sien julle die eerste hel met haar vraatsug reeds heeltemal voor jou en ook sien julle haar skerp uitgebeeld hoe dit in die tweede hel in haat, toorn, nyd en heerssug oorgaan. Julle hoef hier niks anders te doen as om die uiterlike morele en burgerlike staatswette te deurstreep nie en julle het die eerste en tweede hel letterlik en figuurlik voor oë.

7 Wat op aarde, onder die dekmantel van morele en burgerlike wette, nog van `n sekere beskawing getuig, ontaard hier by die wegval van hierdie wette dadelik in oorlog, roof- en moordlus. Siedaar – die perfekte beeld van die eerste hel.

8 Wil julle die beeld van die tweede hel sien, doen dan dieselfde. Julle sal dadelik oral verborge listigheid begin te ontdek en nêrens sal julle mense of geeste saam sien, wat nie mekaar se doodsvyande is nie. Ook al bejeën hulle mekaar uiterlik vriendelik en vol hoflikheid en ook vol skynbare wederkerige liefde, dan is al hierdie liefde tog niks anders as suiwer haat nie. Want dit is alles politiek om die teenstander rustig te stem en hom fyntjies te ontwapen, om hom dan meer verseker sonder teenstand te kan oorval en ten gronde te rig.

9 Kyk op julle aarde maar net na die sogenaamde onderkruipers en hakskeenlekkers. Dit is gewoonlik die ergste vyande van diegene voor wie hulle kruip. Hulle tel hulle op, om dieselfde rede as wat die gier (tipe arend) die skildpad optel om hom, wanneer hy die korrekte hoogte met hom bereik het, op `n skandelike manier te laat val en so nog meer deur sy val te wen.

10 Kyk, dit is weer letterlik en figuurlik die suiwer helse liefde van die tweede graad. Daarom word daar in hierdie hel ook allerlei bedrieglike kunste uitgehaal om mekaar daarmee te vang en ten gronde te rig, in die dwase veronderstelling dat mens deur die val van ander, op watter wyse dan ook, steeds meer sou kan wen.

11 Op hierdie manier leer ons leerlinge die helle ook eers teoreties en daarna prakties deur en deur ken. En so het ons ook op die kortste moontlike manier die verskyningsvorme van die eerste twee helle in oënskou geneem. Wie nog ietwat oor hierdie beskrywing sal nadink, sal alles sonhelder voor hom hê. Wat die verskyningsvorm van die derde hel egter betref, daaraan sal ons `n aparte beskouing wy, want dit moet die beste begryp word, omdat dit die oorsaak van al die kwaad is.

Elke mens dra, ooreenkomstig sy persoonlikheid, die hemel sowel as die hel in homself

110 Julle sal wel dink, maar menige ander sal sekerlik nog meer by hierdie verkondiging aanwesig wil wees; dit is weliswaar prysenswaardig en moreel gesien ook nuttig om sodanige verklarings, waarmee die fundamenteel boosaardige as`t ware aanskoulik voorgestel word, te verneem, maar daar is op aarde nou al soveel beskrywings van die hel. Dit lyk asof almal dieselfde oorsprong het, maar is almal verskillend van mekaar! By die een is die hel `n vurige swawelpit, by die ander `n knaende glimwurm, by ander weer `n woedende vuur, `n ewige duisternis, `n ewige dood. By sommiges word die verdoemdes gepynig, gekook en gebraai, by ander is hulle gewoonweg baronne. Sommiges sien in die hel weer niks anders as `n verskriklike koue, ander weer die vuur van die siedende toorn. Sommiges sien daarin ellendige, misvormde en uitgehongerde mensegedaantes, ander weer `n versameling van die mees sonderlinge, afskuwelikste gestaltes wat ooit aan `n menslike fantasie kon ontspruit. En so het mens, met die begrip van die hel, werklik `n ware Proteus (verkleurmannetjie) voor hom, wat mens in geen enkele gedaante kan vaslê nie.

2 Daar word hier weliswaar vir suiwer menslike begrippe `n volkome aanvaarbare en vir hierdie tyd `n baie begryplike voorstelling van die hel gegee, maar wie staan daarvoor in dat hierdie voorstelling mettertyd nie weer deur `n ander verdring word nie? Want daar bestaan onder die mense niks so veelvuldig in allerlei vorme as juis die oord van verskrikking onder die begrip "die hel" nie.

3 Goed, sê ek vir julle, my beste vriende! Julle sorglike teenwerping het sy goeie rede, want dit is volkome gebaseer op die realiteit van die gangbare begrippe oor die hel. Daarom wil en moet ek ook die hel vir julle toon in `n algemene lig, waarin elke moontlike, tot nou toe waar dan ook op aarde, gangbare voorstelling van die hel volkome geregverdig word.

4 Wanneer mens die hel slegs uiterlik, oppervlakkig bekyk, dan is dit begryplik dat dit soos `n ware Proteus (verkleurmannetjie) in `n steeds ander verskyningsvorm optree. Maar dit lê baie anders wanneer mens haar volkome wil deurgrond.

5 Sodat julle dit duidelik mag insien, sal ons met behulp van klein voorbeelde hierdie baie netelige saak so belig dat dit vir elkeen sonhelder voor oë sal staan.

6 Laat ons net `n staat neem waarin baie duisende mense lewe. Al hierdie mense, met uitsondering van idiote, dommerike en onmondige kinders, vorm vir hulself allerlei bont begrippe oor die geheime staatspolitiek. Wie dit van naderby wil leer ken, hoef maar net met verskillende mense daaroor te spreek. Die een sien niks anders as oorlog, die ander niks anders as geheime verraad, weer `n ander geheime volksopruiing, ander weer suiwer wysheid. Sommiges skreeu hardop oor onregverdigheid, ander kom woorde tekort om die grondwet en die geheime staatkundige politiek op te hemel.

7 Dit is egter nog suiwer nugter opvattings van die meer ontwikkelde volksdeel oor die geheime politieke staatsbestuur. Maar wie dwaashede wil hoor, moet hom maar net in die duister woonkamers van die boere op die platteland begewe. Dan kan hy daarvan verseker wees dat hy in sulke agterkamertjies alles sal hoor wat daar maar uit `n onontwikkelde, ruwe menslike fantasie kan voortkom. Byvoorbeeld dat die keiser van plan sou wees om `n stad te laat vergiftig of dat hy in `n bepaalde geweste die volk met die pes wil laat besmet of dat hy met `n ander koning `n verbond sou gesluit het om die volk van een of ander streek in één nag met die swaard om te bring om hom op hierdie gewelddadige manier die goedere van die omgebringde onderdane toe te eien, om maar nie aan ander onnoselhede te dink nie, byvoorbeeld dat die koning by een of ander geleentheid vir die verkryging van `n groot aardse voordeel, sy eie siel of die siele van sy onderdane aan die duiwel in eie persoon sou verkoop het! Dat dit alles so is, hoef verder nie bewys te word nie, omdat dit iedereen vry staan om hom daagliks daarvan te oortuig.

8 Dat die sake so staan, is nie te betwyfel nie, maar die vraag is: Wie van hierdie duisende mense wat hulle politieke insigte te berde gebring het, het die korrekte begrip daarvan en daarmee die korrekte betekenis van die grondbeginsels van die geheime staatsbestuur aangevoer? Eintlik niemand nie, maar desondanks beskou iedereen met `n geheimsinnige, gewigtige gesig sy mening as die korrekte. Hoe is dit egter moontlik om vir hom `n gefundeerde insig te vorm oor iets, waarvan `n mens self geen verstand het nie ?

9 Kyk, die oorsaak daarvan lê ten dele in die uiterlike versky​ningsvorm, net soos in die individualiteit van hulle wat die verskyningsvorm bekyk. Hoe minder die waarnemer self innerlik gewek is, des te onsinniger is die begrippe wat hy vir hom vorm oor die verskyningsvorm. En kyk, presies so is dit tot nou toe met die insigte oor die hel gesteld.

10 Slegs aan uiters weinig sieners word dit vergun om `n dieper insig in die wese van hierdie oord te verkry, maar aan baie word dit toegestaan om een of ander verskyningsvorm van die oord te aanskou. En so het die voorstelling van die verskyningsvorme deur die enorme hoeveelheid die ware aard steeds oortref. Om hierdie rede is dan die hel onder so 'n verskeidenheid aan vorme verveelvoudig voorgestel en niemand weet tot op hede presies wat hy nou vir homself by die oord moet voorstel nie.

11 Volgende vraag: Wie in die land sou wel die beste grond​beginsels vir die geheime staatsbestuur kan opstel? Sekerlik niemand anders as die verstandige monarg self nie.

12 Wanneer die saak onweerlegbaar so inmekaar steek, dan sal hierdie vraag ook van toepassing wees op die duistere verhoudinge aan die ander kant. Die antwoord sal dan ook nie anders wees as dat slegs Hy oor die oord die korrekte en algemeen geldende grondbegrip kan opstel nie, die Heer is die hoof oor alle hemele sowel oor alle helle!

13 Maar soos iemand wat in die geheime grondbeginsels van die staatsinrigting ingewy is, met groot gemak die oorsaak van alle begrippe wat onder die volk in omloop is, synde sal deursien, so sal ook hulle wat die ware aard van die oord, wat die hel genoem word, vanuit die Heer ken, en die oorsaak van alle ander dwase idees daaroor begryp.

14 Elke mens dra, ooreenkomstig sy persoonlikheid, die hemel sowel as die hel in homself.

15 Word hy dan nou deur `n bepaalde situasie van sy eie persoonlikheid bewus, dan word hy daardeur maar net van sy eie onontwikkelde hel of sy hoogs onvolmaakte hemel bewus. Langs hierdie weg kan daar dan tallose baie, verskillende beelde van die hel ontstaan.

16 Kan dit egter al as oorsaak gesien word? Sekerlik net so min as wanneer daar iemand sou kom wat rotsvas sou wil beweer dat die see slegs `n halwe skoen diep sou wees, omdat hy dit met `n wandelstokkie langs die kuslyn opgemeet het. Dieselfde geld hier ook vir die bewering van alle sieners wat sê: Ek het die hel in hierdie of daardie situasie so gesien. Net so min as wat iemand die vlak oewer, wat weliswaar ook by die see hoort, as die eintlike seebodem kan beskou, net so min kan so `n aanskoue verskyningsvorm ook as die eintlike hel beskou word.

17 Hoe die eintlike hel egter gevind en grondig beskou kan word, sal die vervolg laat sien.

Liggaam, gees, lewensbeginsel

111 Wanneer mens egter die eintlike, ware hel noukeurig wil waarneem, dan moet mens begin by die indrukke wat die eerste in die oog spring en vanuit die gesigspunt deur middel van `n geestelike wending dan ook ooreenstemmende gevolgtrekkings maak vir die geestelike. Maar as `n mens dit wil doen, dan moet mens vooraf dan `n onveranderlike, vasstaande feit aanneem en begryp dat die lewensomstandighede en die weerslag daarvan, onder een en dieselfde ewig onveranderlike Heer, steeds dieselfde is. Met ander woorde:

2 Die mens leef in die gees presies so verder as wat hy tydens sy liggaamlike lewe, wat slegs `n mee- of tussenlewe is, hier op aarde geleef het.

3 Mens sal nou sê: Dit klink vreemd. Dit lyk tog dat dit nie heeltemal korrek is nie, want die geestelike lewe moet tog sekerlik iets anders wees en moet tog in `n baie ander perspektief gesien word as die natuurlike lewe.

4 Maar ek sê: Wie so spreek het sekerlik nog geen vermoede daarvan hoe hy natuurmatig leef nie. Vraag:

5 Leef die liggaam of die gees gedurende die fisieke lewe? Wat is die lewensbeginsel, is dit die liggaam of die gees? Ek is van mening dat iemand wat in staat is om helderder te dink, die lewensbeginsels nie in die liggaam nie, maar slegs in die gees sal soek, want sou die lewensbeginsels in die liggaam wees, dan sou die liggaam onsterflik wees. Maar die liggaam is sterflik, dus kan dit die grondvesting van die lewe ook nie in homself dra nie; dit kan slegs die gees, want hy is onsterflik. Die lewe van die liggaam is daarom afhanklik van die lewe van die gees. Die hele liggaam gedra homself passief en volkome negatief ten opsigte van die gees. Daarom is die lewe van die liggaam ook slegs `n gewekte meelewing, net soos een of ander gereedskap in die hand van `n ambagsman passief werkend meelewe, solank die man dit met sy lewende hand bestuur. Laat hy dit egter val of plaas hy dit tersyde, dan is dit met die meelewing van die gereedskap en met sy effektiewe werksaamheid gedaan.

6 Wie sal dan wel so dwaas en dom wees, om te wil beweer dat `n werksman hom by sy gereedskap moet aanpas, terwyl mens tog duidelik moet insien dat die handwerksman homself van die noodsaaklike en geskikte gereedskap voorsien. Wanneer die handwerksman dus bepaal het welke gereedskap hy vir sy werksaamheid nodig het, dan sal dit tog ook wel duidelik wees dat die gedrag van die meelewende liggaam afhanklik is van die lewende gees, maar nie omgekeerd nie.

7 En so leef die gees altyd slegs vanuit sy eie lewensbeginsels en in sy eie lewensomstandighede, waaraan die liggaam ewemin iets kan verander as die dooie gereedskap aan die werk van die handwerksman.

8 Wanneer iemand egter toekyk hoe `n ambagsman sy gereedskap gebruik en insig het in die ontwerp van dit wat die ambagsman met sy gereedskap wil vervaardig, kan hy dan nog ernstig beweer dat daar ten slotte deur die gebruik van die gereedskap, iets baie anders tevoorskyn moet kom en `n baie ander werkstuk sal ontwikkel as wat die meester volgens die oorspronklike plan helder voor oë gestaan het? Sou dit nie `n onsinnige bewering wees nie? Verseker, want wat daar tot stand kom, is tog sekerlik die resultaat van die werk van die lewende meester, maar nie van die gereedskap nie.

9 So is ook die lewensomstandighede van die gees konstant, of hy nou van sy liggaam as werktuig gebruik maak, al dan nie. En wie dus die hel hier grondig wil aanskou, die mag haar hier in die liggaamlike lewe onder dieselfde voorwaardes aanskou as eens in die suiwer geestelike. Want die hel is op aarde altyd presies so aanwesig as wat dit in die suiwer geestelike toestand te sien is. Daar is hier nie meer en nie minder te sien as daar nie; en in die beeld sal ons haar ook die duidelikste en die mees doeltreffendste bekyk.

10 Om egter die ware beeld van die hel vir elkeen op hierdie aarde nog duideliker en aanskouliker te maak, sal ons vooraf nog die baie klein verskil tussen die natuurlike en die suiwer geestelike lewensomstandighede van die mensdom uitlê en wel, vir sover moontlik, op `n voor die hand liggende wyse.

11 Neem byvoorbeeld `n skrynwerker wat `n kis moet vervaardig. Daarvoor het hy gereedskap nodig wat aan julle bekend is. Hy werk vlytig en sal binne enkele dae sy kis klaar hê. Daarvoor was veral die drang wat hom tot sy ywer aangesit het, die rede. Waarom was hy dan so vlytig en het hy gevolg gegee aan sy innerlike drang? Omdat hy die kis so gou moontlik vir gebruik voltooi wou hê. Verdere vraag: Waar kom hierdie drang vandaan, waar lê sy oorsprong? Hierdie drang is afkomstig van die skeppende vermoë van die gees. Hoe dan wel? Die gees dra die eienskap in homself om dit wat hy in sy gedagtes geskape het, ook dadelik as objek te wil realiseer.

12 In suiwer geestelike toestand kan hy dit, want wat hy dink, is daar ook. Maar verbonde met sy belemmerende liggaam, kan hy dit nie met die uiterlike materie verbind nie. Daarom moet hy sy liggaam as werktuig tot die desbetreffende aktiwiteit aansit om op hierdie manier sy idee geleidelik aan te realiseer. Dit het die Heer so ingestel, sodat die gees hom in die lewe by alle moontlike geleenthede, veral in die allernoodsaaklikste eienskap van die lewe, kan oefen. Hierdie eienskap, as moeder van die deemoed, heet die goddelike geduld. Elkeen wat `n ietwat ryper manier van dink het, sal begryp dat geduld vir die ewige lewe des te meer noodsaaklik is, omdat die lewe geen einde het nie. Vir die natuurlike lewe is dit reeds die basis vir alle goeie en groot prestasies, terwyl die lewe slegs `n verganklike lewe is.

13 Sou ons skrynwerker sy kis onmiddellik kan geskep het, soos wat hy dit in sy gedagtes voorgestel het, dan sou dit vir hom sekerlik beter gewees het. Waar bly egter bo alles die belangrike oefening in die geduld en waar die onderlinge uiterlike natuurlike betroubaarheid, wanneer in hierdie materiële wêreld, die nog met sy liggaam verbonde gees, onbeperk van sy oorspronklike, skeppende vermoë gebruik sou kon maak?

14 Na die aflegging van die liggaam kry elke gees weliswaar weer hierdie eienskap terug, maar slegs die goeie gees werk reëel, die boosaardige in fantasie en hersenskimme; want soos die aard is, so is die uitwerking ook.

15 Kyk nou, in die gegewe voorbeeld is die verskil tussen die natuurlike en die suiwer geestelike lewe helder uitgelê, en daaruit blyk dus dat die gees in die natuurlike lewe sy idees maar langsaam en nooit volkome kan realiseer nie, omdat die growwe materie waarmee hy omklee is, hom daarby hinder, terwyl hy in die suiwer geestelike toestand sy idee dadelik gerealiseer wil hê. Die wil is steeds dieselfde, net soos die idee, slegs die uitvoering daarvan is in die natuurlike lewe beperk. Hierdie beperking is die enigste verskil tussen beide lewens. Verder is daar geen verskil voorhande nie. Dat die verskil deur die materie kom, hoef dus nouliks vermeld te word. Aangesien dit nou volkome helder en duidelik vir ons is sal ons dadelik baie wesenlike beelde, wat aan die hel ten grondslag lê, laat sien.

Aardse beelde van die onderste hel

112 Ten eerste; laat ons net `n ryk spekulant as voorbeeld neem. Beskou hierdie ewig onversadigbare net van naderby. Waarop het hy sy liefde en wil gerig? Maar net op alle moontlike, maar ietwat wetlik geoorloofde maniere om die besittings van `n hele land vir homself en ten slotte van `n hele ryk te verskaf, en as hy slaag, ook nog verskeie ander ryke, so nie die hele aardoppervlak te bemagtig. So `n waarskynlike plan geluk hom weliswaar nie heeltemal nie en hy sal sy idee waarskynlik nooit heeltemal realiseer nie, maar desondanks laat hy dit nie los nie en heimlik dink hy; het ek maar `n krygsmag van minstens `n paar miljoen onoorwinlike soldate, dan sou ek al die goud, silwer, alle edelstene en pêrels van die hele wêreld op `n hoop laat vergader.

2 Ook het menigeen die volgende wens: As `n pes tog net in die land sou uitbreek, sodat almal in die sand byt, behalwe al my mense, dan sou ek die natuurlike, universele erfgenaam van die hele land wees. As daar dan mense uit `n ander land sou kom wat my my universele erfreg sou wil betwis, dan sou die pes hulle dadelik aan die grens moet pak en wurg!

3 Kyk, dit is `n beeld van die onderste hel, wat julle daagliks onder die mense kan aantref onder alle stande, om te begin by die gewone marskramer tot by die grootste spekulant. Wat belet hulle om sulke sogenaamde loflike idees te realiseer? Niks anders nie as die fatale materie. Neem ons dit egter weg en beskou ons dan die absolute gees met dieselfde eienskappe, dan het ons die onderste hel in topvorm voor ons!

4 Ten tweede: Daar staan nou `n offisier met `n laer rang voor ons. Wat is die vernaamste gedagte wat daar in sy hart huisves? Miskien die gedagte om die staat nuttige dienste te bewys? O nee, dit is wel die laaste. "Vooruitkom", is die vernaamste gedagte; dat dit moontlik sou wees om elke uur `n trappie hoër te klim, in `n jaar ten minste generaal te word en as sodanig so gou moontlik te promoveer. Stel jou voor dat hy die hoogste trap van die leer bereik het, dan sal sy plan, of ten minste sy vernaamste gedagte wees: Om nou daarop uit te gaan om met `n enorme leërskare alle volkere te oorwin. Is hulle oorwin en het ek die mag in die hande, dan moet alle keisers, konings en vorste voor my swaard bewe!

5 Wie nou nie die heerssug in ons offisier herken nie, moet wel met `n sewevoudige blindheid geslaan wees. Wat is ook hier weer die oorsaak dat ons offisier nie in staat is om dit te realiseer nie? Net soos hierbo, die materiële, natuurlike, beperkende omstandighede. Die materie tik ons held op die vingers en hy moet hom goedskiks of kwaadskiks sy ondergeskikte offisiersrang laat welgeval. Daarom skel hy nogal en probeer sy heerssug so goed moontlik vir sy ondergeskiktes te laat voel. Die geringste vergryp van `n ondergeskikte word met tirannieke onbarmhartigheid bestraf. Neem by hierdie offisier die materiële hindernisse weg en julle het `n tweede, volmaakte beeld van die fundamentele hel in `n nie te oortrefde vorm voor jou.

6 Ook dié beeld kan julle veelvuldig vind, veral by die kategorie mense wat bevoeg is om `n offisiersswaard (degen) te dra en ook by hulle wat die voorreg het om `n karikatuur van `n sogenaamde adellike wapen vir hulle weinig seggende naam te voer. Oral sal julle daar die heerssug aantref en wel in die mees uitspreekbare vorm. En dit is nou juis die wese van die onderste van alle helle, wat onversadigbaar is en wat haar heerssug en begerigheid tot in die oneindige wil uitbrei. – Daar volg nog meer beelde!

Nog `n beeld van die onderste hel

113 Laat ons net kyk na `n uitgesproke vryer en ook `n vryster. Waarmee is so 'n vleeslustige ononderbroke mee besig in sy gedagtes? Indien dit moontlik sou wees en die natuur dit sou toelaat, sou hy liefs met die mooiste en weelderigste meisies op alle moontlike maniere onophoudelik seks wou hê. As so iemand ook maar `n ietwat aantreklike vroulike wese in die oog kry, kan iedereen by die eerste oogopslag in sy oë lees dat hy haar ter plaatse vir sy genoegdoening sou wil gebruik, sonder om ook maar ietwat rekening daarmee te hou vir welke doel die geslagsdaad deur God ingestel en geskape was. As burgerlike sedewette hom nie daarin sou verhinder nie, dan sou geen vroulike wese, selfs nie op openbare plekke, teen sy begeerte veilig gewees het nie.

2 Maar dit verander in wese niks aan die saak nie, want vanuit sy begeerte het hy tog gesondig. Laat ons net aanneem dat so 'n sinlike persoon `n vermoë het wat toereikend is om vir hom daarmee nagenoeg al die genot waarin hy sin het, te kan verskaf. Wat doen hy? Hy reis na allerlei lande om hom daar verskillende, besondere genoegdoenings te verskaf, want in sy eie woonplek smaak niks meer lekker vir hom nie, omdat hy immers van alles wat vir hom bereikbaar was, geniet het, maar alles waarvoor hy, so gesê nog `n passie voor voel, ondanks sy groot vermoë, kan hy nie bereik nie.

3 Wanneer ons wellusteling so van alles voldoende geniet het en sy natuur hom die snode diens begin te weier, dan gryp hy na kunsmatige middele om so sy afgestompte natuur weer nuwe lewe in te blaas. Help dit ook nie meer nie, dan voorsien hy hom van die skandelike byslaap van gesonde seuns en jong manne. Daardeur word sy natuur weer `n bietjie opgekikker.

4 Sy natuur slaan daarby heeltemal om, hy kry as`t ware `n afkeer van vroue en probeer hom slegs nog te bevredig met die stewige vlees van die manlike jeug, tot ook dit hom `n afkeer inboesem. Dan maak sy onmag hom kwaad oor die vermeende ontoereikende inrigting van die natuur.

5 Sy geloof in God was lankal opgeoffer, want dit is eie aan die sonde van die vlees, dat dit eers al die geestelike dood. Deur hierdie sonde word die mens `n growwe materiële egoïs, wat niemand liefhet nie, behalwe homself en vind dat alles wat sy begeerte aanspreek, hom slegs moet dien. Hy is mateloos verlief op homself en daarom haat hy alles wat sy begeerte nie huldig nie. Om die rede word hy dan, soos gesê, `n suiwer egoïstiese, verstokte materialis en van iets goddelik en iets geestelik is daar by hom geen spoor meer te vind nie.

6 Daarom is hy dan ook `n suiwer ateïs en die natuur, die uiterlike, sigbare, growwe natuur is sy god. Aan hierdie natuurgod bring hy sy offers, solank hy met die bestaande krag tot sy beskikking, van sy eie natuur hierdie god kan ervaar wat, danksy die inrigting van die natuur, hom hierdie verruklike en aangename genot kan verskaf. Wee egter hierdie god, wanneer hy ons held eenmaal die diens weier! Toorn, wraak, gramskap en woede is dan die toegifte of wapenskilde wat hy voer. Julle kan dit glo, die heimlike toorn van so 'n uitgetelde aartswellusteling gaan alle menslike begrippe te bowe. `n Brandstigter, `n moordenaar en `n straatrower kan nog meer menslike gevoel in hom hê as `n begerige wellusteling wie se liggaam die diens weier.

7 Is daar op aarde maar min sulke manne van plesier? O nee, ek kan julle verseker dat daar teenoor één geldgierige, selfs baie sulke ontugtige tipes is. Wie vader is van `n dogter met `n bekoorlike uiterlike, kan daarop reken dat daar, veral in die stad, dikwels met begerige blikke na haar gekyk sal word.

8 Weliswaar sal mens nou sê: Dit sê nog tog niks; gedagtes en onuitvoerbare begeertes is tolvry. Maar ek voeg hieraan toe; inderdaad, vir die blinde van gees wat nie in staat is om ook maar `n haarbreedte verder te kyk as die materie nie. Wat sou `n vader egter sê as sy geestelike oog geopen sou word en hy dan al die wellustelinge voor hom sou sien wat sy dogter op alle moontlike maniere voor sy oë onteer het?

9 Haar liggaam kan weliswaar beskerm word, maar wie beskerm haar gees en sy uitstralende lewensfeer, waarmee hierdie wellustelinge in kontak kom en haar beïnvloed met sy skandelike begeertes? Dink julle dat dit geen nadelige invloed op die dogter sal hê nie? Dan vergis julle julle deeglik!

10 Neem julle julle dogter dikwels saam na plekke waar sy deur baie sinlike oë bekyk sal word, dan sal sy binne `n afsienbare tyd sinlik ingestel raak en heimlik die sedelike vermaninge van haar ouers begin te bespot en belaglik maak. Haar sinne sal steeds meer gerig wees op plekke waar sy vermoed dat sulke sinlike manne hulle daar sal ophou. Menigeen sal nou miskien sê: Nee, dit is te bar, dit is oordrewe. Wat kan `n onskuldige begeerte of `n geheime wellustige gedagte sonder enige aanraking `n nadelige uitwerking hê op `n vreemde persoon? Ek sê hierop niks anders nie as; vir mense met sulke insigte en so 'n geestesgesteldheid is hierdie mededeling ewemin bestem, as die son vir die middelpunt van die aarde. Vervolgens vra ek aan hulle wat ervaring het op die gebied van die sogenaamde heldersiende mediums en dit self waargeneem het watter steurende werking die koms van wellustelinge op sodanige persone teweegbring waar hierdie werking vandaan kom en wat die oorsaak daarvan is? Ook al het so 'n ongenooide gas nie die medium aangeraak nie, tog voel hy, op daardie oomblik wat so 'n gas binnekom, `n krampagtige en dikwels `n pynlike werking.

11 Kyk, die oorsaak daarvan is dat die geestelike sfeer van die medium onmiddellik skandelik omlaag getrek word. By die medium het dit egter geen moreel bose gevolge nie, omdat sy sfeer meer afgeslote is en omdat elke medium dadelik al die moontlike doen om so `n gas kwyt te raak.

12 Vraag; gebeur dit ook in die natuurlike toestand, waar die sfeer van elke mens veel uitgestrekter is en waarin hy die nadelige invloed nie waarneem nie? Werklik, die inwerking is by die natuurlike toestand nog veel erger as in die mediamieke (outo-transpirasie) en daarom is daar ook vir sodanige onkuise gedagtes en begeertes `n aparte gebod gegee, waarin staan dat elkeen hom daarvan moet onthou, vermy en ontdoen.

13 Wie dus die gedrag van so `n wellusteling aanskou, sien alweer `n volmaakte beeld van die hel. Hy hoef hom maar net van sy materie te ontdoen en hom suiwer as gees te beskou, dan sal hy verbasingwekkende dinge sien. Eers in alle opsigte `n hitsige persoon en daarnaas `n woesteling, wat hom vol woede op sy Skepper, net soos op die hele skepping, op `n skandelike manier wil wreek, vanweë die vermeende onvolmaaktheid van sy natuur. Meer hoef ek hier nie te sê nie, want wie oë het, kan self kyk. In die volgende vroulike beeld sal ons die verskyningsvorm van hierdie hel nog duideliker voor ons sien.

Heerssug en hoogmoed - die saad van die hel

114 Daar is in die algemeen maar weinig sielkundige kennis voor nodig om te ontdek dat die heerssug `n oorheersende karaktertrek by die vroulike geslag is, maar heerssug en ydelheid is tweelinge en stam dus van een en dieselfde wortel af. Waar vind jy `n vrou wat nie `n sekere mate van ydelheid besit nie, dit wat blyk uit die manier van kleding, of uit die inrigting van haar kamer, of uit nog baie ander dinge meer.

2 Ondersoek die agtergrond van hierdie ydelheid en julle sal niks anders vind nie as die lewende saadkorrel van die hoogmoed en die daarop volgende heerssug.

3 Mens sal nou sê: Nee, dit is wel baie nougeset aangepak! Mens moet juis, `n sekere graad van ydelheid by die vroulike geslag eerder prys as genadeloos aan die kaak stel, of ten seerste afkeur. Want `n bepaalde graad van ydelheid is tog seker slegs maar `n kind van die vroulike skaamtegevoel en het daarmee gepaard​gaande `n gevoel vir netheid, wat kennelik tog net `n prysens-waardige deug is, maar nooit `n ondeug van die vroulike geslag nie. Goed, sê ek, dit het op aarde helaas sover gekom dat mens die gevoel van skaamte as `n deug beskou en met dié eer die mensdom kroon; en dit is die beste oes vir die hel, want op hierdie manier móet die mense wel val, terwyl hulle op `n ander manier, hoogstens sou kon val.

4 `n Mens vra: Waarom dan? Maar ek vra: Waarop is die eer van die mens op aarde gebaseer, op sy deemoed of op sy hoogmoed? Die deemoedige streef na die laagste tree of vlak, daar waar geen eer of huldiging meer bestaan nie, soos die Heer met Sy groot voorbeeld laat sien het, waarby Hy Sy eer in die allerdiepste verdeemoediging en in dit wat eintlik die grootste skande op aarde is, gestel het.

5 `n Soortgelyke eer het al Sy eerste volgelinge ten deel geval. Ek vra egter; waartoe dien die skaamtegevoel nog wanneer mens vervolg, bespot en uiteindelik naak aan die kruis geslaan word? Hoeveel eergevoel sal iemand nog in sy liggaam hê en hoeveel skaamtegevoel, as hy aan die galg omhoog getrek word? Ek dink dat by hierdie geleentheid beide hierdie so hoog geagte menslike eienskappe na die agtergrond verskuif is.

6 Wanneer mens egter al iets as `n deug wil aanvoer, dan moet mens dit tog minstens op een of ander punt op Christus, as die sentrum van alle deugde kan betrek. Dan vra ek; het Hy ooit die skaamte- en eergevoel as `n menslike deug geprys? Inteendeel, Hy het Sy leerlinge en apostels juis verbied om na een of ander eer te strewe, toe Hy vir hulle sê dat hulle hulleself nie moet laat groet en eer soos die fariseërs, wat graag sien dat die mens hulle op straat groet en rabbi noem nie.

7 Dientengevolge kan ek absoluut nie begryp waarom mens die skaamtegevoel en die daarmee verbonde eersug, wat by die vroulike geslag baie sterk op die voorgrond tree, as `n deug kan bestempel nie.

8 Mens sal nou sê: Ontneem die vroulike geslag die skaamtegevoel, en mens sal spoedig suiwer hoere voor hom hê. Ho, sê ek, gaan dit die kant op? Dan voeg ek baie beslis daaraan toe; in die opsig bestaan daar vir die vroulike geslag geen beter stimulans as die skaamtegevoel nie. Daarvoor is maar `n klein aanleiding nodig, of elke vroulike wese is as gevolg van die gevoel, ryp vir ontug, want niks is makliker om te negeer as juis die gevoel nie, waaraan niks anders as eie ydelheid ten grondslag lê nie. Die bietjie eergevoel wat teenoor die skaamtegevoel staan, is so 'n swak steun vir die deug, dat dit by die geringste sug van die wind oombliklik wegwaai.

9 Daaruit volg egter duidelik dat daar in die soort vroulike deug `n buitengewone fatale teenstrydigheid verborge lê. Om dit in `n eg helder lig te plaas, sal ek vir julle voorbeelde toon wat uit julle lewe gegryp is.

10 Stel julle net voor dat een van julle op `n oggend toevallig in `n kleedkamer verdwaal raak waarin enkele jong dames nog in `n oggendjapon aanwesig is. Daar word moord en brand geskreeu en die jong dames sal na alle hoeke en agter die gordyne wegvlug; natuurlik uit suiwer "skaamtegevoel". En wat het julle by hierdie geleentheid van al hulle vroulike bekoorlikhede gesien? Hoogstens `n kop met verwarde hare, `n ongewasde, slaperige gesig, `n nouliks tot aan die elmboog ontblote arm, en hoogstens nog `n half ontblote bors. Maar nou trek die dames hulle aan. Die arm bly dikwels bloot tot onder die armholte en ook bly die hals en boesem, vir sover `n sekere betaamlikheid dit toelaat, onbedek of hoogstens van deursigtige kantwerk voorsien om so die bekoorlikhede van die naakte dele te verhoog. Hiermee het daar `n einde gekom aan die skaamtegevoel van die oggend.

11 Vraag: Het die skaamtegevoel slegs met die jong dame te make, of met haar oggendjapon? Maar nou verder! Dieselfde sedige juffrou, wat by die oggendbesoek byna `n beroerte van suiwer skaamte gekry het, en haar op daardie oomblik vir geen goud ter wêreld deur `n man sou laat aanraak nie, juis hierdie selfde hoogs sedige juffrou word in die aand byna halfnaak na `n bal (dans) gebring en laat haar nou onseremonieel vasgryp deur haar dansmaat en dikwels, soos julle sê, van alle kante gekarnuffel. Vraag; waar bly die skaamtegevoel van die oggend nou? Sekerlik ook tuis in die onaantreklike oggendgewaad. Verder weer!

12 Dieselfde sedige meisie het op die bal, of by `n ander geleentheid, byvoorbeeld `n keurige besoek, of tydens `n aangename, onskuldige wandeling, met `n simpatieke jongman oogkontak gehad. Vir hom word die skaamtegevoel by elke geleentheid soveel moontlik vaarwel gesê. Baie spoedig sal ons sedige juffrou die blikke van haar uitverkorene volg en oplet waarop dit die meeste gerig word. Dan sal ons sedige juffrou weldra alle moontlike sorg daaraan bestee om die dele so voordelig moontlik te laat uitkom.

13 As die uitverkorene ons sedige juffrou egter sal ontmoet in `n geselskap waar hy hom in `n sekere sin van haar eerbaarste kant wil laat sien, dan sal hy genoegdoening daarmee moet neem as sy hom by `n gunstige geleentheid `n paar geheime blikke toewerp, maar nog meer moeite sal sy doen om haar voortreflikhede vir hom in die geselskap aan die dag te lê. O wee, as hy hom dan sou vergeet en te naby aan haar sou kom. Maar as dit op `n kontak neerkom, veral op `n plek waar die strale van die son nie direk binneval nie en waar die geluidsgolwe van die wêreldse gedruis slegs gedemp of gladnie deurdring nie, dan word die skaamtegevoel heeltemal oorwin. En ons oggend se nog so sedige jongedame, laat haar deur haar geliefde van naby, so gesê van top tot toon bekyk. En die vrye betasting word by so 'n geleentheid gladnie as `n vergryp teen die maagdelike skaamtegevoel beskou nie.

14 Op hierdie manier gaan die hooggeprese gevoel van deugsaamheid volledig verlore en my vraag is: Waar is nou die effek van die hooggeprese gevoel nou? Dit het vervlieg en dit het sy ware gesig by die wegneem van die masker laat sien. En so kan elke weldenkende mens sien dat dit niks anders is as `n slang in die bors van die vrou, oftewel die eerste saadkorrel van die onderste hel waaruit, as hy hom ontwikkel het, alle moontlike vroulike ondeugde soos uit `n horing van oorvloed kan opborrel. Hoe dit egter te werk gaan, sal ons in die vervolg hiervan, net soos tot nou toe, kristalhelder vir elke oog sigbaar maak.

Vrugte vir die hel rypmaak

115 Laat ons na ons "sedige" jongedame terugkom en haar nog eens volg in `n geselskap, waar sy op grond van haar vroulike bekoorlikhede as koningin uithang. Haar geliefde voeg hom ook by die geselskap. Maar wat doen sy gunstelingdame nou? Hou sy haar miskien met hom besig? O nee, sy hou haar daarenteen met `n groep ander besoekers besig en laat haar nou deur hulle van top tot tone bewonder. Waarom eintlik?

2 Omdat ek die wêreld baie goed ken, sê ek; sy doen dit nie om haar teenoor haar uitverkore geliefde ontrou te laat word nie, maar slegs om hom te laat sien hoe enorm waardevol sy is. In `n sekere sin sê sy indirek daardeur vir hom: Besef goed wat vir `n onbetaalbare skat jy aan my het!

3 Haar minnaar egter, wat dit nie begryp nie, neem die saak vanuit `n heel ander gesigspunt op. Baie gou word hy somber en wend sy oë af van die plek waar sy geliefde hom die hof laat maak het. Werp hy ook af en toe nog `n steelse blik na die noodlottige plek, dan is hierdie blik reeds vervul met brandende jaloesie.

4 Ons jongedame merk dit, maar verbeter haar gedrag nie in die minste nie. Sy begin egter wel haar spel nog verder op die spits te dryf om haar te wreek op haar minnaar, wat juis haar groot waarde begin te misken op die tydstip wat sy dit die voordeligste vir hom wil ontplooi. By die geleentheid probeer die minnaar hom so gou as moontlik uit die geselskap terug te trek, met die voorneme in sy hart; wag maar gemene dame, as ons mekaar nog eens onder vier oë sal spreek, dan sal ek jou net my mening gee op `n wyse wat jy dit sal onthou! Want nou verlang ek niks anders meer nie as om my passend op jou te wreek oor jou ontrou nie.

5 Hulle ontmoet mekaar en die vrug van hierdie ontmoeting is die heftigste verwyte. Die gevolg daarvan is meestal `n skeiding van die geliefdes, slegs selde is daar `n versoening, wat egter ewemin stand hou as die eerste liefde. Skeiding of versoening kom hier altyd op dieselfde neer, want volg daar weer `n hereniging, dan dien dit gewoonlik daarvoor om mekaar nog meer oor die eie waarde te laat voel, waardeur so `n hervatte verhouding meestal niks anders is as `n vermomde wraak nie. Hervat hulle nie hulle verhouding nie, dan sal hulle tog albei elke geleentheid aangryp om mekaar se lewe te versuur.

6 Uit suiwer wraak oorskry die jongedame baie gou alle grense van die skaamtegevoel en word behaagsiek. Kom die ou minnaar nie met hangende pootjies terug nie, soos sy verlang, dan word sy vanuit dieselfde wraakgevoel `n hoer, waarop die minnaar die laaste reste van sy vroeëre gevoelens uit sy hart verban. En het ons vroeëre sedige jongedame die soet prikkel van die wellus geproe, dan bring, so gesê, geen God haar meer op die pad van die deugde terug nie. Word sy daardeur ongelukkig, dan skuif sy met `n hart vol wrok meestal alle skuld af op die eerste minnaar, wat haar bedoelinge en haar vorige deugde skandelik sou misken het.

7 En wat is dit in retrospeksie gesien? Dit is niks anders nie as die reeds volledige ontwikkelde vrug van die eerste so hoog geprese vroulike skaamtegevoel. Die naam van hierdie vrug lui: Onderste volmaakte hel! of ook wel; volmaakte ryp hel, wanneer die uitwendige omhulling afval! Want wat sou so 'n ongelukkige meisie hom nie alles aandoen wat sy, al is dit onregverdig, beskou as die oorsaak van haar ongeluk?

8 As dit moontlik sou wees om op daardie oomblik wat sy haar woede die vrye loop laat gaan, hom deur duisend gloeiende slange in stukke geskeur te sien, dan sou hierdie wraak nouliks `n verkoelende doudruppel op haar in woede ontsteekte hart wees.

9 Wie dit nie kan glo nie, moet so 'n ongelukkige jong dame maar net gaan opsoek en met haar in gesprek gaan oor die betrokke persoon wat haar ongelukkig gemaak het. Hy sal in die gunstigste geval uit die mond van die vrou, as`t ware soos uit `n vulkaan, vuur sien spu; in die ergste geval sal sy sê: Asseblief, praat nie meer met my daaroor nie! As julle dit gehoor het, kan julle julleself goed voorstel hoe laat dit is. Ons het nou die vrugte in so verre belig, soos hulle vir die hel ryp geword het. In dit wat volg sal ons die saak nog meer gedetailleerd belig.

In die geestelike toestand kom alle geheime aan die lig

116 Dit gebeur nogal net dat so 'n gekrenkte jongedame uit suiwer wraak, ten opsigte van haar vroeëre minnaar, trou met `n ander, vir wie sy in haar hart geen greintjie liefde voel nie. Met hierdie daad wil sy haar vroeëre minnaar wat haar misken het, op `n gevoelige manier straf, ja indien moontlik vir hierdie belediging selfs uit die wêreld help. Wat gebeur egter daar?

2 Die eerste minnaar voel hom gladnie beledig nie, maar soek welmoedig `n ander geliefde, en dikwels `n beter een as die eerste. Welke uitwerking het dit op sy eerste, inmiddels gehude geliefde? Sy word nors en geslote. Haar man vra haar na die oorsaak, maar tevergeefs! Wat haar bedruk is te groot in haar oë en te swaar en te verdag teenoor haar nuwe eggenoot, sodat sy dit nie durf toevertrou aan hom nie. Sy onderneem weliswaar geen verdere stappe meer om haar ou geliefde dwars te sit of hom in `n val te lok nie, maar des te dieper begrawe sy die oorsaak van haar gramskap in haar hart. Daar gaan jare verby en omdat soos gewoonlik die tyd die beste pleister vir die genesing van menige so `n wond is, genees dit ook dan. Sulke mense word dan dikwels nog baie goeie vriende.

3 Mens sal nou sê: Wel, as dit die geval is, dan sal ook die hel wel haar laaste oorblywende deel ontvang het, want waar vriendskap in die plek van vroeëre vyandskap tree, daar tree die hemel tog sekerlik op gepaste wyse ook in die plek van die hel. So lyk dit wel na buite toe, maar daar verskyn nou net voor ons `n soldaat, wie se liggaam op baie plekke gewond was. Sy wonde het deur genesende middele en deur die tyd geheel. As dit mooi weer is, loop ons soldaat opgewek rond en besef nouliks dat sy liggaam vol littekens sit. Maar nou kom daar slegte weer. Sy littekens begin op te swel en hoe slegter die weer word, des te pynliker word sy littekens. Vertwyfeld lê hy en woel op sy leërbed. Hy vervloek die oorlog, alle veldhere, die keiser, ja selfs God, sy ouers en die dag waarop hy gebore was.

4 Kyk, hier sien ons nou `n getroue beeld van sulke morele opgelapte vriendskappe, wat die gevolg is van die aardse tyd wat laat vergeet. Maar laat dit net weer sleg word, dit wil sê, laat die geeste van sulke vriende in die hiernamaals net saamkom op die oomblik waarop hulle op aarde ten opsigte van mekaar gesondig het, vervolgens op die oomblik waarop hulle deur middel van die helder aanskouing van hulle gees die nadele sien, wat die gevolg is van hulle wederkerige sonde, maar daarnaas ook die voordele, wat hulle kon verkry het as hulle nie sou gesondig het nie, dan sal ons sien dat hulle mekaar met die grootste veragting en verskriklike verwensinge bejeën. Dit is dan tog bepaald geen gepaste hemel, soos dit hom uiterlik laat aansien nie, maar jou reinste hel in haar laagste potensie.

5 Daarom staan daar ook in die Skrif dat ieder en `n elk sy innerlike baie goed moet ondersoek en; daar is niks so verborge en so geheim in die mens, of dit sal eens luid van die dakke van die huise verkondig word nie. Dit wil sê: `n Mens kan innerlik iets nog so volkome verberg, of dit openbaar hom wel uiterlik sigbaar in absolute geestelike toestand. Daarom word elke mens nadruklik aangeraai om alle vriendskaplike en vyandelike verhoudings waarin hy hom ooit bevind het, sorgvuldig te ondersoek en te bekyk watter uitwerking dit op sy gemoed sou hê wanneer hy daarin teruggeplaas sou word. Want elke, hier op aarde lewende mens moet daarop voorberei wees dat hy, in die hiernamaals in absoluut geestelike toestand, lewendig teruggeplaas word in alle noodlottige situasies wat vir hom hier as die grootste steen des aanstoots gegeld het; die Heer Self het ons daarin die voorbeeld gegee.

6 Eers was Hy op aarde deur Sy vyande veroordeel en te midde van misdadigers gekruisig. Daarna styg Sy wesenlike siel nie dadelik op na die hemel nie, maar daal af na die hel, waar Sy ergste vyande Hom ingewag het, al was daar ook baie ou vriende soos die ou vaders en baie profete en leraars.

7 Wanneer iemand op hierdie wêreld nie alles tot op die laaste sent terugbetaal het nie, sal hy nie by magte wees om die hemelryk binne te gaan nie. Daarom is dit hier `n saak om al hierdie ou skuldboeke ywerig deur te gaan, veral die, wat die woord liefde as opskrif het. Liefdeskulde is vir die hiernamaals die hardnekkigste. `n Roof van miljoene word makliker uit die geestelike geheue gewis as `n liefdeskuld. Waarom? Omdat so 'n miljoeneroof slegs `n uiterlike groot skuldelas is, wat die gees nie aantas nie, maar die liefdeskuld het meestal betrekking op die hele gees, omdat alles wat liefde is, die eintlike wese van die gees is. Daarom is niks vir die mens op hierdie wêreld so gevaarlik as die sogenaamde "verlief word" nie, want hierdie toestand neem die hele gees in beslag. Tree daar dan uiterlike hindernisse op, waardeur die liefdesdaad tussen beide geslagte nie kan verwesenlik nie, dan trek die beledigde geeste hulleself terug en laat die wonde wat hulle laat oploop het, deur allerlei wêreldse vermaak weliswaar oppervlakkig genees, maar volkome genesing vind hulle nie in die minste nie.

8 Kom die geestelike slegte homself naderhand weer opstel, dan gaan hierdie wonde opnuut oop. Hierdie tweede toestand sal veel erger wees as die eerste, soos uit die Skrif blyk, waar gespreek word oor die sewe uitgedryfde geeste. Daar word die huis ook wel met uiterlike middele gereinig, waarna die bose vyand deur dorre woestyne en steppe dwaal, maar aangesien hy daar geen onderdak vind nie, neem hy nog sewe ander geeste saam, wat erger is as hyself en betrek dan weer sy ou, gereinigde huis.

9 Die ou, gereinigde huis is die gees wat in hierdie wêreld deur uiterlike middele gereinig was; die bose gees is die slegte toestand waarin `n mens homself op hierdie aarde bevind het. Dit word heeltemal deur uiterlike middele verwyder. Hy dwaal nou deur dorre woestyne en steppe, dit wil sê, die gees van die mens genees sy wonde en vorm littekens, sodat sy wonde opdroog en nie meer bloei nie. Maar die bose gees keer terug met nog sewe ander, dit wil sê, in absoluut geestelike toestand word alle wonde weer sigbaar en gaan opnuut met nog veel groter heftigheid oop; en dit is dan die toestand wat erger is as die eerste.

10 En oral waar julle die een wese teenoor die ander in die heftigste, verderflikste toorn sien optree, daar is ook reeds die onderste hel volledig aanwesig!

11 Daarom raai ek, Johannes, as baie ervare, ewige dienaar en kneg van die Heer, alle mense, maar veral ouers aan, om hulle kinders teen niks so sorgvuldig te waarsku as teen die soge​naamde verlief word nie. Hoe erg die gees daaronder ly, kan julle al op natuurlike gebied by elke jong student, wat voortydig verlief geraak het, duidelik sien. Want die lewe van so 'n jongman is tog sekerlik bedorwe en hy is nie meer in staat om hom geestelik te ontwikkel nie. Watter hartstogte hy ookal verder mag hê, dit kan alles onder goeie begeleiding beteuel word en so kan mens tog `n behoorlike mens van hom maak. Maar `n bepaalde lewendige fantasiebeeld wat hom eenmaal in die gees vasgesuig het, is moeiliker uit `n jeugdige se gemoed te ban, ongeag van welke geslag, as die verplasing van `n berg.

12 En juis aan so `n vroeë verliefdheid lê die grootste geestelike ontug ten grondslag, want ontug of hoerery is iets wat hom op die bedrog van die gees voorsien het.

13 Omdat die liefde egter grotendeels `n aangeleentheid van die gees is, is die bedrieg van die liefde, óf `n duidelike vergryp teen haar, die ware geestelike ontug van die ergste en laagste graad, oftewel die eintlike onderste hel.

14 Iedereen moet dit wat tot nou toe gesê is, baie goed en baie bewustelik ter harte neem. Hierna volg daar nog meer soortgelyke aanskouings.

Hemel en hel - polariteite in die mens

117 Mens sal nou sê: Dit is inderdaad baie waarskynlik dat die saak ten slotte so `n wending sal neem en dat elke wond wat die gees toegebring word, in sy absolute toestand sigbaar sal word en reageer. Maar na die diepgaande verklaring oor die fundamentele hel sien ons nog steeds nie in, hoe sodanige herinneringe aan, in hierdie wêreld ondergane gekrenkte liefdes, hom dan in die absoluut geestelike toestand as fundamentele hel moet manifesteer nie. Want daar sal tog nie gou iemand op aarde te vinde wees wat nie self soortgelyke krenkings ondervind of veroorsaak het nie. Gaan ons egter daarvan uit dat sulke lewendige herinneringe hulleself in die absoluut geestelike toestand as fundamenteel hels openbaar, dan sal ons werklik graag wil weet hoeveel van die mense, wat tydens die verloop van `n eeu op aarde geleef het, in die hemel kom.

2 Waarom kan dit vir die mens so `n verdoemende oordeel word, wanneer hy in `n hoogs passiewe toestand, wel moet sondig teen `n goddelike ordening, wat hy onmoontlik in stand kan hou omdat die krag daartoe, wat mens slegs uit baie ervaringe kan opdoen, hom geheel ontbreek!

3 Goed, sê ek, wie my so 'n verwyt maak, vra ek vriendelik om die voorgaande ietwat grondiger deur te trek. Hy sal daar die bewys vind dat ek gladnie beskrywe het wie daar in die hel kom en hoeveel daar is nie; ek het slegs aan elkeen te kenne gegee wat daar by die mense as `n suiwer hel in die verskyningsvorm optree. Op die hele aarde is daar naamlik nie één mens so volmaak, dat hy nie die hele hel volkome in hom sou dra nie, net soos wat hy ook die hele hemel in hom dra.

4 Soos ek vooraf voldoende uitgelê het, dat die hemel in die mens is en hoe dit in hom tot stand kom en hom verbrei, so moet ek immers ook laat sien hoe die hel in die mens tot stand kom en hom verbrei.

5 Dit sou treurig en hoogs onbarmhartig wees as `n mens, omdat hy die volmaakte verskyningsvorm van die hel in hom dra, ook dadelik `n bewoner van die hel sou word. Sou dit die geval wees, dan sou ook alle engele helse geeste moet wees, want ook hulle dra die volmaakte beeld van die hel as verskyningsvorm in hulle. Sou dit nie die geval wees nie, dan sou dit vir geen engel moontlik wees om ooit die oord binne te dring om daar die opstandige geeste tot rus te bring nie. Ekself sou julle die hel nie kan toon en onthul as ek haar nie volledig in my sou hê nie. Bowendien sou dit vir die bewoners van die hemel ook baie gevaarlik wees as hulle die ooreenstemmende verskyningsvorm van die hel nie in hulle sou hê nie, omdat hulle dan nie sou kon sien wat die hel alles teen hulle onderneem nie.

6 So kan geen enkele gees in die hele hel ook maar iets teen ons onderneem, wat ons nie oombliklik in onsself kan sien nie.

7 Tewens vertoon hel en hemel hom in die mens as twee teenoorgestelde pole, waarsonder die mens hom geen bestaande voorwerp kan indink nie.

8 Daarom is dit dienstig dat elkeen dit ter kennis neem, dat hier absoluut nie bespreek word oor wie daar in die hel kom en wie nie, want dit sou beteken dat die mensdom op aarde geoordeel sou word, maar slegs oor wat die hel in wese is.

9 Dat sodanige ontrou in die liefde egter in wese suiwer hels is, kan iedereen begryp uit die feit dat die fondamente van hierdie ontrou bestaan uit eieliefde en heerssug.

10 Want wat is jaloesie anders as die aanwakker van eieliefde, selfsug en heerssug? Iemand wat jaloers is, is nie jaloers omdat sy uitverkorene te min liefde sou hê nie, maar slegs omdat hyself in sy verlange beperk word en vind dat sy uitverkorene, van wie hy juis die hoogste waardering verwag, sy waarde onderskat.

11 Vraag: Is dit nie die totale teenpool van die gesteldheid waarin mens homself uit liefde tot sy naaste, van welke geslag dan ook, heeltemal moet vergeet om daar slegs te wees vir die welsyn van sy naaste nie?

12 Hoe kan die mens hierdie fundamentele hel egter in homself onderdruk en dit nie aktief nie, maar suiwer passief maak?

13 Dit is buitengewoon maklik. Mens moet die beledigde net soos die beledigende party van ganser harte vergewe in die Naam van die Heer en die beledigde net soos die belediger ook in die Naam van die Heer seën (dit spreek vanself dat dit in alle erns moet gebeur), dan het mens reeds, die hele hel in die jouself, in bedwang.

14 Waarlik, ek sê vir julle; `n berouvolle blik na ons goeie Vader is voldoende om vir alle ewigheid aan die hel te ontkom! Kyk maar net na die misdadiger aan die kruis, hy was `n rower en `n moordenaar; maar toe kyk hy op na die Heer en spreek met `n diep en smartlike berou in sy hart: "O Heer, as U in U ryk kom en oor ons groot misdadigers oordeel hou, dink dan aan my en straf my nie te swaar vir die groot misdade wat ek begaan het nie!"

15 En kyk, die groot, almagtige Regter spreek tot hom: "Waarlik, vandag nog sal jy saam met My in die paradys wees!"

16 Uit hierdie ware gebeurtenis kan tog hopelik elke maar ietwat gelowige Christen aflei, hoe besonder weinig eintlik daarvoor nodig is om die hele onderste, magtigste hel vir ewig in bedwang te hou.

17 Die voorbeeld van die Samaritaanse vrou by die Jakobsbron is te vergelyk met die vorige, wat die Heer gespreek het tot die vrou, wat met sewe manne `n verhouding gehad het: "Vrou, gee My te drinke!" En verder: "As jy sou weet wie Hy is wat vir jou sê: Vrou, gee My te drinke, dan sou jy vir Hom sê, gee my te drinke van die lewende water, sodat ek vir ewig geen dors meer sal hê nie!" So lui die woorde wat daar ter plaatse gewissel was, waarheidsgetrou.

18 Wie sien hier nie welke geringe teenprestasie die Heer van hierdie sondares verlang vir die verkryging van die hemelryk nie, slegs `n sluk water! So ken ook elke Christen wat maar ietwat in die Skrif tuis is, die voorval met die egbreekster en die lewe van Maria Magdalena. Die skuld van die eerste skryf die Heer tweemaal in die sand en Magdalena mag Sy voete salf, en was diegene na wie die Heer eerste gekom het, na Sy opstanding! Eweneens laat die Heer ook by die verlore seun en by die soek van die honderdste verlore skaap sien, hoe weinig Hy van `n sondaar vir die verkryging van genade en ontferming verlang!

19 Daarom wil ons hier ook nie meedeel wie daar in die hel kom nie, maar slegs hoe dit wesenlik met die hel gesteld is.

Hemelse en helse beginsels

118 Ek het alweer iemand so te sê in die visier, wat sê: Alles goed en wel; die aanskouing van die verskyningsvorm van die hel kan baie nuttig wees, maar nie vóór mens weet, wanneer by `n mens, of by `n hele geselskap, die sigbare hel hom so uitgesproke manifesteer dat dit tot hoofpolariteit word, en of diegene by wie dit hom so manifesteer, werklik tot die hel behoort. Kortom, mens moet eers presies weet wie daar in die hel kom en hoe en wanneer mens daarin kom, anders het alle uitgebreide kennis van die sigbare van die hel net geen nut nie. Wie nie weet waar, hoe en wanneer hy in hande van die vyand kan val nie, is reeds verlore, want waar hy hom die veiligste waan, juis daar sal hy deur sy vyande oorval word en verseker reddeloos verlore gaan. Daarom is die vraag: Wanneer kom `n sondaar, hoe hy ookal geaard mag wees, in die hel, al dan nie?

2 Hierdie vraag kan mens met reg stel, omdat mens in die heilige Skrif soveel voorbeelde het waarby bepaalde sondaars in die hel kom en sondaars van dieselfde soort gered word. Maar ek, Johannes, sê: Hierdie vraag klink weliswaar as sou daar `n wyse rede voor wees, maar tog is dit hier gladnie die geval nie. As ek `n beskrywing van die hel gee, dan gee ek ook indirek aan, wie ook eintlik die hel verdien. Mens sal hom tog hopelik by die beeld van die begrip hel geen konkrete oord van opsluiting voorstel nie, maar slegs `n toestand waarin `n vrye wese homself deur die geaardheid van sy liefde, deur sy handelswyse, kan bring. Elke mens wat maar ietwat in staat is om volwasse te dink, sal nou tog maklik begryp dat `n mens aan die hel gebonde is, solank hy volgens haar beginsels handel. Haar beginsels is heerssug, eieliefde en selfsug. Hierdie drie staan lynreg teenoor die hemelse beginsels, naamlik deemoed, liefde tot God en liefde tot die naaste.

3 Hoe maklik is hulle van mekaar te onderskei, ja makliker as die nag van die dag. Wie by homself duidelik wil ervaar of hy tot die hel of tot die hemel behoort, moet sy gemoed sorgvuldig ondervra. Sê dit vanuit sy wesenlike neiging en liefde voortdurend: Dit is myne en dit is ook myne, en dit wil ek hê en dit wil ek ook nog hê, hierdie vis is myne en die ander wil ek ook nog vang, gee my alles, want ek sou graag alles wil hê, ja ek moet alles hê, - dan is, waar die gemoed hom so laat hoor, die hel nog die oorheersende pool.

4 Maar wanneer die gemoed sê: Daar is niks, nóg die een, nóg die ander, wat ek as my eiendom mag beskou nie; alles is van Hom en ek is as die geringste, niks werd nie, en as ek iets het of sou gehad het, sal dit nie van my nie, maar van my broeders wees. As dit die innerlike antwoord van die gemoed is, dan is die hemel die oorheersende pool.

5 As iemand byvoorbeeld `n meisie uitgekies het, waarop `n ander ook sy oog laat val het, en die eerste word, as die tweede ook aanvaar word, dadelik vreeslik jaloers, dan is die hel reeds die oorheersende pool by hom. Maar sê die eerste: Liefste meisie, slegs jy is die baas oor jou eie hart. Ek het jou waaragtig lief en daarom verlang ek geen offer van jou nie; ek is wel bereid om vir jou beswil `n offer te bring; daarom is jy, wat my betref, volkome vry. Doen derhalwe wat jy wil en soos jy dit goeddink; my opregte geneigdheid en vriendskap sal jy daardeur nooit verloor nie. Want sou ek jou dwing om my jou hand te gee, dan sou ek slegs myself in jou liefhê en jou tot slavin maak. Ek het egter nie myself lief in jou nie, maar slegs jou in myself. Daarom het jy, wat my betref, ook die volle vryheid om hom te kies, wat jou vir jou geluk die meeste geskik lyk.

6 Kyk, in hierdie taal straal reeds die lig van die hemelburger deur, want so spreek mens in die hemel. En wie so vanuit die grond van sy hart kan spreek, het al geen druppel meer van `n potensiële hel in hom nie.

7 Wie homself by hierdie hoogs gevoelige kwessie so kan verloën, sal homself by ander, minder gevoelige kwessies des te gemakliker verloën. Wie daarby egter jaloers word en dadelik die bande met sy geliefde verbreek, haar in sy hart met veragting, wrok en woede verwens en sy mededinger net so bejeën, die handel reeds vanuit die hel, wat by hom duidelik die oorheersende pool is.

8 Vir die hemelse mens geld die volgende reël: Wie by `n bepaalde strewe merk dat iemand anders dieselfde ambisies het, moet self onmiddellik `n treetjie terug tree en sy naaste, by die verwesen​liking van sy liefde, geen strooibreedte in die weg lê nie. Want dit is beter om in die wêreld by elke geleentheid met leë hande te bly staan, as om iets met een of ander nog so onbeduidende stryd te wen.

9 Hoe meer iemand hier opoffer, des te meer sal hy in die hiernamaals vind. Wie hier `n woljas offer, sal daar `n goue vind; wie twee offer, sal tien daar vind en wie hier `n uitverkore vrou offer, vir hom sal daar `n honderd onsterflikes tegemoet kom. Wie hier aan iemand ook maar `n skraal stukkie grond afstaan, aan hom word daar `n hele wêreld gegee. Wie hier één gehelp het, na hom sal in die hiernamaals honderd hulle arms uitstrek en hom help in die ewige lewe! En so sal niemand iets verloor van dit wat hy hier opgeoffer het nie. Wie oorvloedig saai, sal ook oorvloedig maai, maar wie karig saai, sal ook karig maai.

10 Ek dink, dat dit nou wel voldoende sal wees om aan elkeen goed duidelik te gemaak het, wanneer die hel en wanneer die hemel die oorheersende pool by hom word. Daarom sal niemand dit nog nodig vind om vorendag te kom met die belaglike vraag: Wie kom daar in die hel, wie in die hemel en hoe en wanneer kom mens daarin? Niemand kom in die hel nóg in die hemel nie, want iedereen dra beide in hom.

11 Oorheers die hel, dan is die hele mens self al heeltemal hel; maar oorheers die hemel, dan is die hele mens self ook al heeltemal hemel. Daarom hoef niemand ook te vra nie: Hoe lyk dit daar in die hemel en hoe in die hel? Laat elkeen na sy eie polariteit kyk, dan sal hy presies sien hoe dit daar in die hel of in die hemel lyk.

12 Want daar is nêrens `n oord wat hemel of hel heet nie, maar dit alles is elke mens self. Niemand sal ooit in `n ander hemel of in `n ander hel kom as in die, wat hy in hom dra nie.

13 Julle het julle voldoende daarvan oortuig toe ons onsself in die sentrale son bevind en daar wonderlike dinge gesien het. Waar is hierdie son? In julleself. Waar is ons nou? Oënskynlik weliswaar op die geestelike son, maar in werklikheid in onsself.

14 Hoe so iets moontlik is, laat elke droom julle sien en daaroor het julle reeds die mees afdoende verhandelinge ontvang. En presies so is dit dus gesteld (met uitsondering van die droom, waarin dit wat hom voordoen, onwerklik is) met die grootste en helderste bestaansvorm in die absoluut geestelike toestand. Om dit nog grondiger te begryp, sal ons in die vervolg enkele voorbeelde bekyk.

Die gees, skepper van sy eie wêreld

119 `n Goeie landskapskilder, tewens groot liefhebber van mooi buitepartye, kom van so 'n opelugfees tuis. Die omgewing wat hy daar gesien het, geval hom dermate dat hy wel vir altyd daar sou wil bly, maar sy sake laat dit nie toe nie. Wat bly dan vir hom oor om hom, tenminste vir die skyn, in hierdie, vir hom so pragtige omgewing, te kan ophou? Hy skilder die landskap met groot vakmanskap op twee groot, leë mure in sy woonkamer so voortreflik, dat elke besoeker, hoogs verbaas, die pragtige, algemeen bekende omgewing oombliklik herken

2 Vraag; waar het ons skilder die voorbeeld vir die landskap vandaan gehaal? Het hy miskien `n kopergravure voor hom gehad? Of het hy self eerder ter plaatse `n skets van die omgewing gemaak? Nee, nóg die een, nóg die ander; hy het die kontoere van die landskap lewendig in sy fantasie vasgehou en getrou hier op die mure weergegee.

3 Dit is waar, en elkeen sien die moontlikheid daarvan in; maar dit is seker dat nie iedereen begryp op watter manier ons skilder die mooi landskap vanuit sy fantasie op die mure aangebring het nie. Nou is die vraag: Hoe en op watter manier het hierdie skilder die landskap vanuit sy fantasie op die muur aangebring? Kyk, dit is `n belangrike lewensproses en dit hou baie meer in. Daarom sal ons dit ook ietwat nader toelig. Ons het by die aanskouing van ons sentrale son so duidelik moontlik geleer en deursien wat daar alles in die gees van die mens voorhande is. Sou dit nie in die menslike gees voorhande wees nie, hoe sou hy hom dan ooit `n idee kan vorm en hom `n voorstelling kan maak van iets, wat geen sterflike oog ooit gesien het nie?

4 Die mens kan egter in homself tot onbegryplike hoë en bonatuurlike geestelike aanskouinge kom en daarom moet hy alles in homself hê, wat ooit `n fantasie kan voortbring.

5 Maar die fantasie van `n mens kan suiwer of onsuiwer wees. Suiwer is dit wanneer die onsterflike gees van die mens reeds so suiwer in sy liggaam aanwesig is, wat selde die geval is, wat sy suiwer beelde nie deur die beelde van die buitewêreld laat vertroebel en verontreinig word nie. So kan die fantasie deur die opneem van slegs uiterlike beelde suiwer wees, wanneer dit deur die krag van die siel, die aanskoue beelde vashou en dit dan by geleentheid natuurgetrou weergee. Onsuiwer is die fantasie egter, wanneer die gees in die liggaam van die mens nog te passief is, sowel ten opsigte van sy innerlike beelde as van die van die buitewêreld. Daardeur loop alles dan deurmekaar, die geestelike en die natuurlike, en as hy `n fantasiebeeld maak, begryp niemand wat dit nou eintlik voorstel nie, iets geesteliks of iets natuurliks. Tot hierdie kategorie onsuiwer fantasiebeelde behoort al die Middeleeuse raaiselagtige obseniteite, waarvolgens die hemel sy wonderlike aansien gekry het, die hel en die sogenaamde vaevuur `n braaioond geword het en meer sodanige dwaashede.

6 Daaruit volg egter dat in die gees, wat die hele lewe van siel, sowel as liggaam bepaal, vooraf reeds alles wat die hele oneindigheid bevat, aanwesig moet wees, van die kleinste tot die grootste, dus hemel en hel en tussen beide hierdie ekstreme die hele natuurlike wêreld. En die eindeloos lewendige vermoë van die gees is dit wat julle in die algemeen "fantasie" noem.

7 Wanneer iemand dan iets uit hierdie ryk kamer tevoorskyn wil bring, hoef hy maar net sy liefde op te wek. Hoe sterker die liefde word, des te heftiger word haar vlam en des te sterker haar warmte en haar lig.

8 Deur hierdie eienskap van die liefde word die beeld wat deur haar opgeneem is, self lewendig en hy teken hom deur die lig van die liefde steeds duideliker af totdat dit ten slotte, net soos die landskap van ons skilder, sy volle rypheid verkry het. En dit, deur die eienskap van die liefde volkome gerypte beeld in die mens self, is die eintlike innerlike wêreld van die gees.

9 Nou weet ons waaruit die skilder die beeltenis geput het. Dit is al iets, maar ons weet nog meer en wel, dat die gees op hierdie wyse die skepper is van sy eie wêreld.

10 Ons weet egter ook dat elke ding in die wêreld ooreen kan stem met goed of sleg, en dit word deur die aard van die liefde bepaal. Is die liefde volgens God se ordening, dan word alles deur haar goed; is die liefde teen God se ordening, dan word alles deur haar sleg. Op hierdie manier ontwikkel elke mens dan in homself, óf die hemel óf die hel.

11 Elke daad en handeling moet aan `n bepaalde plek gebonde wees en op sigself `n sekere vorm, of beter gesê, seremonie hê, waaronder dit plaasvind.

12 Wat ervaar julle in `n omgewing op aarde, waar gedenktekens staan wat van baie gruweldade getuig. `n Stille huiwering sal julle sekerlik oorval. Kyk, dit is reeds `n vorm van die helse, want in die gees vorm hierna ook `n wêreld wat vol staan met gedenktekens van gruweldade. In hierdie wêreld kyk die gees terug in oneindige dieptes en sien daarin sy onverbeterlike slegte gedrag. Maar baie anders is dit wanneer julle in `n omgewing kom waar van oudsher mense gewoon het wat baie goeie en edel dade verrig het. Julle sal julle daar eg tuis voel en daar sal `n geluksalige gevoel oor julle kom asof julle julleself, by wyse van spreke, in Abraham se skoot sou bevind. Dit is `n voorgevoel van die hemel. In absoluut geestelike toestand kom dan juis die gevoel saam met die vorm baie lewendig tot uiting. Hierdie vorm is die geestelike landskap van die hemel en dit is, soos wat julle maklik sal insien, ook die werk van die gees.

13 Daaruit volg baie duidelik dat elke mens deur die aard van sy liefde die skepper word van sy eie innerlike wêreld, en dat hy nooit in een of ander hemel of hel kan kom nie, maar slegs in die werk van sy liefde. Daarom staan daar ook; "en julle werke volg julle na". En juis op die wyse, soos wat ons nou die verskyningsvorm van die hel meegemaak het, belewe ons bekende sonkinders dit ook. Wat daar verder met hulle gebeur, sal ons in die volgende sien.

Verdere ontwikkeling van die leerlinge in die hiernamaals. Die middelryk (Hades)

120 Kom hulle miskien so te sê vanuit die hel terug in die hemel in? Dit is baie aards uitgedruk, want hierdie leerlinge kom eintlik nooit in die hel nie, maar slegs in `n toestand, waarby hulle die hel in hulle eie sfeer kan beskou. Daarvoor is niks anders nodig nie as `n regverdige afsku van die negatiewe of helse toestand en ons leerlinge is weer in hulle eintlike, positiewe hemelse sfeer. Aangesien die hemel nie maar net deur kennis en insig verkry kan word nie, nóg deur `n kloosteragtige passiewe liefde deur middel van gebed en verering nie, maar slegs deur werke van liefde, wat `n vrugbare weldaad vir die naaste as grondslag het, moet ons leerlinge, om die ware hemel te bereik, nou dan ook sonder meer tot `n ernstige werksame toestand oorgaan.

2 Waaruit bestaan dit egter? Ons het nie veel woorde nodig om dit uit te lê nie. Kyk na die natuurlik geestelike sfeer van julle aarde of die sogenaamde "middelryk", wat ook die naam "Hades" dra en ongeveer dit is, wat julle Rooms-Katolieke, trouens heeltemal onwaar, die "vaevuur" noem. Ten beste kan dié ryk vergelyk word met `n groot tussensaal, waarin iedereen, sonder onderskeid van rang of stand, binnekom en waar mens hom in `n sekere sin voorberei om vervolgens die eintlike gasteverblyf binne te gaan.

3 Hierdie Hades is dus ook die eerste natuurlike geestelike toestand van die mens, waarin hy onmiddellik na sy dood beland.

4 Want niemand kom dadelik in die hemel of in die hel nie, tensy, in die eerste geval, iemand al op aarde vanuit die suiwer liefde tot die Heer, volkome wedergebore sou wees, of, in die tweede geval, `n verstokte booswig voor die Heilige Gees sou wees. In die eerste geval sou die hemel dus regstreeks in die middelryk te verwagte wees, in die tweede geval egter onmiddellik die onderste hel. In die eerste geval in die hemel, omdat so iemand reeds die hoogste volmaaktheid in homself dra en in die tweede geval in die hel, omdat so iemand al die hemelse kwytgeraak het. Maar dit is slegs `n sydelingse opmerking wat nie ter sake is nie. Daarom sal ons ook nie langer daarby stilstaan nie, maar dadelik ons blikke rig op dit wat ons leerlinge te doen kry en kyk waar dit gebeur.

5 Dit groot middelryk is die vernaamste werkplek vir alle hemelse geeste. Daar kry hulle almal volop te doen. Want stel julle net voor: Op hierdie plek kom op elke uur van die dag meer as vyf- tot seweduisend nuwelinge aan. Hulle moet dadelik deurvors word en na hulle passende plek gebring word, oftewel; hulle moet dadelik in `n toestand binnegelei word wat volkome met hulle eintlike liefde ooreenstem. Daarom moet al hulle neigings ondersoek en beproef word. Waarna hulle voorkeur die meeste uitgaan, daarheen moet die weg dan ook geestelik vir hulle oop wees.

6 Op aarde is dit weliswaar onmoontlik, want dit sou jou reinste ‘saint-simonisme*’ wees, waardeur die hele aarde binne die kortste tyd in `n rowersnes en `n moordhool omvorm sou word. Maar in die geestesryk word juis die ‘saint-simonisme’ goed in ag geneem en dientengevolge kan elkeen sy neiging ongehinderd volg.

7 Nou sal mens miskien sê: As dit daar so gaan, wie sal dan in die hemel kom? Daar geld egter ander reëls; dit wil sê: Elke dokter moet sy pasiënt deur en deur ken, voordat hy medisyne aan hom kan voorskrywe wat hom volkome kan genees, want in die hiernamaals het niemand by `n versagtende kuur gebaat nie. Daarom moet elke nuweling in die hiernamaals daadwerklik, in `n sekere sin, `n algemene bekentenis oor sy hele lewe aflê. As dit gebeur het, dan vind daar `n verandering van toestand plaas, wat die algehele onthulling genoem word. In hierdie toestand staan elke gees volkome naak en kom dan in `n derde toestand, wat die leegmaak, ook wel die dood van alles wat die mens aan sinlikheid van die wêreld saamgebring het, genoem word.

8 Eers van daaruit kom die geesmens dan in die gunstige geval in die hemel, of in die ongunstige geval in die eerste hel.

9 Hoe die oord van leegmaking in die verskyningsvorm lyk, het my voorganger julle in die omgewing van die aand voldoende laat sien toe julle julleself in die pikdonker oord by die "mos-eters" bevind het. Hoe hierdie geeste van daaruit dan langsamerhand in die eerste hemel kom, of ook geleidelik aan in die eerste hel, het julle almal baie helder uitgebeeld gesien.

10 Daarom kan ons nou dadelik die volgende vraag beantwoord: Wat kry ons leerlinge eintlik by al hierdie geleenthede te doen? Hulle taak is deurvorsing en om die weë te open tot by die plek van leegmaak. Daar het hulle dan voorlopig niks meer te doen nie, want vir die verdere moet bekwamer engelegeeste sorg.

11 Hoe verloop die deurvorsing en die open van die weg? Ons het voorheen die sogenaamde ‘saint-simonisme’ ter sprake gebring en sal die gang van sake nou met `n klein voorbeeld kortliks so duidelik as moontlik skets. Luister dus:

12 Elke mens wat hier volgens die verpligtinge van sy stand geleef het, en by sy uittrede uit hierdie wêreld, ook van alle sogenaamde geestelike goedere voorsien was, vra in die hiernamaals dadelik na die hemel. Hy word oënskynlik ook onmiddellik in `n toestand verhef wat vir hom die hemelse oord uitbeeld.

13 So 'n hemel word egter altyd volgens waarheid uitgebeeld en dit verskil waarlik hemelsbreed van die selfgevormde beeld wat die nuweling saamgebring het. Dat so `n hemel hom trouens ewemin geval as wat menige huidige biskoppe, prelate of ander geestelike hoogwaardigheidsbekleërs hulle hier sou geval, wanneer hulle dadelik ten bate van hulle broeders, self die hand aan die ploeg sou moet slaan, is maklik te begrype.

14 Daarom wil so 'n hemelgas, wat gladnie in so 'n "ware" hemel tuis voel nie, ook graag onmiddellik weer daaruit. En as hy dan weer in sy gewone toestand terugkom, gaan hy dadelik by homself na, wat hom die meeste genoegdoening op aarde verskaf het. Hy vind byvoorbeeld dat mooi vrouens en meisies sy grootste vreugde op aarde was. Die geeste wat hom deurvors merk dit weldra en hulle hou hom voor, dat dit nie vir die hemel deug nie, omdat sy begeerte onsuiwer is. Maar dan protesteer hy en sê: Stel my maar op die proef, laat my na die mooiste vrouens en meisies gaan, en dan sal ek op `n baie behoorlike manier met hulle omgaan. Aan die wens van die gas word dadelik voldoen. Hy word presies in die omstandighede gebring waarin hy hom agtereenvolgens eg lyflik in al die taferele bevind wat hom op aarde soveel genoegdoening besorg het. Nou trek die leidinggewende geeste hulle terug en laat hom slegs handel, maar tog bly hulle hom onopgemerk waarneem.

15 Dat die gas nou al sy taferele herhaal, hoef nouliks vermeld te word. Wat daar verder met hom gebeur en wat dan die rol van ons geeste is, hoor ons in die vervolg.

Elke lewe het, vanuit die liefde van die Heer, bepaalde weë om te gaan

121 Het die gas so 'n tafereel van een van sy vernaamste passies deurgemaak, dan begin hy gewoonlik te walg vir so 'n oppervlakkige genoegdoening, omdat hy daarvan oortuig raak dat dit niks reëel is nie. Julle moet weet dat sulke geeste ook in die hiernamaals seksuele gemeenskap het, maar in plaas van `n lusgevoel, ervaar hulle `n hewige pynprikkel en die merkwaardige verskynsel maak dat hulle des te gouer `n afkeer van hulle passie kry.

2 Is die passie op hierdie manier oorwin, dan soek die gees in homself na iets wat hom op aarde ook baie genoegdoening verskaf het, byvoorbeeld `n spel. In die geval verlang hy na speelgenote. Ook hierdie wens word ingewillig. Hy kom in die geselskap van bekende vriende en by die eerste samekoms gaan die verlange maar net uit na die vinnige moontlike reëling van `n spel. En baie gou word hy in `n toestand verplaas waarin hy alles vind wat vir die spel nodig is, presies soos in sy eie huis op aarde; kaarte, geld en sodanige. Die spel begin, maar eindig gewoonlik met die verlies van al sy geld en sy huis. Dat hy daardeur `n hekel aan die spel begin te kry, is vanselfsprekend; maar helaas kry hy ook `n hekel aan die spelers wat hom van alles afhandig gemaak het. Maar dan is ons begeleiers alweer onmiddellik byderhand, toon hom die nietigheid van sy hartstog en hoe hy hom daardeur steeds meer van God verwyder, in plaas van om nader aan Hom te kom.

3 Op hierdie manier kom in ons nuwe gas, alles wat hy vanaf sy kindertyd uitgevoer het, weer na bo. Selfs die musiek, as dit `n meer sinlike hartstog was wat meer vanuit `n met hoogmoed gepaardgaande winsoogmerk beoefen was, word dan ook daar as verderflike passie aangemerk en op dieselfde manier weggewerk. Ook skilderkuns en poësie, kortom alles waardeur die mens op aarde deur `n bepaalde graad van voortreflikheid tot hoogmoed en eiedunk verlei was, moet op dieselfde wyse weggewerk word.

4 Maar dit alles moet die gees uiteindelik vrywillig doen, want niemand word ooit, op watter manier dan ook, tot iets gedwing nie en in `n sekere sin geoordeel nie, maar hy moet homself dwing en homself oordeel.

5 En dit is nou veral juis die taak van hierdie leidinggewende engelgeeste, wat elke nuwe aankomeling geleidelikaan heeltemal in homself binnelei, om hom daar alles te laat vind wat hy ook maar in die loop van sy gehele aardse lewe in homself opgeneem het, en wel eers die meer growwer en daarna die fynere.

6 Menigeen, in die besonder die Roomse gelowige, sal dit nie erg regverdig vind nie, want ten eerste wil hy niks meer van die gebiegde sondes weet nie en ten tweede glo hy in `n spesiale oordeel, wat die Heer onmiddellik na die dood, oor elke oorledene afsonderlik uitspreek.

7 Hy sal nie so maklik aanneem dat die Heer nooit iemand oordeel nie, en allermins in die geesteswêreld. Op die materiële aarde sou mens dit nog eerder kan aanneem, as mens die veelvuldige tugtiginge van godvergete mense as `n oordeel wil beskou, maar in die geesteswêreld hou dit alles op. Die gees is volkome vry en kan doen wat hy wil. Sy eie dade is vervolgens sy regter, want soos sy liefde is, so is sy dade en so is ook sy lewe.

8 Die enigste wat deur die Heer van die ewigheid vasgelê is, is dat elke lewe sy bepaalde weë het waaraan hy hom vir ewig nie kan onttrek nie. Hierdie weë is egter so intiem met die natuur van die lewe vervleg, dat dit juis met die lewe self die lewe bepaal. Sou mens iemand se weg afsny, dan sou mens hom sy vryheid en dus ook sy lewe afsny. `n Soortgelyke afsnyding sou dan eintlik `n oordeel wees, dit wat vir elke gees die dood sou beteken.

9 Bowendien sou die Heer Self nie meer volkome vry wees as Hy ook maar één enkele gees die volle vryheid sou ontneem nie, soos ook `n aardse regter dan nie meer vry is en homself geoordeel het, sodra hy ook maar één mens tot gevangenisstraf veroordeel het. Al is hy verder ook in sy werksaamhede vry, tog word hy dan deur hierdie één veroordeelde beperk, want net so goed as wat hy in die gevangenis smag, smag die oordeel van die regter ook saam en dit mag nie vroeër uit die gevangenis as die gevangene self nie. Op die materiële aarde lyk so `n gevangenskap weliswaar nie baie duidelik nie, maar des te duideliker en doeltreffender word dit in die geestelike wêreld.

10 Die Heer het wel aan elke fundamentele oerlewe as gevolg van Sy oneindige liefde en ontferming, `n volkome ooreenstemmende doel gestel, en die doel is nou juis geen oordeel nie, maar slegs `n versamelplek, waar elke gees sy verstrooide lewe en die uitwerking daarvan volledig moet terugvind. Die doel kan die hel sowel as die hemel wees, en dit is dus die vernaamste taak van ons bekende engelgeeste in die middelryk, om die geeste in hulle volle vryheid na die een of ander doel te lei.

11 Hoe hierdie leiding voltrek word, het ons reeds gesien en wat daar daarna met hierdie geleide geeste gebeur, weet ons ook. So moet ons nog net ervaar watter taak ons leidinggewende geeste na hierdie arbeid te wagte staan.

Verdere leiding van die leerlinge deur die planete en die sewe sfere van die son na hulle hemelse bestemming

122 Ook dit sal ons nie veel moeite kos nie, want ons moet goed bedink dat daar buite hierdie aarde, nog `n baie groot aantal ander aardbolle is waarop, net soos op hierdie aarde, vry wesens woon. Daar sal ons maklik agterkom watter eersvolgende dinge ons geeste sal kry om te doen. Elke aardbol hoort by een of ander komplete, planeetstelsel en in elke planeetstelsel staan alle hemelliggame met mekaar in verbinding en vind daar geestelik, sowel as natuurlik, `n onderlinge wisselwerking plaas.

2 Die planeetstelsel wat aan julle son behoort, is egter die eerste waarin ons geeste verder sal werk. In die eerste plek kom die maan. Hierop onderrig die geeste egter eerder op `n bestraffende as op `n vrye manier. So is die geeste hier ietwat te vergelyk met die onderwysers van die laerskool by julle, hulle het langs hulle leerboek, ook die tugroede byderhand.

3 Waarom dit hier nodig is, weet julle baie goed. Julle weet ook hoe dit daar op die maan lyk, hoe dit met sy bewoners gesteld is en ook hoe hulle onderrig word. Daarom is niks meer verder daaroor te sê nie.

4 Van daar af gaan hierdie leraars nog nie regstreeks met hulle leerlinge na die hemel nie, maar hulle begewe hulle in die geestelike sfeer van die planeet Mercurius, waar hoëre leraars reeds aanwesig is. Van Mercurius gaan hulle dan na Venus en dan vir `n groter verdeemoediging van Venus na Mars. Vir diegene wat op Mars nog nie die korrekte graad van verdeemoediging sy eie gemaak het nie, word daar dan nog `n kort uitstappie deur die vier - deur julle genoemde klein planete gemaak. Die wat op Mars al `n hoë graad van deemoed hulle eie gemaak het, word dadelik in die hoëre sfeer van Jupiter geplaas. Eers vanuit Jupiter gaan mens oor na die buitengewone heerlike Saturnus, van daaruit na Uranus en ten slotte na die reeds bekende laaste planeet met die naam Miron (Neptunus), maar vanselfsprekend, oral maar net in die geestelike sfeer van hierdie planete.

5 Sou iemand nou kan vra: Is dit dan die gebruiklike weg waarlangs alle geeste gelei moete word om ten slotte eendag in die hemel te kom?

6 O nee, sê ek, slegs die mense wat hier baie natuurlik en suiwer sinlik was, deurloop hierdie weg, onder leiding van die bekende geeste. Hierdie mense moet langs die ietwat moeisame wetenskaplike weg na die liefde en wysheid van die Heer gelei word, en wel omdat die natuurlike sinlikheid van die mens `n gevolg is van die opneem van `n werking, wat mens by die mens die planetêre noem.

7 Geen mens is weliswaar sondermeer genoodsaak om hierdie planetêre werking in hom op te neem nie, maar wanneer hy hom met die verlokking van die vlees en ander, die sinlikheid en prikkelende genoegdoenings besig hou, neem hy sulke invloede dan ook deels passief en deels aktief in homself op. Aangesien hierdie invloede meestal van sinlike aard is, is dit ook sleg, en die mens wie se gees nog daarmee behep is, kan die ryk van die hemele nie binnegaan solank hy nie al hierdie ondeugde afgelê het nie.

8 So is byvoorbeeld `n oordrewe liefde vir reis en handel die invloed van Mercurius, soos wat dit reeds by die oeroue wyses bekend was. Van Venus kom die estetiese geaarde liefde, soos dit ook al by die ou wyses bekend was; van Mars die strydlus en heerssug, soos wat die ou wyses ook weet; van Jupiter `n oordrewe pedante eersug, as gevolg van groot geleerdheid; van Saturnus die lig ontvlambare hartstogte; van Uranus die groot liefde vir prag en praal en van Miron `n oordrewe liefde vir allerlei kunsvorme soos musiek, poësie, skilderkuns, meganika, allerlei industriële vorme en sodanige dinge.

9 Dit wil nie sê dat die aardse mens dit vanuit die planete kry nie; die mens het dit alles van oorsprong in korrekte mate in homself en kan dit dus ook in homself opwek en op die regte manier gebruik. Wanneer die mens hom egter te fanatiek op een of ander gebied werp, dan oorskry hy die mate van invloed van so 'n planeet, omdat hy die invloedsfeer van die planeet wat hy in homself dra, teveel laat oorheers en hom heeltemal daaraan oorgee. Juis deur die opwekking van sy besondere passie, maak hy ongehinderd die weg vry vir die wisselwerking tussen beide die polariteite, dit wat nie moeilik te begryp is vir diegene wat van my eerste uitleg oor die oorsaak van sien nie, en kan onthou dat niemand iets kan sien wat nie in homself aanwesig is nie. Om juis die rede moet sulke geeste die reis deur die planete maak en in `n sekere sin langs die wetenskaplike ervaringsweg die vreemdsoortige weer daar deponeer, waarvandaan hulle dit gehaal het.

10 As hulle daarmee klaar is, gaan hulle na die son, waarop hulle ook eers al dieselfde planetêre eienskappe tot op die bodem moet ondervind. Eers na die beëindiging van so 'n skool word hulle die geringste oppassers van die klein kindertjies.

11 Die leiers word egter hier hoofonderwysers. En het hulle `n skool met goeie gevolg deurloop, dan eers word hulle as burgers van die heilige stad Jerusalem opgeneem, waar hulle egter wel eers verreweg die allergeringste moet wees. Hulle moet hulle daar deur die vernaamste burgers laat lei by allerlei grootse hemelse opdragte, wat bymekaar opgetel, nie deur `n wêreld vol boeke bevat sou kon word nie! Want so oneindig as wat die skepping van die Heer is, so oneindig veelsydig is ook die sake van die engele van die boonste hemel.

12 Nou ken julle die hele gang van sake en die uiteindelike bestemming van die kindergeeste-engele en dus ook die geestelike inrigting van die son. En dus is my leraarsamp ook vir julle ten einde. Keer julle daarom weer terug na die plek waar die Heer Self op julle wag!

Terugblik op die aanskoue lewensfere van die tien geeste

123 Die Heer: Nou is julle weer hier. Sou julle My nie in julle gemoed wil meedeel wat julle alles by My Johannes gesien, ervaar en dus geleer het nie? Julle staan nou wel vol agting voor My en sê by julleself; wat moet ons U, o Heer, vertel, U, vir wie ons gedagtes al bekend was nog voor ons dit gedink het, ja nog voordat `n son die strale uit die wye oneindigheid na hom toe getrek het om dit dan weer met veelvoudige verhoogde krag te laat uitstraal?

2 Ja, My liewe kinders, julle het gelyk, die Vader weet weliswaar alles, maar nietemin pleeg Hy graag oorleg met Sy kinders, asof Hy nie alles sou weet nie. Ek sien egter `n geheime vraag in julle en dit lui as volg:

3 O Vader, ewige liefde en waarheid! Onbegryplik groot en wonderbaarlik, en bo alle menslike begrippe verhewe is dit wat ons nou in die sfere van U engelegeeste, van die eerste tot en met die laaste, gesien, gehoor, ervaar en geleer het. Ons sou nou nog graag net `n heilige woord van U wil verneem, waaruit ons kan aflei of dit alles werklik, dus die volle waarheid is.

4 Kyk, My liewe kinders, so lui julle geheime vraag en Ek antwoord julle daarop die volgende; dadelik by die begin, toe ons die wyserplaat aan die buitekant van ons klok bekyk het, of eintlik die buitenste sfeer van die geestelike son, het Ek julle gesê dat die hemel en die hele geestelike wêreld hom nie somaar êrens plaaslik as verskyningsvorm vertoon nie, maar dat hy hom in die geeste self bevind. Oftewel; die lewensfeer van `n gees is die wêreld wat hy bewoon.

5 Om julle hiervan te oortuig, het Ek julle `n gelykenis getoon waarin julle `n sogenaamde diorama (kykspel) gesien het. Aan die hand van hierdie gelykenis het Ek, volgens `n bepaalde ordening, die tien geeste wat nog hier by julle aanwesig is, gebring en het julle daarby vertel dat julle ook daar `n geestelike diorama sou aantref en in die sfeer van elke gees `n ander beeld van die geestelike wêreld te siene sou kry.

6 Dit was ook die geval; daarvan het julle julleself tot nou toe tien keer oortuig, deurdat julle in die sfeer van elk van hierdie tien engelegeeste die geestelike wêreld telkens in `n baie ander vorm gesien het. Dit is vir julle nou kristalhelder en Ek het vir julle nog daaraan toegevoeg dat julle die geestelike diorama in presies dieselfde geeste herhaaldelik kan deurloop, waarby julle die geestelike wêreld tog weer in `n baie ander vorm sal sien.

7 So kan julle ook weer die sfere van ander geeste binnegaan, waar julle weer baie ander vorme van die geestelike wêreld sou sien, in haar detail, sowel as in die geheel. In dié lig gesien, kan Ek julle op julle vraag ook geen algemene konkrete antwoord gee nie, maar Ek kan julle wel sê dat alles hom hier soos volg verantwoord; soos wat die saad is, so is die vrug; soos wat die werk is, so die loon; en soos wat die liefde die basis vir die werke is, so word ook die vorm van die wêreld wat hulle geestelik in hulleself skep.

8 Julle het weliswaar verskillende vorme gesien, maar tog oral een en dieselfde waarheid. Want aan die vorm is niks geleë nie, maar alles slegs aan die waarheid.

9 En so wou Ek julle ook nie laat sien hoe die hemel, die geestelike wêreld of die hel lyk nie, maar slegs hoe dit alles ontwikkel, ooreenkomstig die geaardheid van die liefde in die gees van elke mens.

10 Om die rede het julle in oorvloedige mate duisenderlei vorme aanskou en by elke vorm was die innerlike waarheid aan julle geopenbaar. En dus kan Ek vir julle sê, dat julle in die sfeer van die waarheid, die hele omvang van die geestelike lewe gesien het.

11 Wat die vorme egter betref, dit gaan natuurlik soseer tot in die oneindige, dat julle in ewighede nog nie die geringste deel daarvan volledig sou kan aanskou nie! En daarom kan julle met `n volkome geruste gemoed met hierdie rykdom aan waarheid tevrede wees, veral wanneer Ek nog vir julle daarby toevoeg, dat solank as wat hierdie aarde deur mense bewoon was, die geestelike lewensomstandighede nog nooit so omvangryk en volledig onthul en geopenbaar was as hierdie keer nie.

12 Wat iemand ook maar soek, in watter situasie hy hom ookal mag bevind, in hierdie openbaring kan hy haarfyn agterkom hoe dit met hom gesteld is.

13 Wie dit alles met groot oplettendheid en volle aandag sal lees, sal die groot oortuigde waarheid, nie net in hierdie son-openbaring nie, maar lewendig in homself vind.

14 Sodat elkeen dit egter alles in homself as volkome waar mag ervaar, sal Ek kortliks nog enkele gelykenisse en beelde daaraan toevoeg, wat alle geheime hoeke van hierdie openbaring sal verlig. Vir vandag daarom My seën en daarmee is dit goed!

Elke mens dra `n ander saadkorrel vir die ontwikkeling van die geestelike wêreld in homself

124 Wanneer julle die evangelie hieroor naslaan, sal julle sonder moeite vind met watter algemene beelde Ek die hemelryk Self voorgestel het. Onder die gelykenisse vind julle die een van die mosterdsaadjie. Hierdie gelykenis is nou juis die een, wat hier die meeste geskik is. Klein is die saadkorreltjie; en wie sien die boomagtige groot plant daarin? Tog dra die mosterdsaadjie `n hele oneindigheid synsgelykes in homself. Tallose volkome gelyke mosterdsaadjies kan uit die een voortkom. Saai mens egter tallose mosterdsaadjies in die aarde, dan sal mens daaruit weliswaar dieselfde suiwer plante kry, maar van `n sekere simmetrie van die vorme is daar geen sprake nie, want daar sal nie een stam soos die ander lyk nie; net so min sal julle aan een en dieselfde boom twee volkome identiese simmetriese blare aantref.

2 Wie die voorbeeld vanuit dié gesigspunt opneem, sal tog sekerlik die gevolgtrekking daaruit trek dat aan die simmetriese vorm, wat die mens `n blywende of konstante sou kan noem, niks geleë is nie. Want of `n blaar op die een of die ander plekkie van die stam, tak of uitgroeisel groei, of dit ietwat groter of kleiner is of die stam self hoër opgroei of laer bly, meer of minder takke en latte uitskiet en altyd anders gestruktureerd is, dit maak nie saak nie, as die bestanddele van die plant en die bruikbaarheid daarvan maar een en dieselfde bly.

3 Kyk, dit is in wese niks anders as wat Ek julle sê nie: Aan die vorm of die verskyningswyse van die geestelike wêreld is niks op sigself geleë nie, as aan al hierdie eindelose verskillende vorme en verskynings, maar een en dieselfde waarheid en een en dieselfde doel ten grondslag lê.

4 En so dra elke mens dan `n ander saadkorrel vir die ontwikkeling van die geestelike wêreld in homself, wat in hom opkom en ten slotte uitgroei tot `n boom wat die vorm van sy innerlike wêreld is.

5 Wanneer julle verskillende saadkorrels in die aarde strooi, en wel in presies dieselfde aarde, dink julle dalk dat daaruit presies dieselfde gewasse tevoorskyn sal kom, of selfs dat daar uit een en dieselfde soort saadkorrel `n volkome gelyke gewas sal opgroei? O volstrek nie, oral iets anders en by gelyksoortige sade ten minste `n ander uiterlike vorm.

6 Nietemin bly die grondstof altyd dieselfde; julle kan alle materie skeikundig ontleed soveel as wat julle maar wil of kan, en tog sal julle by die uiteindelike ontleding slegs op twee oergrondstowwe uitkom, naamlik op die welbekende baie vlugtige koolstof en op die saambindende suurstof.

7 Kyk, dit is weer gelyk aan die grondwaarheid en aan die hoofdoel van alle verskyningsvorme in die ryk van die geeste.

8 Daar is oral slegs één God, één Vader, één Liefde, één Wysheid en daaruit kom sowel die oneindige as die ewige voort!

9 Beskou die wolke wat daagliks bokant julle aardbodem in die lug verbytrek. Het julle al ooit net `n onveranderlike vorm daarby ontdek? Sal julle in die aand dieselfde sien as in die oggend of die volgende dag of in `n volgende jaar?

10 In eindelose verskeidenheid verander die kontoere van die wolke; nooit sien julle een in presies dieselfde vorm weer terug nie. Maar bring dit julle lewe in die war? Sekerlik nie, want `n wolk mag in watter vorm dan ook in die lug verbytrek, sy bly daarom tog maar één wolk en slegs één waarheid, en haar doel is om reën te gee en wat ookal, op een en dieselfde wyse, wanneer alle voorwaardes, wat vir die ontstaan van reën noodsaaklik is, keurig aanwesig is.

11 En so is hier weer niks geleë aan die vorm nie, maar alles enkel en alleen aan die wesenlike en aan die doel.

12 Trouens, wat die skynbare, steeds wisselende vorm betref, dit is daar slegs om die gees, wat sy vreugde daaraan beleef, te stimuleer. Want onder `n ewige, volkome gelykvormigheid sou alles in `n ewige slaap weggesink het.

13 Die mens moet slegs sy heil en saligheid nie in die vorm nie, maar in die realiteit, in die werklikheid soek. Vir die ewige, steeds opnuut bekorende vormrykdom het Ek al vanaf die ewighede gesorg, en ook daarvoor geld die basisteks uit die evangelie:

14 "Soek bo alles die ryk van God en sy geregtigheid, en al die ander sal daarby aan julle geskenk word".

15 Vra daarom nie hierdie of daardie nie; hoe lyk die hemel en hoe die geesteswêreld? Dit is vergeefse moeite! Trag egter om elke woord van My deur die werke van die liefde in jouself lewend te maak; dan het jy al die hemel en alles wat aan die geesteswêreld behoort, lewend in jouself.

16 Want niemand sal ooit in `n hemel kom, wat sal lyk soos wat hy, op watter manier dan ook beskrywe, met sy voorstellingsvermoë in sy geheue opgeneem het. Elkeen dra sy eie hemel en sy eie geesteswêreld in homself, waarvan die vorm hom altyd sal rig volgens die aard van die liefde wat in hom is en na die werke wat daaruit voortgekom het.

17 Iemand wil graag die vorm van `n appelboom duidelik herkenbaar aan `n vreemdeling beskrywe en sê vir hom: Kyk, daar voor ons staan `n appelboom. Onthou goed hoe hoog en dik die stam is, waar sy takke en uitloopsels hulle presies bevind en hoe die blare en die bas lyk, en dan sal jy elke appelboom wat volkome aan hierdie vorm beantwoord, herken. So ge-onderrig, teken die vreemdeling die vorm van die boom noukeurig na en gaan daarmee na `n groot boord wat byna heeltemal uit appelbome bestaan. Hy vergelyk alle bome met sy getekende voorbeeld, maar vind nie één daar wat volkome so lyk nie, en daarom staan daar volgens hom in hierdie boord geen appelboom nie.

18 Daarom moet niemand hom ook vaslê op een of ander verskyningsvorm nie, want dan kom hy altyd bedroë daaruit. As hy dit egter heeltemal vanuit die gees van die waarheid aanskou, dan sal hy onder elke vorm die waarheid en die weg en die lewe vind!

19 Hierdie saak is van die grootste belang. Daarom moet elkeen alles wat hier gegee is, goed oordink en noukeurig aan homself toets, sodat hy vervolgens die ware grondsteen van die wysheid mag vind. So is dit en sal dit ewig wees; waar en goed. Om dit alles van naderby te belig, volg daar nog meer voorbeelde hierna!

Die hemelryk kom ooreen met hierdie teenwoordige tyd

125 Wat nog verder oor die "hemelryk" gesê kan word, is dat dit ooreenkom met julle teenwoordige tyd, wat weer te vergelyk is met die saaier uit die evangelie, wat goeie saad uitstrooi, waarvan een deel op die pad, een deel in die struikgewas, een deel op klipagtige bodem en slegs een deel in goeie grond val.

2 Kyk net na julle tyd, lyk dit nie soos die saaier en soos die hemelryk nie?

3 Die woord word oral uitgesaai: Oral lewe nog gewekte mense wat die woord vanuit die innerlike kern uitlê. Slegs die behoeftes van die mensdom in die teenwoordige tyd het gelyk geword aan die pad waarop die saad val, oftewel het dit suiwer wêrelds geword. Daarom het die woord dieselfde effek by hulle as wanneer mens erte teen `n muur sou gooi, want daaraan sal daar niks bly hang nie en nog minder wortel skiet in hierdie harde, steil en gladde ondergrond.

4 Al sou Ek alle engele van die hemel na die aarde stuur en deur hulle die woord van die lewe oral op die mees wonderbaarlike wyse laat verkondig, dan sal die mense dit vandag, môre en oormôre ontroerd aanhoor en aanneem, maar naderhand sal hulle begin te wonder en dit heeltemal onverskillig beskou en sal daarby dan weer soos voorheen agter hulle wêreldse dinge aanhol.

5 Dit is die, op die materie gerigte mense, met hulle behoeftes wat nooit gestil kan word nie. Hulle lyk soos die struikgewasse en die dorings. Ook al ontkiem die woord aanvanklik nog, tog sal dit spoedig verstik en die mense sal daarna nog onverskilliger daarteenoor staan as voorheen. Want eers sê hulle; sou ons dit op `n werklik wonderbaarlike wyse ontvang het, dan sal ons wel glo en daarvolgens handel. Ek kom dan egter ook hierdie wens tegemoet. Byna oral strooi Ek dit nou soos hier wonderbaarlik uit. Maar watter uitwerking het dit? Hoogstens lei dit hier en daar tot ietwat politieke oorwegings; dit is dan ook al. Of iemand hom egter daarvolgens sou wil rig - hierdie goeie grond - waar is hulle?

6 Ek sê: Waar honderd miljoen mense lewe, is dit al teveel gesê as duisend mense hulle werklik lewendig daarvolgens sou rig. Wat het jy daarby aan tien- of honderdduisend mense, wat dit wel eg gelowig aanhoor, maar om dit in praktyk te bring, dag in en dag uit en voor hom uit te skuiwe, want hulle sê: Waarom sou mens hom tog so inspan om `n ewige lewe te verkry? Is daar `n ewige lewe, soos hulle dit glo, dan sal dit tog nie so moeilik wees om dit te verkry nie. Daarom daar maar vrolik en los gelewe en ten slotte tog salig gesterwe! Wat het ons nog meer nodig?

7 Daar het ons dan ook dadelik die klipperige en sanderige grond. Dit neem die saad wel op en die helfte daarvan kom ook wel op, maar omdat die grond geen vog bevat nie, gaan dit wat opgekom het, ten slotte weer ten gronde!

8 Daarom hou die geloof op sigself nooit stand as dit nie deur die daad tot lewe kom nie; net so goed word met suiwer teorie, sonder wesenlike praktiese oefening, niemand `n aktiewe handelende mens nie.

9 So is daar teenswoordig ook `n legio liedere te vind wat beskouinge oor moraal en religie hou, maar al hierdie praters wil self nie die proef maak en ook maar die geringste doen nie. Elk en ieder een dink reeds om iets buitengewoon verdienstelik te gepresteer het, wanneer hy maar goed gepreek en met sy gepraat oor moraal en religie hoogstens enkele dom toehoorders en dwepers vir hom gewen het.

10 Niemand wil egter ernstig die weë bewandel wat hom regstreeks na die plek sou voer waar hy met Myself in kontak sou kom om uit My mond `n lewende leer te ontvang, wat hom dan tot goeie grond sou kan omvorm nie.

11 Daar is weliswaar heelwat teosowe, maar onder hulle is daar nouliks één te vind wat werklik deur God onderrig is, volgens die evangelie van Johannes, waarin staan dat hulle almal deur God onderrig moet wees!

12 Waarlik, as Ek nie vanuit My groot barmhartigheid hier en daar iemand sou wakker skud, soos `n ywerige heer van die huis sy slap en lui personeel wakker skud nie, dan sou, vanaf die tyd van die apostels tot op hede, byna niemand meer geweet het wat "die lewende woord" is en wat dit wil sê om "deur God onderrig te word" nie.

13 Die hedendaagse godsgeleerdes plaas My liewer baie misterieus bokant alle sterre en laat My daar sit, in `n volkome ontoeganklike lig. Waarom doen hulle dit? Hulle doen dit om verskillende redes. Die eerste sou byvoorbeeld kan wees; wat ver weg is, is nie in ons pad nie. Die tweede sou kan wees; vir geen mens is dit dan moontlik om so naby God te kom dat hy deur Hom onderrig sou kan word nie. En nog `n rede wat op die vorige berus, lui as volg: God het die mens vernuf en verstand gegee; dit is die lewende woord van God in die mens. Wie hom daaraan hou, leef volgens God se wil en wie sy vernuf ontwikkel, word reeds deur God onderrig, want niemand kan regstreeks deur God onderrig word nie, maar slegs indirek; God woon immers bokant alle sterre in die ontoeganklike lig.

14 As Ek dan in stryd met hierdie misterieuse teosofiese stellings tog hier of daar iemand opwek wat `n lewende openbaring regstreeks van My ontvang, dan word hy deur die grootste deel van die teenwoordige mensdom as `n dwaas en dweper uitgemaak, soms ook as `n bedrieër en `n kwaksalwer wat weet om van die gawes van sy verstand wins te maak. Sê net, is dit nie so nie?

15 Verskillende manne van hierdie tyd en uit die agtiende en negentiende eeu, maar ook sommige uit vroeëre eeue, wat die lewende woord ontvang het, sal vir julle geen onbekendes wees nie. Wat was hulle lot egter? Hulle was doodgeswyg. Vir die geleerde wêreld is dit voldoende dat hulle hulle name ken. Wat hierdie manne egter vanuit My geleer het, dit sê hulle nie. As daar hier en daar nog iemand is wat so 'n boek lees, stuit hy baie gou op stellinge wat nie met sy verstand ooreenkom nie. Daarom verwerp hy dit weldra geheel en al en skenk aan die man wat deur My onderrig is, geen verdere aandag meer nie.

16 In die beste geval laat die mens nog hoogstens alleen vir My enige reg wedervaar, maar My boodskappers is suiwer dwase en bedrieërs.

17 Is dit nie ook in julle tyd so gesteld nie? Ek dink dat dit vir elkeen goed voor die hand liggend is.

18 Omdat die hemelryk egter nie êrens `n bepaalde plek het nie, maar suiwer `n toestand van die lewe is, is die hemelryk ook volkome gelyk aan julle tyd en wel aan hierdie tyd, naamlik karig, armsalig, klein en seldsaam.

19 En waar dit nog is, daar is dit nie suiwer nie. Sal dit egter wel `n hemelryk wees as dit nie heeltemal suiwer is nie? Ek sê vir julle; die hemelryk is in die geval baie relatief en wel omdat elkeen sy eie stokperdjie ry.

20 Elk en iedereen vind in sy domheid sy hemelryk. Of dit die ware uit My is, dit is `n ander vraag; dit het werklik seldsaam, karig en skaars geword. Waarom? Omdat die goeie aardryk by die mens verlore gegaan het. Ook al sou Ek nou, hoe dan ook, die allerbeste en suiwerste saad uitstrooi, dan val dit tog slegs op paaie, tussen dorings en op klipagtige grond en hier en daar tussen `n spleet in die pad. So kom daar van `n miljoen saadkorrels wat in `n rotskloof val, ongeveer duisend op en kom daar honderd tot volle wasdom. En dit is dan die hele oes en die hele hemelryk! Dit is tog sekerlik karig, apart en skaars!

21 Hieruit kan julle nogmaals aflei dat alles wat daar tot nou toe gesê is, sy goeie redes het en dat aan die oppervlakkige verskyningsvorm van die geestelike, ewemin iets geleë is as aan die verskynsels van die tyd. Hulle is leeg en hol, maar vir die wyse is dit `n geskrif en in die hooflyne daarvan vind hy die innerlike waarheid sonder veel moeite. Want aan elke verskyningsvorm gaan `n aktiewe oorsaak vooraf. Is die verskyningsvorm edel en goed, dan sal die oorsaak dit ook in dieselfde mate wees; is die verskyningsvorm egter onedel, dit beteken wêrelds, materieel en sleg, dan sal haar oorsaak dit in gelyke mate wees.

22 Wie dus al die geestelike in sy ware gedaante wil sien, moet hom nie bind aan die sigbare nie, maar dit slegs gebruik om die geestelike agtergrond te ondersoek. As hy dit gevind het, dan het hy die hele wese van die geesteswêreld gevind. Hoe dit egter uit die sigbare afgelei kan word, sal in die vervolg getoon word.

`n Boom as voorbeeld van die wese van die geestesryk

126 In die loop van die hele relaas, met betrekking tot die gebied van die ryk van die geestelike son, is so ongeveer by elke situasie baie gedetailleerd aangetoon hoe die geesteswêreld met die natuurlike saamhang; mens sou daarom gevolglik kan sê: Om vanuit die verskyningsvorme tot die kern van die saak te kan kom, is dit byna onnodig om nog iets verder hieraan toe te voeg, omdat dit juis in die loop van die hele verhaal voldoende tot in alle besonderhede toegelig was.

2 Maar Ek sê: Van die goeie het `n mens nooit te veel nie, wel van die slegte; want baie van die goeie kan dikwels die slegte nie goedmaak nie; maar `n bietjie van die slegte kan dikwels die goeie bederf!

3 Daarom sal ons die onderhawige onderwerp nog met `n paar aanskoulike voorbeelde so duidelik as moontlik toelig.

4 Kyk net na `n boom. Sy wese, soos dit hom voordoen, skets vir julle die hele wese van die geesteswêreld in sy verhouding tot die natuurlike wêreld in die ooreenstemmende verskyningsvorm.

5 Die inwendige van die boom, die kern dus, is die hemelse; die stam, die takke en die latte is die eintlike geesteryk, wat sy lewe van die inwendige kern ontvang. Op die hout van die stam sien julle die bas, wat die sigbare buitekant van die boom is. Die bas op sigself is dood, maar onder die uiterlike, dooie bas is nog `n ander bas, wat julle "die lewende" noem. Die is te vergelyk met die verbindingstoestand, waar die geestelike in die materiële oorgaan.

6 Laat ons die werking van hierdie bas net bekyk. Uit haar kom dan eerste die buitenste, dooie bas voort en verder kom uit hierdie lewende bas al die verganklike geblaarte voort, net soos die uiterlike vorm van die bloeisel en ten slotte selfs die uiterlike skil van die vrug.

7 Al hierdie produkte is egter nie blywend nie; mettertyd as hulle hulle diens gedoen het, val hulle af.

8 Kyk, so is dit met die wêreld gesteld en alles wat daarby hoort. Dit alles lyk soos die uiterlike bas, die blare en die bloeisels, maar ten slotte ook soos die vrugte van die boom. Hulle val af, maar die boom bly en dra in sy innerlike lewe veelvoudig die uiterlike beeld van die sigbare en verganklike. Hoe kan mens nou vanuit die sigbare tot die innerlike, ware kern kom? Ek sê: Op die maklikste manier van die wêreld. Julle hoef julle slegs die sigbare oneindige veelvoudige en tewens gesamentlike doelmatige werkende voor te stel, dan het julle die kern van die geestelike al voor julle.

9 Die eg wesenlike word dus duidelik as julle die jarelange vegetatiewe aktiwiteite van `n boom bekyk. Dit bestaan uit niks anders nie as `n konstante vermeerdering en `n voortdurend in krag toenemende lewe.

10 Baie eenvoudig word dit in één enkele klein saadkorrel in die aarde geplaas. Hoeveel lewenskrag daar oorspronklik in hierdie saadkorrel lê, byvoorbeeld in `n akker, kan elkeen uitprobeer deur een in sy hande te neem en daarmee te speel soos met `n donsveertjie.

11 Wanneer hierdie nietige akker egter in die aarde geplaas word, begin die vegetatiewe lewe homself daarin te ontwikkel. Eers sien ons `n jong eikeboom met hoogstens twee blare. In die eerste stadium is dit vegetatiewe lewe van die eik in wording nog swak. Hy oortref nouliks tienmaal die gewig van die oorspronklike gladde eikel. Maar bekyk ons hom so 'n dertig jaar later, dan het hy reeds so 'n magtige vegetatiewe lewenskrag verwerf dat julle selfs met die reusagtige krag van verskeie perde nie in staat sal wees om hom uit die grond te trek nie. Maar bekyk hom net as hy die leeftyd van honderd jaar bereik het. Wat `n reusagtige, majestueuse boom en wat `n alle storms trotserende krag lê daar nie in hom nie! Hoeveel duisendvoudig het hierdie honderdjarige eik sy oorspronklike, minimale, vegetatiewe lewe in gelyksoortige akkers gereproduseer en hoe oordadig het hy met sy afval en dus in `n sekere sin met sy oortollige vegetatiewe lewenskrag die aarde om hom heen bemes en dit tot konstante vermeerdering van sy eie lewenskrag aangesit!

12 In kort, so 'n boom het `n wêreld vol lewe geword. En dit alles het uit één enkele nietige akker tevoorskyn gekom.

13 Kyk, so het daar oorspronklik slegs één vonkie lewenskrag van My uitgegaan, toegerus met die vermoë om hom as lewenskrag tot in die oneindige te ontwikkel. En hierdie verskyningsvorme van die boom dien nou juis daarvoor om aan elkeen `n duidelike insig te verskaf.

14 Ons sê al hiervoor: Uit die lewende bas kom die sigbare geblaarte, die bloeisels en selfs die omhulsel van die vrug voort. In die vrug self kry die kiem van die pit slegs `n baie klein vonkie van die algehele lewe uit die kern van die boom. Die kern word tesame met die vrug ryp en stel die mens in sy aardse verskyningsvorm voor. Hoogs eenvoudig en niksseggend is sy uiterlike vorm en gering is sy krag. Maar hy is te vergelyk met `n akker. Wanneer hy in die goeie grond van My wil geplaas word, gaan sy innerlike kiem oop en dit word ten slotte selfs `n majestueuse boom, wie se krag die krag van tallose vroeëre akkers oortref.

15 En kyk, so het elke mens die kiem van sy geestelike toestand, wat die eintlike geesteswêreld is, reeds in hom. Hy is op hierdie aarde `n lewensvonkie wat hom moet ontwikkel tot `n lewenson. Uit sy atoomgrote lewenskiem moet `n reusagtige, kragtige lewens​boom groei. En so is dit!

16 Soos één akker tallose baie woude vol reusagtige bome, wat hulle almal uit die een kern kan ontwikkel, in homself dra, so dra ook die mens in sy so nietig skynende lewe op hierdie aarde, `n oneindige krag en die moontlikheid om dit verder te versterk in homself.

17 Maar in die evangelie sê hy wat sy talent begrawe het: "Ek weet dat U `n streng Heer is en wil oes, terwyl u nie gesaai het nie. Waar u één insit, daar wil u duisend wen. Daarom begrawe ek dit en wil dit vir U teruggee soos wat U dit my gegee het ".

18 Daarop sê die Heer van die talente egter: "Hé, jou slegte kneg! As jy geweet het dat ek `n onregverdige man is en wil oes terwyl ek nie gesaai het nie, waarom bring jy die talent dan nie na `n wisselaar, wat my woekerrente daarop sou gegee het nie?"

19 Kyk, uit hierdie teks blyk baie duidelik, dat Ek die lewe in die kleins moontlike hoeveelhede uit My uitstrooi in die eindelose gebiede van My alomheersende Wese, om uit elkeen van hierdie kleinste lewenshoeveelhede, `n uitermatige vergrote lewensmassa terug te ontvang.

20 Dit is die ware, mees innerlike wese van al die geestelike lewe. Maar is Ek werklik `n harde, selfsugtige, onregverdige lewens​woekeraar? O nee, want buite My is daar immers nêrens lewe nie en wel om die eenvoudige rede dat daar nêrens `n "buite My" bestaan nie! Ek is ewig die voedingsbron vir alle lewe!

21 Wat sou daar wel van die lewe word, as hierdie oerbron, met verloop van die tye, van alle lewe uitgeput sou raak? Kyk, dan sou alle lewe in die oneindige vervlug en ten slotte sal daar niks anders oorbly as `n ewige leë, duister, dooie oneindigheid nie!

22 Wanneer Ek as oervoedingsbron egter van al die lewe Myself elke oomblik, tot in die oneindige in Myself terugkerend, onophoudelik kragtiger en sterker maak, dan sal daardeur die lewe van alle afsonderlike deeltjies, wat hulle in julle geskape mense kenbaar maak, tog ook in gelyke mate oneindig vermeerder, gevoed en gesterk word.

23 Hoe sterker die Vader, des te sterker ook Sy kinders. Uit die mier kom wel eendagsvlieë, maar geen adelaars en leeus voort nie. Oral bring die swakke weer iets swak en die sterke iets sterk voort. Soos wat die swakke dus nooit iets sterk voortbring nie, so bring die sterke ook nooit iets swak voort nie. `n Adelaar is nooit die verwekker van `n vreesagtige duif nie en `n haas kan hom nooit daarop beroem dat die leeu sy verwekker sou wees nie.

24 As julle nou kinders van `n almagtige Vader is en die lewenskiem van die Vader in julle dra, versterk hierdie kiem dan in die goeie aarde van My wil en maak die Vader in julle sterk; dan word julle daardeur ook in dieselfde mate sterk in die Vader. Want die Vader verlang julle sterkte nie vir Homself nie, maar Hy verlang dit vir julle, sodat ook julle so volmaak mag word, soos Hyself in Hom oftewel in die hemel volmaak is.

25 Kyk, die beeld laat sien hoe julle vanuit die uiterlike verskyningsvorm tot die innerlike kern van die lewe kan kom. Hierna volg `n ander beeld vir dieselfde doel!

`n Mensekind as beeld van die hemelryk en die universum

127 Ons het in die voorgaande verhandeling `n treffende beeld vir elkeen se oog neergesit, waarmee elkeen vanuit die uiterlike verskyningsvorm, sonder enige moeite, tot die innerlike betekenis kan kom. Aangesien die terrein egter baie groot is en die verskyningsvorme daarop talloos is, het die mens nooit teveel aan korrekte beelde om hom in alle situasies van sy aardse bestaan goeie raad te kan verskaf nie. Daarom sal ons na `n ander, op sigself weliswaar baie eenvoudig, maar inhoudelik des te ryker en `n algemener beeld, oorgaan om ons saak toe te lig.

2 Sou daar iets eenvoudiger kan bestaan as `n onskuldige, armsalige mensekind? Hy het twee voete, waarop hy hom kan voortbeweeg, dan `n romp vol ingewande, twee beweegbare arms en daarbo op die hals `n beweegbaar hoof. Aan die hoof sit twee ore, wat altyd ewe ver van mekaar verwyderd bly, terwyl die een altyd dieselfde hoor as die ander. So het hy ook twee oë, wat hulle vaste plek in die hoof het en nie nader aanmekaar gebring kan word nie, hoewel hulle tot beweging in staat is. Met beide hierdie oë kan elke voorwerp apart bekyk word. In die middel tussen die oë sit die neus met twee neusgate. Dit asem die lewenslug in en laat die onsuiwerhede van die hoof afvloei. So het dit ook `n mond, waarvan slegs die onderste gedeelte kan beweeg. Daarin het dit weliswaar onbeweeglike tande, maar `n des te beweegliker tong. Die res van die liggaam bestaan uit die huid, vlees, bloed, senuwees, vesels, are en `n beenstruktuur, waarin beenmurg hom bevind. Kyk, dit is die beeld van ons kind.

3 Maar wie vermoed wat daar alles agter hierdie baie eenvoudige uiterlike vorm skuil? Wie sien `n hele hemel daarin? Wie die hele oneindige universum?

4 Wie soek agter die eenvoudige beeld, die konflik van die hele skepping, in die geestelike, sowel as in die natuurlike sfeer?

5 Sou iemand nou nie wil sê: In die kind is dit nouliks te sien, maar laat ons wag totdat hy `n man word, dan kan in sy denke en handelinge miskien baie gevind word, waaruit mens kan aflei dat die mens ten minste `n wesenlike deel van die skepping is wat in sy geheel daar hoort.

6 Ek sê egter: Dit is nie nodig nie; slegs die kind is voldoende. Sy twee eenvoudige voete getuig van My vaderlike, liefdevolle sorg, wat in die tien eenvoudige gebooie wat aan julle bekend is, weergegee word. Die voete is vanuit hierdie ordening ook ter ondersteuning en vir die stabiliteit van tien tone voorsien.

7 In die natuurlike sfeer stel hulle egter die planetesisteem voor, wat ook die onderste steun van `n sonnestelsel is. Ja, die planetesisteem noop, net soos die voete, deur sy beweging, die groot hoofliggaam van die son tot haar groot hoofbeweging.

8 Uit hierdie baie kort beskrywing kan julle aflei dat, al in die voete van die kind, die hele liefdevolle sorgsaamheid in geestelike sin, net soos die hele wese van die planete, op natuurlik gebied aanwesig is.

9 Op die voete rus die romp as vernaamste werkplek van die lewe. Wie sien hier in die geestelike sfeer nie dadelik die wese van die leweskenkende liefde uit My nie? En wie sien in die romp nie onmiddellik die son, as leweskenkende liggaam van die hele planetesisteem nie?

10 In die romp bevind is die hart as basis van die lewe en die allerduidelikste beeld van die liefde. Hierdie liefde is voortdurend werksaam en voer die voedsel na alle dele van die liggaam.

11 Naby hom het hierdie liefde die maag. Dit is die gasvrye kombuis, waarin die liefde met haar vuur die spyse kook en dit dan, heerlik toeberei, na alle dele van die liggaam stuur.

12 Die longe is dan as`t ware `n tweede maag, `n tweede kombuis, wat aan die spyse wat in die eerste kombuis toeberei word, nog eteriese kos toevoeg, sodat die spyse van die eerste kombuis geaktiveer word en ter ondersteuning van die lewe geskik gemaak word.

13 Hoe pragtig toon die beeld van hierdie twee kombuise, waar die aktiewe hart hom midde-in bevind, hoe die geestelike in die natuurlike ingryp om dit te vergeestelik, en as sodanig na `n hoëre bestemming te lei. En dit alles geskied deur die steeds aktiewe bemiddeling van die hart, die mees getroue beeld van die liefde!

14 Wie kan hier My eie, werkende liefde misken, waarmee Ek enersyds ook steeds die verlorene opneem, wat in die groot kombuis van die natuurlike skepping opkook en dit dan lewend maak deur die asemtog van My genade en ontferming uit die tweede groot kombuis, wat die hemel is en wat ooreenkom met die longe in die mens.

15 Elke asemtog kan aan elke mens vertel hoe Ek juis vanuit die hemel voortdurend op die lewe inwerk, sodat dit kan bestaan, en dat Ek juis deur die instroming steeds daarna streef om die dood in lewe te verander.

16 Wie nou maar ietwat helder kan dink, sal deur die wonderbaarlike, ooreenstemmende beeld sekerlik nie sonder lig bly nie. Maar laat ons verder gaan.

17 Aan elke sy van die liggaam is daar `n hand. Hierdie twee hande stel in geestelik opsig, die daadwerklike liefde voor wat hom in die wye ruimtes oral vry kan beweeg en voortdurend werk en skep.

18 Deur hierdie hande word dus ook My vry werkende, ongebonde mag uitgebeeld, wat egter tog nie buite die bepaalde ewige oerordening werk nie, want ook elke hand het as uitlopers die vingers, waarvan die aantal ooreenkom met die van die tone aan die voete. Die uitlopers aan die voete is aan dieselfde, geoordeelde ordening gebonde, terwyl die uitlopers aan die hande die vrye werksaamheid in hierdie ordening beteken.

19 So sou byvoorbeeld, `n mens wat nie in die gees wedergebore is nie, vergelyk kan word met die gebonde ordening van die voete en `n mens wat in die gees wedergebore is, met die vrye ordening van die hande.

20 Wie nou weer kan dink, sal die ooreenstemmende waarheid vind; veral as hy ook nog die natuurlike son aanskou, wat ook met die uitsending van haar strale duidelik haar vrye werkende hande aanskoulik uitbeeld.

21 Nou het ons nog die hoof, `n vaste deel op die romp, wat op sigself, in afgeronde vorm, `n volledige mens in sy geestelike sfeer voorstel. Die ore is die voete waarmee hy gaan. Die oë is die arms waarmee hy ver om hom heen kan gryp. Die neus is die long, die mond is die maag, waarin die tong, te vergelyk met die hart, is, en dit help om die materiële, sowel as die geestelike spyse te verwerk; deur die materiële onder die malende tande te skuif en dit daarna af te sluk. Dit is haar materiële aangeleentheid. Maar die tong gee ook aan die stem `n verstaanbare, geartikuleerde klank en dit is hy wat die innerlike gedagtes in verstandige woorde omsit.

22 Die inwendige van die hoof stel die gesamentlike ooreenstem​mende ingewande van die mens voor, oftewel sy verfynde en vergeestelikte lewe.

23 En so laat die mens in sy hele omvang, in sy baie eenvoudige, sigbare vorm, hom in sy drie trappe sien; met sy voete die gebonde natuur, met sy romp sy geestelike sfeer, wat nog met verskillende dinge te make en te stry het, en met die hoof sy hemelse sfeer, waarin die mens op sigself weliswaar vas en onveranderlik aanwesig is, maar waardeur die sfeer van sy aktiwiteite juis des te verder reik, soos by die natuurlike mens die bestanddele van die hoof reeds eindeloos verder reik as die bestanddele van die romp.

24 Kyk, dit is nou `n baie eenvoudige, maar duidelike beeld. In die uiterlike verskyningsvorm van die beeld lê die hele hemel, die hele geesteswêreld, wat ondergeskik is aan die hemel en ook, tot in alle detail, die hele natuurlike wêreld, wat weer ondergeskik is aan die hemel en die geesteswêreld, beslote.

25 Ek dink, as julle die beeld, veral in die eenvoud van `n onskuldige kind, beskou, sal julle in hierdie verskyningsvorm al die ander met groot gemak vind en oral met eweveel gemak in staat wees om tot die fundamentele te kom. - nou het ons dan ook beelde genoeg en daar bly vir ons verder niks anders meer oor as om enkele "nabeskouings" aan dié werk toe te voeg nie; daarin staan hoe dit gelees moet word, sodat dit vrugte afwerp en daarna ook toegepas kan word.

INHOUDSOPGAWE

DIE GEESTELIKE SON - DEEL 2

1.
Die Heer op die wonderbare weë van Sy liefde

2.
Die groot betekenis van `n aardse kind van God

3.
Steeds groeiende saligheid vereis werksaamheid

4.
Die drie hemele - hulle struktuur

5.
Die wese van die liefde. Liefde vir die naaste uit liefde vir God en liefde vir God uit liefde vir die naaste

6.
Persoonlike besonderhede van die apostels deur onderskeidingstekens voorgestel

7.
Die avondmaal met lam, brood en wyn

8.
Die groot betekenis van hierdie maaltyd, in die besonder vir die aarde. Ons tree uit die sfeer van Markus

9.
Salige geeste het elkeen hulle eie sfeer. Rede: Dis onontbeerlik vir mekaar

10.
Verskil tussen die lig van die geloof en die lig van die liefde. Die gees van die mens

11.
Die hele universum en die hemel is in julle!

12.
Die egte bou - ontwikkeling van dit wat in julle is

13.
Jesus, die Naam van alle name en sy uitwerking. Die geheim van die menswording van God in Christus

14.
Liefde, die groot middel om tot insig te kom

15.
Die drie wyses uit die môreland: Hulle wese. Die groot betekenis vir en van ons aarde

16.
Tweërlei mense - skepsele en kinders. Eerste voorwaardes om tot die kindskap van God te kom

17.
Die kern van die voorwaardes - kan jy God liefhê?

18.
Verenig met die Heer- dan verrig die wilskrag van die gees wondere

19.
`n Nuwe plek. `n Pragtige gebou op `n heuwel

20.
Beskrywing van nooit vermoede prag. Gelykenis van winterprag en lentewarmte

21.
Die liefde sit die hout op die altaar in vlamme

22.
Onthulling van die voorwaardes vir die bereik van die kindskap van God

23.
Wyse toespraak van die oudste tot sy volk

24.
Gebed vanuit die verstand en gebed vanuit die hart

25.
Verskil tussen kinders van die son en godskinders

26.
Beskrywing van `n woongebied op `n son

27.
Waarom daar op die sentrale sonne byna geen diere is nie. `n Lig op die voorbeeld van die ryk jongeling

28.
Tog deur `n ander sondistriksgebied. Liefde, die oergrond van geloof en hoop en tewens die vrug van beide

29.
Vervolg van die tog. Met onwrikbare vaste wil lynreg op die doel af

30.
Voortsetting van die tog op die son. Twee struikelblokke by die bid: Gebrek aan insig en liefde vir die wêreld

31.
Voortsetting van die wandeltog op die son. Die oorgang van die materiële na die geestelike lewe in ooreenstemmende beelde

32.
Die verdere verloop van die wandeltog op die son. Die argitektuur van die paleis beantwoord aan die verhouding van die menslike wese

33.
Die sonpaleis. `n Oorweldigende ontluiking van prag met wondere van lig

34.
Eerste verdieping. Besonderhede van die paleis en hulle ooreenstemmende betekenis

35.
Tweede verdieping. Geestelike vooruitgang, uitgebeeld deur die paleisinrigting

36.
Derde verdieping. Die karakter van die verstandsontwikkeling in ooreenstemmende vorme en kleure

37.
Vierde verdieping. Die gewone mens en die goddelik-geestelike mens

38.
Vyfde verdieping. Hoëre trap van ontwikkeling van die mensegees

39.
Sesde verdieping. In angswekkende toestand toon die mens sy swakte

40.
Oorgang van die liefde in die wysheid

41.
Liefde en wysheid, hulle onderlinge verhouding en harmonie

42.
Sewende verdieping. Absolute wysheid, deursigtig en ondeurdringbaar soos `n diamant

43.
Absolute wysheid nie geskik vir `n nog gebonde gees nie

44.
Agste verdieping. Oor die binnegaan in die lewe van die gees

45.
Goddelik-geestelike wysheid is dwaasheid vir die wêreld

46.
Ineenvloeiing van tyd en ewigheid

47.
Negende verdieping. Verskil tussen wysheids- en liefdeslig

48.
Die twaalf pilare van die lewe

49.
Oor die vernaamste sleutel tot die geestelike misteries

50.
Oor verliefdheid en oor die liefde vir die Heer

51.
Die oorsprong van alle dinge en verskynsels

52.
Tiende verdieping. Die wese van vraag en antwoord

53.
Liefde tot die Heer en van daaruit tot die naaste, lei tot die volmaaktheid van die lewe

54.
Elfde verdieping. Die vooruitgang van die gees

55.
Beskrywing van die hoogste standplaas

56.
Waarom is mens, te midde van alle prag, so alleen?

57.
Elke wêreld het haar ordening en bestaansgronde

58.
Ontmoeting met die bewoners van hierdie sentrale son

59.
Voorwaardes ter verkryging van die kindskap van God

60.
Oor die menswording van die Heer

61.
Deemoed en die kindskap van God

62.
Die ware deemoed, die ware liefde en die ware kindskap van God

63.
Oor die wese van die kindskap van God

64.
Sonbewoners op weg na die kindskap van God

65.
Die verskyning van ons "geestelike son". Ander verskynings as in die sfeer van die Heer

66.
Gemeenskaplike gees en tegelykertyd afsonderlike gees. Waarom is die algemene vorm van `n hemelse vereniging die menslike?

67.
Intrede in die kinderryk. Praktiese metode tot selfontwikkeling van die kinders

68.
Aanskoulike onderwys in trapsgewyse afdelings

69.
Hemelse skoolgebou vir aardrykskunde en wêreldgeskiedenis

70.
Onderrig oor die wese en die ontstaan van die aarde

71.
Oor die heilige skool van die lewe

72.
Lesingsaal van die skeppingsgeskiedenis van die mens

73.
Skoolgebou van die twaalf goddelike gebooie. Eerste saal - uitleg oor die eerste gebod

74.
Hoe moet mens God soek?

75.
Die verlange na God - `n getuienis van Sy bestaan

76.
Tweede en derde saal. Onderrig oor die tweede en derde gebod

77.
Die vierde gebod in die vierde saal (in geestelike sin)

78.
Die vyfde gebod in die vyfde saal, geestelik belig

79.
Die sesde gebod in die sesde saal. Wat is onkuisheid?

80.
Oor tweërlei liefdes

81.
Wat is hoerery?

82.
Sewende saal - sewende gebod

83.
Wat beteken "steel"?

84.
Wenke oor die sosiale kwessie

85.
Agste saal - agtste gebod. Die materiële omhulsel - die middel om te lieg

86.
Wat is `n valse getuienis?

87.
Negende saal - negende gebod

88.
Beskouinge by die negende gebod

89.
Die innerlike betekenis van die negende gebod

90.
Oor die seën van die wyse beperking

91.
Wie sondig dan teen die goddelike oer-ordening van die negende gebod?

92.
Woekermentaliteit - die mees verderflike vir die Heer

93.
Tiende saal - tiende gebod

94.
Wie is die "jy" in die tiende gebod?

95.
Voorbeelde van `n verkeerde opvatting van die tiende gebod

96.
Waarom die ware betekenis van die tiende gebod verskuil is

97.
Die innerlike, eintlike betekenis van die tiende gebod

98.
Elfde saal - elfde gebod. Die liefde tot God

99.
Die liefde van God - die oergrondstof van alle skepsele

100.
Wat beteken: Om God bo alles lief te hê?

101.
Waaruit bestaan die liefde tot God?

102.
Hoe mens God bo alles moet liefhê

103.
Twaalfde saal - twaalfde gebod. Die naasteliefde

104.
Waaruit bestaan die eintlike, ware naasteliefde?

105.
Praktiese onderrig in die naasteliefde vir die leerlinge in die hiernamaals

106.
Wese en gevolge van die kwaad

107.
In die tweede hel

108.
In die hele skepping is daar niks voorhande wat vernietigbaar is nie

109.
Beelde van die eerste en die tweede hel

110.
Elke mens dra, ooreenkomstig sy persoonlikheid, die hemel sowel as die hel in homself

111.
Liggaam, gees, lewensbeginsel

112.
Aardse beelde van die onderste hel

113.
Nog `n beeld van die onderste hel

114.
Heerssug en hoogmoed - die saad van die hel

115.
Vrugte vir die hel rypmaak

116.
In die geestelike toestand kom alle geheime aan die lig

117.
Hemel en hel - polariteite in die mens

118.
Hemelse en helse beginsels

119.
Die gees, skepper van sy eie wêreld

120.
Verdere ontwikkeling van die leerlinge in die hiernamaals. Die middelryk (Hades)

121.
Elke lewe het, vanuit die liefde van die Heer, bepaalde weë om te gaan

122.
Verdere leiding van die leerlinge deur die planete en die sewe sfere van die son na hulle hemelse bestemming

123.
Terugblik op die aanskoue lewensfere van die tien geeste

124.
Elke mens dra `n ander saadkorrel vir die ontwikkeling van die geestelike wêreld in homself

125.
Die hemelryk kom ooreen met hierdie teenwoordige tyd

126.
`n Boom as voorbeeld van die wese van die geestesryk

127.
`n Mensekind as beeld van die hemelryk en die universum

