Die nuwe openbaring van Johannes -

Boek 1

Geestelike interpretasie van die inleidende woorde van die Boodskap van Johannes
[Johannes 1: 1-5]

1. IN die begin was die Woord, en die Woord was by die God, en die Woord was God.

1 Hierdie vers was alreeds die onderwerp van `n groot aantal valse voorstellings en interpretasies; ja, selfs ateïste gebruik hierdie einste teks om My godheid te betwyfel, te meer sekerlik omdat hulle in die algemeen die bestaan van die godheid ontken. Hoe dit ookal sy, ons gaan nie weer sulke valse konsepte aanbied waar groter verwarring kan kom nie, maar sal lig werp op die saak met die kortste moontlike verduideliking. Hierdie in sigself lig binne die Oorspronklike Lig sal outomaties alle misverstande beveg en oorwin.

[2] Die hoofrede waarom sulke tekse nie verstaan word nie, is oorwegend die baie swak en verkeerde vertaling van die Skrifte vanaf die oorspronklike taal na die tale van die huidige tyd, maar dit is vir die beste. Want as die innerlike betekenis van sulke tekse nie so goed verborge was soos dit nou is nie, sou dit wat geheilig is daarin, lank gelede totaal onteer gewees het, wat rampspoedig vir die hele aarde sou wees. Soos dinge egter nou daar uitsien, is slegs die buitedop beskadig, terwyl die heilige lewe behoue gebly het.

[3] Die tyd het gekom om die ware innerlike betekenis van sulke tekse te toon aan almal wat waardig is om te deel in hierdie kennis, maar die onwaardige sal duur betaal, want in hierdie dinge sal Ek nie mee gespot word, en Ek sal nooit daaroor onderhandel nie.

[4] Nou sal die verduideliking volg na hierdie noodsaaklike inleiding, maar Ek sal byvoeg dat hierin slegs die innerlike betekenis met betrekking tot die siel en gees verstaan moet word, en nie die mees innerlike, suiwer hemelse betekenis nie. Dit is te geheilig en kan slegs sonder skade gegee word aan diegene in die wêreld wie dit soek deur `n lewe te lei binne die reëls volgens die voorskrifte van die Boodskap. Maar die innerlike betekenis betreffende die siel en gees sal gemaklik gevind word, partykeer alreeds deur middel van die korrekte vertaling in die eie moedertaal van die tyd, wat duidelik sal word in die verduideliking van die eerste vers.

[5] Die uitdrukking “In die begin” is baie verkeerd en verberg die innerlike betekenis grootliks, want daardeur kan selfs die ewige bestaan van die godheid bevraagteken en betwyfel word, wat ook gedoen is deur sommige van die ouer filosowe van wie se skole die huidige ateïste voortgekom het. Maar as ons hierdie teks korrek weergee, sal ons vind dat sy bedekking maar baie dun is, en dit sal nie moeilik wees om die innerlike betekenis helder en somtyds baie akkuraat deur hierdie dun bedekking te ontdek nie.

[6] Die korrekte vertaling moet dus lees as volg, In die oer oorspronklike wese, of ook in die oer oorsaak (van alle lewe) was lig (die groot heilige skeppingsgedagte, die bestaande idee). Hierdie lig was nie net in, maar ook met God, dit is, die lig het uitgekom vanuit God as substansieel sigbaar en was nie net in, maar ook met God, en as`t ware gevloei rondom die oer oorspronklike goddelike wese. Daardeur word die basis vir die uiteindelike beliggaming van God gegee, wat helder duidelik is in die volgende teks.

[7] Wie of wat was hierdie lig, hierdie groot gedagte, hierdie mees heilige fundamentele idee van alle toekomstige wesenlike totale vrye bestaan? Dit kan onmoontlik enigiets anders wees as God Homself, aangesien God, deur God en van God niks as maar net God Homself kon laat manifesteer in Sy ewige, mees volmaakte wese—en so kan hierdie ook as volg gelees word.

[8] In God was die Lig, die Lig het gevloei deur en rondom God, en God Homself was die Lig.

2 Hy was in die begin by die God.

[9] Noudat die eerste vers genoegsaam verduidelik is en nou verstaan kan word deur enigiemand met `n mate van verligting, is die tweede vers selfverduidelikend en dien slegs as getuie vir die feit dat die hierbo beskrewe woord of Lig of die groot skeppingsgedagte nie later in bestaan gekom het vanuit die oorspronklike wese van God nie, maar is net so ewig soos God, in sigself God, en besit Hy daarom nie enige proses van om in bestaan te kom nie. Dit is waarom die verduideliking—by wyse van getuienis—volg, Hy was in die begin, of in die oorspronklike oorsaak van alle bestaan, en in alle latere bestaan - as die Eerste Oorsaak Homself met -, binne - en buite God, daarom in Homself God deur en deur.

3 Alle dinge het deur Hom ontstaan, en sonder Hom het nie een ding ontstaan wat ontstaan het nie.

[10] Hierdie vers bevestig en bewys, soos dit is, wat alreeds in die eerste vers duidelik aangebied is as die “Woord” of “Lig” in die oorspronklike wese van alle skepping of in bestaan kom, dus totaal teenwoordig, maar nog nie ten volle gemanifesteer nie.

[11] Ooreenstemmend moet hierdie derde vers in sy korrekte vertolking lees as volg: “Alle bestaan het in bestaan gekom vanaf hierdie oorspronklike bestaan wat in Homself deur en deur die ewige Eerste Oorsaak van Sy bestaan is.” Die Lig, Woord en Wil van Sy bestaan stel Sy eie Lig, Sy ewige idee van skepping, uit Homself in `n tasbare, sigbare bestaan; en daar is niks in die hele ewige oneindigheid wat nie voortgegaan het vanaf die Eerste Oorsaak op dieselfde wyse en gemanifesteer het in sigbare bestaan nie.

[12] Wie ookal hierdie drie eenvoudig verklaarde verse kan verstaan, sal die betekenis van vers 4 duidelik vind.

4 In Hom was lewe, en die lewe was die Lig van die mens.

[13] Dit is duidelik dat die Eerste Oorsaak van alle bestaan, die Lig van die Ligte, die oorspronklike gedagte van alle gedagtes en idees, die prototipe as die ewige oorspronklike vorm van alle vorms, eerstens, nooit vormloos en, tweedens, nooit dood kan wees nie, aangesien dood die teenoorgestelde is van alle bestaan in watter vorm ookal. Daar was dus `n mees volmaakte lewe in hierdie Woord of Lig of in hierdie groot gedagte binne God, basies God Homself. God was dus vanaf ewigheid die mees volmaakte basiese lewe binne en buite Homself deur en deur, en hierdie Lig of lewe het uit Homself alle geskape wesens geskep, en hierdie Lig of lewe was die lig en ook die lewe binne die skepsels, binne die menslike wesens wat uit Hom uitgegaan het. Dus was hierdie skepsele en mense `n perfekte beeld van die Oorspronklike Lig wat hulle hul bestaan gegee het, lig, en `n lewe baie soortgelyk aan die ewige oorspronklike bestaan.

[14] Die oorspronklike lewe in God is en moet `n volkome vrye lewe wees, anders sal dit so goed soos geen lewe wees nie. Hierdie selfde lewe moet een en dieselfde lewe in die geskape wesens wees, andersins sal dit geen lewe wees nie en, dus, sonder lewe sou ook wees sonder bestaan. Dit is duidelik dat die geskape wesens—mense—slegs `n volkome vrye lewe gegee word, en hulle moet besef dat dit `n volkome lewe is, maar moet ook besef dat dit nie `n lewe is wat vanuit homself voortgekom het nie, maar voortgekom het as volkome gelyk vanuit God volgens Sy ewige Almagtige Wil.

[15] Hierdie besef moet aanwesig wees in alle geskape wesens, net soos die een dat hulle lewe en bestaan volkome gelyk moet wees aan die van God, anders sal hulle geen lewe of bestaan hê nie.

[16] Wanneer ons nou hierdie omstandighede van naderby beskou, word dit duidelik dat die twee gevoelens in die geskape wesens moet ontmoet, naamlik, in die eerste plek, die gevoel van gelykvormigheid met God of die teenwoordigheid van die Oorspronklike Lig van God binne hulle, en dan voortspruitend uit hierdie Lig binne hulle, ook die gevoel dat hulle op `n tyd geskep was deur die oorspronklike Wil van die Skepper.

[17] Die eerste gevoel maak die geskape wese verseker gelykvormig aan die Skepper en, asof hy in bestaan gekom het vanuit homself, heeltemal onafhanklik van die ewige Eerste Oorsaak asof hy `n ooreenkoms tref binne homself. Die tweede deurslaggewende besef, noodwendig voortspruitend vanaf die eerste, moet hy homself nog steeds beskou en besef as voortgebring vanuit die eintlike Eerste Oorsaak, en slegs met die loop van tyd `n vrye gemanifesteerde wese, en daarom totaal afhanklik van die Eerste Oorsaak.

[18] Nou sal hierdie nederige besef die aanvanklike gevoel van verhewendheid ook verander in `n gevoel van nederigheid, waar die gevoel van verhewendheid `n baie nodige en onvermydelike saak is soos lateraan duidelik aangetoon sal word.

[19] Die gevoel van verhewendheid bied sterk weerstand teen hierdie nederigheid en wil die ander gevoel vernietig.

[20] So `n konflik veroorsaak woede en uiteindelik haat teen die Eerste Oorsaak van alles wat bestaan en voortspruitend daaruit ook teen die beskeie gevoel van nederigheid en afhanklikheid, waarop die gevoel van verhewendheid swak word en verblind word en die Oorspronklike Lig binne die geskape wese maak weg vir nag en duisternis. Hierdie nag en hierdie duisternis kan dan kwalik die Oorspronklike Lig in homself herken en, blind maar nog steeds onafhanklik, distansieer hy homself vanaf die Eerste Oorsaak van sy bestaan en skepping, onbekwaam om Hom te herken in sy misleiding.

5 En die Lig skyn in die Duisternis, en die Duisternis het Hom nie oorweldig nie.

[21] Daarom, hierdie Oorspronklike Lig mag skyn in so `n nag so helder as wat dit kan, maar omdat die nag, alhoewel dit ook ontstaan het van die Lig, nie meer in staat is om behoorlik te sien nie, herken dit nie die Lig wat in so `n nag inkom sodat dit weer kan verander na die ware Oorspronklike Lig nie.

[22] Daarom, ook Ek, as die ewige oorspronklike wese van alle bestaan en as die Oorspronklike Lig van alle ligte en lewe, het in hierdie wêreld van duisternis ingekom na die wat van My voortgekom het, maar hulle het My nie herken in die nag van hulle verswakte gevoel van verhewendheid nie.

[23] Want hierdie vyfde vers maak dit duidelik hoe, in ooreenstemming met die oorspronklike standaarde en omstandighede, Ek in die wêreld ingekom het wat deur My en vanuit My geskape is as Hy, wat Ek Is vanaf ewigheid af, en die wêreld versuim om My te herken as haar eie basis van bestaan.

[24] Maar Ek, as die Eerste Oorsaak van alle bestaan, het nie in gebreke gebly om in my ewige Oorspronklike Lig te voorsien hoedat deur die voortdurende konflik die gevoel van verhewendheid, as die Oorspronklike Lig binne die mens, heeltyd al hoe swakker sou raak en daarom die onmisbare lig ook flouer, om dan finaal te eindig in duisternis, en daarom sal die mens, as Ek na hom toe kom in die beeld waarop hulle van My voortgekom het, My nie herken nie. Op sy minste sal baie faal om My te herken, veral as ek na hulle toe kom as `n Deus ex machina (`n skielik-verskynende God) onverwags en sonder waarskuwing in `n beperkte menslike vorm, in die geval waar Ek Myself sal moet blameer dat die mens My onmoontlik nie kon herken nie, want hulle sou nie voorberei gewees het vir My koms op hierdie manier nie.

[25] Ek het dit egter van ewigheid af besef, en daarom het hierdie koms van My, alreeds begin met die eerste bestaan van die mens, onafhanklik van My, tot by die tyd van My werklike koms, geprofeteer aan die mens deur baie profete wat nie My Lig verloor het in hierdie konflik nie. Hulle het getrou die omstandighede en selfs die plek en tyd van My koms beskryf. Ten tye van My werklike koms, het Ek groot tekens laat plaasvind en het `n man opgewek, waarin `n hoogs oorspronklike Gees ingewoon het, sodat hy aan alle blinde mense My koms en volle teenwoordigheid op aarde kon aankondig.

Johannes die Doper getuig van die Heer. Oor die wese van God en van die mens
[Johannes 1: 6-13]

6 Daar was `n man van die God gestuur, wie se naam Johannes was.

2 Hierdie man, wat belydenis van skulde verkondig het by die Jordaan en die bekeerlinge gewas/gedoop het met water, se naam was Johannes. In hierdie man het die gees van EliJaH ingewoon, en hierdie was dieselfde Engelgees wat in die heel begin vir Lucifer oorwin het en later op die aangewese berg gestoei het met Lucifer oor die liggaam van Moses.

7 Hy het tot `n getuienis gekom (van bo) om van die Lig te getuig, sodat almal (in die duister mense) deur hom sou glo. (dit is deur sy lig die Oorspronklike Lig sal herken wat na hulle toe moes kom)

[2] Hierdie een het gekom as `n ou maar ook as `n nuwe getuienis van bo, dit is, vanaf die Oorspronklike Lig as `n lig dat hy mag getuig van die Oorspronklike Lig, van die Oorspronklike Wese van God, wat nou Homself Vlees aangeneem het en in die volle gelykenis van die menslike vorm, Homself as `n mens, na Sy menslike skepping gekom het, wat uit Hom is, sodat hulle weereens verlig kan word in hulle duisternis, om hulle daardeur te laat terugkeer na Sy Oorspronklike Lig.

8 Hy was nie die Lig (uit homself) nie, maar hy moes van die Lig getuig.

(Dit is, hy het getuig van die mens se verduisterde gevoel van verhewendheid dat die Oorspronklike Lig Homself neergedaal het van Sy ewige Hoogte aan die mens as `n Lam in nederigheid om vrywillig al hulle swakhede
[oortredinge] op Homself te neem en daardeur die Oorspronklike Lig terug te gee aan die mens en hulle Sy gelyke te maak.)

[3] Hierdie man was nie die ware Oorspronklike Lig homself nie, maar soos alle skepsele slegs `n gedeeltelike lig vanuit die Oorspronklike Lig. Maar as gevolg van sy uiterste nederigheid, was dit aan hom toegestaan om verenig te bly met die Oorspronklike Lig.

[4] Aangesien hy dus in gedurige kontak was met die Oorspronklike Lig en wel bewus was van die verskil tussen Hom en sy eie lig—alhoewel voortgekom vanuit die Oorspronklike Lig, maar nie self daardie Lig nie, maar slegs `n lig wat ontstaan het van Hom sodat hy Hom mag herken en `n ware getuienis van Hom kan wees. -Hy het `n geldige getuienis van die Oorspronklike Lig gebring en daardeur genoegsame van die ware Lig in die mense se harte opgewek sodat hulle in staat was, al was dit aanvanklik net effens, maar stadigaan sterker en duideliker dat die Oorspronklike Lig, nou geklee in die vlees, nog steeds Hy is wat alle skepsele en wesens en mense hul onafhanklike bestaan gegee het, as hulle dit so mag behaag, om dit te hou tot in alle ewigheid.

9 Die ware Lig wat elke mens verlig, was aan kom in die wêreld.

[5] Nie die getuie nie, maar sy getuienis en Hom van wie hy getuig het, was die Oorspronklike Lig wat van die begin af die mense verlig en bemoedig het wat in hierdie wêreld ingekom het wat voortgaan om hulle te verlig en te bemoedig. Daarom sê Hy in vers 9 dat die ware en waaragtige Lig is en was die Een wat alle mense aanvanklik geskep het vir `n vrye bestaan en nou kom Hy om hierdie bestaan oorvloedig te verlig en om dit weereens te suiwer na Homself.

10 Hy was in die wêreld, en die wêreld het deur Hom ontstaan, en die wêreld het Hom nie geken nie.

[6] Dit was alreeds baie duidelik in vers 5 bespreek hoe hierdie wêreld, die verblinde mense wat in hulle hele wese uit My voortgekom of, wat dieselfde is, van die Oorspronklike Lig (die Woord), My of die Oorspronklike Lig nie herken het nie, ten spyte van al die voorspellings en aankondigings van My koms. Hoe dit ookal sy, dit moet egter spesiaal vermeld word dat in hierdie geval die “wêreld” nie verstaan moet word as die aarde, as draer van siele onder die oordeel wat in werklikheid uit materie bestaan nie, maar slegs daardie mense wat, alhoewel deels gevorm van hierdie materie, nie langer hier behoort, of veronderstel is om te behoort aan hierdie oeroue sielsmaterie wat onder die oordeel is nie, eenmaal wanneer hulle onafhanklike wesens gemaak word, want dit sal regtig te veel gevra wees as ek van die klip, wat nog in `n ekstreme toestand van oordeel verkeer, verwag om My te herken. Dit kan tereg net verwag word van `n verligte siel waarin My Gees woon.

11 Hy het na Sy Eiendom gekom, en Sy Eiendom het Hom nie aangeneem nie.

[7] Dus, soos alreeds genoem, nie die aarde, maar slegs die mense in hulle siel- en geesnatuur moet hier beskou word as werklik JaHWeH se eie—My eie want hulle is, as`t ware, hulleself Oorspronklike Lig vanuit My Oorspronklike Lig en dus een met my Oorspronklike Wese.

[8] Maar aangesien in hierdie spesifieke bestaan, wat binne hulle uitgedruk word as die gevoel van verhewenheid, is hulle verswak, en omdat Ek vir hierdie swakheid gekom het soos na My oorspronklike eiendom en is steeds besig om te kom, het hulle gefaal om My te herken, gevolglik ook hulle self en hulle eie oorspronklike wese wat nooit vernietig kan word nie want dit is basies My wese.

12 Maar soveel van die wat Hom aangeneem het, aan hulle het Hy mag gegee om kinders van God te word, aan hulle wat in Sy Naam glo;

[9] Dit is voor die hand liggend dat, in almal wat My nie ontvang of herken het nie, die oorspronklike orde versteur is, en met hierdie versteuring het daar `n toestand van lyding oorgebly, die sogenaamde “besoedeling” of “oortreding” aangesien baie ander wat My wel ontvang het, dit is, wie My herken het in hulle harte, hierdie besoedeling van moes wyk, want hulle was weereens verenig met My, soos met die oorspronklike orde en oorspronklike mag van alle bestaan, ontdek dan daarin hulleself sowel as My oorspronklike Lig as die lig binne hulleself en daarin ewigdurende, onvernietigbare lewe.

[10] Maar hulle het ook in die lewe gevind dat, danksy die lewe, hulle nie net My geskape wesens was nie, wat uitgedruk is deur hul laer lewensbewustheid, maar dat—aangesien hulle My self in hulle dra wat slegs deur die mag van My wil van My onafhanklikheid verkry het —is hulle onteenseglik My eie kinders, want hulle lig (geloof) is gelyk aan My Oorspronklike Lig, wat binne-in die volle mag en krag dra wat binne My woon en hierdie mag gee aan hulle die volle reg om nie net My kinders genoem te word nie, maar om dit in alle volheid te wees.

[11] Want geloof is so `n Lig en My Naam, waarteen die magtige strale van hierdie Lig gerig is, is die krag en mag en die eintlike natuur van My oorspronklike wese deur wie elkeen binne homself die regte en volwaardige geldige seunskap van God verkry. Dit is waarom dit in vers 12 staan dat almal wat My sal ontvang en glo in My Naam, die mag sal hê binne hulleself om tereg “kinders van God” genoem te word.

13 Wie nie gebore is deur die bloed, nie deur die wil van die vlees, of die wil van `n man nie, maar van God.

[12] Hierdie vers is `n beter definisie en verduideliking van die vorige een, en in `n meer egalige vertaling kan die twee verse saam ook lees: “Maar diegene wat Hom ontvang het en geglo het in Sy Naam, aan hulle het Hy die reg gegee om ‘kinders van God’ genoem te word, hulle wie nie gebore is deur die bloed, nie deur die wil van die vlees (begeerte van die vlees), of die wil van `n man nie, maar van God.”

[13] Dit is ongetwyfeld dat hier nie van `n eerste geboorte as vlees van vlees bedoel word nie, maar slegs `n tweede geboorte van die Gees van Liefde vir God en van die Waarheid van lewende geloof in die lewende Naam van God Wie genoem word Jesus – JaHWeH – Sabeot (van die Skeppingsleërmag). Hierdie tweede geboorte word ook genoem “die wedergeboorte van die gees deur die doop/was vanuit die hemele” waar hierdie `n goeie definisie is.

[14] Die “doop/was van die hemele” is die volkome verandering van die gees en siel met al hul begeertes na die lewende gees van liefde vir God en die liefde in God Homself.

[15] Wanneer so `n verandering plaasgevind het deur die mens se eie wil en al sy liefde woon nou in God, dan sal deur so `n heilige liefde die hele persoon woon in God waar hy na volwassenheid gebring word en versterk word as `n nuwe wese en dus, na verkryging van volkome volwassenheid, wedergebore van God. Slegs na so `n tweede geboorte, wat voorafgegaan word deur nóg die begeerte van die vlees nóg die mens se verwekkende wil, het die mens `n ware kind van God geword, danksy die barmhartigheid van God wat `n vrye mag is van die krag van God se liefde in die menslike hart.

[16] Hierdie barmhartigheid is eintlik God se magtige aansporing in die gees van die mens waarmee hy getrek word deur die Vader na die Seun, dit is, na die geestelike Oorspronklike Lig en wat ook Hy is, en bereik hy dan die volkome en lewende Wysheid van God.

Die menswording van die Ewige Woord
[Johannes 1: 14-16]

14 En die Woord het Vlees geword en het onder ons vertoef - en ons het Sy Glansrykheid aanskou, `n Glansrykheid soos van die Eniggeborene wat van die VADER kom - vol van Barmhartigheid en Waarheid.

3 Wanneer die mens op hierdie manier die ware seunskap van die God bereik waarin hy as`t ware gebore is van God, die Vader of die Liefde binne God, bereik hy die Glansrykheid van die Oorspronklike Lig in God wat eintlik die geestelike oorspronklike Wese Homself is. Hierdie Wese is die eintlike Seun verwek vanaf die Vader net soos die Lig verborge rus binne die warmte van die Liefde, solank die Liefde dit nie versteur en dit uitstraal uit homself nie. Dus is hierdie heilige Lig eintlik die Glansrykheid van die Seun vanaf die Vader wat bereik word deur elkeen wat wedergebore is en hy word dus gelyk met hierdie Glansrykheid, wat gedurig vol barmhartigheid (God se Lig) en Waarheid is, as die ware wesenlikheid of die vleeslike Woord.

15 JOHANNES getuig van Hom en roep en sê: Dit was Hy van wie ek gesê het: Hy wat ná my kom, het voor my geword, want Hy was eerder as ek.

[2] Hiervoor getuig Johannes weer die waarheid en onmiddellik na die was/doop in die Jordaanrivier—sodat hy Hom `n waardige ontvangs kan gee—wys hy die mense daarop dat die Een wie hy nou net gewas/gedoop het, Hy is van wie hy gespreek het tot die mense gedurende sy prediking oor bekering dat Hy wat na hom (Johannes) sal kom, bestaan het voor hom. In `n dieper sin beteken dit: Hierdie is die oorspronklike fundamentele Lig en Eerste Oorsaak van alle lig en Bestaan wat alle bestaan voorafgegaan het, en alles wat bestaan het, het daaruit voortgekom.

16 En uit Sy volheid het ons almal ontvang, ja, Barmhartigheid op Barmhartigheid.

[3] Hierdie Oorpronklike Lig, egter, is ook die ewige groot Glansrykheid in God, en God Homself is die Glansrykheid, hierdie Glansrykheid was van ewigheid af God Homself binne God, en alle wesens het hul bestaan en hul lig en hul onafhanklike lewe ontvang van die volheid van hierdie Glansrykheid.

[4] Daarom is alle lewe barmhartigheid van God, wat die lewedraende vorm deur en deur vul. Want in dit self is dit dieselfde Glansrykheid van God. Die oorspronklike lewe in elke mens is `n EERSTE BARMHARTIGHEID van God, maar dit is beskadig deur die verswakking van die gevoel van verheffing deur die nederige gevoel van in bestaan kom, en daardeur voortspruitend, die onafwendbare afhanklikheid van die Oorspronklike Lig en Eerste Oorsaak van alle bestaan.

[5] Omdat die eerste barmhartigheid binne die mens in gevaar was om totaal verlore te gaan, het die Oorspronklike Lig Homself in die wêreld gekom en het weereens die mense geleer om hierdie eerste barmhartigheid aan die Oorspronklike Lig oor te laat of eerder om totaal terug te keer na hierdie oorspronklike bestaan om hier `n nuwe lewe te ontvang vir die ou lig. En hierdie ruiling is die ONTVANG VAN BARMHARTIGHEID OP BARMHARTIGHEID oftewel die weggee van die ou, verswakte, heeltemal nuttelose lewe vir `n nuwe, onvernietigbare lewe in en van God in alle volheid.

[6] Die eerste barmhartigheid was `n noodsaaklikheid waarin daar nóg vryheid nóg ewigheid is. Maar die tweede barmhartigheid is volkome vryheid sonder enige dwang en daarom, omdat dit nie gedwonge of geforseerd is deur enigiets nie, ook vir ewig onvernietigbaar. Want waar daar geen vyand is nie, is daar ook geen vernietiging nie. Met die begrip vyand moet verstaan word alles wat `n vrye bestaan verhoed.

Omtrent die wet en barmhartigheid
[Johannes 1: 17-18]

17 Want die wet is deur Moses gegee; die Barmhartigheid en die Waarheid het deur Jesus die Messias gekom.

4 Die wet is gegee vir die eerste lewe, naamlik, in die begin alreeds aan die eerste mens in die gang van sake deur Moses wie in hierdie vers ook genoem word as `n verteenwoordiger van die wet. Maar omdat die wet `n hindernis eerder as `n bevorderaar van lewe is, kon niemand ooit ware vryheid van lewe verkry deur die wet nie.

[2] Die eerste idees van skepping was geplaas in `n geïsoleerde asof onafhanklike bestaan deur `n positiewe “moet” van die onveranderlike wil van die oorspronklike mag. Daarom, betreffende die skeiding en formering van die bestaan wat deur ruimte en tyd beperk word, was dit verkry deur die onveranderlike “moet”.

[3] Nou was die entiteit, die mens, daar in sy innerlike wese tot `n sekere graad die godheid self of, wat dieselfde is, die oorspronklike wese van God, slegs geskei van sy Eerste Oorsaak, alhoewel hy bewus was daarvan, maar steeds gebonde in `n beperkte vorm en beperk deur `n onveranderlike “moet”. Die geplaaste entiteit het nie behae daarin geskep in hierdie toestand nie, en sy gevoel van verheffing het in `n magtige konflik gekom met sy onvermydelike beperking en verwydering.

[4] Aangesien in die heel eerste lyn van wesens die konflik steeds groter geword het in intensiteit, moes die groot fundamentele wet stywer getrek word om die wesens tydelik in `n ferm oordeel te hou wat bestaan het in die manifestasie van die materiële soliede wêrelde en die daarby geaffekteerde groter verdeling van die oorspronklike wesens.

[5] In die tweede lyn van wesens verskyn die mens, geklee in vlees, en staan op die grond vir sy eerste oordeel. Nieteenstaande sy nou driemaal verwydering van sy Eerste Oorsaak, het hy gou weer vir Hom herken in homself en het uitdagend, arrogant en ongehoorsaam geword teen `n toegeeflike wet, nie meer gegee met `n “moet” nie, maar met `n “jy sal”.

[6] Maar omdat hy geweier het om homself te onderwerp aan hierdie toegeeflike “jy sal”, was hy `n meer streng en magtige strafgerigte wet gegee, en die strafbepaling is onmiddellik in werking gestel wanneer hierdie tweede “sal” verontagsaam is (sien die vloed en ander kataklismes).

[7] Na hierdie tugtiging het die Wese van God neergedaal na die aarde in Melgisèdek en het die mens gelei, maar hulle het gou weereens begin om te veg en moes gebind word deur nuwe Wette en moes tot orde geroep word, sodat hulle gelaat is met slegs `n tipe van meganiese beweging wat al hulle geneigdheid beperk het.

[8] Deur die wet is daar dus `n wye afgrond geskep en geen gees of wese was in die vermoë om daaroor te spring nie. Dit het die verwagting en die innerlike bewuswording van die ewige bestaan van die innerlike veroorsaak, dus aansienlik beperk, en die lewe ernstig bevraagteken.

[9] Voortspruitend uit hierdie beperking verskyn dan die oorspronklike Wese van God in Sy eie volheid, naamlik, in die persoon van die Messias.

[10] Dus keer die oorspronklike Barmhartigheid weer terug, neem al die swakhede van die menslike wese se lewe op Homself, gee die mens `n nuwe barmhartigheid, `n nuwe lewe vol van die Ware Lig en wys hulle in hierdie Lig en deur Sy voorbeeld die regte Weg sowel as die ware doel van hulle bestaan.

18 Niemand het ooit die God gesien nie; die eniggebore Seun wat in die Boesem van die VADER is, dié het HOM verklaar.

[11] Slegs diegene wat Hom herken het, het ware kennis van die God bekom en was vir die eerste keer in die vermoë om die God te sien en te herken—wat voorheen deur geen wese in Sy volheid gesien kon word nie—naas en buite hulleself en deur Hom ook hulleself sowel as die verloste bestemming van hulle eie lewens

[12] En nou is ook die onoorkomelike afgrond wat geskep is deur die wet, weereens afgeskaf en elke mens kon en kan nou ter enige tyd homself bevry van die hindernis van die wet, wanneer hy sy ou natuur verruil vir die nuwe een uit die Messias, waar dit ook gesê word dat die ou mens afgelê moet word en die nuwe een aangesit moet word. Of, wie die ou lewe liefhet sal dit verloor, maar diegene wat daarvoor vlug, sal dit ontvang as `n nuwe een. Dit is die aankondiging vanuit die boesem van die Vader en die lewende Boodskap van God.

[13] Die gesegde, egter, ”wat in die Boesem van die VADER is” beteken dieselfde as “die oorspronklike Wysheid van God of die eintlike innerlike Wese van God is binne-in Liefde net soos wat Lig woon in warmte, oorspronklik voortvloei en voortkom van die Liefde van die magtige warmte en, uiteindelik, deur Sy bestaan weer warmte skep en dit weer altyd Lig”. Op dieselfde manier gaan vanaf die Liefde, wat gelyk is aan die Vader Homself, die Lig van die goddelike Wysheid, wat gelyk is aan die Seun of is die Seun Homself, wat nie twee is nie, maar volkome Een met wat genoem word “Vader”, net soos Lig en warmte of warmte en Lig een is, aangesien warmte aanhou om Lig te produseer en Lig hou aan om warmte te produseer.

Naby Betábara

Johannes die wasser se getuienis van homself en van die Heer

[Johannes 1: 19-30] .

19 En dit is die getuienis van Johannes, toe die Judeërs uit Jerusalem priesters en Leviete gestuur het om hom te vra: Wie is u?

5 Hierdie vers handel oor `n eksterne feit en daarvoor het dit geen dieper betekenis nie. Uit hierdie sending kan slegs een ding duidelik verstaan word dat die gevoel van verhewendheid van die Judeërs teen hierdie tyd alreeds die oorspronklike Lig begin voel of waargeneem het en wel dat die oorspronklike Lig van God besig was om nader te kom na die mens op aarde en moes alreeds op aarde wees, en het aangeneem dat hierdie oorspronklike lewe van alle lewe binne-in Johannes inwoon en hy die beloofde Messias is.

[2] Dit is waarom, na aanleiding van die genoemde veronderstelling eerder as Johannes se reputasie as prediker, dat hulle afgevaardigdes gestuur het om hom te vra wie hy was, die Messias of EliJaH of `n ander profeet.

20 En hy het erken en nie ontken nie, maar het erken: Ek is nie die Messias nie.

21 Toe vra hulle hom: Wat dan? Is u EliJaH? En hy sê: Ek is nie. Is u die Profeet? En hy antwoord: Nee.

[3] Die rede waarom hulle vir Johannes gevra het of hy EliJaH of `n ander profeet was, was die feit dat hulle profetiese Skrif verklaar het dat EliJaH die voorloper van die beloofde Messias sou wees en sou die hele Israel voorberei vir die groot gebeurtenis van die Messias! - Buitendien, teen daardie tyd sou ook ander profete verskyn wat ook die Messias sou voorafgaan as boodskappers. Dit was bekend aan die gesante van Jerusalem wat deeglik onderrig was in die Skrif en daarom het hulle vir Johannes al hierdie vrae gevra, maar hy het bely dat hy nie een van hulle was nie.

22 Toe sê hulle vir hom: Wie is u? - dat ons antwoord kan gee aan die wat ons gestuur het. Wat sê u van uself?

[4] Daarom moes hulle voortgaan om hom te vra wie hy eintlik was.

23 Hy antwoord: Ek is die stem van een wat roep in die wildernis: Berei die Weg van JaHWeH, maak gelyk
[in die woestyn `n grootpad vir onse God] soos JeshaJaH, die Profeet, gesê het.

[5] Waarop Johannes bely dat hy die roeper in die wildernis is wat die weg voorberei vir JaHWeH, soos voorspel deur JeshaJaH.

[6] Hier sou die vraag geregverdig wees waarom Johannes die wildernis gekies het vir sy werk waar, so neem mens aan, nie baie mense gewees het nie dat dit meer raadsaam sou wees om `n voorloper te plaas in meer dig bevolkte gebiede. Watter nut kan die mees kragtige roep wees in die dooie wildernis waar die klank van die roep homself verloor voordat dit enige oor bereik? Selfs as dit `n menslike oor bereik het, sou dit heeltemal onvoldoende wees in `n saak wat so essensieel belangrik was vir alle mense.

[7] Om hierdie vraag te beantwoord moet daarop gewys word dat die term “wildernis” nie so seer verwys na die klein woestyn te Betábara oorkant die Jordaan nie, maar eerder na die geestelike woestyn in die menslike harte. Die woestyn van Betábara, waar Johannes eintlik gewoon het, gepreek het en gewas/gedoop het, is slegs gekies om aan die mens simbolies te toon hoe dit in sy hart gelyk het, naamlik, net so onvrugbaar, leeg en gestroop van edele vrugte, maar vol dorings en distels, allerhande soorte onkruid, adders en ander ongediertes. En in so `n menslike woestyn verskyn Johannes soos `n ontwaakte gewete, wat hy geestelik ook verteenwoordig, en predik berou vir die vergifnis van oortredinge, waardeur hy die weg vir JaHWeH voorberei na die harte van die mense wat so onvrugbaar soos `n woestyn geword het.

[8] Nou bly slegs die vraag oor waarom Johannes ontken het dat hy EliJaH of `n profeet is, aangesien, volgens My eie getuienis, hy wel die een was sowel as die ander, want Ek Myself het My apostels sowel as die ander luisteraars van My onderrig en baie duidelik gesê dat Johannes wel EliJaH was wat voor My moes kom, as julle dit wil aanneem.

[9] Die rede vir hierdie ontkenning was omdat Johannes homself slegs beskryf volgens sy aktiewe nuwe roeping en nie volgens die vorige een wat aan sy gees gegee is binne EliJaH toe hy op aarde geleef het nie. EliJaH moes Molog straf en vernietig, waar Johannes mense moes oproep tot berou, die vergifnis van oortreding deur was/doop verleen en die weg vir My berei. En in ooreenstemming met hierdie aktiwiteit het hy homself aangebied slegs as dit wat hy nou in der waarheid was.

24 En die wat gestuur was, was uit die fariseërs.

25 En hulle vra hom en sê vir hom: Waarom was/doop u dan as u nie die Messias of EliJaH of die Profeet is nie?

[10] Aangesien hy gedoop/gewas het, wat slegs toegelaat was deur die priesters en die profete wat bewys kon lewer dat hulle hiervoor geroep is, naamlik die priesters en Leviete, wie na hom gestuur is deur die jaloerse fariseërs, en gevra het waarom hy mense doop/was as hy nie een of die ander was nie.

26 Johannes antwoord hulle en sê: Ek was/doop in water, maar onder julle staan Hy vir wie julle nie ken nie -

[11] Maar Johannes sê, ek doop/was slegs met water, wat beteken, ek was harte wat besoedel geword het vir die waardige ontvangs van die Een Wie, soos dit is, in julle midde was vir `n geruime tyd, maar Wie julle nie herken het nie weens julle blindheid!

[12] Hier word ook almal wat My, JaHWeH daarbuite soek, verteenwoordig deur die gesante wat oor land en see reis en die wysgere vra, “Waar is die Messias, wanneer en waar sal Hy kom?” - die ware Een Wie `n woonplek vir Homself in hulle harte gebou het, en Wie slegs daar gevind kan word, (O, daardie misleide soekers) vir Hom soek hulle nie, ten minste nie in die enigste plek waar Hy gesoek moet word en gevind sal word nie

27 dit is Hy wat ná my kom, wat voor my geword het, Wie se skoenriem ek nie waardig is om los te maak nie.

28 Dit het gebeur in Betábara, oorkant die Jordaan, waar Johannes besig was om te was/doop.

[13] Wat `n nederige getuienis lewer Johannes voor die priesters en die Leviete, aangesien hy volkome bewus was Wie aarde toe gekom het as die Messias. Maar wat is dit nou vir so `n wêreldse wyse priesterdom! Hulle het Johannes se ware getuienis geïgnoreer want hulle het nie erg gehad aan `n nederige, arme en beskeie Messias nie, maar wou een gehad het waarvoor elkeen moes beswyk van vrees en angs.

[14] Met sy eerste verskyning—natuurlik nêrens anders as in Jerusalem nie—wie sigbaar sal moet neerdaal vanaf die Hemele en wie sal moet skyn helderder as die son, vergesel van ontelbare engele en wat slegs in die tempel gaan inwoon, moet hierdie Messias onmiddellik al die bestaande heerskappye afskaf en vernietig, onmiddellik die Judeërs onsterflik maak, hulle voorsien van al die geld op aarde en sal ten minste honderde oortollige berge met dawerende geraas in die see moet gooi, en terselfdertyd ook die arm, vuil gepeupel teregstel! Dan sou hulle in hom geglo het en sou gesê het, “Heer, U is so vreeslik sterk en magtig, almal sal diep moet neerbuig voor U en hulleself in die stof neergooi, en die hoëpriester is nie waardig om U skoenrieme los te maak nie”.

[15] Maar die Messias het aarde toe gekom, werklik arm, onbeduidend en klaarblyklik swak, het nie een teken bewerk voor die oë van die vooraanstaandes vir amper dertig jaar nie. Hy het hard gewerk saam met Josef as `n skrynwerker en het die geselskap van die laer klasse opgesoek. Hoe kan, in die oë van die trotse en baie wyse Judeërs, dit dan die langverwagte Messias wees? Weg met so `n lasteraar, so `n towenaar wat sy prestasies tot stand bring met die hulp van die hoofduiwel! So `n ongepoetste en vulgêre skrynwerker wat iewers met die hulp van Satan geleer het om towery te beoefen, wie kaalvoet loop, wie `n vriend is van die laagste gepeupel en wat met hulle rondwandel, wat hoere ontvang en eet en drink in die geselskap van openbare sondaars en daardeur die wet openlik teenstaan—hoe kan hy ooit die Messias wees, die beloofde Mashiag (in Hebreeus)?

[16] Dit was die opinie oor My deur die verhewe en wyse Judeërs gedurende My volle teenwoordigheid in die vlees op aarde. En presies dieselfde beskouing word vandag nog gehuldig deur miljoene omtrent My, wat net gladnie wil hoor van `n sagmoedige vergewensgesinde God Wie Sy woord hou nie

[17] Eerstens, hulle elohim moet hoog bo die uitspansel wandel en as gevolg van Sy oneindige verhewendheid, feitlik nie bestaan nie. Daar word nie verwag dat hy enigiets minder as sonne moet skep om `n waardige elohim te wees nie. Tweedens, hy mag nie waag om enige ander vorm aan te neem nie, laat staan nog `n menslike vorm, maar hy moet `n onverstaanbare absurditeit wees.

[18] Derdens, as die Messias moontlik God kon wees, mag Hy Homself slegs bekend maak deur die innerlike Woord aan die lede van die professie, aan sekere verenigings, rade, buitengewone vromes, dwepers omring met die sogenaamde ligkrans (hálo) en modelle van reinheid, en moet onmiddellik so `n geseënde een toerus met mag om berge te skuif. Andersins kan daar geen goddelike boodskappe of openbaringe bestaan deur die Messias nie.

[19] Die Heer Jesus mag Homself ook nooit bekendmaak aan `n leek of selfs `n sondaar nie, want in so `n geval sal die openbaring alreeds onder verdenking wees en sal nie aanvaar word nie, net soos Ek nie aanvaar was deur die hovaardige Judeërs nie, want in hulle trotse en eersugtige oë was My verskyning by verre nie genoegsaam goddelik en eerbaar nie. Hoe dit ookal sy, dit maak nie saak nie. Wat saak maak is slegs die getuienis van Johannes.

[20] Die wêreld verander nie en gaan voort om die woestyn van Betabára te wees waar Johannes getuienis gegee het. –Maar ook Ek verander nie en sal aanhou kom na die mens om sy hoogmoed te onderdruk en om ware nederigheid en liefde op te wek op dieselfde manier waarop ek na Judea gekom het. Geseënd is hulle wie My sal herken en sal aanvaar soos Johannes volgens sy getuienis aangaande My voor die oë en ore van die hoogmoedige priesters en Leviete gedoen het, en hulle daardeur grootliks ontstig het.

29. Die volgende dag sien Johannes vir Jesus na hom toe kom en sê: “Kyk, daar is die Lam van God, wat die oortreding van die wêreld dra!”

[21] Die volgende dag, met hierdie gesante nog steeds in Betabára, daar om uit te vind wat hierdie Johannes besig was om te doen en waaroor hy hoofsaaklik gepredik het, getuig Johannes weer aangaande My, en dat tydens die bekende geleentheid van My koms na hom vanuit die woestyn Ek hom sal versoek om My te doop/was in die water van die rivier.

[22] Alreeds soos wat Ek aankom na hom toe wys hy die leier van hierdie afgevaardigdes daarop, wie gedurende die nag dit bepeins het wat hulle van Johannes van My gehoor het, naamlik, “Kyk, die Een wat aankom is die Lam van God Wie al die mens se swakhede op Sy skouers geneem het, sodat alle mense wat Hom sal aanneem `n nuwe lewe kan ontvang en sal die krag binne-in hulle hê, as gevolg van so `n nuwe lewe, om kinders van God genoem te word. Want JaHWeH kom nie in die storm of die vuur nie, maar Hy kom net in die sagte bries.”

30. “Hierdie is die Een van Wie ek (gister) gesê het, na my kom iemand wat voor my was, want Hy was daar voor ek was.”

[23] Hier herhaal Johannes weer `n keer wat hy die vorige dag aangaande My aan die afgevaardigdes gesê het. Aan die een kant getuig hy van My dat ek na die mens gekom het, as`t ware, soos `n spieël van die mens se ware onmisbare nederigheid en deur hierdie nederigheid te bewys dat Ek gekom om die mens in sy swakheid te help en nie in hulle veronderstelde krag nie, wat hulle gladnie besit het nie. Aan die ander kant, getuig Johannes ook dat die Een wat hy die Lam van God noem, ook Hy is wat alle bestaan voorafgegaan het, want die uitdrukking, “Hy was voor my” beteken dat Johannes - wat vir `n oomblik die verhewe Gees in Hom herken het—te kenne gee aan die afgevaardigdes dat, alhoewel dieselfde oorspronklike Gees van dieselfde natuur in hom woon, was Hy ingebring in `n vrye en totaal onafhanklike bestaan slegs deur die krag van die Eerste Oorsaak—die oorspronklike Bron en Skepper—inwonend in hierdie Lam en nie deur Sy eie krag nie. Deur so `n voortbrenging tot onafhanklike bestaan—`n ware daad van die Eerste Oorsaak—het die eerste siklus ook begin, waar daar vroeër niks in die hele oneindigheid was, behalwe die Eerste Oorsaak JaHWeH en, trouens, presies Hy soos nou sigbaar voor hulle oë in hierdie Lam van God wat begeer om deur hom (Johannes) gedoop te word.

Johannes doop/was die Heer

[Johannes 1: 31-34]

31 En ek het Hom nie geken nie; maar dat Hy aan Israel openbaar sou word, daarom het ek gekom en in water gewas/gedoop.

6 Natuurlik het die afgevaardigdes daarop vir Johannes gevra, “Van wanneer af ken jy hierdie vreemde Man, en hoe was dit, wat jy so pas van Hom gesê het, aan jou geopenbaar?”- Hier antwoord Johannes heel natuurlik dat hy, as `n mens Hom ook nie geken het nie, maar dat Sy Gees dit aan hom openbaar het en hom beweeg het om die mens voor te berei vir hierdie Een en om hulle met water uit die Jordaan te was van hul massiewe besoedeling deur sonde.

32 En Johannes het getuig en gesê (na die doop): Ek het (soos ek Hom gedoop het) die Gees (as getuienis van My) soos `n Duif uit die Hemele sien neerdaal, en Sy het op Hom gebly.

[2] Hier maak Johannes bekend dat hy ook vir My vir die eerste keer in persoon voor hom sien, en dat My innerlike Gees hierdie man waargeneem het gedurende die kort daad van die doop met water, wat Johannes aanvanklik geweier het om te doen aan My met die beduidende opmerking dat Ek hom eerder moet doop as hy vir My. Maar toe ek aandring dat dit op hierdie manier moet geskied, het Johannes toegegee en My gedoop. Maar hy het gesien dat Ek Myself aan hom openbaar het deur My Gees binne-in sy gees soos wat Ek hom na Betabára toe gestuur het, hoe die Gees van God, dit is, My eie ewige, oorspronklike Gees, neergedaal het op My vanaf die Hemele vol van Lig soos `n skynende klein wolk op dieselfde manier waarop `n duif neerdaal, en het bo My hoof gebly. Terselfdertyd het hy die welbekende woorde gehoor:

[3] “Dit is my geliefde Seun, of dit is My Lig, My eie oorspronklike Wese waarin Ek as die ewige, oorspronklike Wese van liefde verblyd is. Luister na Hom!”

33 En ek het Hom nie geken nie; maar HY wat my gestuur het om in water te was/doop, HY het aan my gesê: Op wie jy die Gees sien neerdaal en op Hom bly, dit is Hy wat met die Heilige Gees doop.

[4] Dit is waarom Johannes sê: “Ek sou Hom ook nie herken het nie.”

34 En ek het gesien en getuig dat Hy die Seun van die God is.

[5] Eers na hierdie doop vertel Johannes die afgevaardigdes wat hy gesien en gehoor het en dring daarop aan dat die Gedoopte, Wie hy alreeds soos wat Hy aangekom het, aangekondig het as die geopenbaarde Lam van God dat Hy waarlik die Messias was vir wie die hele Israel voor gewag het. Hy is waarlik die Seun van God, dit is, God se werklike oorspronklike fundamentele wese binne die God.

[6] Hy, Johannes, het met sy eie oë God se Gees gesien neerdaal op Hom, en plaasgeneem op Hom. Nie asof hierdie Man eers toe daardie Gees ontvang het nie, maar dat hierdie manifestasie plaasgevind het as getuienis vir hom (Johannes), aangesien hy Hom nie voorheen geken het nie.

[7] Hier kom die vraag dan op of hierdie afgevaardigdes van Jerusalem nie hierdie dinge bemerk het met hul eie oë en ore nie. Die antwoord hierop is altyd een en dieselfde: Hierdie dinge sal slegs geopenbaar word aan die kinders en die eenvoudiges, maar vir die wêreldwyse sal hulle verborge en versluier bly.

[8] Die afgevaardigdes van Jerusalem het dus niks gesê van die doop in water nie maar was redelik vies toe Johannes hulle vertel wat hy gesien en gehoor het. Hulle het niks hiervan waargeneem nie en daarom vir Johannes beledig deur te sê dat hy vir hulle gelieg het. Etlike van Johannes se leerlinge wat teenwoordig was, het egter by hulle aangesluit en getuig dat Johannes die waarheid gepraat het.

[9] Maar die afgevaardigdes het hul koppe geskud en gesê, “Johannes is julle meester en julle is sy leerlinge, vir wie julle hierdie stelling bevestig. Ons is geleerd en wys in alle dinge van die profete en herken deur julle woorde en dade dat julle en jul meester dwase is dat julle nie `n ding gesien of ken nie en met julle dwaasheid julle baie mense mal gemaak het, in so `n mate dat hierdie saak alreeds as `n steurnis beskou word deur die hoëpriesters van die tempel. Dit sal die beste wees om julle aktiwiteite met geweld te stop.”

[10] Dit het Johannes woedend gemaak en hy sê: “Julle slange, julle addergeslag (nageslag van Nagash*), dink julle julle kan die oordeel ontvlug? Kyk, die byl waarmee julle ons graag sal wil vernietig, is alreeds neergelê teen julle wortels, kyk hoe julle die verderf gaan vryspring. Tensy julle julleself verootmoedig in sak en as en julleself laat doop, sal julle vernietiging in die gesig staar. (*Nagash is die gevalle engel wat vir Eva in die tuin mislei het)

[11] Want waarlik, hierdie was die Een van Wie ek julle vertel het; “Na my sal Een kom wat voor my gewees het, want Hy was daar voor ek was. Deur Sy volheid het almal van ons barmhartigheid op barmhartigheid ontvang.”

[12] Na hierdie sterk woorde, bly sommige by hom en laat hulleself doop, maar die meeste vertrek woedend van daar.

[13] Hierdie verse handel met suiwer historiese feite en het nie veel innerlike betekenis nie, soos wat maklik deur die vorige verduidelikings gesien kan word. Hier moet dit uitgewys word dat sulke verse baie makliker is om te verstaan as saamgegee word met die destydse welbekende omstandighede. Want toe die boodskapskrywer die Boodskap opgeteken het, was dit gebruik om sekere onnodige sinne weg te laat wat gedeel het met allerhande algemeen bekende omstandighede en het hy net die hoofsinne opgeteken, en daardeur al die sekondêre detail “tussen die lyne” gelos soos wat julle vandag sal sê. Ten einde meer lig op hierdie destydse mees merkwaardige gebeurtenis te werp, sal ons die drie volgende verse van naderby bekyk en van hierdie hoek af sal die styl van daardie tyd verklaar en herken word.

Voorbeelde en verduidelikings betreffende die style van die Boodskapskrywers

[Johannes 1: 35-37]

35 DIE volgende dag het Johannes weer daar gestaan (by die Jordaanrivier) en twee van sy leerlinge;

7 Die oorspronklke teks, byvoorbeeld, van vers 35 lees as volg: “Die volgende dag het Johannes gestaan met sy twee leerlinge”. Hieruit ontstaan die vraag: Waar het hy gestaan en was die twee leerlinge saam met hom of het hulle op `n verskillende plek gestaan, maar net op dieselfde tyd? - `n Mens moet dadelik sien dat nie die plek of die handeling van die twee leerlinge hier genoem word nie.

[2] Hoekom het die boodskapskrywer nagelaat om dit te noem?

[3] Die rede hoekom is alreeds aangetoon, veral omdat dit gebruiklik was om in daardie tyd so te skryf, was dit egter sekerlik en voor die hand liggend dat Johannes by die Jordaanrivier gestaan het onder `n wilgerboom wagtend op iemand wat sou kom om gedoop te word. En aangesien hy etlike leerlinge gehad het wat na sy lering geluister en dit opgeteken het, gewoonlik twee, maar as daar baie werk was, was daar meer saam met hom, wat met die dopery bygestaan het en moontlik ook in sy naam gedoop en ook op die manier waarop hy dit gedoen het.

[4] Aangesien hierdie omstandighede daardie tyd al te bekend was vir die mense rondom Johannes, was dit nie opgeteken nie. Dit was dus gewoonte om so te skryf, maar ook noodsaaklik as gevolg van die tekort in skryfbehoeftes, waar slegs die hoofpunte opgeteken is, en deur `n sin te begin met “en” is aangedui of die heilige sinne verband hou met mekaar al dan nie. Om hierdie rede is sulke voegwoorde selde in briewe voor die hoofsinne geplaas wat na mekaar verwys het, maar sekere bekende tekens is gebruik.

[5] Aangesien hierdie verduideliking as sulks nie `n evangeliese is nie, is dit steeds noodsaaklik, want daarsonder sou die Boodskappe (Evangelies) baie moeilik verstaan kon word, nie net die eksterne geskiedkundige betekenis nie, maar minder nog die innerlike geestelike betekenis en die minste nog al die profetiese boeke van die Ou Testament waar instede van voltooide sinne, slegs ooreenstemmende metafore gegee word en daar is vanselfsprekend geen melding gemaak watter omstandighede daar mag gewees het nie. Noudat ons onsself in kennis gestel het van die reëls van die eertydse tye, sal ons geen probleme hê om die volgende verse en tekste te verbind nie, om hul daardeur meer korrek te lees en ten minste meer lig te werp op hul natuurlike, geskiedkundige aandeel. Ons sal `n kort analise maak van verse 36 en 37 en die vraagstuk sal taamlik duidelik word.

36 en toe hy Jesus sien wandel (op die walle van die Jordaan), sê hy: Dáár is die Lam van die God!

[6] Die oorspronklike teks van vers 36 lees: “En soos wat hy Jesus sien loop het, sê hy: ‘Kyk, daar is die Lam van God’. Die ‘en’ hier dui aan dat hierdie teks `n sekere verband het met die vorige een en stel dit geskiedkundig dat Jesus, nadat Hy die doop in water ontvang het, vir `n tyd nog vertoef het in die omgewing van Johannes en was daarom nog gesien deur Johannes se twee leerlinge sowel as deur Johannes homself waar Hy op die walle van die Jordaan gestap het.

[7] Toe Johannes Hom sien, het hy onmiddellik al sy gedagtes gekonsentreer en praat met groot entoesiasme asof tot homself: “Voorwaar, daar is die Lam van God!” Vandag sou hy homself rofweg as volg uitgedruk het: “Kyk daar anderkant! Op die wal van die rivier stap die opperste God-man vandag nog so beskeie en nederig soos `n lam.” Maar Johannes laat al hierdie detail weg en sê slegs dit wat ons in die vers lees.

37 En die twee leerlinge het hom dit hoor sê (en Johannes onverwyld verlaat) en Jesus gevolg.

[8] Vers 37, wat eintlik die voortsetting van die twee voriges verteenwoordig, vir die bogenoemde redes, begin weer met “en”en verklaar eenvoudig wat gebeur het, maar verwys net kortliks na die rede waarom.

[9] Die oorspronklike teks lees eenvoudig so: ‘En twee van sy leerlinge het hom hoor praat en het Jesus gevolg.’ In ons tye sal die betekenis wees—lees as volg: Toe die twee leerlinge wat saam met hom (Johannes) was, hoor dat hul meester so praat, het hulle hom onverwyld verlaat en by Jesus aangesluit, en aangesien Jesus nou die plek verlaat het, het hulle Hom gevolg.

[10] Alles wat genoem is in die uitgebreide teks moes ook plaasgevind het tydens hierdie geleentheid, anders kon hierdie daad nie uitgevoer word nie. Nietemin, soos alreeds vermeld, ooreenkomstig die destydse skryfstyl, slegs die twee konsepte “hoor”en die daaropvolgende “volg” word genoem, maar alle verwante sinne was uitgelaat as selfverklarend. Wie ookal hierdie gegewe prosedure verstaan, sal ten minste in staat wees om die historiese deel van die oorspronklike teks te verstaan en daarby ook die geestelike betekenis makliker verstaan.

Die Heer se eerste leerlinge: Andréas en Simon Petrus
[Johannes 1: 38-42]

38 En toe Jesus Hom omdraai en hulle sien volg, sê Hy vir hulle: Wat soek julle? En hulle antwoord Hom: Rabbi - dit wil sê, as dit
[uit Aramees] vertaal word, my Leermeester - waar is U tuis?

8 Hierdie teks is ook `n opvolging van die voriges en het historiese in plaas van geestelike betekenis: Want met dit begin die bekende, maar nog steeds materiële, opneem van die apostels, en dit in dieselfde streek waar Johannes te Betabára aktief was, `n uiters ellendige landelike dorpie, bewoon deur arm vissermanne. Dit is ook die rede waarom die twee leerlinge onmiddellik verneem na my blyplek, eintlik, in watter hut ek woon.

[2] Aangesien Ek in hierdie gebied vir omtrent veertig dae gewoon het voor die doop, waar Ek My menslike persoon voorberei het vir die aanvangsbediening deur vas en ander oefeninge, is dit histories ook baie duidelik en sekerlik dat Ek `n plek moes hê om in te bly in hierdie verlate en onvrugbare gebied wat Ek as mees geskik beskou het vir My doel.

[3] Die twee leerlinge het geweet dat Ek alreeds `n geruime tyd in hierdie streek gewoon het. Hulle kon My verskeie kere gesien het, sonder dat hulle vermoed het wie Ek was. Daarom het hulle onmiddellik gevra, nie waar Ek oorspronklik vandaan kom nie, maar waar ek in Betabára gewoon het, wat meestal bestaan het uit die armste vissermanne se hutte wat van klei en riete gekonstrueer was en dikwels nie eers hoog genoeg was vir `n man om in regop te staan nie.

[4] En self het Ek ook gewoon in `n soortgelyke hut wat Ek vir Myself diep in die woestyn gebou het. Die kluisenaarshutte wat in feitlik alle Christenlande bestaan dateer terug hierheen.

39 Hy sê vir hulle: Kom kyk. Hulle het gegaan en gesien waar Hy tuis was en dié dag by Hom gebly. En dit was omtrent die tiende uur.

[5] Dus was hierdie skuiling nie ver van waar Johannes gewerk het nie. Dit is waarom Ek vir die twee leerlinge gesê het: “Kom kyk!”, waarop die twee my dadelik gevolg het. Ons het My hut weldra bereik en die leerlinge was nie bietjie verbaas dat God se Messias in so `n mees beskeie hut gewoon het nie, wat ook nog in die mees verlate deel van die wildernis geleë was.

[6] Dit het egter nie plaasgevind gedurende die tyd wat die Christen-gemeentes deesdae hulle veertig dae vastyd het nie, maar ongeveer twee maande later. Oor die tyd van die dag waarop ons die hut bereik het, dit was omtrent die tiende uur wat volgens die nuwe styl ongeveer drieuur die middag gewees het, want in daardie dae het sonsopkoms die eerste uur van die dag bepaal. Maar aangesien dit nie altyd op dieselfde tyd van die dag plaasgevind het nie, val die uur van die dag wat genoem word, nie presies in met die tyd nie, maar is slegs benaderd tot die tyd van die middag wat Ek die hut bereik het met die twee leerlinge. —Aangesien hierdie twee leerlinge die dag met My deurgebring het tot sononder, sal die vraag in elke denkende leser se gedagte wees wat die drie van ons gedoen het van drie die middag tot omtrent agtuur in en rondom My hut. Want niks is nêrens daaroor geskrywe nie. Hier is dit voor die hand liggend dat Ek hierdie twee aangaande hul toekomstige roeping opdragte gegee het en hoe en waar Ek met My bediening sou begin, ook hoe Ek in hierdie omgewing, nog meer mense sal aanneem as My leerlinge, wat geneigd en gewillig sou wees soos hulle. Terselfdertyd het Ek hulle opdrag gegee om uit te vind van hul kamerade, wie meestal vissermanne was, en samesprekings te hou met hulle om uit te vind wie belang sou stel om by My aan te sluit. Dit is wat ons bespreek het gedurende hierdie tyd. Maar soos dit aand begin word het, het Ek die twee laat gaan en hulle het teruggekeer—deels baie gelukkig, deels mymerend—na hulle families, want hulle het vrouens en kinders gehad en het gewonder wat om met hulle te doen.

40 Andréas, die broer van Simon Petrus, was een van die twee wat dit (van Jesus) van Johannes gehoor en Hom gevolg het.

[7] Een van die twee, genaamd Andreás, het gou sy besluit gemaak en wou My ten alle koste volg. Daarom gaan hy onmiddellik na sy broer Simon toe, wat iewers aan sy nette aandag gegee het.

41 Hy het eers sy eie broer Simon gekry en vir hom gesê: Ons het die Mashiag gevind - dit is, as dit
[uit Hebreeus] vertaal word, die Messias.

[8] Toe hy hom naderhand gevind het, het hy opgewonde vir Simon begin vertel dat hy, saam met `n ander leerling, wat nog nie `n vaste besluit gemaak het nie, die beloofde Messias gevind het.

42 (Simon wens om Jesus te sien) En hy het hom na Jesus gelei. Toe kyk Jesus hom aan en sê: Jy is Simon, die seun van Jona; jy sal genoem word Kéf[as], wat
[uit Aramees] vertaal word Petrus.

[9] Toe Simon toe van My hoor, gee hy te kenne dat hy baie angstig was om My so gou as moontlik te ontmoet, want hy was nie teenwoordig tydens die doop nie. Andreás sê: “Vandag kan dit nie behoorlik gedoen word nie, maar môreoggend sal jy met Hom wees!”

[10] Hierop het Simon, want ongeag van wat hy gedoen het, gedurig gedroom het van die Messias en geglo het dat die Messias die armes sou help en die verharde hart rykes sou elimineer, gesê: “Broer, ons moet nie `n oomblik vermors nie, ek sal onmiddellik alles los en sal Hom volg tot aan die einde van die wêreld as dit Sy wens sou wees. Daarom, neem my dadelik na Hom toe, want ek voel hierdie sterk drang en moet Hom vandag nog sien en met Hom praat. Die nag is nie so donker nie en dit is nie ver na Sy hut nie, laat ons onmiddellik na Hom gaan. ! Wie weet, dalk vind ons Hom nie meer môre nie?!”

[11] Op hierdie aandrang, lei Andreás hom na My toe. Soos wat die twee in hierdie laat uur na my hut toe naderkom, stop Simon in `n toestand van verrukking ongeveer dertig meter weg daarvan en sê vir Andreás: “Ek het `n snaakse gevoel. Ek is vervul met `n verhewe soet vrees, ek kan nie waag om nog een tree te gee nie, maar ek het hierdie sterk drang binne my om Hom te sien.”

[12] Hierop stap Ek uit My hut om die twee broers te ontmoet, wat beteken dat Ek hom gesien het. Dit spreek vanself dat deur “om gesien te word deur My” verstaan moet word, My bereidwilligheid om te kom om so iemand te ontmoet wie, soos Simon, na My toe kom bo alles in sy hart. Daarom is hy onmiddellik herken deur My, dit is, aanvaar en `n nuwe naam word sy eerste deel in My koninkryk. Hier is Simon dadelik die naam Kefas gegee, of die rots in sy geloof vir My, want Ek het lank gelede gesien watter tipe gees Petrus was, en is, wanneer opgewek.

[13] Die manier waarop Ek hom aangespreek het, was vir Petrus of Simon genoegsame bewys dat Ek sekerlik die beloofde Messias was. Van daar af aan het hy nooit enige twyfel in sy hart gehad en het nooit ooit vir My gevra of Ek die regte Een was nie, aangesien sy hart die enigste sekerlik en geldige getuie was vir hom. —Albei manne het nou by My vertoef tot die oggend toe en het My daarna nooit weer verlaat nie.

Verdere oproepe: Fillippus en Nathaniël volg[Johannes 1: 43-51] .

43 Die volgende dag wou Jesus na Galiléa vertrek; en Hy het Filippus gekry en vir hom gesê: VOLG MY.

9 Die oggend vertel Ek die twee: “My tyd in die woestyn het tot `n einde gekom. Ek sal na Galiléa gaan waar Ek vandaan kom. Sal julle saam met My gaan? Ek laat die besluit aan julle want Ek weet dat julle vrouens en kinders het wat nie maklik is om te verlaat nie. Maar niemand wat iets verlaat om My ontwil sal verloor wat hy verlaat het nie, maar sal dit veelvuldig terug ontvang.”

[2] Petrus sê: “Heer, vir U sal ek my lewe gee, om nie eers te praat van my vrou en kind nie. —Hulle sal oorleef sonder my, want ek is `n bedelaar en kan hulle nie voorsien met baie brood nie. Ons vangste bring kwalik genoeg om een persoon te voed, wat nog te sê die hele familie. My broer Andreás kan dit bevestig. Alhoewel ons gebore is te Betabára, moes ons vir kos soek aan hierdie verlate oewers van die Jordaan, wat betreklik ryk is in vis, waar ons ook gedoop is deur Johannes. Ons vader JôHas is nog sterk en so is ons vrouens en ons susters. Met seën van bo sal hulle regkom.”—Ek het beide geprys en ons het in die pad geval.

44 En Filippus was van Betsáida, uit die stad van Andréas en Petrus.

[3] Op die pad, wat vir `n wyle nog steeds die oewers van die Jordaan gevolg het, ontmoet ons vir Filippus, wat ook in Betsaida gebore is, en was nou douvoordag besig om vir ontbyt sy vis te vang in die stroom van die Jordaan. Petrus vestig My aandag op hom en sê: “O Heer! Hierdie man ly baie en is baie arm, maar is nog steeds `n baie eerlike en opregte man, vol van ware vroomheid in sy hart. Sal U dit oorweeg dat hy saam met ons kan kom?”

[4] Op hierdie liefderyke voorstel deur Petrus sê Ek slegs, “Filippus, volg My!” Sonder aarseling gooi hy sy nette neer en volg hy My, en vra nie eers waarheen nie. Eers op die pad vertel Petrus hom, “die Een wie ons volg, is die Messias!” Maar Filippus sê, “My hart het my dit alreeds vertel die oomblik toe Hy my so liefdevol geroep het.”

[5] Filippus was egter ongetroud en het met die arm vissermanne gewoon as `n leraar, want hy het `n redelike goeie kennis van die Skrifte gehad. Hy was persoonlik bekend met Josef van Nasaret en het My dus ook geken, asook baie dinge wat tydens My geboorte plaasgevind het sowel as gedurende My vroeë jare. Hy was ook een van die wat in die geheim gehoop het vir die Messias in My persoon, maar aangesien Ek, vanaf My twaalfde jaar geen wonderwerke gedoen het nie en geleef en gewerk het soos enige gewone persoon, het ook die eerste ongelooflike omstandighede van My geboorte verlore geraak by die mense. Selfs die wat baie opgewonde was, het gesê dat My geboorte so onvergeetlik was danksy die vreemde toeval van verskillende omstandighede en verskynsels waarmee My geboorte sekerlik nie op enige manier verbind was nie. Buitendien, die hoogs talentvolle natuur van My vroeëre jare het so volkome verdwyn dat in die jare van My manlikheid kon geen spoor daarvan gevind word nie. —Maar Filippus en `n paar ander het in die geheim aangehou hoop met betrekking tot My, want hulle het geweet van die profesie van Simon en Anna tydens My besnydenis in die tempel en het baie daaroor gedink.

45 Filippus het Nathaniël gekry en vir hom gesê: Ons het Hom gevind van wie Moses in die wet en ook die Profete geskrywe het: Jesus, die seun van Josef van Násaret.

[6] Wanneer Filippus, wat My gevolg het, vir Nataniël ontmoet, vir wie hy uitgekyk het op die pad, waar hy onder `n vyeboom gesit en sy visgerei heelgemaak het, sê hy met ywer vir hom, “Broer, ek het bly uitkyk vir jou tydens hierdie betreklike lang pad en nou juig ek met my hele hart omdat jy gevind is, want kyk, ons het die Een gevind van wie Moses in die wet en ook die Profete geskrywe het. Dit is toe al die tyd Jesus, die Seun van Josef van Násaret.”

46 En Nathaniël sê vir hom: Kan daar uit Násaret iets goeds wees? Filippus antwoord hom: Kom kyk.

[7] Nathaniël sê vervolgens met `n tikkie afkeer: “Elkeen ken die ellendige hool Násaret! - Kan enigiets goed kom van hierdie hool? - En (in `n manier taamlik vanselfsprekend) allermins die Messias.” Maar Filippus sê: “Ek neem kennis dat jy altyd in hierdie verband my teenstander was, alhoewel ek my argumente `n honderd keer aan jou gestel het. Maar kom nou en oortuig jouself en jy sal erken dat ek heeltemal korrek was.”

[8] Nathaniël staan nadenkend op en sê: “Broer, dit sal `n wonder van wonders wees, want die gepeupel van Násaret is sekerlik die ergste in die wêreld. Met `n stuk Romeinse blik kan jy `n Násarener maak in net wat jy wens. In hierdie plek was daar geen geloof vir `n lang tyd nie, nie in Moses of in die profete se tyd nie. In kort, jy kan `n Násarener maak waarin jy wil, en die woord: ‘Hierdie een of daardie een is selfs slegter as `n Násarener’ het alreeds `n ou gesegde geword. En jy sê dat die Násarener wat jy aan my wil voorstel kom van daar af? - Nou ja, niks is onmoontlik vir God nie. Ons sal sien.”

47 Daarop sien Jesus Nathaniël na Hom toe kom en sê van hom: Hier is waarlik `n Israeliet in wie daar geen bedrog is nie.

[9] Met hierdie woorde volg Nathaniël vir Filippus na Jesus toe wie intussen gaan sit het om `n klein bietjie te rus sowat `n honderd treë verder. Toe beide manne naby aan Jesus is, sê Hy hardop: “Kyk, `n ware Israeliet, daar is niks bedrog in hom nie.”

48 Nathaniël sê vir Hom: Waarvandaan ken U my? Jesus antwoord en sê vir hom: Voordat Filippus jou geroep het toe jy onder die Vyeboom was, het Ek jou gesien.

[10] Nathaniël is verbaas oor hierdie so baie waar stelling wat hardop uit My mond kom en vra dadelik: “Hoe ken jy my sodat dit vir jou moontlik is om so iets oor my te sê? Net God en ek myself kan my mees innerlike natuur ken, en ek was nooit `n grootprater nog minder het ek gespog oor my deugde nie. Hoe dan kan jy weet wat ek is?” - Maar Ek kyk hom aan en sê: “Ek het jou onder die vyeboom gesien voordat Filippus met jou gepraat het.”

49 Nathaniël antwoord en sê vir Hom: My Heer, U is die Seun van die God, U is die Koning van Israel!

[11] Hierdie stelling van My oor hom verbaas Nathaniël so en het sy hart in diepte geroer en hy sê: “Heer! Nieteenstaande die feit dat U `n Násarener is, is U waarlik die Seun van God! Ja, U is sonder twyfel die langverwagte koning van Israel wie Sy mense sal vrymaak van die kloue van die vyand. O Násaret, o Násaret, hoe klein was jy en hoe groot is jy besig om te word! Die laaste sal verhoog word om die eerste te word. O Heer, hoe gou het u my geloof geskenk! Hoe het dit gebeur dat alle twyfel my verlaat het en ek nou volkome glo dat U die beloofde Messias is?”

50 Jesus antwoord en sê vir hom: Glo jy omdat Ek vir jou gesê het: Ek het jou onder die Vyeboom gesien? Jy sal groter dinge sien as dit.

[12] Ek antwoord Nathaniël se vraag eers met die woorde soos in vers 50 gestel, om daardeur vir Nathaniël daarop te wys dat hy nou, om doodseker te wees, kan glo dat Ek die beloofde Messias is, maar was verplig om te glo deurdat hy in My die alwetendheid wat slegs deur God besit kan word, ontdek het. Ek voeg ook daarby dat hy in die toekoms groter dinge sal sien, waarmee Ek begeer het om te sê: “Nou glo jy danksy `n wonderwerk, in die toekoms sal jy vrylik glo.

51 En Hy sê vir hom: Voorwaar, voorwaar Ek sê vir julle, van nou af sal julle die Hemele geopen sien en die Engele van God opklim en neerdaal na die Seun van die Adam.

[13] En in Waarheid, in die hele Waarheid sê Ek vir jou: ”Van nou af sal jy die Hemele geopen sien en God se Engele opklim en neerdaal na die Seun van Adam, wat dieselfde is as: In die toekoms, wanneer julle deur My die wedergeboorte van julle gees verkry, sal die deure van die lewe oopgaan. Dan sal julle, engele julleself, daardie mense sien wat deur My Engele gemaak is in die wedergeboorte, en daarby ook “kinders van God” wat opvaar van die dood na die Ewige Lewe. Aan die ander hand sal julle ook baie oorspronklike engelegeeste sien afdaal van die hemele na My toe, die Heer van alle lewe, daar om die voorbeeld te volg van die Seun van Adam, volgens Johannes se voorbeeld en getuienis.

[14] So, dit is nou die korrekte interpretasie van die eerste hoofstuk, maar laat niemand dink dat dit `n volledige interpretasie is nie. O nee, nie in die minste nie, maar hierdie geskenkboek is `n praktiese aanwyser waarmee elkeen wat die goeie wil het, gelei kan word na die verskillende dieptes van goddelike Wysheid, om hom in staat te stel om baie van die lewe se ware betekenis te herken in elke enkele vers. Buitendien, soos alreeds gesê, hierdie geskenkboek is `n ware rigtinggewende wegwyser waarby alles ge-evalueer en gerig kan word.

In Násaret:

Jesus in Sy ouerhuis. Na Kana. Die drie stappe vir wedergeboorte
[Johannes 2: 1-5] .

1 EN op die derde dag was daar `n bruilof te Kana in Galiléa, en die moeder van Jesus was daar.

10 Die “en” wat aan die begin van die eerste vers van die tweede hoofstuk verskyn, bewys dat hierdie twee hoofstukke nou aaneengeskakel is. Hieruit wil dit voorkom of hierdie bruilof, van `n familie wat op baie goeie voet was met die huis van Josef, plaasvind alreeds op die genoemde derde dag, naamlik, bereken vanaf die dag toe Ek Betabára verlaat het met My sover slegs vier leerlinge en het saam met hulle `n volle dag deurgebring in die huis van Josef—wat nie meer geleef het nie—met die moeder van My liggaam wie, ondersteun deur My ander broers, elke poging aangewend het om aan ons die bes moontlike gasvryheid te betoon.

[2] In haar hart het Maria* geweet dat die tyd nou gekom het vir My om My sending as die beloofde Messias te begin. Wat My werk egter sou behels, het sy nie geweet nie. Op hierdie tydstip het sy ook geglo in die totale verdrywing van die Romeine en die herstel van die magtige troon van Dawid en sy bestendige en onoorwinlike goddelik, verglanste waardigheid wat nooit sou eindig nie. (*Hebreeus vir Maria)
[3] Die goeie Maria en die al My aardse familie het nog die Messias voorgestel as die oorwinnaar van die Romeine en ander vyande van die beloofde land. Voorwaar, die beste van hulle het `n soortgelyke idee van die Messias gehad, net soos baie andersins eerlike mense huidiglik `n vals besef het van die millennium. Maar die tyd het nog nie aangebreek om hulle `n ander begrip daarvan te gee nie.

[4] Daarom, aangesien My eie huis, met Maria eerste, hierdie begrip omtrent die komende Messias gehad het, kan dit tereg aanvaar word dat die ander familievriende nie `n beter begrip kon hê nie.

[5] Dit is ook die rede waarom baie families baie aandag aan My gegee het en vanselfsprekend aan hulle wat Ek My leerlinge genoem het. Gevolglik het ook Jakobus en Johannes besluit om My leerlinge te word, ten einde saam met My oor die nasies van die aarde te heers, want hulle het baie van die dinge vergeet wat ek duidelik aan hulle voorspel het in My kinderdae.

2 En Jesus en Sy leerlinge was ook na die bruilof genooi.

[6] In al die meer gegoede huise in die omgewing van Násaret, feitlik die hele Galilea, was Ek beskou as die opkomende bevryder van die Romeinse juk, alhoewel hierdie slegs die geval was gedurende die paar maande vandat Ek begin het om sekere voorbereidsels te tref danksy—soos baie dinge wat in die vergetelheid weggesink het gedurende die afgelope agtien jaar—ook sekere profesië aangaande My persoon wat weer die lig begin sien het in vriende se huise. Daarom was Ek en My leerlinge uitgenooi, My moeder Maria en baie ander familielede en vriende na die vername bruilof in Kana, `n klein ou dorpie in Galilea nie ver van Násaret nie, waar daar baie vrolikheid was, sodat die vier leerlinge van Betabára teenoor My opgemerk het:

[7] Heer! Dinge is hier baie meer aangenaam as in Betabára. Arme Johannes sal ook baie bly wees om vir een keer in sy lewe te kon deelneem aan so `n maaltyd soos hierdie, in stede van sy haglike gereg, wat hoofsaaklik uit effens geskubte sprinkane en heuning van wilde bye bestaan het.

[8] Ek antwoord daarop: “Nou kan julle dit nog nie verstaan waarom Johannes so moet lewe nie, hy moet so lewe, anders kan die Skrifte nie vervul word nie. Maar binnekort sal hy `n beter lewe hê. Jerusalem sal hom nie toelaat om sy lewe verder voort te sit in die woestyn nie. Van nou af moet hy kleiner word sodat `n ander Een groter kan word.”

[9] “Maar wat van die leerling wat in aanvanklik met jou na My toe gekom het, Andreás? Sal hy volg of sal hy in Betabára agterbly?” Andreás sê: “Kyk, hy sal kom, maar hy moes eers `n paar reëlings tref.”- Ek sê: “Dit is goed so, want waar daar `n Kefas (Rots) is moet daar ook `n Thomas wees.” Sê Andreás: “Ja, dis sy naam. `n Eerlike siel, maar altyd beswaard en vol twyfel. Wanneer hy egter iets begryp het, sal hy dit nooit laat los nie, alhoewel hy `n uitermatige vrygewige hart het. Vanweë sy goedhartigheid is hierdie bynaam vir hom gegee. —Hy kom, Heer, sal ek hom inroep, hierdie tweeling?” Ek sê: “Ja, doen dit, - want wie ookal in My Naam kom, sal uitgenooi word na die bruilof.”

3 En toe daar wyn kortkom, sê die moeder van Jesus vir Hom: Hulle het geen wyn nie.

[10] Volgens die gebruik van daardie tyd, moes elke gas wat aankom, verwelkom word met `n beker wyn. Maria het alreeds vir `n geruime tyd waargeneem dat die voorraad wyn uitgeput geraak het en sy het besef dat die nuwe gaste nie behoorlik volgens die gebruik verwelkom kan word nie. Daarom het sy in die geheim vir My gesê: “My liewe Seun, dit sal `n verleentheid wees. Die wyn is op. Hulle het niks oor nie. U moet `n bietjie maak (ten minste vir die nuwe aankomelinge).”

4 Jesus sê vir haar: Vrou, wat het Ek met u te doen? My uur het nog nie gekom nie.

[11] Waarop Ek haar die baie raaiselagtige antwoord gegee het voor al die gaste, maar, natuurlik op `n baie sagte manier, waar Ek vir haar inlig rondom die gebruik van daardie dae, veral rondom Naserét: “Vrou (moeder), dit gaan ons nie aan nie. —Dit is nog nie My beurt as genooide gas om wyn te voorsien nie. My tyd het nog nie gekom nie.” - (In daardie tyd en in daardie streek moes elke uitgenooide manlike bruilofsgas `n vrywillige geskenk van wyn gee. Daar moes egter `n sekere volgorde nagekom word sodat geskenke van die naaste familielede eerste gedrink word. Wanneer dit opgebruik was, was ook die ander geskenke van die gaste wat nie bloedfamilie was nie, gebruik in volgorde van belangrikheid.) Maar Maria het geweet dat die beskikbare wyn klaar was. Daarom het sy na My gedraai en, as`t ware, voorgestel dat die gebruiklike orde oorgeslaan word, veral omdat `n nuwe gas aangekom het waarvoor daar nie `n druppel verwelkomingswyn was nie. My moeder was baie nougeset om die goeie ou gebruike na te kom tydens sulke geleenthede. Alhoewel dit nie gelyk het of Ek wou saamwerk in hierdie saak nie, het My moeder My geken en geweet dat Ek nooit geweier het om haar wense te vervul nie.

5 Sy moeder sê vir die dienaars: Net wat Hy vir julle sê, moet julle doen.

[12] En so, met volle vertroue in My, draai sy na die dienaars en sê: “doen net wat Hy vir julle sê.

[13] Dit is sover as dit die historiese deel van hierdie vers in die tweede hoofstuk aan betref. Maar vervat in hierdie historiese gebeurtenis of, aangesien dit baie verder strek, is daar `n geestelike en profetiese betekenis teenwoordig wat met behulp van die innerlike redenasievermoë baie maklik ontdek kan word.

[14] Wie kan nalaat om te sien dat daar een van die mees opvallendste ooreenkomste bestaan tussen hierdie bruilof, wat plaasgevind het op die derde dag van My terugkeer van die woestyn van Betabára, en My opstanding wat ook plaasgevind het op die derde dag na My foltering?

[15] Daarom, deur hierdie bruilof was daar `n profetiese aanduiding gegee wat met My sou gebeur na drie jaar; en—in `n ietwat wyer mate—dat na drie jaar Ek waarlik en sekerlik, as die ewige Bruidegom, `n ware bruilofsfees sal hou met al My volgelinge en hulle wat My waarlik liefhet in hul wedergeboorte in die Ewige Lewe in.

[16] In sy algemene praktiese sin, egter, is hierdie verhaal van die bruilof wat—dit moet verstaan word, - wat plaasgevind het drie dae na My terugkeer van die woestyn, heenwys na die drie fases waardeur elkeen sal moet gaan ten einde die wedergeboorte van die gees of die ewige-lewe-huwelik in die Groot Kana of die hemelse Galileá te bereik.

[17] Hierdie drie fases bestaan uit: Eerstens, die bemeestering van die vlees, tweedens die suiwering van die siel deur die lewende geloof, natuurlik om haarself lewend te bewys deur werke van liefde, andersins sal sy dood wees, en laastens die opwekking van die gees vanuit die graf van oordeel, wat deur die opwekking van Lazarus (God Azar) uit die dood sekerlik die duidelikste analogie gee. Wie ookal `n bietjie hierdie klein verduideliking sal bepeins, sal dit maklik vind om die volgende te verstaan.

[18] Nadat ons hier die geestelike betekenis van hierdie bruilofstorie blootgelê het, dit is, wat in algemene terme daarmee bedoel word, laat ons nou terugkeer na die bruilof en kyk na die verskillende ooreenkomste in hierdie verhaal.

Te Kana in Galileá:

Die Bruilof te Kana in Galileá. Die wonderwerk van die wyn: Simbool van die wedergeboorte.
[Johannes 2: 6-11] .

6 En daar het volgens die wassingsgebruike van die Judeërs ses klipkanne gestaan, wat elkeen twee of drie ankers hou.

11 Nadat Maria die dienaars vertel het, “Doen wat hy vir julle sê!” het Ek die dienaars versoek om ses klipkanne wat bedoel was vir die Judeërs se wassing, met water vol te maak waar die gebruik egter nie langer meer deur die Nasaréners en die KanaAniete nagekom is nie. Daarom was hierdie kanne, wat tussen 20 tot 30 galon gehou het, meer vir `n vertoon uitgestal, eerder as vir `n spesifieke doel.

7 Jesus sê vir hulle: Maak die kanne vol water. En hulle het hul tot bo toe volgemaak.

[2] Die dienaars het onmiddellik daaraan voldoen, maar eerder met die gedagte dat die gas wat pas aangekom het, homself dalk wou was en reinig volgens die ou gebruik. Die gas het ingekom en is aan die tafel geplaas sonder dat hy sy hande vooraf gewas het. Omdat die dienaars dit opgemerk het, bespreek hulle dit met mekaar, en wonder: “Hoekom moes ons hierdie swaar kanne met water gevul het? Die gas het dit nie gebruik nie en dit het ons net onnodige werk gekos.”- Hierop sê Ek vir hulle: “Hoekom het julle dit nie vroeër bevraagteken nie, maar nou grom julle oor hierdie werk? Het julle nie gehoor wat Maria My vertel het nie, naamlik dat daar nie meer wyn oor is vir die gaste nie? Alhoewel My tyd nog nie daar is nie, nie volgens die gewone of die geestelik nie, het Ek nog steeds—ten einde die glorie van Hom Wie julle jul God noem, maar nog nooit sodanig herken het nie—die waterkanne verander in wyn, nie deur `n towery nie, maar slegs deur die krag van God binne-in My.

8 En Hy sê aan hulle: Skep nou uit en bring haar vir die hoofdienaar. En hulle het haar gebring.

[3] “Maak die beker vol en neem dit eerste na die opsiener van die fees (die kok) om te proe; laat hy sy opinie daaromtrent gee.”- Die dienaars, taamlik verbyster oor die verandering van die water, neem dadelik die wyn na die kok om te toets.

9 En toe die hoofdienaar die water proe wat wyn geword het - en hy het nie geweet waarvandaan dit was nie, maar die dienaars wat die water geskep het, het geweet - roep die hoofdienaar die bruidegom

[4] Die kok is baie verbaas, stuur onmiddellik vir die bruidegom en sê vir hom: “Moontlik ken jy nie die gebruiklike volgorde nie?”

10 en sê vir hom: Elke man sit eers die goedbeleë wyn op en, wanneer hulle goed gedrink het, dan die jongste; maar u het die goedbeleë wyn tot nou toe bewaar.

[5] “Bedien almal nie die beste wyn eerste aan die gaste nie, en dan wanneer hulle vrylik gedrink het, en hulle smaak ietwat verflou het, dan die swakker soort? - Maar jy het net die teenoorgestelde gedoen.”

[6] Maar die Bruidegom antwoord: “Jy praat soos `n blinde oor kleur! Kyk, hierdie wyn was nie iewers op aarde gepars nie, maar soos eens met die manna, gekom vanaf die Hemele na ons tafel. Daarom moet dit sekerlik beter wees as enige ander wyn op aarde.

[7] Die kok sê: “Lyk ek vir jou soos `n idioot of is jy self een? Hoe kan `n wyn na jou tafel kom vanaf die Hemele?! JaHWeH Homself of Sy dienskneg Moses sal aan die tafel moet sit.”

[8] Sê die Bruidegom: “Kom kyk vir jouself.”

[9] Die kok volg die bruidegom na die eetsaal en kyk na die ses klipkanne en sien dat hulle gevul was met die beste wyn. Nadat hy homself vergewis het van die wonderwerk, sê hy: “Heer, vergewe my oortredinge. Slegs God kan so `n ding doen, en Hy moet hier tussen ons wees, want so iets is onmoontlik vir `n menslike wese.”

[10] Toe word die wyn bedien aan die gaste en nadat hulle dit geproe het, sê almal: “So `n wyn word nie op ons wingerde gepars nie. Dit is waarlik `n hemelse wyn. Ere aan Hom Wie God sulke mag gegee het.”

[11] Daarop het hulle op my en op die pas aangekome gas, Thomas, `n heildronk ingestel en ons verwelkom.

[12] Nou het al die mense op die bruilof teenwoordig sonder twyfel geglo dat Ek sêkerlik die beloofde Messias was.

[13] Maar Petrus sê in die geheim aan My: “Heer laat ek weer weggaan. Want U is JaHWeH Homself soos geprofeteer deur U dienskneg Dawid in sy Psalms, maar ek is `n arme sondaar en absoluut onwaardig vir U.”

[14] Ek sê vir hom: “As jy onwaardig voel om langs My sy te loop, wie beskou jy as waardig vir dit? Voorwaar, Ek het nie na die sterkes gekom nie, want hulle kan orals gevind word, maar Ek het gekom vir die swakkes en die siekes. Een wat gesond is, het nie die geneesheer nodig nie, slegs die siekes en die swakkes het. So bly by My en wees opgeruimd, want Ek het jou oortredinge lankal vergewe, en selfs al sal jy langs My sy sondig, sal Ek jou ook daarvoor vergewe, want omdat jy My herken het, en altyd `n rots was in jou geloof, sal jy gesuiwer word—nie in jou sterkte nie, maar in jou swakheid—slegs deur die barmhartigheid vanuit die hoogte.”

[15] Hierdie woorde van My bring trane in sy oë en Petrus sê met groot entoesiasme: “Heer, - as almal u sal verlaat, ek sal U nooit verlaat nie, want u heilige woorde is Waarheid en lewe.”

[16] Nadat Petrus dit gesê het, neem hy die beker en praat: “Geseënd is jy Israel, en driemaal geseënd is ons, want ons is getuies van die vervulde belofte. God het sy volk besoek. Dit wat swaar was om te glo, is nou vervul voor ons sintuie! Nou moet ons nie langer huil vanaf die afgrond na die Hemele nie, want die Hoogste het neergedaal na ons toe in die diepste van ons nood. —Daarom, al die Glansrykheid met Hom Wie tussen ons is en hierdie wyn voorsien danksy Sy mag en barmhartigheid, sodat ons in Hom mag glo en van nou af God in Hom sal eer!”- Daarna drink Petrus sy wyn en almal drink op hom en sê: “Hierdie is `n regverdige man.”

[17] Maar Ek sê vir Petrus in die geheim: “Hierdie was nie vir jou deur die vlees gegee nie, maar die Vader wat in My is, het dit openbaar aan jou gees. Maar van nou af bly maar stil, `n tyd sal egter kom, wanneer jy dit sal uitskree sodat die hele wêreld jou kan hoor.”- Toe het kalmte weereens onder die gaste geheers en as gevolg van hierdie daad, het hulle almal in My geglo en My beskou as die ware Messias Wie gekom het om hulle te bevry van alle vyande.

11 Hierdie eerste een van Sy tekens het Jesus te Kana in Galiléa gedoen; en Hy het Sy Majesteit geopenbaar, en Sy leerlinge het in Hom geglo.

[18] Hierdie was die eerste buitengewone teken wat Ek voor die oë van baie gegee het tydens die aanvang van My groot werk van verlossing, en met hierdie teken het Ek getoon—hoewel verborge—die groot werk wat moes volg. Nietemin, nie `n enkele persoon in die hele vergadering het dit besef nie—want, soos My vas in die woestyn profeties heengewys het na My vervolging wat Ek van die tempel in Jerusalem sou moes deurgaan en die doop deur Johannes na My dood aan die folterpaal, het hierdie bruilof na My opstanding heengewys en hierdie teken het die model geword van die wedergeboorte van die gees tot Ewige Lewe.

[19] Net soos Ek die water in wyn verander het, sal die mens se natuurlike wese wat deur sy sintuie beheer word, verander word na gees deur My Woord, op voorwaarde dat hy daarvolgens sal lewe.

[20] Maar elkeen sal die advies in sy hart moet volg wat Maria die dienaars gegee het, toe sy gesê het: “Doen net wat Hy sê!”, dan sal Ek met elkeen doen wat Ek in Kana in Galilea gedoen het, naamlik `n behoorlike teken waarby elkeen wat lewe volgens My woord, dit makliker sal vind om die wedergeboorte van die gees in homself te herken.

In Kapernaum en reis na Jerusalem.

Na Kapernaum. Begin van die prediking
[Johannes 2: 12-13] .

12 Daarna het Hy na Kapernaum afgegaan, Hy en Sy moeder en Sy broers en Sy leerlinge, en hulle het daar nie baie dae gebly nie.

12 Sewe dae na hierdie bruilof, het Ek Násaret verlaat en het met Maria, My vyf broers—twee van hulle het ook tot My leerlinge behoort—en met die leerlinge wat Ek sover aangeneem het af na Kapernaum gegaan. Hierdie dorp was toe `n taamlike belangrike handelsentrum geleë op die grens van Zebulon en Naftalie en was ook in die middel van die twee provinsies aan die see van Galilea, nie ver van die plek waar Johannes gedoop het aan die oorkantse wal van die Jordaan in die omgewing van Betabára, solank as wat daar genoegsame water in hierdie dikwels droë rivierbed was nie.

[2] Iemand mag vra wat Ek eintlik gesoek het in hierdie dorp wat alreeds taamlik verheidens het. Hy sal die profeet JeshaJaH 9: 1, ensovoorts moet lees waar dit geskrywe is:

3.
WANT nie
[langer] sal dit donker wees daar waar benoudheid is nie: in die eerste tyd het Hy die aarde van Sébulon en die aarde van Naftáli in veragting gebring, en in die laaste tyd bring Hy tot eer die Weg na die see, die oorkant van die Jordaan, die streek van die nasies. Die volk wat in die Duisternis wandel, het die groot Lig gesien; die wat woon in die aarde van Doodskaduwee, oor hulle het die Lig geskyn.

[3] En as iemand hierdie teks in JeshaJaH gevind het en weet dat ek die Skrifte van A tot Z moes vervul, sal dit maklik wees om te kan verstaan waarom Ek van Násaret na Kapernaum gegaan het. Buitendien, in hierdie streek moes twee bykomende leerlinge aangeneem word: Jakobus en Johannes, seuns van Zebedeus. Hulle was ook vissermanne wat visgevang het in die see van Galilea nie ver van die mond van die Jordaan nie en nie ver van die plek waar Petrus en Andreás gewerk het nie, beide van hulle ook geregtig om in die see vis te vang.

[4] Toe Ek ook hierdie leerlinge aangeneem het en hulle My herken het vanuit My woorde en die magtige getuienis van hulle wat saam met My was, het Ek die mense behoorlik begin leer, deur hulle tot verootmoediging op te roep, aangesien die Koninkryk van die Hemele naby hulle was. Ek het in hulle sinagoges ingegaan en daar geleer. Sommiges het geglo, maar baie was ergelik, wou hande op My lê en My van `n krans af in die see gooi. Maar Ek het hulle ontduik tesame met almal wat My vergesel het en het `n paar klein nedersettings aan die See van Galilea besoek, die koninkryk van God verkondig, baie siekes gesond gemaak, waar die armes en die eenvoudiges My ontvang het met welwillendheid. Party van hulle het by My aangesluit en My gevolg orals soos wat lammers hul herder volg.

[5] In Kapernaum het ek slegs vir `n wyle vertoef, aangesien daar feitlik geen geloof en nog minder liefde was nie. Hierdie dorp was `n plek waar `n handel- en geldsugtige gees was en waar dié geheers het, en liefde en geloof heeltemal verlaat is. Waar dit die geval is, is daar min of niks vir My om te doen nie.

13 EN die Pasga van die Judeërs was naby, en Jesus het opgegaan na Jerusalem.

[6] Aangesien die Judeërs se Pasga naby was,het Ek opgegaan na Jerusalem met almal wat saam met My was. Maar iemand moet nie die Pasgafees in die ware Judeërs se tyd dieselfde voorstel as wat nou gestel is as `n soortgelyke fees vir verskeie Christen gemeenskappe nie, partykeer alreeds gereed in die maand Maart. Hierdie fees was bykans drie maande later! Want tydens die Pasga was dank betuig aan JaHWeH vir die eerste oes van die jaar, watt bestaan het uit gars, mielies en koring. By hierdie geleentheid was die nuwe brode alreeds geëet wat volgens die wet ongesuurde brode was, en niemand in die land was toegelaat om gesuurde brood te eet gedurende hierdie tyd nie.

[7] Daarom, kon hierdie fees van die ongesuurde brode slegs plaasvind wanneer die nuut geoeste graan alreeds gemaal kon word in meel en nie gedurende `n tyd waar die koring net gesaai is nie. In `n goeie jaar word die koring in Judea 14 tot 20 dae vroeër ryp as hier. Hoe dit ookal sy, selfs in Egipte kan die mielies en die koring kwalik ooit geoes word voor die einde van Mei, laat staan in Judea waar dit aansienlik kouer is as in Egipte.

[8] Maar die tyd van die ongesuurde brode het gekom en, soos alreeds hierbo genoem, het ek met almal wat saam met My was na die hoofstad van Judea opgegaan, wat ook genoem was “Die stad van God”, want die naam Jerusalem beteken dieselfde as “Stad van God”.

[9] Gedurende daardie tyd het baie mense na Jerusalem gekom, ook baie van die ongelowiges, wat `n verskeidenheid goedere gebring en verkoop het, soos werktuie, geweefde artikels, beeste en vrugte van alle soorte. Hierdie fees het in daardie dae sy heilige gedaante totaal verloor en gierigheid het selfs die priesterskap aangespoor om gedurende hierdie tyd die voorhowe en die voorportale van die tempel uit te verhuur aan die handelaars, waar Judeërs en ongelowiges, vir `n aansienlike bedrag, sodat sodat `n tempelhuur vir die duur van die fees 1,000 stukke silwer beloop het, wat in daardie dae `n groot bedrag was en aansienlik meer as 100,000 floryne(ongeveer 20,000 Britse pond: Vertaler).
[10] Ek het opgegaan na Jerusalem in die tyd van die hoëpriester Kajáfas, wat geweet het hoe om in hierdie uiteraard mees winsgewende amp aan te bly vir meer as `n jaar. Want die onderhouding van die Mosaïetiese wet het in daardie dae ontaard in die mees betekenislose seremonie denkbaar, en geen priester het meer waarde daaraan geheg as vir die sneeu wat honderd jaar gelede geval het nie. Aan die ander kant het hierdie nuttelose, betekenislose seremonie sy piek bereik deurdat dit die arm mense buitensporig getiranniseer het.

[11] Hy het selfs gedeeltes in die binne dele van die tempel uitgehuur aan handelaars in duiwe en aan sekere klein geldwisselaars. Laasgenoemde het kleingeld gedra, waarvoor die wat kleiner geld benodig het, vir `n sekere premie hul silwer munte kon kom omruil, Romeinse goue munte en die Romeinse beeste-geld (pecunia), want die Romeine het `n spesiale soort geld gehad om beeste mee te koop. Afhangende van watter dier op so `n geldstuk gemunt was, moes dieselfde dier beskikbaar wees vir aankoop met daardie muntstuk, bygesê as die eienaar wou verkoop. Vir sulke beeste-geld was dit moontlik om by die groter of kleiner gelswisselaars `n ander tipe geld in sirkulasie te kry, maar teen `n hoër premie.

In en om Jerusalem:

Die skoonmaak van die Tempel deur die Heer

[Johannes 2: 14-17] .

14 En Hy het in die Tempel gevind die wat beeste en skape en duiwe verkoop, en die geldwisselaars wat daar sit.

13 Met My aankoms in Jerusalem het Ek gevind dat as gevolg van al hierdie diere en hul handelaars, die mense beswaarlik in die tempel kon ingaan, want dit het somtyds gebeur dat `n os wild geraak het en mense seergemaak en heilige voorwerpe beskadig het, en mense wat die tempel besoek het, kon baiekeer die stank en geraas nie verdra nie en dikwils al hulle belangrike eiendom verloor. Hierdie skandalige toestand het nou vir My ondraaglik geword. En Petrus en Nathaniël merk op: “Heer, het U geen weerlig en donderweer oor vir hierdie nie? Kyk net daarna! Die arm mense huil voor die tempel. Hulle het van ver af gekom om God te eer en as gevolg van al die beeste en skape kan hulle nie inkom nie. En baie, wat met groot moeite en gevaar dit reggekry het om in die tempel in te kom en weer uit te gaan, kla dat hulle daarbinne van alles beroof is en amper beswyk het van die stank. Ag, dit is regtig te erg en te boos! So `n verskriklike ergenis moet ten alle koste gestop word, dit is selfs baie erger as Sodom en Gomorrah.”

[2] `n Vreemdeling het hierdie woorde gehoor, `n ou Judeër wat nou na ons toe opkom en hy sê: “Liewe vriende, julle weet nie alles nie, maar ek het drie jaar gelede as `n gewone dienskneg in die tempel gewerk waar ek van goed geleer het wat my hoendervleis gegee het.”

[3] Ek sê: “Vriend, hou dit vir jouself, want Ek weet van alles wat plaasgevind het. Wees verseker, dinge het te ver gegaan en vandag nog sal jy die Mag en toorn van God in die tempel in aksie sien. Maar beweeg so `n wyle weg van die hekke van die tempel, sodat jy nie seerkry wanneer God se Mag die oortreders van die tempel gaan verdryf nie. Daarna sal hulle nie langer waag om sulke tempelrowery te bedryf nie.”

[4] Hierop gaan die Judeër weg en loof God, want nadat hy My gehoor praat het, het hy My as `n profeet aangesien, hy sluit toe by `n groep van sy vriende aan en vertel hulle wat hy van My gehoor het. Hierdie groep, wat bestaan het uit `n paar honderd mense van alle ouderdomme, jubel en begin om God hardop te loof omdat daar weer `n magtige profeet opgewek is.

15 En Hy het `n sweep van toutjies gemaak en almal uit die Tempel uitgedrywe, ook die skape en die beeste, en die kleingeld van die wisselaars het Hy uitgegooi en hulle tafels omgekeer.

[5] Maar Ek sê vir Petrus: “Gaan daar na die riempiemaker, koop drie sterk rieme van hom en bring hulle hier.” Dit het Petrus onmiddellik gedoen en bring vir My drie sterk rieme waarmee ek dadelik `n sterk sweep gevleg het. Met hierdie sweep in My regterhand sê Ek vir My leerlinge en almal wat saam met My was: “Volg My in die tempel in en wees My getuies, want God se Mag en Glansrykheid sal weer voor julle oë deur My geopenbaar word.”

[6] Toe het Ek voortgegaan na die tempel, en soos ek stap retireer almal wat in my pad staan, en almal wat My gevolg het, het `n vrye deurgang gehad, alhoewel die grond vol mis en vullis was.

[7] Toe ek in die laaste saal van die tempel inkom, waar die hoofhandelaars in beeste en skape hul diere aan die linkerkant te koop aangebied het, terwyl die geldwisselaars al drie sale aan die die regterkant beset het, neem Ek My posise op die hektrappe en praat met `n stem soos donderweer: “Dit is geskrywe, My huis sal `n huis van gebed wees, maar julle verander dit in `n rowerspelonk. Wie het vir julle die reg gegee om God se tempel so te skend?”

[8] Maar hulle skree: “Ons het ons reg teen `n hoë tarief van die hoëpriester gekoop en is onder sy beskerming en die van Rome.”

[9] Ek sê: “Julle is inderdaad onder hulle beskerming, maar God se Arm is teen julle en julle beskermers. Wie sal julle beskerm van Hom as Sy Arm uitgestrek is oor julle en julle beskermers?”

[10] Sê die handelaars en geldwisselaars: “God wandel in die tempel en die priesters is van God. Kan hulle teen Sy wil gaan? Hy wat deur hulle beskerm word, word ook deur God beskerm.”

[11] Ek sê in `n baie harde stem: “Wat sê julle, julle dwase bedrywers? Alhoewel die priesters nog steeds op die stoel van Moses en Aäron sit, dien hulle nie meer vir God nie, maar hulle dien vir Mammon, die Duiwel, en hulle reg en julle reg is `n reg van die duiwels en kan nooit `n reg van God wees nie. Daarom, op julle voete en ontruim onmiddellik die sale, of anders sal dinge sleg gaan met julle.”

[12] Hulle begin te lag en sê: “Kyk net die astrantheid van hierdie junior Násarener. –Gooi Hom onmiddellik uit die tempel.” Toe staan hulle op en wil my beetkry.

[13] Hierop lig Ek My regterarm met die toutjiesweep en begin om daarmee met die Mag van God oor hulle koppe te swaai. Elkeen wat deur die sweep geslaan is, is onmiddellik aangegryp deur die felste, amper ondraaglikste pyne. Dit het ook gegeld vir die beeste. Daar het onmiddellik `n verskriklike gebulk van beide mens en dier opgegaan, en wat ookal in hulle pad gekom het, is platgetrap. Ook die handelaars en die kopers het met verskriklike geskreeu van pyn gevlug. Maar Ek het die geld-wisselaars se stalletjies omgegooi, al die geld wat dit bevat het, uitgegooi, en die leerlinge het My met hierdie werk gehelp.

16 En vir die duiweverkopers het Hy gesê: Neem daardie dinge hier weg; moenie die Huis van My VADER `n handelshuis maak nie.

[14] Toe gaan ek die tempel binne waar baie handelaars in duiwe nog gesit het met hulle hokke vol allerhande soorte duiwe en waar hulle vir kopers gewag het. Aangesien hierdie handelaars gewoonlik arm mense was en nie gierig vir profyt was nie, en omdat die verkoop van duiwe in die tempel `n ou gebruik was, alhoewel in die verlede slegs in die eerste saal van die tempel, het Ek slegs hierdie arm mense gewaarsku en gesê: “Die plek hiervoor is in die buitehof.”— Dus was die tempel nou gesuiwer.

17 En Sy leerlinge het onthou dat daar geskrywe is: Die ywer vir U Huis het My verteer.

[15] Hierdie daad het `n sensasie veroorsaak en die leerlinge het heimlik gevrees dat die priesterdom ons binnekort sou laat vang deur die Romeinse wagte as rebelle en ons sou die mees vernederende verantwoording en straf nie vrykom nie. Want dit is geskrywe: “Die ywer vir U huis het My verteer.”

[16] Maar Ek sê vir hulle: “Moenie bekommerd wees nie. Kyk in die sale in en julle sal opmerk hoe die dienaars en die priesters gretiglik besig is om die geldwisselaars se verstrooide geld op te tel en om hulle eie geldsakke daarmee vol te maak. Weens die wat geld verloor het, sal hulle ons ondervra deur wie se gesag ons hierdie ding gedoen het, maar heimlik gee hulle glad nie om nie, want hierdie daad het hulle omtrent 1,000 sikkels goud en silwer ingebring en `n groot bedrag ander geld wat hulle nooit aan hul eienaars sal teruggee nie. Tans is hulle te besig en het geen tyd om ons tot verantwoording te roep nie. Benewens, hulle sal nie maklik klagtes in hierdie verband aanhoor nie, net soos die wat die verliese gely het, hulle lesse geleer het en is dit onwaarskynlik dat `n saak teen My ingebring sal word. Daarom, wees gerus.”

[17] Die ywer van My huis sal My inderdaad verteer, maar die tyd het nog nie gekom nie. Op die meeste sal van die Judeërs my wil vra wie Ek is en in wie se outoriteit ek so `n ding gedoen het en sal My vir `n teken van outoriteit vra. Maar Ek weet dat dinge op hierdie manier sal moet gebeur, en daar sal geen gevaar wees vir ons nie. Kyk in die rigting van die gordyn. Van hulle wat My in hul eie belang wil ondervra, staan alreeds daar, en hulle sal die regte antwoord sonder versuim kry.”

Die Heer se profetiese sinnebeeld van die verwoesting van die Tempel en sy heroprigting in drie dae
[Johannes 2: 18-22] .

18 Toe antwoord die Judeërs en sê vir Hom: Watter Teken toon U aan ons dat U hierdie dinge doen?

14 Terwyl Ek nog besig was om met die kleinmoedige leerlinge te praat, kom sekere Judeërs op na My toe en sê: “U het nou `n kragtige daad verrig. Mens en bees het van U hand gevlug soos kaf in `n storm, en niemand het teruggekeer om sy verstrooide geld op te tel nie. Wie is U en watter teken of gesag (deur die keiser, bedoel hulle) kan U vir ons aanbied wie U die reg gegee het om dit te doen?! - weet U nie van die ongenaakbare strengheid van die wette wat U kan vernietig omdat U dit gedoen het?”

19 Jesus antwoord en sê vir hulle: Breek hierdie Tempel af, en in drie dae sal Ek hom oprig.

[2] Ek sê: “Buiten dat Ek hulle geken het, maar hulle nie gevrees het nie, sou Ek dit nie gedoen het nie. —Maar jy eis `n offisiële outoriteit van My en en Ek sê vir jou dat Ek dit nie het nie. Maar kom breek hierdie tempel af en op die derde dag sal dit weer opgerig word, volmaak.”

20 En die Judeërs sê: Ses-en-veertig jaar lank is aan hierdie Tempel gebou, en U, sal U hom in drie dae oprig?

21 Maar Hy het oor die Tempel van Sy Liggaam gespreek.

[3] Hierdie besliste verklaring het die Judeërs dronkgeslaan en hulle het nie mooi geweet wat om te sê nie. Na `n ruk onthou een dat die bou van die tempel ses-en-veertig jaar geneem het om te voltooi en baie duisende hande voorsien het van permanente werk. Toe draai hierdie historiese bedrewe Judeër na My toe en sê: “Jong Man! Besef Jy watter dwase ding Jy so pas kwytgeraak het? Kyk, `n hele tydperk van ses-en-veertig jaar was nodig om die tempel te bou en baie duisende hande was voltyds in diens gewees, en Jy wil dit slegs doen sonder die hulp van ander? O, o, o, watter getuigskrif het Jy van Jouself gegee, en dit in die tempel waar `n mens nou eers sinvol moet praat.

[4] Jou vroeëre daad het ons baie verbaas en ons, as oudstes van Jerusalem, het alreeds begin beraadslaag uit watter krag Jy hierdie werklik mees prysenswaardige daad gedoen het, of dit `n wêreldse of `n profetiese een was, en so het ons Jou ook ondervra daaroor. As Jy ons in wyse woorde vertel het, wat ons wel verstaan, dan is Jy `n profeet opgewek deur God en het hierdie deur die krag van God gedoen, en sou ons Jou geglo het. Teen alle verwagting in, het Jy egter in plaas van wyse woorde `n onbeskryfbare, verregaande, spoggerige en dwase antwoord sonder een greintjie waarheid vir ons gegee, en nou beskou ons Jou as iemand wat `n bietjie towery in een of ander heidense skool geleer het en nou hier wil spog in die Stad van Dawid, miskien is Jy eerder in diens van Rome of dalk in die geheim gehuur deur die fariseërs, priesters en Leviete, want hulle sou vandag die vetste tempel-oes ge-in het danksy Jou towery. Ons is werklik jammer dat ons so verkeerd was in ons beoordeling van Jou.”

[5] Ek sê daarop: “Ek is ook werklik jammer met My hele hart dat Ek julle so vreeslik blind en doof moet vind. Want die blindes sien niks, en die dowes en blindes begryp niks. Ek doen `n teken voor julle oë wat voor My deur niemand gedoen is nie, en praat die volle waarheid en julle beskuldig My dat Ek `n dwase bekprater is met `n bietjie kennis van heidense musiek wat voor julle wil spog of dat Ek `n towenaar in diens van Rome is of in die veragtelike diens van die tempelpriesters. O, wat `n beledigende aanklag! - Kyk, daar anderkant is `n betreklike groep mense wat My gevolg het vanaf Galilea. Hulle het My herken, alhoewel julle glo dat die Galilese manne die ergste tipe Judeër is met die minste geloof, maar hulle het My steeds herken en hulle volg My nog steeds. Hoe is dit dan dat julle My nie herken het nie?”

[6] Die Judeërs sê: “Ons wou Jou nie herken nie en het Jou daarom ondervra, want ons is geensins blind of doof soos Jy dink nie. Maar Jy het ons `n antwoord gegee waarmee `n mens met sy natuurlike rede nie anders kan interpreteer as wat ons Jou openlik vertel het nie. Ons het goeie bedoelinge, hoekom dan, as Jy `n profeet is, bly Jy in gebreke om dit te sien? Ons is welgestelde en hooggeërde inwoners van Jerusalem. As Jy `n ware profeet was, sal dit vir jou goed wees om in ons midde te vertoef, maar Jy besef dit nie en daarom is Jy nie `n profeet nie, net `n towenaar wat die tempel meer onteer het as diegene wat vroeër deur Jou uitgedryf is.”

[7] Ek sê: “Gaan bespreek dit met hulle wat saam met My gekom het, hulle sal julle vertel Wie Ek is.”

[8] Toe gaan die Judeërs na die leerlinge en praat met hulle en die leerlinge vertel hulle wat hulle van My gehoor het by die Jordaan, die getuienis van Johannes en wat hulle gesien en ervaar het aan My sy, maar erken dat hulle nie verstaan het wat Ek vir die Judeërs gesê het nie.

22 En toe Hy opgestaan het uit die dode, het Sy leerlinge onthou dat Hy dit vir hulle gesê het; en hulle het die Skrif geglo en die woorde wat Jesus gespreek het.

[9] Want hulleself het dit eers verstaan na My merkwaardige opstanding na drie dae en terselfdertyd ook die Skrif wat dit van My gespreek het.

[10] Nadat hulle alles van die leerlinge gehoor het, keer hulle terug na My toe en sê: “Na alles wat ons gehoor het van Jou mees opregte volgelinge moet Jy klaarblyklik die Beloofde wees. –Die getuienis van Johannes, wie ons ken, spreek kragtig vir Jou en so Jou dade. Jou woorde egter is presies die teenoorgestelde van al die ander punte. - Hoe kan die Messias `n God in Sy dade wees, maar `n dwaas in Sy woorde. - Verduidelik dit vir ons en ons sal Jou aanvaar en ondersteun in elke moontlike manier.”

[11] Ek sê: “Wat kan julle My gee wat julle nie eers ontvang het van My Vader wat in die hemele is nie? Maar as julle dit wel ontvang het, hoe kan julle nou praat asof julle dit nie ontvang het nie? Wat wil julle vir My gee wat nie alreeds Myne is nie, want Ek en die Vader is nie twee nie, maar Een. Ek vertel julle: Niks behalwe die wil is julle s`n nie, alles anders is Myne. Gee My julle wil in die behoorlike liefde van julle harte en glo dat Ek en die Vader volkome Een is, dan sal julle My alles gegee het wat Ek van julle vra.”

[12] Sê die Judeërs: “Wys dan vir ons `n teken en ons sal glo dat Jy die beloofde Een is.”

[13] Ek sê: “Hoekom wil julle `n teken hê? O, julle besoedelde saadlyn! Weet julle nie dat tekens niemand wakkermaak nie, maar hulle oordeel? Maar Ek het nie gekom om julle te oordeel nie, maar dat julle die Ewige Lewe mag ontvang as julle in My glo in julle harte. Daar sal inderdaad baie tekens wees, en sommige van dit sal julle sien, dit sal julle egter nie lewe gee nie, maar dood vir `n lang tyd.”

Die Heer sien deur die haatlikheid en bedrog van die Judeërs
[Johannes 2: 23-25] .

23 En toe Hy in Jerusalem was op die Pasga gedurende die Fees, het baie in Sy Naam geglo, omdat hulle die tekens gesien het wat Hy doen.

15 “Ek sê vir julle: Dit is nou Pasga en Ek sal gedurende hierdie tyd vertoef in Jerusalem. Volg My waar Ek sal gaan en julle sal `n groot aantal tekens sien. Maar sien dat hierdie tekens nie julle dood bring nie.”

[2] Die Judeërs was verstom deur hierdie woorde, maar Ek het hulle verlaat en met My leerlinge uitgestap uit die tempel na die ope. Die Judeërs egter, het My in die geheim gevolg, want hulle het nie die moed gehad om My openlik te volg nie, aangesien Ek gepraat het van “My tekens wat dood veroorsaak”. Hulle het nie verstaan dat dit die dood van die geestelike element was nie, maar het gedink aan die dood van die liggaam, en soos alle rykes op aarde was hulle groot vriende van die aardse lewe.

[3] Een van hulle het egter buite die tempel by My aangesluit en sê: “Heer, ek het U herken en wil met U wees. Waar woon U?”

24 Maar Jesus self het Hom aan hulle nie toevertrou nie, omdat Hy almal geken het

25 en omdat Hy nie nodig gehad het dat iemand van die mens sou getuig nie; want Hy self het geweet wat in die mens is.

[4] Maar Ek het gesien dat hy nie opreg was nie en dat sy begeerte om uit te vind waar Ek gewoon het, oneerlik was. Daarom sê Ek vir hom - net soos wat Ek later gedoen het aan `n hele aantal soortgelyke eiebelang priesters - die bekende woorde, “Jakkalse het hul gate, die voëls hulle neste, maar die Seun van die Adam het nêrens om Sy kop neer te lê nie, allermins in hierdie stad. Maar gaan eers en suiwer jou hart en kom dan met `n eerlike bedoeling, nie met bedrog nie en jy sal sien hoe jy jouself sal ophou aan My sy.”

[5] Hierdie man sê egter: “Heer, U is verkeerd aangaande my en my vriende. As U nêrens het om te bly nie, kom na ons toe en ons sal U en U leerlinge opsit en voorsien vir so lank as wat dit U wens is.”

[6] Maar Ek het duidelik gesien dat hierdie man nie eerlike bedoelinge gehad het nie en sê: “Ons kan jou nie vertrou nie, want jy is bevriend met Herodus en soos hy is julle versot op vertonings, veral as julle dit kosteloos kan kyk. Maar Ek het nie na hierdie stad gekom om Herodus se vriende met komedies te vermaak nie, maar om aan te kondig dat die Koninkryk van God naby gekom het en dat julle julleself daarom moet bekeer, sodat julle mag deel in hierdie koninkryk. Voorwaar, dit is die doel van My teenwoordigheid hier op hierdie moment, en daarvoor is jou losies nie nodig nie. Want hy wat in `n huis woon, kan dit slegs deur die deur verlaat wat toegerus is met `n slot en grendel en waarmee `n gas ook `n gevangene gemaak kan word. Maar wie ookal in die ope bly, is vry en kan gaan waar hy wil.”

[7] Sê die Judeër: “Hoe kan Jy ons so beledig! Dink Jy ons weet nie meer van die gewydheid van gasvryheid nie? As ons jou as `n gas uitnooi na ons huis, is Jy mees gewyd daarin en wee hom wat dit sal waag om geweldadige hande op Jou te lê. Daarom, met ons word die reg tot gasvryheid hooggeag en bo alles gerespekteer. Hoe kan Jy dan agterdogtig wees teenoor hierdie goed gevestigde gebruik in ons huise?”

[8] Ek sê: “Met hierdie huishoudelike gebruik in julle huis is ek volkome bekend, maar dit beteken nie dat ek nie die ander een net so goed ken nie. Solank `n gas in julle huise is, geniet hy die reg tot gasvryheid, maar as hy die huis wil verlaat, kom geregsdienaars en soldate wat gestuur is om die gas buite die deur te ontvang en sit hom in kettings. Sê vir My, is dit ook deel van die ou gebruik van gasvryheid?”

[9] Sê die Judeër, ietwat verleë: “Wie kan dit met `n goeie gewete beweer van ons huise?”

[10] Antwoord Ek: “Die Een wat weet! Is daar nie `n man wat aan die gereg oorgegee is so `n paar weke gelede nie?”

[11] Sê die Judeër nou nog meer verleë: “Heer wie het Jou dit vertel? As dit plaasgevind het, sê vir my, het daardie krimineel dit nie verdien nie?”

[12] Ek sê: “Met julle word baie dinge as krimineel geag wat nie krimineel is met God en met My nie, want die hardheid van julle harte beskou baie dinge as `n misdaad waarvoor Moses nie `n wet voorgeskryf het nie. Daardie is julle wette wat sover dit My betref nie `n man `n krimineel maak nie. Want julle regulasies is `n oortreding teen die wette van Moses. Hoe dan, kan hy `n krimineel wees as hy oortree teen julle regulasies, as hy die wette van Moses hou? O, Ek vertel julle: Almal van julle is vol haatlikheid en skandalige bedrog.”

[13] Die Judeër merk op; “Hoe kan dit wees? Moses het aan ons die reg gegee om ons eie wette vir spesiale geleenthede in te stel, en daarom is ons goeddeurdinkte wette so goed soos die wette van Moses. Is hy wat hulle dan verontagsaam, nie net so veel `n krimineel as die een wat oortree teen Moses se wette nie?”

[14] Ek sê: “Met jou inderdaad, maar nie met My nie. –Moses vereis dat julle jul ouers moet liefhê en respekteer, maar julle sê, en die priesters gebied julle om dit te doen: ‘Wie eerder in die tempel offer, vir hom is dit beter, want daardeur verlos hy homself van hierdie wet.’ Maar as `n man nou na jou toe opkom en sê: ‘Julle is loënaars van God en veragtelike bedrieërs, wat die wet van Moses afskaf as gevolg van julle gierigheid, vervang julle dit met `n ander een waarmee julle die mense treiter!’- voorwaar, daarin het ook die man oortree teenoor jou, en op die drumpel van die deur het jy hom uitgelewer vir oordeel. Sê vir My, het hierdie waardige man dit verdien of is julle nie by verre groter oortreders teen Moses nie?”

[15] Hier word die Judeër woedend en stap weg na sy ander kamerade vir wie hy alles vertel wat hy van My gehoor het. Hulle skud hulle koppe en sê: “Vreemd. Hoe kon hierdie man daarvan weet?“ Maar Ek het hierdie plek verlaat en met My volgelinge na `n klein herberg buite die stad gegaan waar Ek vir `n paar dae vertoef het.

Herberg buite Jerusalem:

Die geestelike betekenis van die suiwering van die Tempel.

16 Soos hier vertel, is dit `n taamlike beknopte verslag van die historiese, natuurlike loop wat die twee gebeurtenisse wat in die tweede HOOFSTUK opgeteken is, geneem het, daar het egter sekere ander dinge hier en daar gebeur wat onbelangrik was en sal slegs hierdie verslag onnodig langdradig maak en benewens sal dit nie die saak meer belangrik weergee of enige diepere kennis bring nie. Daarom word daar slegs `n beknopte verduideliking van die geestelike betekenis van die tweede gebeurtenis vereis, en hierdie tweede HOOFSTUK kan beskou word as voltooid so ver as wat dit die twee hoofgebeure wat aan die leser en luisteraar beskryf is aan betref.

[2] Die geestelike betekenis van die eerste gebeurtenis te Kana-in-Galilea is reeds gegee, daarom moet daar nog net met die geestelike betekenis van die tweede gebeurtenis gedeel word. En dit is as volg:

[3] Die tempel stel die mens in sy natuurlike-wêreldse toestand voor. In die tempel, soos ook in die mens, is daar die Allerheiligste. Bygevolg moet ook die buitekant van die tempel heilig en suiwer gehou word sodat die mees innerlike, as die allerheiligste van die tempel sowel as die mens, nie besoedel mag word nie.

[4] Die Allerheiligste van die tempel is verseker bedek met `n dik gordyn en slegs die hoëpriester mag op sekere geleenthede die Allerheiligste alleen binnegaan. Maar die gordyn sowel as die selde toegelate besoek aan die Allerheiligste is `n beskerming teen sy ontwyding. Want as iemand oortree met sy liggaam, besoedel hy nie net sy liggaam nie, maar ook sy siel en daardeur ook sy gees wat in elke mens die mees innerlike en allerheiligste verteenwoordig. Hierdie allerheiligste in die mens, net soos die ooreenstemmende een in die tempel, is net so geplaas as die een in die tempel, en wel diep agter `n dik gordyn, en slegs suiwer liefde vir God, wat in elke mens God se ware hoëpriester is, is toegelaat om ongestraf hierdie Allerheiligste binne te dring en die gordyn te lig. As hierdie alleenlike hoëpriester in die mens besoedel word deurdat hy homself vasmaak aan besoedelde wêreldse dinge, en algemene omgang daarmee het, hoe kan die Allerheiligste onbesoedeld bly as dit besoek word deur `n besoedelde hoëpriester?

[5] As daar derhalwe in die tempel sowel as in die mens alles besoedel geword het, is die mens nie langer in staat om dit te suiwer nie, want die besem is vol liederlikheid en vuilis, hoe kan dit dan gebruik word om `n kamer uit te vee? Dan is Ek bevrees, dan moet ek Myself hierdie werk in hande neem en die tempel met geweld skoonmaak, dit deur allerlei pynlike gebeurtenisse soos verskeie siektetoestande en op die oog af ongelukke, sodat die tempel skoon kan kom.

[6] “Handelaars” en “kopers” is die slegte, besoedelde drange in die mens, die beeste wat te koop aangebied is, verteenwoordig die laagste dierlike wellustigheid en terselfdertyd ook die voortspruitende groot dwaasheid en blindheid van die siel wie se liefde vergelyk kan word met die van `n bees waar selfs die sinnelike voortplantende en seksuele liefde ontbreek en is slegs gedryf deur die walglikste seekatagtige vraatsugtigste liefde en wie se bewustheid ekwivalent is aan die intellektuele mag van die skaap.

[7] En wat stel die geldwisselaars en hul geldtransaksies voor? -Hulle dui aan en verteenwoordig in die mens alles wat voortspruit uit die mens se reeds volkome brutale selfliefde, want die dier het net homself lief, en `n wolf sal `n ander verslind wanneer hy honger is. Hierdie “geldwisselaars”, of sulke brutale selfliefde, moet daarom ook pynlik en kragtig uit die mens verwyder word, en alles wat hierdie liefde aanwakker moet omgeruk en verstrooi word.

[8] Hoekom nie volkome vernietig nie? Want ook hierdie tipe liefde moet ook nie van sy vryheid ontneem word nie, want die edele saad van die graankorrel sal die beste groei in `n land wat goed bemes is met sulke mis en sal `n goeie oes oplewer. As al die mis verwyder word uit die land om dit as`t ware skoon te maak van al die mis, sal die graankorrel swak groei en verseker `n swak oes oplewer.

[9] Die mis wat aanvanklik op die land in hope gedra is, moet uitgestrooi word sodat dit die land kan dien. As dit in groot hope gelaat word, sal dit alles versmoor waar dit lê en sal van geen nut wees vir die ander dele van die land nie.

[10] Dit is aan die bodem van die verhaal van die suiwering van die tempel in die Boodskap. En om hierdie rede het Ek die geld van die geldwisselaars net verstrooi en het Ek dit nie totaal vernietig nie, wat Ek baie maklik kon doen.

[11] Wat stel die duiweverkopers binne die tempel voor wat moes onttrek en terugkeer na die plekke wat oorspronklik vir hulle voorsien is?

[12] Hulle moet verstaan word as die uiterlike deugde wat bestaan uit allerhande tipes plegtigheid, gebruik, hoflikheid, ensovoorts in `n suiwer wêreldse sin wat, egter die mens se blindheid verhoog na `n innerlike lewenswaarde en poog om ware lewe te laat wortel skiet daarin.

[13] Die duif is `n skepsel van die lug, en aangesien dit dikwels in die Ooste gebruik was as `n draer van pos, veral in liefdesake, en daarom alreeds met die antieke Egiptenare as `n hierogliefies voorgestelde teerhartige en aangename gesprek, het dit gedien as `n simbool vir sulke gesprekke in die tempel en was terselfdertyd `n gewone en ooreenstemmende simboliese offerdier, wat gewoonlik in die tempel geoffer was deur jong getroude pare wanneer hulle eerste kind gebore is, as `n teken dat hulle nou weggedoen het met sulke uitwendige boodskappe, gaafheid en serimoniële aanstellerighede en ingaan in ware innerlike lewegewende liefde.

[14] Hoe dit ookal sy, volgens die orde van alle dinge behoort die buitenste tot die buitenste. Die bas wat iets is wat taamlik dood is, moet nooit vervat word in die pit nie, maar alles wat aan die bas behoort, moet ook neergesit word in die bas. Die bas is baie nuttig vir die boom in die korrekte mate en in sy regmatige plek. As iemand die bas sal deurdruk tot in die pit van die boom, nadat hy die pit reeds verwyder het, sal die boom binnekort opdroog en doodgaan.

[15] En dit dan so as `n aanduiding dat die mens nie van uiterlike deugde `n saak moet maak van innerlike lewe nie, waarby die edele mens niks meer sal word as `n gesprekstrooipop (pakhuis) nie. Hierdie duiweverkopers, soos alle formaliteite in die breë sin van die woord, wat daarop uit is om hul verkoopsware te verhef tot die status van innerlike lewenswaardes, was ook deur My verban uit die tempel en gebied na hul aangewese plek, maar net op `n ietwat hofliker manier.

[16] Dit is dus die geestelike betekenis van die suiwering van die tempel, en van die korrekte en onveranderbare ooreenkoms tussen die mens en die tempel. Dit kan ook gesien word dat geen mens, maar net God alleen, as ewige Wysheid, wat alles sien en ken kan nooit so kan optree en so praat nie.

[17] Maar hoekom bly die Heer in die tempel na so `n uitvee?

[18] Want Hy alleen weet wat die mens se innerlike wese moet wees sodat Hy permanent in die mens kan inwoon. Bowendien, na so `n suiwering, mag die mens nie ontneem word van sy vryheid nie, anders word hy `n strooipop.

[19] Daarom kan die meester Homself nie noual toevertrou aan so `n geweldadig skoongeveede mens nie, want Hy alleen weet wat benodig word vir `n volle restorasie van die innerlike mens. Dit is waarom die veër uit die tempel uitstap en as of per ongeluk, van buite af invloei na die mens se binneste, Hom nie onderwerp aan die mens se versoek om met en binne-in hom te bly nie, wat slegs die mens se gemaksug sou ondersteun. Die mens sal moet ontwaak tot algehele spontaniteit, waardeur hy `n perfekte man sal word, wat beskryf sal word in die volgende HOOFSTUK.

Genesingswonderwerke en nagtelike besoekers by die herberg
[Johannes 3: 1] .

17 Die feit dat Ek na die suiwering van die tempel tyd spandeer het by `n klein herberg buite die stad saam met almal wat My gevolg het, was alreeds genoem in die vorige HOOFSTUK. Maar almal mag die vraag vra:

[2] “Wat het U daar gedoen, Heer, want U het sekerlik nie daardie tyd ledig verwyl nie?”

[3] Dan sê Ek: “Natuurlik nie! Want’`n groot aantal mense van alle lewensterreine het daagliks en in die nag van die stad na My toe gekom. Die armes het gewoonlik in die dag gekom, die aansienlike, vernames en rykes meestal in die nag, want hulle wou nie swak en troueloos lyk vir hul eie soort nie.

[4] Maar aangesien hulle—deels gemotiveer deur hul nuuskierigheid, deels deur `n tipe goedgelowige gevoel vir die moontlikheid dat Ek wel regtig die Messias kon wees—was gemotiveer om My beter te leer ken, hul besoeke wat gedurende die nag plaasgevind het het gewoonlik opgeëindig met heelwat diklippe aan hulle kant. Want hierdie aansienlike, vernames en rykes was grootliks vererg omdat Ek hulle nie ten minste so sagkens en goed behandel het soos vir baie van die armes wat geen end gehad het aan die lof vir My goedhartigheid en vriendelikheid nie.

[5] Nietemin het Ek baie wonderwerke vir die armes gedoen as geneesheer, die besetenes bevry van hul pynigers, die lammes laat loop, die paraplegiese reguit gemaak, die melaatses gesuiwer, die doofstommes laat hoor en praat, die blindes laat sien, en alles meestal deur die Woord.

[6] Diegene wat in die nag na My toe gekom het, het van al hierdie geweet en wou soortgelyk tekens van My af hê waarop Ek altyd opgemerk het: “Die dag het twaalf uur en so ook die nag. Die dag is bedoel vir werk, maar die nag vir rus. Wie werk gedurende die dag, stamp nie teen voorwerpe nie, maar dit gebeur maklik met iemand wat in die nag werk, want hy sien nie waar hy sy voet neersit nie.”

[7] Maar sommige het My gevra deur watter mag en krag Ek sulke wonderwerke gedoen het. Die betreklike kort antwoord was dit: : “Uit My eie uit, en Ek het niemand se hulp nodig daarvoor nie.”

[8] Weer het hulle My gevra waarom ek nie in die stad verblyf geneem het nie, omdat sulke groot dade `n groot plek vereis en nie net so `n klein niksbeduidende dorpie wat, alhoewel teenaan die stad, grootliks geïgnoreer word daardeur.

[9] Waarop Ek weer gesê het: “Ek wil nie in `n plek bly waar by die hekke van sy eiewyse inwoners die soldate waghou, en net die vernames inlaat, maar wat ongenaakbaar toegang weier vir die armes en waar `n persoon, as sy gesig nie bekend en sy kleding nie genoegsaam skitternie, ten minste sewe keer gestop word in elke straat en ondervra word wie hy is, waar hy vandaan kom en wat hy daar doen. Buitendien, Ek hou net van dit wat klein en wat verwerp word deur die wêreld, want dit is geskrywe: ‘Wat groot is vir die wêreld is `n gruwel voor God.’”

[10] En hulle vra: “Is die tempel waarin JaHWeH wandel nie groot en manjifiek nie?”- Ek sê: “Hy is veronderstel om daarin te wandel, maar aangesien julle die tempel onteer het, het Hy dit verlaat en wandel nie meer daar nie, en die Verbondsark is leeg en dood.”

[11] Sê die nagbesoekers: “Wat is hierdie heiligskennende nonsens wat jy praat? Weet Jy nie wat God met Dawid en Salomo gepraat het nie? Kan wat God gespreek het, ooit onwaar word? Wie is Jy wat dit waag om so voor ons te praat?”

[12] “Net soos wat Ek binne en buite Myself die mag en krag het om die siekes te genees wat na My toe kom, alleenlik deur My wil en My Woord, het Ek ook die mag en krag en die volste reg om met julle so te praat van die tempel soos wat Ek gedoen het. En so vertel Ek dit weereens aan julle dat julle tempel nou `n gruwel is in die oë van God.”

[13] Hier begin sommige te mompel, maar ander sê: “Hierdie is klaarblyklik `n profeet en hulle het altyd ongunstig van die tempel gepraat. Laat ons Hom alleen laat!” En so verlaat die nag-besoekers My weer.
Die Heer se gesprek met Nikodémus, burgermeester van Jerusalem. Suiwering van die siel deur nederigheid
[Johannes 3: 2-5] .

1 EN daar was `n man uit die fariseërs met die naam van Nikodémus, `n owerste van die Judeërs.

18 Gedurende die voorlaaste nag van My verblyf in die omgewing van Jerusalem, kom `n sekere Nikodémus na My, ook in die nag want hy was `n persoon van hoë rang in Jerusalem. Hy was nie net `n fariseër nie—wat sover sy posisie, hoë rang en aansien betref, rofweg vergelyk kan word met wat `n kardinaal van Rome vandag voor staan. —maar hy was ook `n baie ryk inwoner van Jerusalem en hoof van die Judese Raad in hierdie stad. Hy was burgemeester van die hele stad, aangestel in hierdie pos deur Rome.

2 Hy het in die nag na Jesus gekom en vir Hom gesê: My Heer, ons weet dat U `n Leraar is wat van God gekom het, want niemand kan hierdie tekens doen wat U doen as God nie met hom is nie.

[2] Hierdie een, as die hoof van Jerusalem in gemeenskapsake, het persoonlik gedurende die nag na My gekom en gesê: “Heer, vergewe my dat ek so laat in die nag na U toe kom en U in U rus versteur, maar toe ek verneem dat U alreeds môre vroeg sou vertrek, was dit my wens om aan U eer te betoon, want ek en verskeie van my kollegas, nadat ons U dade aanskou het, is nou oortuig dat U na ons toe gekom het as `n ware Profeet gestuur deur God. Niemand kan die tekens doen wat U doen nie, behalwe as JaHWeH met Hom is. Daarom, omdat U duidelik `n profeet is en moet sien in watter haglike toestand ons verkeer, alhoewel die koninkryk van God aan ons belowe is deur U voorgangers, wil U nie so gaaf wees om my te vertel wanneer dit sal plaasvind en, as dit wel gebeur, wat die vereiste is vir iemand om daarin te gaan?”

3 Jesus antwoord en sê vir hom: Voorwaar, voorwaar Ek sê vir jou, as iemand nie van Bo gebore word nie, kan hy die Koninkryk van die God nie sien nie.

[3] My antwoord op hierdie vraag van Nikodémus was net so bondig soos gekwoteer in die vers, naamlik “In die waarheid, in die volle waarheid vertel Ek jou: As iemand nie weer gebore word nie, sal hy die koninkryk van God nie sien nie, laat staan nog binnegaan”, wat dieselfde is as: “As jy nie jou gees wil laat ontwaak deur die maniere wat Ek jou aantoon deur My lering en handeling nie, sal jy nie eers die goddelike lewe binne My Woord herken nie, laat staan nog om tot die lewegewende dieptes te penetreer.”

[4] Dat die andersins opregte Nikodémus – soos aangetoon in die volgende – My woorde nie verstaan het nie en daardeur bewys het dat hulle waar was, naamlik dat die goddelike lewe van My Woord nie vanaf `n afstand verstaan kan word, behalwe as jou gees wawyd wakker is nie, word duidelik en openlik aangetoon deur die volgende vers waarin Nikodémus, totaal onthuts deur My woorde, vra:

4 Nikodémus sê vir Hom: Hoe kan `n mens as hy oud is, gebore word? Hy kan tog nie `n tweede keer in die moederskoot van sy moeder ingaan en gebore word nie?

[5] Maar geliefde Heer, wat se eienaardige ding het U gesê? Hoe is dit moontlik vir `n mens om weer gebore te word? Kan `n man wat volgroeid is, oud en styf weer sy moeder se baarmoeder deur die smal klein deur binnegaan en dan weer vir `n tweede keer gebore word? Dit, liewe Heer, is totaal onmoontlik. Òf U weet niks van die komende Koninkryk van God nie, ten minste nie die regte ding nie, óf U weet, maar wil my nie vertel nie, want U vrees dat ek U sal laat gryp en in die gevangenis laat gooi. O, moet dit nie vrees nie, want ek het nog nooit iemand van sy vryheid ontneem, behalwe `n moordenaar of `n slegte dief nie. – U is `n groot weldoener van die armes en het omtrent alle siekes in Jerusalem op wonderbaarlike wyse genees deur God se krag binne-in U. Hoe kan ek dan die hande aan U slaan?

[6] Glo my, geliefde Heer, ek neem die verwagte koninkryk van God baie ernstig op. Daarom, as U enige kennis daaromtrent het, vertel my op `n manier sodat ek dit kan verstaan. Lig hemelse dinge toe met hemelse woorde en aardse goed met aardse woorde in goed verstaanbare beelde, anders is u inligting minder werd as die antieke Egiptiese hierogliewe wat ek nie eers kan lees nie, wat nog verstaan. Ek weet net vanuit my berekeninge dat die koninkryk van God alreeds hier moet wees, maar tot nou toe weet ek nie hoe en waar iemand dit kan binnegaan nie en ontvang word daarin nie. Ek sal graag dat U hierdie vraag van my duidelik sal beantwoord, sodat ek dit kan verstaan.”

5 Jesus antwoord: Voorwaar, voorwaar Ek sê vir jou, as iemand nie gebore word uit water en Gees nie, kan hy in die Koninkryk van die God nie ingaan nie.

[7] Na hierdie hervraag gee Ek vir Nikodémus presies dieselfde antwoord soos wat dit voorkom in die bogenoemde vyfde vers. Dit verskil met die vorige een deurdat daar hierin vermeld word waaruit iemand weer gebore moet word, ten einde die koninkryk van God te beêrwe, naamlik uit water en uit gees wat dieselfde is as:

[8] Die siel moet gesuiwer word met die water van nederigheid en onselfsugtigheid (want water is die oudste simbool van nederigheid, want water laat toe dat alles daarmee gedoen kan word, dit dien in alle dinge en soek altyd die laagste plekke op aarde, en vlug vir die hoogtes) en slegs dan deur die Gees van Waarheid, wat `n onsuiwer siel nooit, ooit kan ontvang nie. `n Onsuiwer siel is soos die nag, terwyl Waarheid `n son vol Lig is, wat veroorsaak dat daar gedurig dag rondom Haar is.

[9] Daarom, wie ookal die Waarheid opneem in sy siel wat gesuiwer is deur nederigheid en werklik die Waarheid herken, word in die gees vrygemaak deur hierdie Waarheid. Hierdie vrymaking van die gees, of die binnegaan van die gees in hierdie vryheid, is dan ook die werklike intrede tot die koninkryk van God.

[10] Maar Ek het hierdie verduideliking nie vir Nikodémus gegee nie, want binne sy kennisvermoë sou hy dit nog minder verstaan het as die kort verborge beginsel in sigself. Daarom het hy My weer gevra hoe dit verstaan moet word.

Voortsetting van die gesprek met Nikodémus. Aardse beelde van geestelike dinge

Wat uit die vlees gebore is, is vlees; en wat uit die Gees gebore is, is gees.
[Johannes 3: 6]

19 Maar Ek antwoord soos geskrywe in die voormelde sesde vers, naamlik, “Jy moet nie verbaas wees dat Ek so met jou praat nie, want voorwaar, wat van die vlees kom is weer vlees, dus dooie materie of `n eksterne omhulsel van die lewe, terwyl dit wat van die Gees af kom, weereens gees of Ewige Lewe en Waarheid in Haarself is.”

[2] Hoe dit ookal sy, Nikodémus kan dit nog steeds nie begryp nie. Hy haal sy skouers op en word meer en meer verbaas, nie so veel oor die aangeleentheid nie, maar oor die feit dat hy, as `n baie wyse fariseër wat goed onderrig is in die Skrifte, onbevoeg is om die betekenis van My woorde te begryp, want hy het `n hoë dunk van sy eie wysheid gehad en was bevorder tot die amp van hoof van die Judese Raad as gevolg van sy groot wysheid.

[3] Derhalwe was hy meer verbaas dat hy in My nou onverwags `n meester gevind het wat aan hom baie vreemde wysheidsneute gee om te kraak. Omdat hy dit werklik bo sy vuurmaaakplek gevind het, vra hy My weer: “Wel, hoe kan dit nou weer verstaan word? Kan `n gees verwagtend raak en geboorte gee aan een van sy eie soort?”

7 Moenie jou verwonder dat Ek vir jou gesê het, julle moet van Bo gebore word nie.

[4] Ek sê vir hom: “Ek het alreeds vir jou gesê dat jy nie so verbaas moet wees wanneer Ek sê: Julle moet almal weer gebore word nie.

8 Die Gees/wind waai waar Sy wil, en jy hoor Haar geluid, maar jy weet nie vanwaar Sy kom en waarheen Sy gaan nie. So is elkeen wat uit die Gees gebore is.

[5] Want voorwaar, die wind waai waar hy wil. Jy hoor sy geluid, maar jy weet nogtans nie waar hy oorspronklik vandaan kom nie. Dit is dieselfde met almal wat van die Gees kom en met jou praat. Jy sien en hoor hom, maar omdat hy in sy geestelike manier met jou praat, verstaan jy dit nie, nog minder verstaan jy waar hy dit vandaan kry of wat hy eintlik sê of bedoel. Maar omdat jy `n opregte man van wysheid is, sal dit met verloop van tyd aan jou gegee word sodat jy sulke dinge sal kan begryp en verstaan.”

9 Nikodémus antwoord en sê vir Hom: Hoe kan hierdie dinge gebeur?

[6] Nikodémus skud hier sy kop in ongeloof en na `n rukkie sê hy: “Dan sal ek van U wil hoor hoe dit moontlik is, want wat ek ken en verstaan, ken en verstaan ek in my vlees. Eenmaal as my vlees van my af weggeneem sal word, sal ek beswaarlik enigiets kan begryp en verstaan. Hoe, o hoe kan ek as vlees `n gees word, en hoe sal `n ander Gees dan my gees opneem en dit weer gebore word? Hoe, o hoe kan dit enigsins moontlik wees?”

10 Jesus antwoord en sê vir hom: Jy is die leraar van Israel en jy weet hierdie dinge nie?

[7] Ek sê vir hom: “Wat? Jy is `n wyse leraar in Israel en kan dit nie verstaan nie?! Maar as jy, as `n leraar van die Skrifte, dit nie kan verstaan nie, wat sal word van die baie ander wat kwalik vanuit die Skrifte weet dat daar eens `n Abraham, Isak en Jakob was?

11 Voorwaar, voorwaar Ek sê vir jou, ONS praat wat ONS weet en ONS getuig van wat ONS gesien het, en julle neem ONS getuienis nie aan nie.

[8] Waarlik, glo My. Ons, dit is Ek en My leerlinge, wie van die gees gekom het, praat nie nou hier net geestelik met jou nie, maar heel natuurlik en deel aan jou mee in natuurlike aardse beelde wat ons weet en gesien het in die gees, en julle almal kan dit nie begryp en verstaan nie.

12 As Ek julle van die aardse dinge vertel en julle nie glo nie, hoe sal julle glo as Ek julle van die hemelse vertel?

[9] As julle nog nie in staat is om so `n maklike ding in verstaanbare woorde te verstaan nie, wanneer Ek met julle spreek op `n aardse wyse van die geestelike dinge, sal Ek graag wil weet hoe jou geloof sal reageer as Ek met jou gespreek het van die hemelse dinge in `n suiwer hemelse wyse.

[10] Ek sê vir jou: Slegs die gees wat gees binne en buite homself is, weet wat gees behels en wat lewe is. Die vlees egter, is slegs die buite - bas onbewus van die gees, behalwe dat die gees homself openbaar aan die bedekking, die bas. Jou gees is nog heeltemal oorheers en bedek deur die vlees en daarom nie bewus van homself nie, maar die tyd sal aanbreek wanneer jou gees, soos Ek jou alreeds vroeër gesê het, vry sal raak. Dan sal jy ons getuienis kan verstaan en aanvaar.”

[11] Nikodémus sê: “Geliefde Heer, U as wysste van die wyses, o vertel my duidelik wanneer, o wanneer hierdie angstig afwagtende tyd sal kom.”

[12] Daarop antwoord Ek en sê: “My vriend, jy is nog nie ryp genoeg sodat Ek aan jou die tyd, dag en uur kan vertel nie. Kyk, voordat die nuwe wyn nog nie behoorlik verouder het nie, bly dit troebel, en as jy dit in `n kristalbeker gooi en jy hou die beker teen die sonlig, sal sy kragtige lig nie in staat wees om deur die troebelheid van die nuwe wyn deur te dring nie. So is dit ook met die mens. Alvorens hy nie behoorlik verouder het en deur hierdie proses van veroudering alle onsuiwerhede uit sy binneste verwyder het nie, sal die lig van die hemele nie in staat wees om sy wese binne te dring nie. Maar ek sal jou nou iets vertel, as jy dit verstaan, sal jy die tyd weet. So luister nou.”

Nikodémus en die ryk van God op aarde. Johannes 3: 13-15

13 En niemand het opgevaar in die Hemele nie, behalwe Hy wat uit die Hemele neergedaal het, naamlik die Seun van die Adam wat in die Hemele is.

14 En soos Moses die slang/Nagash in die wildernis verhoog het, so moet die Seun van die Adam verhoog word,

15 sodat elkeen wat in Hom glo, nie verlore mag gaan nie, maar die Ewige Lewe kan hê.

20 Die Heer: “Waarlik, niemand het opgevaar na die hemele behalwe die Een wat van die hemele neergedaal het, naamlik die Seun van die Adam wat in die hemele woon. En soos Moses in die wildernis die slang verhoog het, so moet ook die Seun van die Adam verhoog word, sodat almal wat in Hom glo, nie verlore mag gaan nie, maar die Ewige Lewe mag hê. Sê vir My, verstaan jy dit?”

[2] Nikodémus sê: “Geliefde Heer, hoe kan ek dit verstaan? U besit `n vreemde tipe Wysheid. Soos ek voorheen vermeld het, dit sal makliker vir my wees om die antieke Egiptiese hierogliewe te lees, as om U Wysheid te verstaan. Ek moet erken, as dit nie was dat ek nie betower was deur U magtige dade nie, sou ek U as `n dwaas beskou het of as iemand wat daarvan hou om streke uit te haal, want geen verstandige man het ooit soos U gepraat nie. Maar U dade wys dat U as `n Leermeester van God na ons toe gekom het, en U moet `n oorvloed van goddelike Krag en Wysheid besit, waarsonder niemand in staat is om sulke dade te verrig nie.

[3] En waar die “een” suiwer goddelik is, moet ook die “twee”van God wees. U dade, geliefde Heer, is goddelik en so moet ook U lering aangaande die koninkryk van God op aarde wees, of ek dit nou kan verstaan of nie. As ek dan nou vanuit `n wêreldse oogpunt af kyk na die stelling, ‘Niemand het opgevaar na die hemele behalwe die Een wat van die hemele neergedaal het, naamlik die Seun van die Adam wat in die hemele woon’, is ek dronkgeslaan. Geliefde Heer, na Henog en EliJaH was geen mens op aarde so bevoorreg om sigbaar op te vaar na die hemele nie. U mag die derde een word. En as U dalk die derde een word, sal dit enige nut vir die ander mense hê want omdat hulle nie vanuit die hemele neergedaal het nie, nooit die hemele sal kan bereik nie.

[4] Bowendien, U het gesê dat die Een wat vanuit die hemele neergedaal het slegs skynbaar op aarde is, maar in der waarheid nog in die hemele. Hiervolgens sal vir die huidige slegs Henog, EliJaH en miskien lateraan U ook die enigstes wees wat sal deel vorm van die Koninkryk van God wat moet kom, aangesien al die ander miljoene der miljoene in klam donker grafte sal moet lê tot in alle ewigheid en danksy God se barmhartigheid en medelye weereens in stof verander en vir ewig verdwyn.”

[5] Geliefde Heer, so `n koninkryk op aarde word met dank verwerp deur die arme erdwurms wie – snaaks genoeg van alle kante gesien– ‘mense’ genoem word. Wie nie eers weet dat dit nie so is en nog altyd so was nie? Een swaeltjie maak nie `n somer nie nog minder drie. Wat het Henog en EliJaH gedoen dat hulle in die hemele ontvang is vanaf die aarde? Eintlik niks anders as wat hulle hemelse natuur hulle laat doen het nie. Dus het hulle geen meriete gehad nie, en volgens U verduideliking netnou, was hulle slegs ontvang in die hemele vanaf die aarde omdat hulle soos U, ook vanaf die hemele gekom het.

[6] Sien, dit bied aan die arme mens hier op hierdie harde aarde min hoop en feitlik geen gemoedsrus nie. Maar soos ek U vroeër reeds vertel het, verander dit geensins die feit dat ek U lering as goddelik en van die hoogste Wysheid beskou nie, alhoewel, soos ek alreeds bewys het in een van U stellings, as dit gewoonweg beredeneer word, dit aan verregaande dwaasheid grens, wat U net soos ek ook sal kan verstaan.

[7] Maar wat U bedoel met die verhoging van die Seun van die Adam, ooreenkomstig met die van die slang van brons van Moses in die wildernis en hoe en waarom al daardie mense die Ewige Lewe sal ontvang wie in die slang glo soos in die verhoogde Seun van die Adam, dit grens alreeds aan `n gelykenisraaisel, en is iets wat op sigself uiterste onsin is. Wie is die Seun van Adam? - Waar is Hy nou? – Wat doen Hy? – Gaan Hy ook net soos Henog en EliJaH van die hemele neerdaal? - Gaan Hy nog gebore word? Wat moet mense soos ek wat Hom nog nooit gesien het, glo aangaande hierdie Seun van Adam, wie na hierdie aarde gekom het as Hy nog in die hemele is? Waar gaan Hy verhoog word en wanneer? Sal Hy daardeur `n onoorwinlike en magtige koning van die Judeërs word?

[8] Sien, geliefde Heer, dit klink werklik uiters vreemd vanuit die mond van `n Man wat deur Sy dade bewys dat Hy vervul is met goddelike Krag en Mag. Soos ek egter reeds gesê het, ek sal nie dat al hierdie dinge my verwar nie en sal U nog steeds beskou as `n groot profeet deur God gestuur.

[9] U sal hieruit sien dat ek nie een van daardie is wat onmiddellik lering verwerp wat hy nie kan verstaan nie. Daarom versoek ek U om my `n klein bietjie meer te verduidelik, want soos sake nou daar uitsien, kan ek U gladnie verstaan nie. Kyk, ek word hoog aangeskryf in die land van JudaH, veral in die groot stad van Salem, waar ek die hoof van die Judeërs is. As ek U en U lering bekendstel sal dit aanvaar en bekendgestel word, maar as ek dit verwerp, sal dit waarlik verwerp word en geensins aanvaar word nie. Daarom, wees so gaaf en werp meer lig op die onderwerp.”

[10] Ek sê: “Dit was `n langdradige redevoering, en jy het gepraat soos `n man wat niks weet van die hemelse dinge nie. Maar dit kan ook nie anders nie, want jy is in die nag van die wêreld en is nie in staat om te sien dat die Lig vanaf die hemele gekom het om die duisternis van die wêreldse nag te verlig nie. Jy besit wel `n effense glimmer, maar herken nie wat feitlik reg onder jou neus is nie.”

Die Heer gee vir Nikodémus nadere insig oor sy menswording. Wie nie in die Heer glo nie, is alreeds geoordeel.
[Johannes 3: 16-21]

16 Want so lief het JaHWeH die wêreld gehad dat HY SY eniggebore Seun gegee het, sodat elkeen wat in Hom glo, nie verlore mag gaan nie, maar die Ewige Lewe kan hê.

21 Ek sê: “Ek sê vir jou: God is Liefde en die Seun is Sy Wysheid. En so lief het God die wêreld gehad dat Hy Sy eniggebore Seun, dit is Sy ewige uitgaande Wysheid in hierdie wêreld gegee het sodat almal wat in Hom mag glo, nie verlore mag gaan nie, maar die Ewige Lewe sal ontvang. – Sê vir My, verstaan jy dit ook nie?”

[2] Sê Nikodémus: “Ek kry die gevoel dat ek dit verstaan, maar dan verstaan ek dit werklik nie. As ek net kon weet waar die Seun van die Adam inpas, dan sal ek verstaan. U het ook gepraat van God se eniggebore Seun, wat deur die Liefde vir die wêreld gegee is. Is die ‘Seun van Adam’ en ‘God se eniggebore Seun’ een en dieselfde persoon?”

[3] Ek sê: “Kyk hier, Ek het `n kop, `n lyf en hande en voete. Die kop, die lyf, die hande en voete is Vlees, en hierdie Vlees is die Seun van Adam, want wat vlees is, kom van die vlees, maar in die Seun van Adam wat Vlees is, woon God se Wysheid en dit is God se eniggebore Seun. Nie God se eniggebore Seun, maar slegs die Seun van Adam sal, soos die brons Moses-slang in die wildernis, verhoog word en baie sal aanstoot neem daaroor. Daardie wat nie aanstoot sal neem en sal glo en vashou aan Sy Naam, aan hulle sal Hy mag gee om kinders van God genoem te word en hulle lewe en koninkryk sal vir ewig wees.

17 Want God het SY Seun in die wêreld gestuur nie om die wêreld te veroordeel nie, maar dat die wêreld deur Hom gered kan word.

[4] Jy moet nie die oordeel van die wêreld verwag nie, soos byvoorbeeld oorloë vloede of selfs vuur uit die hemele wat alle heidene sal verteer nie. Want waarlik, God het nie Sy eniggebore Seun (goddelike Wysheid) in die wêreld gestuur (in die menslike vlees) om hierdie wêreld te oordeel (te vernietig) nie, maar om haar ten volle te red, dit is sodat ook die vlees nie mag verderwe nie, maar sal opstaan in die Ewige Lewe saam met die gees (Onder vlees moet in hierdie geval nie soseer die fisiese vlees beskou word nie, maar eerder die vleeslike begeertes van die siel). Ewenwel, om hierdie toestand te verkry, moet die materiële gesindheid van verhewenheid in die vlees vernietig word deur geloof, naamlik geloof in die Seun van Adam dat Hy in die wêreld gekom het, gebore van ewigheid vanuit God, sodat almal wat glo en vashou in Sy Naam, die Ewige Lewe sal hê.

18 Hy wat in Hom glo, word nie veroordeel nie; maar hy wat nie glo nie, is alreeds veroordeel omdat hy nie geglo het in die Naam van die eniggebore Seun van God nie.

[5] Wie ookal, of hy `n Judeër of `n ongelowige is, en in Hom sal glo, sal nooit, ooit geoordeel word en tot niet gaan nie, maar die een wat aanstoot sal neem in die Seun van Adam en nie in Hom gaan glo nie, is alreeds geoordeel. Want die feit dat hy nie wil en nie kan glo nie omdat sy gevoel van verhewenheid veroorsaak dat hy aanstoot neem vir die Naam en natuur van die Seun van Adam, is alreeds so `n man se oordeel. Verstaan jy dit nou? Ek het dit nou baie duidelik aangebied.”

[6] Nikodémus sê: “Ja, ja, ek verstaan so halfweg die betekenis van U hoogs mistieke woorde, maar dit wil voorkom of dit tevergeefs gespreek is solank die deur U hooggeagte Seun van Adam, waarin die volheid van die Wysheid van God inwoon, nie daar is nie, en U is of onbekwaam of onwillig om besonderhede te verstrek oor die tyd en plek waar Hy sal verskyn.

[7] Daarom, ook U oordeel, wat U hoofsaaklik verbind met ongeloof, klink ietwat raaiselagtig. As die oordeel nie `n vloed of `n oorlog of pestilensie en nie `n verterende vuur is nie, maar slegs ongeloof, om die waarheid te sê, geliefde Heer, kan ek nog steeds nie die betekenis van U woorde begryp nie. Want wie ookal nie een of miskien twee begrippe van `n rede verstaan nie, verstaan werklik nie die hele rede nie. Wat beteken U “oordeel” dan? Watter nuwe betekenis dig U aan hierdie begrip toe?”

[8] Ek spreek: “My vriend, binnekort kan Ek ook vir jou sê: Ek vind dit moeilik om te verstaan waarom jy nie by magte is om die duidelike suiwer betekenis van My woorde te verstaan nie. Jy sê dat jy die begrip van “oordeel” nie verstaan nie en Ek het dit so mooi aan jou verduidelik.

19 En dit is die oordeel: dat die Lig in die wêreld gekom het, en die mense het die Duisternis liewer gehad as die Lig; want hulle werke was besoedel.

[9] Waarlik, dit is die oordeel, nie dat die Lig van God van die hemele af in die wêreld ingekom het nie, maar dat die mens, vrygelaat uit die duisternis en in dié Lig geplaas, nog by verre die duisternis verkies bo die Lig van God, nou oorvloedig voor hul oë. Dat die mens dié Lig verwerp, word bewys deur hul werke wat deur en deur besoedel is.

[10] Waar vind jy `n volkome aanvanklike geloof met die regte gelowigheid? Waar het iemand `n ander lief, behalwe as hy een of ander selfsugtige motief het? Waar is die wat hul vroue liefgehad het ter wille van vrugbaarheid? Hulle het die jong hoere lief vir sensuele plesier, wellustigheid en hoerery want hy wat met die ander geslag in pure afgodery van wellustigheid en owerspel omgaan, pleeg ware hoerery, en dit is die euwel van alle euwels. – Waar is daar `n dief wat wat `n lamp neem en openlik steel?

20 Want elkeen wat besoedel, haat die Lig en kom nie na die Lig nie dat sy werke nie bestraf mag word nie.

[11] Waarlik, almal wat kwaadwillig is en daarvolgens optree, is diegene wie se werke besoedel is. Wie ookal sulke dade liefhet en beoefen, is `n vyand van die Lig, haat Hom en sal alles vermag om Hom te vermy sodat sy besoedelde werke, wat hy besef deur die Lig verbied en veroordeel word, nie in die Lig herken word vir die haatlikheid daarvan en hy gestraf word nie.

[12] En waarlik, daarin bestaan die eintlike oordeel, maar wat jy verstaan as oordeel, is nie oordeel nie, maar slegs `n straf wat volg na die oordeel.

[13] As jy dit geniet om in die nag rond te loop, is dit reeds `n oordeel van jou siel, aangesien jy die nag verkies bo die dag. Maar as jy dan teen iets stamp en jouself sleg seermaak of as jy in `n gat of `n diep sloot val, is so `n stamp of val nie die oordeel nie, maar slegs die gevolg van jou oordeel, omdat jy die nag liefhet en die dag haat.

21 Maar hy wat die Waarheid gehoorsaam, kom na die Lig, sodat sy werke openbaar kan word dat hulle in God gedoen is.

[14] As jy egter `n vriend van die Lig, die dag en die Waarheid van God is, sal jy ook handel ooreenkomstig die goddelike Waarheid en sal sekerlik begeer dat jou werke in die Lig kom, en aan almal openbaar word, want jy weet dat jou werke, omdat hulle in die Lig van Waarheid uit God gedoen is, goed en regverdig is en daarom waardering sowel as sigbare beloning verdien.

[15] Want daarom, wie `n vriend van die Lig is, sal nie in die nag wandel nie, maar in die dag, en hy sal die Lig onmiddellik herken, want hy is van die Lig, en hierdie Lig word genoem – geloof van die hart.

[16] Daarom, wie ookal glo in die Seun van Adam dat Hy een Lig is vanuit God, het alreeds lewe in homself. Maar wie nie glo nie, het alreeds die oordeel in homself, en die oordeel is sy eie ongeloof.

[17] Ek dink dat jy My nou goed verstaan het.”

In die gemoed van Nikodémus word iets ligter.

22 Nikodémus sê: “Buiten een saak, is alles nou vir my duidelik, maar die Een wat kortkom is die merkwaardige Seun van Adam Homself, waarsonder al U wyse woorde met die uitstekende verduidelikings totaal verlore is. Watter nut het die geloof of die beste wil om te glo in die Seun van Adam as Hy Homself nie daar is nie? Uit die lug of uit die blote idee kan `n mens nie `n Seun van Adam skep nie. Vertel my dan waar sal ek hierdie ewige Seun van God vind en verseker wees dat ek volkome in Hom kan glo?”

[2] Ek spreek: “As ek nie daarvan bewus was nie, sou jy nooit hierdie verduidelikings van My ontvang het nie. Maar jy het in die nag na My toe gekom en nie in die dag nie, alhoewel jy baie gehoor en gesien het van dit wat ek doen. Aangesien jy egter na My toe gekom het in die natuurlike nag sowel as die ooreenstemmende nag van jou siel, is dit nie moeilik om te verstaan dat jy nog nie helderheid het betreffende die Seun van Adam nie.

[3] Ek sê vir jou dat as iemand die Seun van Adam in die nag soek, terwyl hy bang is om dit te doen voor die mense, sodat sy reputasie nie geskaad word nie, hy nie sal vind waarna hy soek nie, want jy wat `n baie wyse man onder die Judeërs is, sal sekerlik weet dat die nag, afgesien daarvan watter tipe nag dit mag wees, heeltemal ongeskik is vir soek en vind. Daarom, wie die Seun van Adam soek, moet Hom in die dag soek en nie in die nag nie, dan sal Hy Homself laat vind.

[4] Nou sê Ek vir jou: Gaan na Johannes wat as gevolg van die water nog besig is om te doop by Enon naby Salim. Hy sal jou kan sê of die Seun van God alreeds hier is of nie. Daar sal jy hom leer ken.”

[5] Nikodémus sê: “O, O geliefde Heer, dit sal nie so maklik wees nie, want ek is al my dae te besig. Neem in ag dat daar in die stad en omliggende dele, oor die agthonderd-duisend mense, insluitend vreemdelinge, woon wat ek as die owerste onder my sorg het. Daarby moet ek nog daagliks na die tempelsake omsien wat nie afgestel kan word nie. As hierdie barmhartigheid nie hier in Jerusalem gegee word nie, sal ek dit maar moet vergeet. Kyk, ek het minstens drie dae nodig vir hierdie onderneming en in my besigheid sal dit soos drie jaar wees vir `n ander persoon.

[6] Daarom moet U my vergewe as ek nie U advies kan volg nie, maar wanneer U na Jerusalem toe sal kom met U leerlinge, kom tog na my toe en ek sal goeie herberg vir U almal voorsien. U en almal wat saam met U is, sal my altyd as `n ware vriend en weldoener hê. My huis, wat groot genoeg is om `n duisend mense te huisves, is geleë op die Dawidsplein binne die Poort van Salomo, ook genoem die “Goue poort”. Wanneer u ookal kom, sal dit geheel en al tot U beskikking wees. Wat ek ookal by magte is om te doen om U te dien, sal ek altyd doen. As U ooit iets nodig het, vra my, en ek sal dit voorsien.

[7] Want waarlik, `n groot verandering het binne-in my plaasgevind. Ek het U lief my dierbare Heer, meer as alles wat vir my dierbaar is, en hierdie liefde vertel my: U self is die Een waaroor U my na Aenon na Johannes wou stuur. Miskien is dit nie soos wat ek dit hierbinne voel nie, maar laat dit maar daar, ek het u lief met my hele hart omdat ek in U `n groot Heer van ware goddelike Wysheid herken. U dade, die gelyke wat nog nooit voorheen deur iemand gedoen is nie, het my met die diepste verwondering vervul, maar U groot Wysheid het my hart nog meer na U betower, my geliefde Heer. Ek het u lief. Vertel my of my hart vir my `n ware getuienis gee aangaande U?”

[8] Ek spreek: “Wees geduldig en alles sal vir jou duidelik word! Binnekort sal Ek terugkom na jou toe en jou gas wees, dan sal jy alles weet.

[9] Volg egter die ingewing van jou hart, wat jou in `n oomblik meer sal leer as al vyf die boeke van Moses en al die profete. Want waarlik, niks in die mens is waar nie, behalwe Liefde! Daarom, luister daarna en jy sal in die dag wandel. – Maar nou omtrent iets anders.

[10] Ek sal nou na Judea gaan waar Ek die Koninkryk van God sal predik. Jy is die hoogste gesag oor die grondgebied. Nie ter wille van My nie, maar ter wille van My leerlinge, gee vir My `n sekuriteitspas soos wat gebruik word deur die Judeërs volgens die Romeinse wet, sodat hulle nie enige moeilikheid sal hê met doeane en tol nie. Kinders is natuurlik vry, maar hulle moet sodanig geregistreer wees. Dit sal eintlik maklik wees vir My om orals verniet en ongehinderd deur te gaan met legioene, maar Ek wil nie `n ergernis wees vir enigiemand nie, en sal daarom die wet van Rome gehoorsaam.”

[11] Nikodémus sê: “U sal dit onmiddellik kry, geliefde Heer, ek sal dit self uitskryf en binne een uur na U toe bring, want dit is nie ver van my huis tot hier nie.”

[12] Nikodémus haas homself huis toe en reeds binne `n halfuur bring hy die aangevraagde sekuriteitspas. Toe ons in besit kom van hierdie pas op `n stuk perkament, seën Ek die opregte Nikodémus in My hart. Hy groet ons met trane in sy oë en vra my weer `n keer om van sy huis gebruik te maak met ons terugkeer na Jerusalem. Dit belowe Ek aan hom, maar versoek hom om die tempel skoon te hou en hy belowe dit plegtig. So het Ons die oggend vertrek.

In Judea rondom Jerusalem:

Doop in water, doop met die Heilige Gees

[Johannes 3: 22] .

22 HIERNA het Jesus en Sy leerlinge na die aarde van Judea gegaan, en Hy het daar met hulle vertoef en gewas/gedoop.

23 Toe die dag ten volle aangebreek het, het ons in die pad geval en in Judea ingegaan, wat eintlik aan Jerusalem behoort het, en wat die stad omring het net soos wat `n distrik vandag rondom sy hoofstad geleë is. `n Mens kon maklik binne `n paar dae deur die hele land stap.

[2] En wat het Ek eintlik in hierdie land gaan doen? Die vers sê dat Ek daar vertoef het en toe gedoop het. Hieruit spruit die vraag, wie die “hulle” was en wat dit beteken dat ek daar met hulle vertoef het. “Hulle” is tog die leerlinge, waarvan die aantal met `n paar in Jerusalem begin toeneem het, maar daar was ook die wat in My en My lering geglo het en met My gesimpatiseer het.

[3] En almal wat My lering met volkome geloof aanvaar het, is deur My in water gedoop, maar in die geheim met die Gees van My Ewige Liefde en Wysheid en het daardeur die mag ontvang om kinders van God genoem te word. Dit was wat Ek gedoen het, terwyl Ek daar vertoef het. Die lering en wat Ek gedoen het, is gedeeltelik deur die ander drie evangeliste opgeteken en dit is dus nie nodig om dit hier aan te haal nie. Dit het hoofsaaklik daarom gegaan om die ernstige tekortkominge waaraan die Judeërs en die fariseërs gely het, uit te wys, sowel as die prediking van liefde vir God en jou naaste.

[4] Eerstens het Ek al die swakhede beskryf, die oortreders gemaan om te bekeer, diegene wat My lering aangeneem het, gewaarsku om nie terug te draai na die ou suurdeeg van die fariseërs nie, en saam met My sagmoedige lering wonderwerke gedoen wat so nodig is vir hierdie materialistiese tye. Ek het ook baie siekes genees, die besetenes van die besoedelde geeste bevry en nog meer en meer leerlinge aangeneem.

23 En Johannes was ook besig om te was/doop in Enon naby Salim, omdat daar baie water was. En die mense het daar gekom en is gewas/gedoop.

24 Want Johannes was nog nie in die gevangenis gewerp nie.
[5] Tydens My tog deur die land van Judea het Ek ook in die gebied gekom waar Johannes in die klein woestyn Aenon naby Salim gedoop het, want daar was baie water, want in die streek van Betabára het die Jordaan baie min water gehad en die was modderig, vuil en vol stinkende ongediertes. Dit is waarom Johannes sy ligging verskuif het, sy streng boetedoenings preke te Aenon gepreek het en die mense gedoop wat sy lering aanvaar het en ware boete gedoen het.

[6] Onder hulle was daar baie wat alreeds My lering aangeneem het, maar was nog nie deur Johannes gedoop nie. Hulle het My gevra of dit nodig was dat Johannes hulle vooraf moes doop. En Ek sê vir hulle: Slegs een ding is nodig en dit is om te voldoen aan My lering. Maar wie ookal vooraf deur Johannes gewas wil word, terwyl hy nog sy werk doen, sal net bevoordeel word deur so `n wassing. Na afloop van My rede het baie hulleself deur Johannes laat doop.

25 Daar het toe van die kant van die leerlinge van Johannes `n redenasie met die Judeërs ontstaan oor die wassing/doop.

[7] Daar ontstaan toe `n dispuut oor die wassing van Johannes en Myself, want Johannes se leerlinge kon nie verstaan dat Ek ook met water gedoop het nie, aangesien hulle van Johannes gehoor het dat Ek nie met water sal doop nie, maar met die Heilige Gees. Menige Judeërs, wat alreeds My leerlinge was, het volgehou dat My doop die ware doop was, want, aangesien Ek ook soos Johannes met water gedoop het, was My doop die enigste geldige een want Ek het nie net met water alleen gewas/gedoop nie, maar terselfdertyd ook met die Gees van God, wat die dopelinge die voor die hand liggende mag gee om kinders van God genoem te word.

26 En hulle het na Johannes gekom en vir hom gesê: My meester, Hy wat saam met u oorkant die Jordaan was, van wie u getuig het, kyk, Hy was/doop, en almal gaan na Hom toe.

[8] Na afloop van hierdie besprekings, gaan Johannes se leerlinge saam met die Judeërs na Johannes en sê: “Luister, meester! Dieselfde Man wat saam met jou aan die anderkant van die Jordaan was, van wie jy getuig het dat Hy met die Heilige Gees sal doop, is nou in die omgewing en doop ook met water soos jy. Hoe moet ons dit verstaan? Is hierdie Doper waarlik die Een waarvan jy die groot getuienis gegee het?”

[9] Johannes sê egter aan sy leerlinge: “Gaan vra Hom, is U die Een wat moes kom of moet ons wag vir `n ander? Let goed op na wat Hy vir julle sal vertel en kom vertel my. Slegs dan sal ek julle navraag volledig beantwoord.”

[10] Daarop het verskeie van Johannes se leerlinge na My toe gekom en My gevra soos voorgestel deur Johannes. Maar ek het hulle die goedbekende antwoord gegee dat hulle vir Johannes moet vertel wat hulle sien, naamlik dat die blindes sien, die lammes loop, die dowes hoor en hoe die Koninkryk van God verkondig word aan die armes. En geseënd is hy wat nie aanstoot neem nie. –Die leerlinge keer terug na Johannes en vertel hom dadelik wat hulle gesien en gehoor het.

Die groot en laaste getuienis van Johannes die Doper aangaande Jesus
Johannes antwoord en sê: “`n Mens kan niks aanneem as dit hom nie uit die Hemele gegee is nie.” Johannes 3: 27

24 Maar Johannes beheer homself en sê vir sy leerlinge: “Luister, ek is hiervan oortuig. `n Mens kan niks aanneem, veral dinge betreffende die Gees, as dit nie eers aan hom uit die hemele gegee is nie. Dié buitengewone Man wat oorkant die Jordaan deur my gedoop/gewas is, en waarop ek die Gees van God sien neerdaal het van die hemele in die vorm van `n klein wolkie van Lig, so sagkens soos `n duif wat op haar nes neerdaal, en van wie ek getuig het, kon nie as gewone mens dit neem wat Hy besit nie. Hy is meer as `n gewone mens en dit wil voorkom of Hy self die mag het om van die hemele te neem en te behou wat Hy geneem het of om dit aan te gee aan wie Hy dit ookal wil. En ek glo dat almal dit wat ons het ontvang het deur Sy barmhartigheid. Daarom kan ons gladnie vir Hom vertel wat om te doen en hoe om dit te doen nie. Hy gee en ons is die wat van Hom neem. Hy het Sy skop in Sy hand en sal die vloer van sy skuur skoonvee, maar die kaf verbrand met die ewige vuur en sal die as gebruik vir wat Hy wil.

 28 Julle is self my getuies dat ek gesê het: Ek is nie die Messias nie; maar dat ek voor Hom uitgestuur is.

[2] (a) Julle is self my getuies dat ek die priesters en die Leviete wat na my toe van Jerusalem gekom het, vertel het dat ek nie die Messias is nie, maar gestuur as Sy wegbereider.

Matthéüs 3: 12: Sy skop is in Sy Hand, en Hy sal Sy dorsvloer deur en deur skoonmaak en Sy koring in die skuur saambring, maar die kaf sal Hy met onuitbluslike vuur verbrand.

[2] (b) Hoe kan ek dan fout vind met die Een wat Sy eie skop in Sy hand het? Hoe Hy ookal Sy vloer wil vee, ons kan nie vir Hom reëls maak nie. Want die land(die wêreld) is Syne, daarom ook die koring(die kinders van God) en die kaf (kinders van die wêreld of die duiwel) en is die skuur(hemele) Syne en die vuur(hel) wat nooit geblus word nie, Syne,

29 Hy wat die Bruid het, is die Bruidegom; maar die vriend van die Bruidegom wat na Hom staan en luister, verbly hom baie oor die stem van die Bruidegom. So is dan hierdie blydskap van my volkome.

[3] Wie ookal die Bruid (Wysheid van die Hemele) het, is die Ware Bruidegom, maar die vriend van die Bruidegom staan daarby en verheug hom as hy die Bruidegom se stem hoor. En sien, hierdie vreugde is nou myne. Maar wanneer die Heer Self kom, is die engel se taak voltooi. Want die boodskapper se enigste taak is om die aankoms van die Heer aan te kondig. Wanneer die Heer aangekom het, is die boodskapper nie meer nodig nie.

30 Hy moet meer word, maar ek minder.

[4] Daarom moet ek nou minder word, maar Hy as Heer moet meer word vir die mense op aarde. Julle was altyd my leerlinge omdat ek as boodskapper na julle toe gekom het. Het enigeen van julle my al gehoor roem daaroor? Ten alle tye het ek die eer behou vir Hom wat dit moes ontvang. Toe ek getuig het dat ek nie waardig genoeg was om sy skoenrieme los te maak nie, het ek my verseker nie bo Hom verhef nie, maar het Hom al die eer gegee wat in die menslike blindheid toegelaat is. Daarom herhaal ek: My sending is nou beëindig. As die Heer self gekom het, is die wegbereider nie meer nodig nie, waar die boodskapper(vlees) nou minder moet word, waar Hy as die Heer(die Gees) moet bo die vlees uitgroei. Daar is `n groot verskil tussen die boodskapper en Hom wat uit Sy eie Mag die boodskapper stuur waar ookal Hy wil.

31 Hy wat van BO kom, is bo almal; hy wat uit die aarde is, is uit die aarde en praat uit die aarde. Hy wat uit die Hemele kom, is bo almal.

[5] die Een wat die mag het om wette te gee is bo en die een wat moet gehoorsaam, is onder. – Niemand kan regtens bo wees nie, behalwe as hy oorspronklik daarvandaan kom. Maar Hy wat waarlik van bo kom, is bo almal. Hy wat van die aarde is, kan nooit van bo kom nie, maar behoort aan die aarde en kan van niks anders as van aardse dinge praat nie. Hy wat egter van die hemele kom, is bo alles, want Hy is Heer en kan daarom doen wat Hy ookal wil. Hy kan doop met water, vuur en Gees, want alles is Syne.

[6] Ek glo nog nie dat Hy Self met water doop nie, maar slegs met die Vuur van die Gees, waarin sy leerlinge die mense vooraf sal doop op die manier waarop ek dit doen, dit is diegene wat nog nie die doop in water van my af ontvang het nie. Die doop in water is vir die mens nutteloos, as dit nie opgevolg word met die doop met die Gees van God nie.

32 En wat Hy gesien en gehoor het, dit getuig Hy; en niemand neem Sy getuienis aan nie.

[7] Water getuig van niks behalwe water en maak die vel skoon van die aardse vuilheid. Die Gees van God daarinteen, waarmee slegs die Heer mee kan doop, aangesien God se Gees Sy Gees is, getuig tot God en dit wat slegs Hy ten alle tye sien en hoor in God.

[8] Ongelukkig aanvaar feitlik niemand sover hierdie heilige Getuie nie, want wat klei is, bly klei en verwerp die Gees, tensy die klei eers deur die vuur gaan om self Gees te word. `n Behoorlike vuur verteer alles, behalwe die Gees, wat Self `n magtige vuur is. daarom sal die Heer se Geesdoop baie vernietig, en as gevolg daarvan sal baie bevrees wees om dit te aanvaar.

33 Wie Sy getuienis aangeneem het, het Sy Seël daarop gesit dat die God waaragtig is.

[9] Wie ookal hierdie doop en sy heilige Getuie sal aanvaar, sal binne-in homself, weg van die wêreld, die kennis verseël dat die Een wat hom met die Gees gedoop het, waarlik God is en alleen in staat is om Ewige Lewe te gee. Nou kan u onder mekaar sê: Waarom die hemelse Getuie van God deur God verseël hou binne-in onsself? Ek het julle alreeds vertel: Klei is en bly klei en gees is en bly gees. As die sterflike mens wat wesenlik klei is, egter die gees ontvang in sy klei in, sal hy in staat wees om sy gees te behou, behalwe as hy dit versigtig binne-in bewaar, dit wil sê, in sy hart?

[10] Of is daar `n sekere maatstaf waarvolgens Gees uitgedeel word sodat elkeen kan weet hoeveel Gees hy ontvang het? As daar nie so `n maatstaf bestaan nie, is dit die verantwoordelikheid van die tydelike man van klei om in sy hart so `n maatstaf te vestig vir die gees wat ontvang word. Eers wanneer die gees homself dan eenmaal in hierdie hoeveelheid tot blywende rus neergelê het en die nuwe maat opgevul het, sal die man van klei binne-in homself agterkom hoeveel van die gees hy ontvang het.

[11] Watter nut sal dit vir jou wees as jy by die see water skep in `n vaatjie met gate? Kan jy ooit eis en erken dat jy `n gegewe hoeveelheid water van die, vir jou, onmeetbare see getrek het? As die vaatjie goed met hoepels beslaan is, sal jy by magte wees om te oordeel hoeveel seewater dit bevat. Die water van die see is egter deur en deur dieselfde, in groot- of in kleinmaat – dit is van geen belang nie. Daarom is die see as sulks deur en deur see, en waar iemand ookal water sou trek vanuit die see, baie of min, trek hy elke deel seewater in en sal eers later die hoeveelheid weet.

34 Want Hy wat God gestuur het, spreek die Woorde van God; want God gee Hom die Gees (aan Hom wie HY gestuur het) nie met mate nie (nie soos aan `n mens nie, maar in al sy oorvloed).

[12] So is dit met die Een wat van God gekom het, om getuienis te gee van God en die suiwer woord uitspreek. Hy is die onmeetbare see Homself (die Gees van God). Wanneer Hy iemand van Sy Gees gee, gee Hy dit nie in `n onmeetbare hoeveelheid nie, wat slegs in God in eindelose oorvloed kan bestaan, maar volgens die maat in die mens teenwoordig. As `n mens begeer om die Gees te kry, moet sy eie maat nie defektief en lekkend wees nie – dit moet goed met hoepels beslaan en goed verseël wees.

[13] Hom wie julle so pas gesien en gevra het of Hy die Messias is, het, alhoewel uiterlik ook die Seun van die Adam, God se Gees nie volgens `n mens se mate ontvang nie, maar volgens die oneindige maat van God alreeds vanaf die begin, want Hy is Self die onmeetbare see van die Gees van God binne Homself. Sy Liefde verteenwoordig die Vader van ewigheid af, en dit is nie buite die sigbare Seun van Adam nie, maar binne-in Hom, wie die Vuur, Vlam en die Lig van ewigheid is in en van die Vader.

 35 Die VADER het die Seun lief en het alles in Sy Hand gegee.

[14] Hierdie dierbare Vader het SY ewige Seun innig lief, en alle Mag en Gesag lê in die hande van die Seun, en alles wat ons het volgens die korrekte maat, het ons getrek vanaf Sy onmeetbare oorvloed. Hy is Self deur Sy eie Woord nou `n Mens in die Vlees onder ons, en Sy Woord is God, Gees en Vlees, en ons noem dit “Seun”. Daarom is die Seun ook binne Homself ewiglik die Lewe van all Lewe.

36 Hy wat in die Seun glo, het die Ewige Lewe; maar hy wat die Seun ongehoorsaam is, sal die lewe nie sien nie, maar die Toorn van God bly op hom.

[15] Wie die Seun aanneem en in Hom glo het die Ewige Lewe alreeds in hom. Want, net soos God Homself in elke woord sy mees volmaakte Ewige Lewe is, is Hy dit ook in elke mens wat Sy lewende Woord opneem en daaraan vashou. Ower geset synde, hy wat nie die Woord van God aanvaar vanuit die mond van die Seun nie, dus wat nie in die Seun glo nie, sal en kan binne-in hom geen lewe ontvang of sien of ervaar nie, en die grimmigheid van God, wat die oordeel van alle dinge wat geen lewe bevat nie, behalwe die een van die ewige onveranderlike wet van dwang, sal op hom rus solank as wat hy nie in die Seun glo nie.

[16] Ek, Johannes, het julle nou alles vertel en was vir julle `n volkome wettige getuie. Met my eie hande het ek julle skoon gewas van die vuilheid van die aarde. Gaan nou en aanvaar Sy Woord, sodat julle die doop van Sy Gees kan ontvang, want daarsonder is al my moeite om julle ontwil tevergeefs. Ek sal graag self na Hom toe wil gaan, maar Hy wil dit nie hê nie en openbaar aan my deur my gees dat ek hier moet bly, aangesien ek alreeds in die gees dit ontvang het wat julle nog kortkom.”

[17] Hierdie was die laaste en grootste getuienis van Johannes aangaande My en het geen verdere verduideliking nodig nie, aangesien dit alreeds selfverduidelikend is.

[18] Die rede waarom dit egter nie in sulke besonderhede in die evangelie aangetoon word nie, is en sal altyd dieselfde bly. Eerstens, omdat dit in daardie dae die manier was waarop dinge geskryf was, naamlik dat slegs die hoofpunte aangeteken was en alles anders wat `n persoon met `n wawyd wakker gees maklik kon verstaan, was uitgelaat. Tweedens, om te keer dat die lewende heilige inhoud van die Woord besoedel en geskend word. Daarom is elke so `n vers soos `n goedbedekte korrel saad met `n sluimerende kiem vir `n onverganklike lewe met sy onmeetbare oorvloed van Wysheid.

Onderweg na Samaria:

Jesus gaan na Galilea
[Johannes 4: 1-4] .

1. TOE die Messias dan verneem dat die fariseërs gehoor het dat Hy, Jesus, meer leerlinge maak en was/doop as Johannes -

2 alhoewel Jesus self nie gewas/gedoop het nie, maar Sy leerlinge -

3 het Hy Judea verlaat en weer na Galiléa gegaan.

25 Na hierdie woorde van Johannes, het sy leerlinge kort daarna by My aangesluit en My aantal leerlinge het van dag tot dag toegeneem, somtyds van uur tot uur. Want elkeen wat in My begin glo het, en waarop Ek, volgens die maat van sy geloof volgens die doop in water wat deur My eerste leerlinge uitgevoer is, My hande opgelê het, is vervul met geestelike krag en moed en het alle vrees vir die fisiese dood verloor.

 Die oorsake van die eerste vals getuienis.

[2] Aangesien baie hiervan te hore gekom het, het hulle die nuus versprei waar hulle ookal heengegaan het, alhoewel Ek dit verbied het. Benewens dit is al My dade, ook dikwels met byvoegings en oordrywings, regoor Judea bekend gemaak en met die Judeërs, wat altyd versot was op wonderwerke, het dit noodwendig tot gevolg gehad dat daar daagliks meer en meer van hulle na My toe gekom het en in baie gevalle ook by My gebly het.

[3] Maar dit is betreurenswaardig dat dit ook tot gevolg gehad dat die fariseërs al hierdie dinge gehoor het, soos alreeds genoem, met byvoegings en oordrywings, waarvan sommige so eienaardig geklink het dat selfs sekere Romeine begin dink het dat Ek eerder Zeus homself was, of ten minste een van sy seuns.

[4] Die Romeine het ook ondersoekers na My gestuur, maar het nie gevind waarna hulle gesoek het nie. By hierdie geleenthede het Ek gewoonlik geen wonderwerke gedoen nie, om te verhoed dat hierdie bygelowige mense nog meer toe raak as wat hulle alreeds was.

[5] Vanuit hierdie oordrywings het daar uiteindelik `n hele aantal vals evangelies ontstaan wat die ware een verdraai het.

[6] Die fariseërs, hierdie haatdraende en uitermatige jaloerse hoofde van die tempel en die Skrifte, het onmiddellik saamgesweer hoe om ons te kortwiek. Hulle het beplan om in `n oënskynlike onskadelike manier van ons ontslae te raak of ten minste om vir ons te voorsien van `n lewenslange verblyf in `n inrigting – netjies ondergronds ingerig – soos wat hulle lateraan ingerig het met Herodus vir Johannes (die doper).

[7] Dat Ek ten volle bewus was van hierdie edele voornemens is natuurlik voor die hand liggend, maar, ten einde vegterye en hinderlike herries te vermy, het Ek geen ander keuse gehad as om hierdie tempelgesinde donker Judea te verlaat en om na die meer verligte Galilea te gaan.

4 En Hy moes deur Samaría gaan.

[8] Dit was nie eers aan te bevele om met die direkte roete na Galilea te reis nie, maar eerder deur Samaria wat met die hulp van die Romeine hulleself lankal reeds bevry het van die priesterdom van die Tempel (`n maklike en wenslike taak vir die Romeine wie se plan dit in elk geval was om die die grondgebied op te deel ten einde makliker daaroor te regeer).

[9] Om hierdie rede was die Samaritane die mees veragte en godslasterlike mense op aarde in die oë van die priesterdom. Aan die ander kant het die priesters van Jerusalem so `n slegte naam met die Samaritane gehad dat hulle die ergste moontlike ding beskryf het met die naam van `n tempelpriester. Wanneer `n Samaritaan vir argumentsonthalwe in `n toestand van ongeoorloofde opgewondenheid aan iemand sou sê: “Jou fariseër!” sal die beledigde die oortreder aanskryf wat dan dikwels moes betaal met `n stywe boete en jarelange gevangeskap vir sy onbesonnenheid. Natuurlik is dit voor die hand liggend dat dit nie aan te bevele was vir `n fariseër of enige ander priester om Samaria binne te gaan nie. Dit was vir My en almal wat My gevolg het, uiters nuttig, want ons was in Samaria veilig van die bose vervolging deur die Tempeliere.

5 Hy kom toe by `n stad van Samaría wat Sígar genoem word, naby die stuk aarde wat Jakob aan sy seun Josef gegee het.

[10] Die pad het deur Sigar gekronkel, `n dorp naby die outydse klein dorpie wat Jakob vir sy seun Josef met sy geboorte gegee het tesame met die inwoners van die klein dorpie wat meesal bestaan het uit herders wat hy saam met Ragel ontvang het as haar bruidskat. Die dorpie van Sigar was nie werklik `n vooraanstaande stad van die land nie, maar baie welgestelde Samaritane het hier gewoon, sowel as baie ryk Romeine, omdat hierdie dorp pragtig geleë was en die hele streek baie gesond was.

6 En die Fontein van Jakob was daar. Jesus het toe, omdat Hy moeg was van die reis, somaar by die fontein gaan sit. Dit was omtrent die sesde uur.

[11] Volgens die huidig berekende tyd, het ons alreeds om vieruur die oggend uit Judea vertrek, flink aangestap sonder om te rus en presies om twaalfuur daar by die eertydse put van Jakob aangekom wat ongeveer veertig tree voor die klein dorpie in die rigting van Sigar was, wat toe die sesde uur was. Hierdie put het `n baie goeie fontein gehad, was omring met `n randsteen sierlik uitgekap op die ou manier en omring deur skaduryke bome.

[12] Aangesien dit midsomer was, was die dag warm en My liggaam was baie moeg na hierdie strawwe rit. Diegene wat My gevolg het vanaf Judea en vroeër van Galilea, het reeds in hul uitputting, skaduwee en `n welverdiende rus opgesoek, gedeeltelik in die dorpie, gedeeltelik onder die skaduryke bome.

[13] Selfs die eerste leerlinge, dit is Petrus, My Johannes, die evangelis, Andreas, Thomas, Fillipus en Nathaniël, het hulleself neergevlei in die digte gras onder die bome. Ek alleen, alhoewel ook baie moeg, het Myself op die randsteen geplaas welwetende vooraf dat daar binnekort `n goeie geleentheid sal wees om `n nuttige gesprek met die koppige maar andersins onbevooroordeelde Samaritane by die put te hê. Terselfdertyd was Ek alreeds baie dors en het gewag vir `n houer om water te trek. `n Leerling het reeds na die dorpie gegaan daarvoor, maar het nog nie daarmee teruggekeer nie.
By Sigar. Die put van Jakob:

Sigar. Die vrou by die put van Jakob

7 Daar kom `n vrou uit Samaría om water te skep. Jesus sê vir haar: Gee vir My water om te drink

8 want Sy leerlinge het na die stad gegaan om voedsel te koop.

26 Terwyl ek tevergeefs wag vir `n houer vanaf die klein dorpie, kom `n Samaritaanse vrou van Sigar presies op die regte oomblik op hierdie warm dag met `n houer om `n smaaklike verfrissende lafenis van Jakob se put op te trek. Eers nadat sy met `n tou die houer gevul met water opgetrek het, sonder om My raak te sien, spreek Ek haar aan deur te sê: “Vrou, Ek het dors, laat Ek van jou waterbeker drink.”

 9 En die Samaritaanse vrou sê vir Hom: Hoe is dit dat U wat `n man van Judea is, van my vra om te drink terwyl ek `n Samaritaanse vrou is? Want die Judeërs hou geen gemeenskap met die Samaritane nie.

[2] Die vrou, wat opmerk dat Ek `n Judeër is, is heeltemal verbaas en sê na `n rukkie: “Is U nie een van hulle wat ek ontmoet het soos hulle die dorp binnegekom het en my gevra het waar hulle kan kos koop nie? Hulle was trotse Judeërs. Te oordeel aan U gewaad, moet U ook `n Judeër wees en ek is `n Samaritaanse vrou. Hoe is dit dat U my vra om water te drink? Julle, julle trotse Judeërs, wanneer julle gehelp wil word, is selfs `n Samaritaanse vrou goed genoeg vir julle, maar andersins neem julle geen meer notisie van ons nie. As dit vir my moontlik was om die hele Judea met hierdie houer water te verdrink, sal ek maar te bly gewees het dat U die verlangde water van hierdie beker drink. Maar andersins sal ek eerder sien dat U van die dors sterf eerder as om aan U selfs `n druppel water daarvan aan te bied.”

10 Jesus antwoord en sê vir haar: As jy die Gawe van God geken het en geweet het wie Hy is wat vir jou sê: Gee vir My water om te drink, sou jy Hom gevra het en Hy sou vir jou Lewende Water gegee het.

[3] Ek spreek: “Jy praat so omdat jy in jou waarneming blind is. As jy die gawe van God gesien en herken het en Wie die Een is wat met jou praat wat gesê het: ‘Gee vir My water om te drink’, dan sou jy Hom op jou knieë vir ware water gesmeek het, en Hy sou jou van die lewende water laat drink het. Ek sê vir jou, wie ookal glo wat Ek vir hom sê, vanuit sy liggaam sal dieselfde lewende strome van water vloei soos wat geskryf staan in JesaJaH 44: 3 en JôWEl 3:1.”

11 Die vrou sê vir Hom: Heer, U het nie eens `n skepding nie, en die put is diep; waarvandaan kry U dan die Lewende Water?

[4] Die vrou sê: “Dit wil voorkom of U goed onderrig is in die Skrifte. Maar omdat ek waarneem vanuit U versoek vir water om te drink dat U sekerlik geen houer het om water te trek uit hierdie diep put nie, waar niemand dit ook met sy hand kan bereik nie, sal ek graag wil weet hoe U sal regkry om dit van elders te verkry? Of wil U my in `n bedekte manier intimideer dat U begeer om `n verhouding met my aan te knoop? Ek is nog jonk en aantreklik genoeg want ek is nog nie dertig jaar oud nie. Maar so `n voorstel deur `n Judeër aan `n mees veragte Samaritaanse vrou sal te verbasend wees, aangesien julle wilde wesens verkies bo ons Samaritaanse nasie. Daar is geen kans dat ek oorreed gaan word om dit te doen nie.

12 U is tog nie groter as ons vader Jakob nie, wat die put aan ons gegee het en self daaruit gedrink het, en sy seuns en sy vee?

[5] Wie en wat is U dat U dit waag om so met my te praat? Is U dalk meer as ons voorvader Jakob, wat vir ons hierdie put gegee het waarvan hy self gedrink het, so ook sy kinders en sy beeste? Wat gee U voor om te wees? Kyk, ek is `n arm vrou, want as ek ryk was, sou ek nie self in hierdie hitte gekom het om `n verfrissende drankie te kry nie. Wil U, as `n Judeër, my nog meer ellendig maak as wat ek alreeds is? Kyk na my klere, wat kwalik my naaktheid bedek, en dit sal duidelik vir U wees dat ek arm is. Hoe kan U van my, `n arm, ellendige vrou verwag om U, `n trotse Judeër, eers te vra om toegelaat te word om u te dien in wellus? Skaam jou, as jy daaraan dink. Maar eintlik lyk U nie of U so is nie en daarom bedoel ek nie regtig wat ek so pas vir U gesê het nie, maar aangesien U eerste met my begin praat het, sê vir my in eenvoudige taal wat U bedoel met lewende water.”

13 Jesus antwoord en sê vir haar: Elkeen wat van hierdie water drink, sal weer dors kry;

[6] Ek spreek: “Ek het alreeds vir jou vertel dat jy blind is in jou waarneming en daarom is dit te verstane dat jy nie die betekenis van My Woorde sal kan en sal wil begryp nie. Waarlik, Ek het ook vir jou vertel dat wie ookal in My Woorde glo, van sy lendene sal strome van lewende water uitvloei. Waarlik, ek is al vir dertig jaar in hierdie wêreld en het nog nooit aan `n vrou geraak nie, waarom sal Ek jou nou skielik begeer? O, jou blinde, dwase vrou, en as Ek wel `n verhouding met jou wil aanknoop, sal jy verseker weer dors word en sal moet drink om jou dors te les.

[7] (a) As Ek jou egter lewende water aangebied het, is dit voor die hand liggend dat ek jou lewensdors vir ewig wou les. Want waarlik, My Woord, My lering is sulke water.

14 maar elkeen wat drink van die water wat Ek hom sal gee, sal in ewigheid nooit dors kry nie, maar die water wat Ek hom sal gee, sal in hom word `n Fontein van water wat opspring tot in die Ewige Lewe.

[7] (b) Want wie ookal van die natuurlike water van hierdie of enige ander sal drink, sal weer dors word. Maar een wat die geestelike water (My lering) drink (aanvaar met geloof in sy hart), wat net Ek kan gee, sal nooit weer dors word nie, want die water wat Ek aan enigiemand gee, word `n innerlike fontein wat opspring tot Ewige Lewe.

[8] Sien, jy maak van My `n trotse, arrogante Judeër, maar voorwaar, Ek is met My hele siel ootmoedig en vol van die diepste nederigheid. Daarom, wie nie so nederig wil word soos wat Ek is nie, sal nie kan deelneem in die Koninkryk van God wat nou na die aarde toe neergedaal het nie.

[9] Terselfdertyd is die lewende water wat jou aangebied is, die alleenlike ware bewuswording van God en die Ewige Lewe vanuit God, wat dus opwel van God, die lewe van alle lewe, in die mens as Ewige Lewe waar dit `n onuitputbare, alomteenwoordige lewe word, wat terugvloei in God se lewe in en in God een en dieselfde vrye aktiewe lewe voortbring. Waarlik, dit is die water wat ek jou aanbied. Hoe kon jy my so misverstaan?”

15 Die vrou sê vir Hom: Heer, gee my daardie water, sodat ek nie dors kry en hier hoef te kom skep nie.

[10] Die vrou sê: “Gee dan vir my daardie water, sodat ek nooit meer dors sal wees nie en nie langer al die moeite sal hê om hiernatoe te kom om water te trek vanuit hierdie put nie. Want ek woon aan die anderkant van die dorp en moet `n hele ent stap om hier te kom.”

16 Jesus sê vir haar: Gaan roep jou man en kom hier.

[11] Ek spreek: “O, vrou, jy verstaan nie. Daar is geen sin in om met jou te praat nie, aangesien jy werklik onkundig is aangaande die geestelik dinge. – gaan terug dorp toe, roep jou man en kom met hom terug na My toe. Ek sal met hom praat, want hy sal my sekerlik beter verstaan as jy. Of is jou man ook soos jy dat hy ook sy natuurlike fisiese dors met die geestelike water van nederigheid wil les?”

Die ware aanbidding van God in Gees en Waarheid

17 Die vrou antwoord en sê: Ek het nie `n man nie. Jesus sê vir haar: Jy het reg gesê: Ek het nie `n man nie;

27 Die vrou antwoord baie snipperig: “Ek het geen man nie!”, waarop Ek haar met `n glimlag antwoord: “Dit was saaklik, goed en korrek. Nou het jy werklik die waarheid gepraat.

18 want jy het vyf mans gehad; en die een wat jy nou het, is nie jou man nie. Dit het jy in Waarheid gesê.

[2] Jy sien, My geliefde, jy het alreeds vyf mans gehad en, aangesien jou natuur nie in ooreenstemming was met hulle s`n nie, het hulle gou siek geword en gesterf, want nie een kon meer as `n jaar met jou uithou nie. Jy het bose ongediertes in jou liggaam gehad, en jou ongediertes maak spoedig enigeen dood wat saam met jou slaap. Die man wat jy nou het is nie jou man nie, maar slegs jou minnaar tot beide van julle se vernietiging. Ja, ja, jy het alreeds aan My die Waarheid vertel.”

19 Die vrou sê vir Hom: Heer, ek sien dat U `n Profeet is.

[3] Hierop word die vrou oorbluf, maar wil haarself nie verbind nie en sê na `n ruk: “Meneer, ek sien dat U `n Profeet is. Aangesien U so baie weet, sal U ook weet wat my kan help?

20 Ons vaders het op hierdie berg aanbid, en julle sê dat die plek waar ons behoort te aanbid, in Jerusalem is.

[4] Ek is bewus dat God alleen in sulke dinge kan help, maar hoe en waar moet Hy aanbid word? Ons vaders sê dat God op berg Gerasim aanbid moet word waar die eerste stamvaders Hom aanbid het. Maar U sê dat Jerusalem die korrekte plek is waar God aanbid moet word. Aangesien U voor die hand liggend `n profeet van God is, sê asseblief vir my waar God werklik effektief aanbid kan word. Want kyk, ek is nog jonk, en mense sê dat ek baie aantreklik is. Dit sal vreeslik wees as my ongediertes my sal verteer terwyl ek nog lewe. Ag, wat `n arme, ellendige vrou is ek nie.”

21 Jesus sê vir haar: Vrou, glo My, daar kom `n uur wanneer julle nie op hierdie berg en ook nie in Jerusalem die VADER sal aanbid nie.

[5] Ek spreek: Vrou, “Ek ken jou armoede, jou ellende en jou siek liggaam, en ek ken ook jou hart wat nou nie werklik die beste is nie, maar wat ook nie te sleg is nie. Waarlik, dit is die rede waarom Ek nou met jou praat. Waar die hart nog redelik goed is, is daar nog elke moontlikheid vir hulp. Maar jy is baie verkeerd deurdat jy twyfel waar God waardig en effektief aanbid behoort te word.

[6] Glo My wanneer Ek jou vertel: Daar kom `n uur en dit is alreeds hier wanneer julle nie op hierdie berg en ook nie in Jerusalem die VADER sal aanbid nie.”

[7] Hierop skrik die vrou en sê: “Wee my, wee die hele volk! Wat sal dan van ons word? Dan moes ons sekerlik verskriklik oortree het, net soos die Judeërs? Maar hoekom het JaHWeH nie vir ons hierdie keer `n profeet gestuur wat ons kon waarsku nie? Alhoewel U as `n ware profeet na ons toe gekom het, wat is die nut as U nou sê: God sal in die toekoms nie op die berg en nie in Jerusalem aanbid word nie? Beteken dit dan dat – wat ek nou skielik van U ernstige gesig kan lees – dat God Sy volk heeltemal sal versaak en woning gaan soek by `n ander volk? Waar op aarde sal dit wees? O, vertel my, sodat ek daarnatoe kan gaan om God, die Vader te aanbid as `n ware berouvolle persoon, waar ek Hom as `n misrabele vrou kan versoek om nie my volk heeltemal te verlaat nie.”

[8] Daarop antwoord Ek; “Nou luister baie mooi na My, sodat jy kan verstaan wat Ek sê. Waarom is jy so vol twyfel en vrees? Dink jy God is net so troueloos oor die nakoming van Sy beloftes soos wat die mense teenoor mekaar is?

22 Julle aanbid wat julle nie weet nie; ONS aanbid wat ONS weet, want die Lossing is uit die Judeërs.

[9] Jy klim die berg uit om daar te gaan aanbid, maar jy weet nie wie of wat jy aanbid nie. Dieselfde geld vir die wat in Jerusalem aanbid. Hulle hardloop tempel toe, terwyl hulle `n groot geraas maak, maar hulle weet ook nie wat hulle doen en wie hulle aanbid nie.

[10] Hoe dit ookal sy, soos God dit deur die mond van sy profete uitgespreek het, die lossing kom nie van julle nie, maar is uit Judah. Lees net die derde vers van die tweede HOOFSTUK van die profeet JeshaJaH, en jy sal dit vind.”

[11] Sê die vrou; Ja, ek weet dat dit geskryf is dat die wet vanuit Sion uitgaan, aangesien sy ook daar in die Ark van die Verbond gehou word. Maar waarom sê U dan; Nie op die berg nie en ook nie in Jerusalem nie.”

23 Maar daar kom `n uur, en dit is nou, wanneer die ware aanbidders die VADER in Gees en Waarheid sal aanbid; want die VADER soek ook mense wat HOM só aanbid.

[12] Ek spreek: “Jy het My nog nie verstaan nie. Waarlik, God, die Vader van ewigheid is nie `n berg nóg `n tempel nóg `n Verbondsark en wandel nie op die berg of in die tempel of in die verbondsark nie. Daarom het Ek jou vertel: Die tyd kom nader, en dit is voorwaar reeds hier voor jou oë, wanneer die ware aanbidders (soos jy hulle hier onder die bome in groot getalle sien rus, sommige wat jy alreeds in die dorp ontmoet het terwyl hulle voedsel gaan koop het) God, die Vader in Gees en in Waarheid sal aanbid, want van nou af wil die Vader hê dat die mense Hom so moet aanbid.

24 Die God is Gees; en die wat HOM aanbid, moet in Gees en Waarheid aanbid.

[13] Want waarlik, God is een gees en die wat Hom aanbid moet Hom in Gees en in Waarheid aanbid.

[14] En daarvoor is geen berg of enige tempel nodig nie, maar slegs `n liefdevolle, nederige en `n so suiwer as moontlike hart. As die hart is wat die veronderstel is om te wees, naamlik `n houer vir die Liefde van God, `n houer vol sagmoedigheid en ootmoed, dan sal so `n hart die volle Waarheid hou. En waar daar Waarheid is, is daar Lig en vryheid, want die Lig van Waarheid maak elke hart vry. As die hart eenmaal vry is, is die hele persoon ook vry.

[15] Daarom, hy wat God liefhet met so `n hart, is `n ware aanbidder van God, die Vader, en die Vader sal altyd sy gebed verhoor. Hy sal slegs na `n man se hart kyk en sal geen aandag skenk aan die plek van aanbidding nie, want dit is werklik onbelangrik, of dit die berg of die tempel is, want die aarde behoort orals aan God. Ek dink jy sal My nou goed verstaan het.”

Die Heer maak Hom bekend as die Messias

28 Sê die vrou: “Ja, Meneer, nou het U meer duidelik gepraat. Maar sê vir my: Is U nie meer dors nie en wil U nie van die waterbeker van `n sondaar drink nie?” Ek spreek: “Liewe vrou, vergeet daarvan, want Ek verkies jou bo jou beker en jou water. Toe Ek jou vroeër vir water gevra het, het Ek nie bedoel vanuit jou beker nie, maar vanuit jou hart waarin baie meer heerlike water is as in hierdie put en in jou beker. Met die water van jou hart kan jy ook jou hele liggaam genees, want jou innemendheid wat Ek binne jou vind sal jou genees as jy dit kan glo.”

[2] Sê die vrou: “O Heer, hoe sal ek dit regkry om die water van my hart na my private dele toe te bring? Vergewe my, meneer dat ek sulke reguit taal teenoor u gebruik, maar ek is `n ellendige vrou en ellende ken nie beskeidenheid nie, dit ken net homself en maak die tong los na gelang van die behoefte. As ek nie so ellendig was soos wat ek is nie, sou ek waarlik my hart vir U aangebied het. Maar soos dinge nou is – O God, Heilige Vader, help my! – ek is ellendig siek en moet nie tot my oortredinge byvoeg nie, want om so `n onsuiwer hart aan te bied vir `n suiwer man soos U, sal sekerlik die grootste moontlike oortreding wees.”

[3] Ek spreek: “My liewe vrou, dit is nie dat jy jou hart vir My moet aanbied nie, maar ek het dit reeds geneem toe ek jou vir water gevra het. Daarom mag jy jou hart vir My aanbied, want Ek aanvaar ook `n Samaritaan se hart. As jy My liefhet, is dit vir jou goed, aangesien Ek jou alreeds liefgehad het lank voordat jy al aan my kon dink.”

[4] Hierop bloos die pragtige vrou en sê ietwat verleë: “Van wanneer af ken U my? Was U al voorheen hier in hierdie dorp in Samaria? Waarlik, ek het nog nêrens eers `n vlugtige blik van U gekry nie. O, ek bid U, vertel my, wanneer en waar het U my gesien? Vertel my!”

[5] Ek spreek: “Nie hier of in Samaria of enige ander plek nie, nogtans ken Ek jou van jou geboorte af, selfs baie vroeër, en Ek het jou altyd liefgehad soos My lewe. Hoe hou jy daarvan? Is jy gelukkig omtrent My Liefde? Toe jy op ouderdom twaalf jaar in `n dam geval het, was dit Ek wat jou uitgetrek het. Maar jy kon nie die hand sien wat jou uit die dam uitgetrek het nie. Onthou jy dit nog?”

[6] Hier word die vrou regtig verward en weet nie wat om te sê nie, want `n vuur is aangesteek in haar hart en haar liefde groei merkbaar groter.

[7] Nadat haar hart vir `n rukkie aktief was, vra Ek haar of sy enigiets weet van die Messias wat moet kom.

25 Die vrou sê vir Hom: Ek weet dat die Mashiag kom, Hy wat die Messias genoem word. Wanneer Hy kom, sal Hy ons alles verkondig.

[8] Toe praat die vrou, haar wange nog steeds rooi, met groot emosie: “Heer, U as wysste Profeet van God, ek weet dat die beloofde Mashiag moet kom en dat Hy die Messias genoem sal word. Wanneer Hy kom, sal Hy nie net vir ons kom verkondig dit wat U nou so pas vir my vertel het nie? Maar wie sal ons vertel wanneer en van waar die Messias sal kom? Miskien kan U wat so vreeslik wys is, vir my meer uitvoerig inlig omtrent die koms van die Messias. U sien, ons wag alreeds lank, maar nêrens word `n woord gehoor van die Messias nie. U sal my `n groot guns doen as U my vertel wanneer en waar die Messias verseker sal kom om Sy volk te red van sy menige vyande. O, sê vir my as U dit weet! Miskien sal die Messias ook barmhartigheid betoon teenoor my en sal Hy my help as ek Hom smeek.”

26 Jesus sê vir haar: Ek Is Hy, wat met jou praat!

[9] Ek sê kortliks aan die vrou, maar met liefdevolle erns: “Ek is Hy wat nou met jou praat.”

Genesing van die vrou by die put van Jakob

27 En op dié oomblik het Sy leerlinge gekom en hulle verwonder dat Hy met `n vrou in gesprek was. Tog het niemand gesê: Wat verlang U nie? of: Waarom praat U met haar?

29 Hierdie verklaring skok die vrou, en meer nog omdat die leerlinge op daardie selfde oomblik terugkeer van die dorp met kos en hulle is verbaas om My in gesprek te sien met die vrou. Maar niemand van hulle het dit gewaag om My of die vrou te vra wat ons gedoen het of wat ons saam bespreek het nie. Die ander reisgenote, insluitend My moeder wat teenwoordig was, was egter vas aan die slaap en kon kwalik gewek word. Die lang stap het almal uitgeput. Uiteindelik het die een leerling ook van die klein dorpie teruggekeer, wie na `n houer gaan soek het om water uit die put te trek, maar nie een gevind het nie. Hy bied verskoning aan en sê: “Heer, die klein dorpie het omtrent twintig huise, maar daar was nie `n enkele mens tuis nie en al die deure was goed gesluit.”

[2] Hierop antwoord Ek: “Moenie daaroor bekommerd wees nie! Sien, in die fisiese en veral in die geestelike sal dit nog dikwels met Ons gebeur dat Ons, gedryf deur die dors van Ons Liefde, aan mense se deure sal klop (harte) soekend na `n houer om die lewende water mee te trek. Maar Ons sal die harte geslote en leeg vind. Verstaan jy hierdie sinnebeeld?”

[3] Aangedaan en verleë sê die leerling: “Heer, my geliefde Heer, ek het U inderdaad verstaan. Maar as dit so is, gaan ons nie baie sukses hê nie.”

[4] Ek spreek: “En tog, My broer, kyk na hierdie vrou. – Ek sê vir jou, dit is meer werd om een te vind wat verlore was as nege-en-negentig regverdiges, wie volgens hulle gewete nie berou nodig het nie, aangesien hulle glo dat hulle God elke sabbat dien op die berg Gerasim. Hulle verwyder op die vooraand van die sabbat selfs alle houers om water mee te trek, sodat niemand mag water trek uit die put om sy dors te les op die sabbat nie, omdat in die oë van die regverdiges die sabbat onteer sal word. O, die verskriklike blinde dwaasheid van sulke regverdiges. Maar hier staan `n sondaar met `n goeie waterbeker tot Ons diens. Vertel My, wie is beter? Hierdie een of die nege-en-negentig sabbathouers op die berg Gerasim?”

[5] Vol berou sê die vrou egter: “Heer, U, Seun van die Ewige. Hier is my beker, gebruik haar. Ek los haar hier vir U diens. Maar laat ek my na die dorp haas, want ek staan voor u in `n heeltemal onwaardige kleed.” Ek spreek: “Vrou, word genees en doen wat jy dink is goed.”

28 Die vrou het toe haar waterkan laat staan en na die stad gegaan en vir die mense gesê:

[6] Wenend van blydskap los die vrou haar beker en verlaat die put en haas haar na die dorp, maar op pad kyk sy baie keer terug, groetend, want sy het my geweldig lief. Amper uitasem kom die vrou in die dorp aan, waar sy `n groep mans ontmoet wat in `n skaduryke laan heen en weer loop soos wat hulle gewoonlik op `n sabbat doen. Die mans, wat die vrou geken het, vra spottenderwys: “Nou toe nou, hoekom so haastig? Waar brand dit?” Die vrou kyk hulle met liefdevolle erns aan en sê: “O, moenie grappies maak nie, julle dierbare manne, want ons tyd het meer ernstig geword as wat julle kan dink.”

29 Kom kyk `n Man wat my alles vertel het wat ek gedoen het. Is Hy nie miskien die Messias nie?

[7] Hierop val die mans haar in die rede en vra met angstige nuuskierigheid: “Nou wat is dit? Val die vyande ons land in, of is `n swerm sprinkane op pad na ons omgewing?”

[8] Uitasem sê die vrou: “Niks daarvan nie. Die saak is baie groter en meer buitengewoon. Luister nou in stilte na my.

[9] Alreeds `n uur gelede het ek na die put van Jakob gegaan om `n bietjie middagwater te gaan haal en daar vind ek `n Man wat op die klipmuur van die put sit, wat eers verseker soos `n Judeër vir my gelyk het. Toe ek, sonder om my aan Hom te steur, my water van hierdie put getrek het, praat hierdie Man met my en vra my om van my water in my beker te drink. Ek het dit geweier, menende dat Hy `n Judeër was.

[10] Maar Hy het weer gepraat, wys soos `n EliJaH en vertel my alles wat ek ooit gedoen het. Uiteindelik het Hy die gesprek na die Messias laat gaan, en toe ek Hom vra waar, hoe en wanneer die Messias sal kom, kyk Hy my met liefdevolle erns aan en sê in `n stem wat deur my murg gedring het: ‘Ek is Hy wat nou met jou praat’.

[11] Reeds vroeër, toe Hy my vertel het hoe siek ek was, het ek Hom gevra of ek weer gesond sal word. En nou teen die einde sê Hy vir my; ‘Word genees’ en kyk, my siekte het by my uitgevlieg soos die wind, en ek is nou heeltemal gesond.

[12] Gaan asseblief daarheen en gaan kyk self of Hy nie waarlik die Messias is nie, die beloofde Mashiag. Ek is oortuig dat HY IS, want groter tekens as wat hierdie Man doen, sal die Messias ook nie kan doen nie. Gaan dus uit en oortuig julleself. Maar ek haas my nou na my huis, om beter klere aan te trek, want soos ek nou daar uitsien, kan ek Sy glansrykheid nie aanskou nie. Selfs as Hy nie die Messias is nie, is Hy verseker meer as `n profeet of `n koning van die volk.”

[13] Die mans sê: “Ja, as dit so is, sal hierdie tyd werklik baie ernstig en van groot belang wees. Ons moet daarnatoe uitgaan in groot getalle en onder ons sal heelwat moet wees wat goed onderrig is in die skrifte. Dit is ongelukkig dat al ons rabbis vandag op die berg is. Maar miskien kan Hy oortuig word om vir `n paar dae in ons midde te vertoef, dan kan hulle Hom ook ondersoek.”

30 Hulle het toe uit die stad gegaan en na Hom gekom.

[14] Daarop nooi hulle nog ander om saam met hulle na Jakob se put te gaan, en nou is daar `n menigte van byna honderd mense van beide geslagte wat uitgaan om die Messias te sien.

Die lewende brood van die Heer. Die Sabbat

31 EN intussen het Sy leerlinge by Hom aangedring en gesê: My Heer, eet.

30 Terwyl hierdie aansienlike menigte van die dorp uitkom na die put toe, dring My leerlinge by My aan om iets vooraf te eet, want hulle het geweet dat wanneer mense na My toe kom, Ek geen voedsel inneem nie, en hulle het My liefgehad en was bevrees dat Ek sou verswak en siek sou word. Alhoewel hulle geweet het dat Ek die Messias is, het hulle My liggaam nog as swak en broos beskou, daarom het hulle aangedring dat Ek moet eet.

32 Maar Hy sê vir hulle: Ek het voedsel om te eet waar julle nie van weet nie.

[2] Maar Ek kyk hulle aan met liefdevolle erns en sê: “My liewe vriende, Ek het nou `n voedsel om te eet waarvan julle niks van weet nie.”

33 Die leerlinge sê toe vir mekaar: Het iemand dan vir Hom ete gebring?

[3] Die leerlinge kyk na mekaar en vra: “Het iemand dan alreeds voedsel vir Hom van iewers af gebring? Watter soort voedsel kan dit wees? Het Hy dit alreeds geëet? Niks kan nêrens gesien word nie – behalwe die betreklike vol waterbeker. Miskien het Hy die water in wyn verander?”

34 Jesus sê vir hulle: My voedsel is om die wil te doen van HOM wat My gestuur het en om SY werk te vervolmaak.

[4] Ek sê vir hulle: “O, moet nie sulke dwase raaiskote maak oor wat Ek geëet of nie geëet het nie. Julle het alreeds baiekeer gesien dat terwyl Ek met julle was, Ek Myself nooit apart laat bedien het nie. Ek praat nie nou met julle van enige voedsel vir die liggaam nie, maar `n veel hoër en waardige geestelike voedsel wat bestaan daaruit dat Ek die wil doen van Hom wat My gestuur het en om Sy groot werk te voltooi. En Hy wat My gestuur het, is die Vader, wie julle sê dat Hy julle God is, alhoewel julle Hom nie noual ken nie. Maar Ek ken hom en daarom doen Ek Sy Woord, en dit is My ware voedsel wat julle nie ken nie. Ek vertel julle, nie net die brood nie, maar elke goeie daad of werke is ook voedsel, alhoewel nie vir die liggaam nie, maar te meer vir die gees.

35 Sê julle nie: Dit is nog vier maande, dan kom die oes nie? Kyk, Ek sê vir julle, slaan julle oë op en aanskou die lande dat hulle al wit is vir die oes.

[5] Baie van julle het landerye by die huis, en julle sê: Nog vier maande en die tyd van die volle oes het gekom. Maar Ek sê vir julle. Rig julle oë op. Die landerye is alreeds wit, ryp vir die oes. Ek bedoel egter nie die natuurlike landerye nie, maar die groot land wat die hele wêreld is, waar die mense rypgemaakte koring is en bymekaar gemaak moet word in God se skure.

36 En hy wat maai, ontvang loon en vergader vrug vir die Ewige Lewe, sodat die saaier en die maaier saam bly kan wees.

[6] En sien, hierdie bymekaar maak is ware werk en hierdie werk is ware voedsel wat Ek sowel as julle in oorvloed sal eet. Hy wat `n ware maaier op hierdie land is, maak die ware oes bymekaar vir die Ewige Lewe, sodat aan die einde van die oes, beide die saaier en die maaier saam bly kan wees.

37 Want hierin is die Woord die Waarheid: Dit is een wat saai, en `n ander wat maai.

[7] Want na die oes sal die saaier sowel as die maaier beide eet van een en dieselfde vrug en van een en dieselfe Brood van die lewe. Dan sal die ou gesegde heeltemal waar word: Een saai en `n ander maai, maar beide sal gelykop leef van hulle werk en een en dieselfde voedsel eet.

[8] Kyk na die groot menigte wat van die dorp na ons toe gekom het om die Beloofde in My te sien, en soos julle kan sien, is meer op pad. Kyk al daardie wat alreeds ten volle ryp are koring is, wat lank gelede reeds geoes moes gewees het. Ek sê vir julle met groot blydskap: Die oes is groot en daar is te min arbeiders, daarom, smeek die eienaar om meer arbeiders te stuur om Sy oes te maai.

38 Ek het julle gestuur om te maai waar julle nie aan gewerk het nie. Ander het gewerk, en julle het in hulle arbeid ingegaan.

[9] Ek het julle aangestel en het julle daardeur alreeds in die Gees uitgestuur om te maai wat julle nie gesaai het nie, want ander het gesaai en julle het nou ingekom vir die oes van hulle arbeid, waarvoor julle julleself baie bevoorreg moet ag. – Hy wat saai is nog ver van die oes, maar hy wat maai oes ook en het die nuwe Brood van die lewe alreeds voor hom. Wees nou dus ywerige maaiers, want julle pogings bring meer saligheid as vir die saaier.”

[10] Meeste van die leerlinge het hierdie lering verstaan en het dadelik begin om My Woord van die Liefde tot God en die liefde vir `n mens se naaste aan die Samaritane te predik, ook dat Ek waarlik die Messias was.

[11] Maar `n paar wat nog in hulle hartsbegrip nog betreklik dom was, het na My gekom en in die geheim gevra: “Heer, waar kan ons sekels kry? Buitendien is dit nog `n sabbat ook vandag.”

[12] Waarop Ek geantwoord het: “Het Ek julle opdrag gegee om die natuurlike garslanderye wat voor ons lê, te oes? O, julle dwase mense, hoe lank moet ek julle nog verdra? Verstaan julle dan niks nie? Luister dan en begryp hierdie:

[13] My Woord aangaande die Koninkryk van God, eerstens in julle eie harte en vandaar deur na julle monde na die ore en in die harte van julle naastes en broers, is die geestelike maaiersekel wat Ek vir julle gegee het om die mense in te bring, julle broers, in die Koninkryk van God in, in die gebied van ware kennisname van God en die Ewige Lewe in God in.

[14] Dit is voorwaar vandag sabbat, maar julle sabbat is dwaas en sinneloos soos julle hart, en julle dink aan die sabbat want in julle harte lyk julle baie soos die sabbat. Maar aangesien Ek ook Heer is oor die sabbat, sê Ek vir julle:

[15] As julle My leerlinge wil wees en bly, bevry julle harte so gou as moontlik van die sabbat. Want vir ons is elke dag `n dag vir werk, want wanneer die Heer van die sabbat werk, sal Sy diensknegte nie ledig wees nie.

[16] Moet die son nie opkom en neerdaal op die sabbat net soos op elke weeksdag nie? As die Heer van die son en die sabbat sal ophou met werk op die sabbat, sal julle tevrede wees met `n pikswart sabbat? Sien hoe dwaas is julle nog! So begin nou om te doen wat Ek en ook julle broers besig is om te doen, en julle sal `n ware lewende sabbat vier wat My welgevallig sal wees.”

Toe glo van die Samaritane in Jesus.

[17] Na hierdie woorde het ook die swakker leerlinge na die Samaritane gegaan, wie alreeds in groot getalle vanaf die dorp na My toe gekom het, en het hulle geleer wat hulle omtrent My geleer het.

Die Samaritane herken die Heer en aanvaar hom

39 En baie van die Samaritane uit daardie stad het in Hom geglo oor die woord van die vrou wat getuig het: “Hy het my alles vertel wat ek gedoen het.”

31 En so het dit tot die aand toe aangegaan, en baie van die wat vanaf die dorp na My toe gekom het, het nou in My geglo, aanvanklik, as gevolg van die vrou se getuienis, wie nou met vurige woorde die dorpsmense vertel hoedat Ek haar alles vertel het wat sy ooit gedoen het. Daarna het baie egter geglo as gevolg van wat die leerlinge hulle omtrent My vertel het.

[2] Want daar was sekere mense onder hulle wat goed onderrig was in die Skrifte. Hulle sê: “Hierdie Een praat soos Dawid wat sê: ‘Die verordeninge van JaHWeH is elkeen waar en regverdig, meer begeerliker as goud, suiwer goud in oorvloed, soeter as stroop of heuning van die heuningkoek. My begeerte is om U Wil te doen, o JaHWeH en U wet is in my hart. In die groot vergadering het ek bekendgemaak wat reg is, ek het nie my woorde teruggehou nie, soos U weet, o JaHWeH, ek het nie U goedheid in my hart verborge gehou nie, ek het U getrouheid en reddende Krag verkondig, en nie U onfeilbare Liefde en Waarheid van die groot vergadering verborge gehou nie.’ Maar ons weet dat ons getuienis vol Waarheid en Krag is, want Hy wat so praat en optree, soos Dawid voor Hom in Sy Naam gespreek en opgetree het, is die ware en beloofde Messias. Tot op hierdie Een, na Dawid het niemand so gespreek en opgetree soos Dawid nie, daarom moet hierdie Een verseker die Mashiag wees, die Messias van God vir ewig. Daarom sal ons Hom heeltemal aanvaar.”

40 Toe die Samaritane dan by Hom kom, het hulle by Hom aangedring om by hulle te bly; en Hy het daar twee dae gebly.

[3] Nadat hierdie Samaritane onder mekaar van My getuienis gegee het, het hulle My baie eervol barmhartigheidr en My gesmeek om by hulle te bly. Want hulle sê: “Heer, U wat die Ware Messias is soos ons U nou herken het, bly by ons, want in Jerusalem sal u baie min aanvaarding vind, maar eerder meer ongeloof en allerhande soorte vervolging. Op die hele aarde is daar nie iets erger as `n fariseër nie. Nie op land of op water nie. Hier sal U egter behandel word soos dit gepas is vir die Een wie Moses, Dawid en die profete aan ons belowe het.”

[4] Maar Ek sê vir hulle: “Dierbare manne van Sigar, Ek is verheug dat Ek so `n goeie oes in julle land afgehaal het, maar dit sal nie reg wees vir My om hier te bly waar Ek die wat siek is, genees het, waar hulle nou in `n goeie toestand verkeer en Ek die baie siekes elders verontagsaam. Ek sal vir twee dae by julle vertoef en op die derde dag My reis na Galilea voortsit.”

41 En baie meer het op grond van Sy woord geglo

[5] Daarop het baie meer na hom toe gekom, die wat vroeër nie volkome in Hom geglo het nie, en nou hulle onwrikbare vaste geloof bely. Maar die vrou was ook daar, goed geklee, en sê vir die wat nou glo: “Liewe vriende, julle sal my nou eervol aanvaar, sal julle nie? Want dit was ek wat julle eerste die weg hierheen gewys het, toe julle my grappenderwys gevra het waar dit brand.”

42 en aan die vrou gesê: “Ons glo nie meer op grond van wat jy gesê het nie, want ons het self gehoor en ons weet dat Hy waarlik die Messias, die Verlosser van die wêreld is.”

[6] Die Samaritane sê: ”Aangesien die Heer jou aanvaar het voor ons, word jy ook deur ons as eervol aanvaar soos wat dit die gebruik in Sigar is. Maar van nou af glo ons nie op grond van wat jy gesê het nie, want ons het Hom nou self gehoor en Hom erken as die ware Messias, die Verlosser van die wêreld. Jy sal ons nie meer kan laat glo as wat ons reeds glo nie, daarom, as jy nie meer sal sondig nie, sal jy met die grootste respek deur ons behandel word.”

[7] Die vrou sê: “Ek het nie naastenby so veel gesondig as wat julle ongelukkig mag dink nie. Voordat ek `n man se vrou geword het, het ek op `n ordentlike manier geleef soos wat dit `n vrou betaam. Dat ek onvrugbaar was en dat elkeen van my vyf wettige mans moes sterf kort nadat hulle met my geslaap het, daarvoor kan ek onmoontlik geblameer word, veral vir hulle van wie ek sodanige vleesaandoening gekry het dat ek daarna onooglik was vir enige man. Nadat ek vyf mans verloor het, wat my onmeetbaar bedroef het, het ek besluit om nooit weer te trou nie. Maar `n jaar later het daar `n geneesheer na Sigar gekom wat met kruie, olies en salwe baie mense genees het. Aangevuur deur my groot droefheid, het ek ook hom om hulp barmhartigheid.”

[8] Hy het my ondersoek en gesê: “Vrou, ek sal die wêreld versit om jou te help, want ek het nog nooit `n meer beeldskone vrou gesien nie. Alhoewel ek jou nie kan genees nie, kan ek jou kwaal verlig.” “Hy het sy intrek in my karige woning geneem, my daagliks kalmerende geneesmiddels gegee en na my omgesien, maar hy het nog nooit my siek liggaam met bose bedoelings aangeraak nie, soos wat julle verkeerdelik mag dink nie.”

[9] “En daarom is ek natuurlik altyd `n sondaar in die oë van God, soos wat julle almal nie betwyfel nie, maar in julle oë glo ek nie dat ek so `n groot en walglike sondaar is as wat julle veronderstel nie. Vra die Een wat hier by Jakob se put sit en wat my vroeër alles vertel het wat ek gedoen het. Hy sal julle vertel tot watter mate ek die reputasie van `n openbare sondaar verdien al dan nie.”

[10] Hierop kyk die Samaritane verbaas na mekaar en sê vir die vrou: “Kom, kom, moenie meer bekommerd wees nie, ons het nie regtig so sleg gedink nie. Jy sal nou `n geëerde burger van Sigar word. Is jy nou tevrede?”

[11] Die vrou sê: “Ag, moenie oor die eer van `n arm vrou bekommerd wees nie. Ek het alreeds die grootste deel van die eer vir myself geneem.”

[12] Die Samaritane sê: “Hoe het jy dit gedoen? Ons weet niks van `n orde van eer wat die dorp aan jou gegee het nie. Waar het jy dit vandaan gekry?”

[13] Die vrou antwoord terwyl sy na My wys met trane van ware liefde en egte dankbaarheid. “Hier, Hy rus nog eers. Hy alleen is nou my grootste eer, `n eer wat nie julle nie en nie die wêreld aan my kan toeken of van my kan wegneem nie. Want Hy self het dit aan my gegee, en van Hom het ek dit geneem. Ek is terdeë bewus van wat ek is dat ek volkome onwaardig is om so `n eer van Hom, die Heer van Eer te ontvang. Maar Hy het dit aan my gegee voor julle, en ek het dit voor julle ontvang en julle van Hom vertel, aangesien julle vroeër niks van Hom geweet het nie. Kyk, dit is my voordeel bo almal van julle, wat julle nie vir my gegee het nie en wat julle nie van my kan wegneem nie, aangesien ek dit nou het. Dit is die ware tipe ere - kenteken wat tot in ewigheid geldig is. Julle ere - kenteken is slegs tydelik geldig en in Sigar alleenlik. Ek kan egter daarsonder, aangesien ek die Ewige Een het. Ek hoop julle sal nou verstaan hoe en van waar ek die grootste deel van my eer geneem het.”

[14] Die Samaritane sê: “Hoekom moet jy `n voordeel hê omdat dit so gebeur het dat jy eerste hier uitgekom en die Messias ontmoet het? Ons het hom ook nou gevind en loof Hom in ons harte net soos jy, en Hy het aan ons dieselfde as aan jou belowe deurdat Hy vir twee dae in ons dorp sal oorbly. In die lig hiervan, hoe kan jy nou praat van `n groter eer wat aan jou betoon is?”

[15] Die vrou sê: “Julle dierbare manne van Sigar, as ek met julle moet argumenteer, sal ons nooit ophou nie, ek het julle so pas absoluut waaragtig vertel wat die situasie is en sal dit nie herhaal nie. Sommige van julle het die Romeinse reg bestudeer. Hulle is nou regters volgens hierdie wet en sê dat dit `n wyse wet is. Nou sê hierdie wet, wat ek ook gelees het, want ek verstaan die Romeinse taal, die volgende: Primo occupanti jus (ek was eerste hier en daarom kan jy my nooit ontneem van my goeie reg nie).”

[16] Hierop bly die Samaritane stil, want hulle weet nie wat om haar te antwoord nie, want sy het hulle op hul swak plek geslaan en hulle was onbevoeg om terug te kap. As gevolg van die Judeërs, was hulle goeie vriende van die Romeine en het die wysheid en orde van die Romeinse reg hoog aangeslaan. Daarom het hulle geswyg toe die vrou na die Romeinse reg verwys het.

[17] Dit is geen wonder dat die vrou in die Romeinse taal bedrewe was nie, want die Samaritane het sonder uitsondering Romeins en baie het ook Grieks gepraat, om sodoende selfs deur die taal alle kontak met die Judeërs te vermy.

Die Heer gaan na die huis van die vrou. Die Heer sien slegs die hart aan

32 Dit het nou begin donker word en almal wat van Judea af saam met My gekom het, het die hele agtermiddag deurgeslaap. Hulle het nou een vir een ontwaak en was verbaas dat die aand so gou aangebreek het. Moes hulle nou begin herberg soek, of sou Ek nou gedurende die koeler ure van die nag voortgaan op My weg?

[2] Ek sê egter: “Terwyl die mens slaap, hou die Heer steeds wag. Die Heer voorsien alles, en die wat met Hom is hoef vir niks voorsiening te maak nie, behalwe dat hulle by Hom sal bly. Daarom, maak gereed, sodat ons na hierdie dorp van die Samaritane kan gaan. Daar sal almal van ons goeie herberg vind. Hierdie vrou hier, wat vandag op die middag geweier het om aan My water te gee om te drink, het `n ruim huis en ek dink sy sal nie weier om ons vir twee dae te akkommodeer nie.”

[3] Daarop kom die vrou, wenend van liefde en blydskap, en val voor My voete en sê: “O, Heer, U is my Verlosser, hoe kan ek as arme sondaar hierdie barmhartigheid gegun word?”

[4] Ek spreek: “Jy het My in jou hart ontvang, wat baie meer waardevol is as jou huis, daarom is dit onwaarskynlik dat jy sal weier om My ook in jou huis te ontvang, wat Jakob, net soos hierdie put, vir sy seun Josef gebou het. Maar daar is baie van ons, en vir twee dae sal jy baie besig wees deur vir ons te sorg. Jy sal egter besonder voordeel trek hieruit.”

[5] Die vrou sê: “Heer, selfs al was julle tien maal soveel, julle sal almal goed versorg word, vir sover dit in my vermoë is. My reeds baie vervalle huis het baie skoon kamers en is redelik goed gemeubileer vir sover ek dit kan bekostig, en is slegs deur my, my geneesheer en sommige van sy diensknegte bewoon. Maar ek sê vir U, O Heer, die huis is U s`n. U alleen is die wettige eienaar van my huis, want U het die oudste reg daartoe. Van nou af aan is dit geheel en al U s`n en sal so bly met alles daarbinne.”

[6] Ek spreek: “O vrou, groot is jou geloof en jou hart is baie opreg. Daarom sal jy my leerling wees en bly. En waar hierdie Boodskap ookal verkondig sal word, sal jy in alle ewigheid genoem word.”

[7] Die Samaritane was verbaas en ietwat vererg hieroor en verskeie van hulle kom na My en sê: “Heer, ons het ook huise en dit sou meer gepas gewees het as U by ons sou tuisgaan. Want kyk, hierdie vrou se huis het `n slegte naam hier en is meer `n ruïne as `n huis.”

[8] Ek sê: “Julle is alreeds drie ure saam met My en het My weliswaar herken. Dit begin alreeds donker word, maar niemand van julle het vir My of My leerlinge herberg aangebied nie, alhoewel Ek aan julle versoek voldoen het en beloof het om vir twee dae in julle dorp te vertoef.

[9] Maar Ek het na hierdie vrou se hart gekyk en sy het kragtig verlang dat Ek gewillig sou wees om by haar herberg te neem. Daarom, dis nie Ek wat gevra het om in haar huis tuis te gaan nie,maar haar hart het dit gevra. Aangesien hierdie hart nie voor julle gedurf het om te praat nie, het Ek hierdie hart halfpad ontmoet en haar gevra wat sy begeer het om met haar brandende liefde, vol gewillige verlange en gretigheid aan My te gee.

[10] Dit is die oorwegende rede waarom Ek nou in hierdie vrou se huis sal herberg neem vir twee dae. Geseënd is hy wat nie aanstoot sal neem oor hierdie saak nie.”

[11] Ek sê vir julle: “Soos `n persoon saai, so sal hy maai. Wie karig saai, sal ook so maai, maar wie oorvloedig saai, sal oorvloedig maai. Niemand van julle het sover aan My of aan My leerlinge enigiets aangebied nie, maar hierdie vrou het My onmiddellik eienaarskap gebied van alles wat sy besit. Wie van julle het dit vir My gedoen? Is dit dan nie ook regverdig dat Ek haar eer voor julle almal nie? Ek vertel julle: wie ookal met hierdie vrou gaan argumenteer oor hierdie saak, met hom sal dinge baie sleg gaan in sy tydelike lewe.”

[12] Hierop het die Samaritane, sigbaar vererg, verbaas na mekaar gestaar, maar daarna hulleself reggeruk en My om toestemming gevra sodat hulle My die volgende dag kon besoek.

[13] Maar Ek antwoord: “Ek nooi julle nie of verwag nie iets van julle nie. Die van julle wat egter vrywillig na My toe sal kom, sal die deur nie gesluit vind nie, maar sal volkome vrye toegang hê tot My. Daarom, wie ookal wil kom, laat hom kom en wie ookal wil tuis bly, laat hom tuis bly, want Ek forseer en oordeel niemand nie.”

[14] Hierop staan die Samaritane op en gaan dorp toe. Maar Ek het nog `n rukkie by die put vertoef, en die vrou het al die dorstiges wat saam met My was, iets gegee om te drink van haar waterbeker.
In Sigar en omgewing:

Wonderlike gebeurtenisse in die huis van die vrou in Sigar. Die geneesheer en die Samaritaanse wetsgeleerde

33 Haar geneesheer, wat vroeër ook saam met haar gekom het, het homself vooruit gehaas om `n oorvloedige maaltyd en die beste inwoning vir My deur sy diensknegte voor te berei. Toe hy egter sy huis binnetree was hy uit die veld geslaan deurdat sy mense alreeds amper klaar was met alles wat hy van plan was om te reël. Toe hy tot verhaal kom, vra hy wie dit versoek het. Hulle sê egter: “`n Jong man met die mees glorieryke voorkoms het gekom en baie vriendelik gepraat: ‘Doen dit, want die Heer wat na hierdie huis toe kom, het al hierdie dinge nodig’. Toe ons hierdie ongelooflike ding hoor, het ons alles neergesit en is nog steeds besig om dit wat hierdie seldsame jong man ons versoek het,te doen.”

[2] Die geneesheer sê in sy verbasing: “En waar is hierdie seldsame jong man?” Maar die diensknegte antwoord: “Ons weet nie, want hy het die huis verlaat onmiddellik nadat hy dit versoek het en ons weet nie wat van hom geword het nie.” Die geneesheer sê egter: “Moenie dat dit julle afskrik nie, `n groot seëning het oor hierdie huis gekom, en julle sal almal deel wees daarvan.”

[3] Daarmee haas die geneesheer homself weer uit die dorp uit om aan My te vertel hoe alles gereedgemaak is.

[4] Hy hardloop hom nietemin nog in `n klomp aards-Mosaiëte vas, wat hom voorkeer en hulle sê: “Vriend, dit is nie reg om jou so te haas op `n Sabbat nie, ken jy nie al die verskillende maniere waarop die dag van JaHWeH onteer kan word nie?”

[5] Die geneesheer antwoord: “Julle Mosaïese beterweters! Julle beskou hardloop op `n Sabbat as `n sonde, alhoewel die son alreeds onder is, wat dit nou na-sabbat maak. Wat noem julle die ontering van julle vrouens en diensmeisies, waar julle op `n sabbat met hulle hoereer, ontug pleeg en vermeng (egbreek)? Het Moses dit beveel op JaHWeH se dag?” Die Samaritane sê: “Ons sal jou met klippe doodgooi oor sulke praatjies as dit nie vir die Sabbat was nie, maar ons sal jou hierdie keer laat gaan!” Die geneesheer antwoord: “Nou toe nou, julle taal en manier is natuurlik hoogs van pas, veral op `n tyd waar die Messias inderdaad buite die hekke van Sigar verwyl, waarheen ek haas om aan Hom mee te deel dat alles vir Sy verwelkoming in Sy huis gereed is! Het julle nie gehoor wat vandag buite die hekke van ons stad plaasgevind het nie?”

[6] Die Samaritane sê: “Ons het verseker gehoor dat `n Judese geselskap buitekant by die put gekamp het en dat `n Judeër, waarskynlik die voorbok, Homself as die Messias voordoen. Weet jy as geneesheer nie dat die Judeërs `n voorliefde het om ons arme dwase op hierdie manier vir die gek te hou nie?! Hierdie Een sal `n mooi Messias wees! Dink jy ons ken Hom nie?! Is ons dan nie ook van Galilea nie, en van jou geloof, vas in Moses se verordeninge nie? Maar omdat ons van Galilea is, ken ons hierdie Násarener wat die skrynwerker se Seun is. Hy het Sy smaak vir werk verloor, daarom sal Hy homself as `n brutale instrument van die fariseërs laat gebruik, waar Hy van die toorkuns gebruik sal maak wat Hy geleer het, waarop Hy Sy Massiagskap sal wil bewys! En donkies en osse van jou soort, eet sy verleidelike praatjies vir soetkoek op. Hulle moet almal gevang en gegesel word en oor die grens gesmyt word soos modder en drek!”

[7] Die geneesheer antwoord: “O, julle blindes! Hier agter by my huis wag Engele op Hom wat vir Hom voedsel, drank en beddegoed van die Hemele af bring en julle praat so! Mag JaHWeH julle straf hiervoor!”

[8] Toe die geneesheer dit uitgespreek het, word tien van hulle onmiddellik stom en niemand kon verder nog een woord uiter nie. Hulle het stom gebly vir die volle twee dae van My verblyf in Sigar. Die geneesheer verlaat hulle egter en haas homself na My toe.

[9] Toe hy daar aankom, sê hy: “Heer, U huis is gereed! Daar is wonderwerke aan die gang, maar op pad na U toe, o Heer, het ek sekere snoodaards teëgekom wat `n vieslike getuienis van U probeer gee het. Maar hulle geskreeu het nie vir lank gehou nie! U Engel het hulle oor die mond geklap en almal behalwe twee is met stomheid geslaan. Hierdie twee het vreeslik geskrik en het op die vlug geslaan. Al hierdie dinge, o Heer, het slegs in `n halfuur plaasgevind!” Ek sê: “Hou goeie moed, dit moes gebeur het, sodat hulle wat alreeds in My Naam glo, nie van Ons weggewys sal word nie! Laat ons egter nou gaan, en jy, My dierbare Samaritaanse vrou, moet nie jou skepding vergeet nie!” Die vrou trek onmiddellik vars water om saam met haar huis toe te neem. Dit het `n halwe dag geneem by Jakob se put buite Sigar, en `n goeie oes is vir hierdie dorp afgehaal.

Die inrig van die huis van IrhaEl uit die hemele

34 Maar My leerling, Johannes vra: “Heer, as dit U wil is, sal ek graag alles nog vannag wil aanteken wat hier plaasgevind het.

[2] Ek sê: “Nie alles nie, My broer, maar net dit wat Ek aan jou sal dikteer om neer te skryf! Want as jy alles moet aanteken wat gebeur het en wat nog gaan gebeur in die volgende twee dae, sal jy baie velle moet volskryf, maar wie sal dit alles kan lees en begryp? As jy egter slegs die hoogtepunte aanteken in die wisseling wat aan jou gegee sal word, dan sal die wyses deur My Naam in elk geval alles ontdek wat hier plaasgevind het en waarom, en jy sal jouself baie moeite bespaar. Daarom, My mees geliefde broer, wees rustig oor jou werk, want jy sal steeds vir ewig die mees belangrikste aantekenaar van My leringe en dade bly.”

[3] Johannes kus My op die bors en aangesien dit goed donker geword het, gaan ons na die dorp na Josef se huis, vergesel deur die vrou en die geneesheer.

[4] Soos wat ons die werklike groot huis nader, ontdek die vrou voorbereidings vir My verblyf in haar huis wat sy in haar wildste drome nie verwag het nie! Want daar is `n goeie aantal goedgedekte tafels, met die regte aantal stoele, daar is goedbeligte lampe van edelmetaal op elke tafel. Die vloere is deurgaans bedek met die mees wonderlikste tapyte, die mure is simmetries behang met geblomde matte, en die mees voortreflikste wyne glim uit die mees sierlikste kristalbekers vir die gaste!

[5] Die vrou is totaal buite haarself en sê na eindelose verwondering: “Maar Heer, wat het U gedoen? Het U dalk U leerlinge in die geheim gestuur om hierdie voorbereidings te tref? Waar het hulle alles vandaan gekry? Ek weet wat ek het, verseker niks wat goud of silwer is nie, maar hier glinster hierdie edelmetale die wêreld vol! Ek het nog nooit so `n kristalbeker gesien nie, en hier is honderde, elkeen ten minste dertig silwerstukke werd. Kyk die wyn, die kos en die vrugte, die lieflike brood en die talle duur tapyte, elkeen ten minste honderd silwerstukke werd, verseker. O Heer, vertel asseblief vir my as arm vrou of U al hierdie dinge saam met U gebring het, of is dit dalk iewers in hierdie dorp gehuur?”

[6] Ek spreek: “Kyk hier, dierbare vrou! By die put het jy gesê dat hierdie huis aan My behoort. Ek het hierdie geskenk van jou aanvaar en aangesien hierdie huis nou Myne is, sou dit nie mooi van My gewees het om jou as gewer te begelei na `n onbehoorlike vertrek nie. Voorwaar, dit is hier soos die een hand wat die ander was, die een voortreflikheid vra vir `n ander! Jy het dit in geheel vir My aangebied soos wat dit was, met jou hele hart, maar Ek gee dit aan jou terug soos wat dit huidig gemeubileer is. Ek neem aan dat jy gemaklik sal wees met hierdie ruil? Want voorwaar, Ek het ook `n paar idees omtrent die regte versierings en smaak.”

[7] En Ek sê aan jou: “Al hierdie, soos alle ander dinge het Ek ook van My Vader geleer! Want selfs die eindelose baie wonings in My Vader se huis is uitgelê in die mees voortreflikste smaak en vol van die allergrootste ornamente, wat jy alreeds goed kan sien as jy noukeurig let op die blomme van die veld, die eenvoudigste wat met meer glorie beklee is as Salomo in al sy koninklike glorie!

[8] As die Vader egter alreeds verganklike blomme so beklee, hoeveel te meer sal HY SY Huis beklee wat in die hemele is!? Maar; wat die Vader ookal doen, dit doen Ek ook, want Ek en die Vader is fundamenteel en volkome Een! Wie ookal vir My ontvang, ontvang ook My Vader! Wat iemand ookal vir My doen, doen hy ook vir die Vader, en jy kan My niks gee wat jy nie binnekort honderdmaal terug sal ontvang nie! Nou weet jy wat nodig is.

[9] Maar laat ons nou aansit en deelneem aan die aandmaaltyd, want daar is baie onder ons wat honger en dors is. Nadat ons onsself versterk het, kan ons hierdie punt verder bespreek.”

[10] Almal sit aan by die tafels, dank en versterk hulleself met kos en drank.

Die leerlinge sien die hemele geopend

35 Na afloop van die maaltyd nader die vrou My weer, maar waag dit nie om te praat nie, aangesien sy gedurende die maaltyd die geneesheer se diensknegte gevra het hoe al hierdie dinge ingebring is. En die diensknegte het gesê: “Dierbare mevrou, alleen God weet wat hier aangegaan het. Ons het die kleinste aandeel hierin gehad. Die geneesheer het absoluut geen aandeel hierin gehad nie, want alles was gereed toe hy gekom het. Wel, voordat hy gekom het, terwyl ons met sy sake besig was, toe daag daar skielik `n uitermatig aanvallige jeugdige op en vertel ons om dit en dat te doen, want die Heer het dit nodig, en ons het onmiddellik begin doen wat hierdie seldsame jongeling vir ons vertel het. Hierdie dinge het werklikwaar op `n eienaardige manier gebeur! Wanneer ons gaan om iets te doen, was dit alreeds gedoen, daarom kan ons slegs sê: Hier het Almagtigheid geheers en die blanke jeugdige moes `n Engel van JaHWeH gewees het! Die saak kan op geen ander manier verklaar word nie. Die Persoon wat vroeër die eetkamer saam met jou binnegekom het, moet `n groot Profeet wees, aangesien die magte van die hemele Hom dien!”

[2] Toe sy die diensknegte so hoor praat, het sy nog meer verskrik geraak en het kwalik gewaag om te praat. Na `n lang tyd sê sy met `n swakkerige stem. “Heer! U is meer as net die beloofde Messias! Dit was sekerlik U wat vir Farao gestraf het, die JisraEliete uit Egipte uitgelei het en die Gebooie donderend aan hulle by die hoë Sinai uitgespreek het.”

[3] Maar Ek sê vir haar: “Vrou! Die tyd om dit aan die mens bekend te maak, het nog nie gekom nie. Hou dit vir die huidige in jou hart! Maar sien toe dat die menigte wat saam met My van Judea af gekom het, na hul slaapkwartiere geneem word, maar bly jy self hier saam met die geneesheer en My leerlinge, wat nou al tien is! Maar gee die skoonste bed vir die vrou aan My sy, die moeder van My liggaam, sodat sy goed kan rus, want voorwaar, die alreeds bejaarde moeder het vandag `n groot reis afgelê en het `n goeie rus nodig om haar te versterk.”

[4] Die vrou is oorstelp om te verneem dat hierdie onopsigtelike vrou My moeder is en sien uitstekend om na haar. En Maria (Maria) loof haar vir haar sensitiwiteit, maar raai haar nietemin aan om te doen soos wat Ek haar beveel het.

[5] Nadat almal gaan slaap het, en die vrou en die dokter tesame met My leerlinge hulleself alleen met My in die eetsaal bevind, sê Ek vir die leerlinge: “Julle sal onthou tydens julle indiensname deur My te Betábara in Galilea dat Ek vir julle gesê het dat van nou af sal julle die hemele geopend sien en die Engele van God neerdaal na die aarde, en voorwaar, dit sal nou letterlik vervul word! Niks van wat julle hier sien en geëet en gedrink het, is van hierdie aarde nie, maar is van die hemele verkry deur die Engele. Maar open nou julle oë en sien hoeveel Engele gereed staan om My te dien.”

[6] Hiermee is die oë van almal geopen, en hulle sien die skare Engele wat neerdaal vanuit die hemele gereed om My te dien. Want soos hulle oë geopen word, verdwyn die mure van die huis, en alles in die hemele word sigbaar geopen.

[7] En Nathaniël sê: “Waarlikwaar Heer, U is getrou en Waaragtig! Wat U gespreek het, het nou wonderbaarlik in vervulling gegaan! Waarlikwaar, U is inderdaad die Seun van die lewende God! God spreek tot Abraham deur Sy Engele, Jakob sien in `n droom die Engele neerdaal en opgaan met `n leer, maar hy het JaHWeH nie gesien nie, slegs `n Engel waar JaHWeH se Naam in sy regterhand gegraveer was. En Jakob, wat Sy wese as Heer betwis het, het begin mank loop as gevolg van `n kragtige hou in die ribbes. Moses het met JaHWeH gespreek, maar het niks behalwe vuur en rook gesien nie, en aangesien hy in `n grot moes wegkruip omdat JaHWeH daar wou verbygaan, was hy nie toegelaat om te kyk nie en JaHWeH het verbygegaan. En toe hy daarna kyk, sien hy slegs die agterkant van JaHWeH, maar moes daarna sy gesig bedek met `n drievoudige sluier, want hy het helderder as die son geskyn en niemand kon na hom kyk sonder om te sterf nie! Daarna was dit slegs EliJaH wat JaHWeH in `n ligte briesie ervaar het! En nou is U Self hier!”

[8] Hier onderbreek Ek vir Nathaniël en sê: “Dit is voldoende, My broer, die uur het nog nie aangebreek nie! Dit is aan `n suiwer siel soos joune wat sonder bedrog en valsheid is gegee om dit waar te neem. Maar hou dit totdat die tyd ryp is. Want sien, nie almal wat My volg is soos jy nie.

[9] Maar die vrou wat nie soos jy was nie, is nou so, daarom het sy `n voorgevoel gehad wat jy wou gesê het. Maar die uur het nog nie aangebreek nie. Laat Moses se sluier finaal afgepluk word van sy skynende gesig wanneer die gordyn in die tempel in twee geskeur het.”
Die Heer trou vir Joram en IrhaEl

36 Daarna vra Johannes My: “Heer, dit moet ek sekerlik neerskryf! Dit is meer as die teken te Kana! Dit is nou eenmaal `n ware teken van U koms!”

[2] Ek spreek: “Laat dit ook staan, want dit wat jy opteken is `n teken vir die wêreld, maar laasgenoemde het nie die kennis om dit te begryp nie! Waarom dan so `n poging. Dink jy die wêreld sal dit glo? Voorwaar, hulle wat teenwoordig is glo dit omdat hulle dit kan sien, maar die wêreld, wat in die duisternis wandel, sal nooit glo dat dit hier plaasgevind het nie, want nag kan onmoontlik nie die werke van die dag bedink nie. Sou jy hulle aangaande die werke van die Lig vertel, sal hulle jou uitlag en jou uiteindelik bespotlik maak. Volstaan daarby dat jy slegs dit moet aanteken wat ek in die openbaar doen, voor die wêreld, maar dit wat Ek in die geheim doen, skryf dit slegs op jou hart, maar nie op perkament nie.

[3] Maar daar sal wel `n tyd kom wanneer al hierdie geheimenisse aan die wêreld openbaar gemaak sal word, maar tot dan sal baie groen vrugte van die bome afval. Want voorwaar, die bome het baie voortgebring, maar kwalik een derde sal rypheid bereik! Maar die twee afgevalle derdes sal eers getrap moet word, verrot en verweer, sodat hulle deur reën opgelos kan word, en so in die stam ingedryf kan word vir `n tweede geboorte.”

[4] Johannes sê: “Heer, dis te diep, wie sal dit verstaan?”

[5] Ek spreek: “Dit is nie nodig nie, volstaan daarby dat jy in My glo en My liefhet, die diepere begrip sal kom nadat die Gees van Waarheid oor julle uitgestort is. Maar totdat dit plaasgevind het, sal sommige van julle, ten spyte van die tekens, aanstoot neem oor My Naam!

[6] Want die Messias se koninkryk sal nie `n koninkryk van die wêreld wees nie, maar `n koninkryk van Gees en Waarheid in My Vader se koninkryk, vir ewig, en daar sal vir ewig geen einde wees daaraan nie! Wie ookal in hierdie koninkryk ontvang word, sal die Ewige Lewe hê, en hierdie lewe sal so wonderlik wees soos wat geen mens nog gesien, gehoor, of in sy hart gevoel het nie!”

[7] Sê Petrus,wat lank stilgebly het: “Heer, wie sal ooit geskik wees hiervoor?”

[8] Ek sê: “Dierbare vriend, hierdie dag is reeds laat en ons liggame het rus nodig ten einde môre sterk te wees vir werk! Laat ons dus hierdie dag afsluit en môre met goeie lig reis! Laat elkeen daarom sy rusplek uitsoek.” Die leerlinge, sommige van hulle wat al baie moeg was, dank My en gaan lê onmiddellik.

[9] Net Ek en die geneesheer en die vrou bly wakker. Met die leerlinge spoedig vas aan die slaap, val beide op hulle knieë voor My neer en dank My vurig vir die onnoembare barmhartigheid wat Ek aan hulle betoon het, sowel as aan hulle hele huis. Hulle vra My ook of Ek hulle sal toelaat om aan te sluit en om My te volg.

[10] Maar Ek sê vir hulle: “Dit is nie noodsaaklik vir julle redding nie. As julle My egter wil volg, dan is dit genoeg dat julle My in julle harte volg! Maar julle moet in hierdie land agterbly as My getuies, aangesien baie twyfelaars binnekort hier sal opstaan. Aan hulle sal julle goeie getuienis aangaande My kan gee.

[11] En jy, My liewe Joram, sal van nou af `n perfekte geneesheer wees! Op wie jy ookal in My Naam jou hande sal oplê, sal onmiddellik gesond word, ongeag hoe siek hul was. Terselfdertyd moet julle egter in `n volkome en onskeibare huwelik verbind word, aangesien met julle huidige saamwoon julle tot aanstoot sal wees vir die blindes wat slegs die uiterlike beskou en geen benul het van die innerlike nie.

[12] Jy Joram, hoef nie meer vir IrhaEl te vrees nie, aangesien sy nou volkome van liggaam en siel genees is. En jy, IrhaEl, het nou `n man van die hemele en sal volkome gelukkig wees met hom, aangesien hy nie `n gees vanuit die aarde is nie, maar van bo.”

[13] Die vrou sê: “O, JaHWeH, hoe goed is U! Wanneer is dit u wens dat ons amptelik hande bind in die oë van die wêreld?”

[14] Ek sê: “Ek het julle alreeds gebind en hierdie binding is geldig in die hemele en op aarde. Ek sê vir julle, sedert Adam se tyd, was daar nie `n meer perfekte eenheid as julle s`n nie, aangesien Ek julle eenheid self geseën het.

[15] Maar môre-oggend sal `n klomp priesters en ander mense en amptenare van die dorp hier aankom. Maak aan hulle bekend sodat hulle bewus kan word dat julle nou voor God en die wêreld `n behoorlik getroude paartjie is. As julle kinders gaan verwek, maak hulle groot in My leringe en doop hulle dan in My Naam, op die manier waarop julle môre sal sien hoe My leerlinge doop, en die manier van Johannes, van wie julle al sekerlik gehoor het dat hy in die Jordaan doop. Daarom, My liewe Joram, Ek sal jou môre bemagtig om hierna elkeen te doop wat in My Naam glo.

[16] Gaan rus nou! Maar terwille van kuisheid, weerhou julle daarvan om aan mekaar te vat gedurende My verblyf in hierdie huis! Maar gedurende hierdie tyd moet julleself nie bekommer oor die tafel en spens nie, want vir die volle duur van My verblyf in hierdie huis, soos ook vandag, sal tafel en spens van bo voorsien word. Moet dit egter aan niemand voor die tyd vertel nie, aangesien die manne dit nie sal verstaan nie. Maar as ek weg is, kan julle dit bekend maak aan die meer ingeligtes. Gaan neem nou egter julle rus, alhoewel Ek sal waghou! Want die Heer mag nie slaap of rus nie, aangesien so `n slaap en volkome rus die dood en ondergang van al die skepsele sal wees! Want al slaap die hele wêreld, sal die Heer nietemin wakker bly en alle skepsele onderhou.”

[17] Na hierdie woorde dank die twee My en gaan slaap in hul heilige kamers vir hulle noodsaaklike rus. Maar Ek bly in My stoel sit tot die oggend.

Die eerste van die twee volle dae in Sigar:

In Sigar by IrhaEl. Oor die betekenis van die droom

37 Vroeg die môre, voordat die son een span* bo die horison was, kom `n groot aantal priesters wat in Sigar gewoon het as gevolg van die nabyheid van die heilige berg (Gerasim), tot voor IrhaEl se huis en begin `n groot geraas, en hulle skreeu: “Hosanna bo hosanna en ere aan Hom wat in die Naam van God se Glansrykheid kom! Vertoef son, en staan stil, maan, totdat JaHWeH van alle eer met Sy Magtige Regterarm al Sy vyande neergeslaan en vernietig het! Spaar slegs die Romeine, o JaHWeH, want hulle is ons vriende, want hulle beskerm ons van die Judeërs, wie nie langer kinders van God is nie, maar van Beëlsebul, en wat vir hierdie vader van hulle offers bring in die tempel wat Salomo vir U gebou het, o JaHWeH. U het reg gedoen, o JaHWeH, om na U ware kinders te kom, wie in U beloftes geglo het en U tot op hierdie uur smagtend afgewag het. Waarlik het U na Judah gekom, maar ons het gehoor dat U na Jerusalem toe is en die Judeërs in die tempel met swepe geslaan het en hulle tafels omgegooi het! O, Heer, daarin het U goed gedoen en die hele hemele sal U loof met Psalms, harpe en trompette. Ons het altyd beweer dat wanneer U sal kom, U nie die plek sal verbygaan waar U profeet, DaniEl die gruwel van die verwoesting van Jerusalem geprofeteer het nie. En vanaf hierdie plek sal U verlossing verkondig vir U volkere! Geloofd sy U Naam, Hosanna aan U in die hoogte en geseënd is al die kinders van U goeie Wil.”. (*Hebreeuse meeteenheid; 1 span = 200mm)
[2] Hierdie gedeeltelik gepaste, maar gedeeltelik onsinnige geskreeu het uiteraard `n klomp mense gelok en veral die wat die dag vantevore saam met My by die put was en nou weer vir My wou sien en hoor. Die lawaai en die gedrang het per sekonde gestyg, en binne die huis het almal opgestaan om te sien wat aangaan. Die leerlinge het eerste opgestaan en My gevra waaroor die opskudding gaan en of dit raadsaam is om te bly of om eerder te vlug.

[3] Ek sê: “O, julle flouhartiges! Luister hoe hulle hosanna roep! Waar hosanna ookal gesing word is dit nie gevaarlik om te vertoef nie.”

[4] Hiermee was die leerlinge gerusgestel en Ek sê weer aan hulle: “Gaan nou uit en sê vir hulle dat hulle nou moet stilbly en moet uitbeweeg na die berg, want Ek sal uitkom na die sesde uur, (dit is na twaalf uur middag), saam met julle almal en sal verlossing aankondig vir julle en ook aan hulle vanaf die berg. Hulle moet ook skrywers saam met hulle neem sodat hulle dit kan opteken wat Ek vanaf die berg sal leer.

[5] Maar jy, Johannes, hoef dit nie neer te skryf nie, aangesien hierdie lering van My in elke geval verskeie kere neergeskryf sal word. Maar `n sekere skrywer, ook `n Galileër, by name van Matthéüs, is hier woonagtig. Hy het alreeds `n aansienlike hoeveelheid opgeteken aangaande My kinderdae, en omdat hy groot vaardigheid besit, sal hy verseker alles wat hy hoor en sien neerskryf. Bring hom hier, roep hom by sy naam en hy sal julle onmiddellik volg! Maar vra ook die hoofpriesters sowel as sommige van die hoofde wie julle gister by die put gesien het, om ook op te trek. Maar roep eers vir Matthéüs, omdat Ek wil hê dat hy ons moet volg!”

[6] Die leerlinge het vinnig afgegaan om te doen soos wat Ek beveel het.

[7] Terwyl die leerlinge besig was in die straat hieronder, het al die ander gaste, ook Maria, na My in die eetkamer gekom en My dankbaar gegroet, My bedank en kortliks aan My genoem van die wonderlike drome wat hulle die nag gehad het en vra My of iemand veel moet dink van sulke drome.

[8] Maar Ek sê: “Wat `n siel ookal in `n droom beskou, stem ooreen met haar natuur. As die siel binne die waarheid en die suiwer beweeg, soos wat Ek julle geleer het om te doen en te glo, sal sy ook in drome die waarheid beskou, en kan vir haar lewe die suiwer skep daaruit. Maar as die siel in die verkeerde beweeg en daardeur in die bose (besoedeling), dan sal sy valsheid in haar drome sien en sal boosheid daarvan skep.

[9] Aangesien julle egter deur My lering binne die Waarheid beweeg en almal My daarom volg, sal julle siele ook net die Waarheid gesien het, waaruit sy baie goed kan doen.

[10] Of die siel ook nog bevoeg is om dit te verstaan wat sy in `n droom sien, is `n ander saak. Net soos wat julle nie kan begryp en verstaan wat julle in die buitewêreld aanskou waarin julle daagliks lewe nie, net so kan die siel nie begryp wat sy aanskou in haar wêreld nie.

[11] Wanneer die gees egter binne-in julle wedergebore word, soos Ek aan Nikodémus verduidelik het in Jerusalem toe hy My in die nag besoek het, dan sal julle begryp en snap en alles volkome verstaan.” Hiermee is almal tevrede en staan terug.

Nie die hoor nie, maar die doen bring verlossing

38 Die gasvrou en haar nuwe man kom en groet My met soveel gevoel en vra vir My en al die ander gaste of ons nou beskikbaar is om die ontbyt te nuttig, aangesien dit volledig voorberei is.

[2] Maar Ek sê: “Dierbare IrhaEl, wag net `n rukkie, die leerlinge sal binnekort `n aantal addisionele gaste bring en hulle sal ook deelneem aan die vroeë maaltyd, en sal terselfdertyd uit My mond verneem dat julle twee, jy en Joram, nou `n behoorlike getroude paartjie geword het, en hulle sal ook sien dat julle huis nie meer as een van die laaste huise getel moet word nie, maar beide uiterlik en innerlik as die eerste huis in hierdie stad, en dat Ek om hierdie rede My verblyf in die huis geneem het.”

[3] Terwyl Ek dit nog aan die pasgetroudes sê, maak Petrus en Johannes alreeds die deur oop saam met Matthéüs wat tussen hulle twee inkom. Hy buig diep en sê: “Heer, ek is hier, volkome gereed om U uitsluitlik te dien. Ek het `n skrywersberoep waarvan ek lewe en my klein familie onderhou, maar as U, o Heer, my nodig het, sal ek my beroep onmiddellik laat staan, terwyl U o Heer, nie my klein familie tot niet sal laat gaan nie.”

[4] Ek sê: “Laat hom wat My volg hom nie bekommer oor enigiets anders as om altyd en ewig by My te bly nie. Maar aanskou hierdie huis, hierdie twee eienaars, hulle sal jou familie in My Naam inneem en na hulle omsien soos ook na jou, al kom jy in die dag of in die nag.”

[5] Matthéüs, wat alreeds bekend was met hierdie huis, en dat dit meer `n bouval as `n huis was, kon nie meer verbaas gewees het nie, en spreek: “Heer, hier moes `n groot wonderwerk plaasgevind het! Want hierdie huis was `n bouval en nou is dit `n paleis, waarvan daar nie veel van sy gelyke in Jerusalem sal wees nie. En hierdie waarlike koninklike opset! Dit moes `n fortuin gekos het!”

[6] Ek sê: “Staan net stil en dink dat met God baie dinge moontlik is wat onmoontlik lyk vir die mens, en dan sal julle maklik verstaan hoe hierdie voormalige bouval in `n paleis verander kon word! Maar is jy goed voorsien van skryfbehoeftes?”

[7] Matthéüs sê: “Ek is reg vir twee dae, as ek meer benodig sal ek dit onmiddellik gaan kry.”

[8] Ek sê: “Dit sal doen vir tien dae, waarna ons meer materiaal elders sal kry. Bly net by Ons en geniet die ontbyt saam met Ons. Na die sesde uur sal Ons Onsself begeef na die berg. Daar sal Ek verlossing aan hierdie mense verkondig. Jy teken alles woord vir woord aan in drie hoofstukke, en onderverdeel dit in klein verse in die styl van Dawid. Kyk rond vir nog `n paar skrywers wat kan oorskryf, sodat daar `n geskrewe getuienis vir hierdie plek gelaat kan word.”

[9] Matthéüs sê: “Heer, U Wil sal tot op die letter uitgevoer word.”

[10] Na hierdie noodsaaklike voorligting aan Matthéüs kom die ander leerlinge binne, gevolg deur die priesters en ander amptenare van hierdie stad en groet My met die grootste eerbiedwaardigheid. Die hoofpriester tree effens vorentoe en sê: “Heer, U het hierdie huis na behore voorberei, sodat dit waardig is om U te akkommodeer. Salomo het met groot swier `n tempel gebou, sodat dit vir JaHWeH kon dien as `n woning onder die mense, maar die mens het hierdie woning besoedel met hulle buitensporige ondeugde en JaHWeH het die tempel en die ark verlaat en na ons op die berg gekom, selfs al was U, o Heer eerste in Jerusalem waar U min aanvaarding gevind het en na ons, u ware ou aanbidders toe gekom het. En so sal dit nou wees soos wat geskrywe staan: ”

11. 2 En aan die einde van die dae sal die berg van die Huis van JaHWeH vas staan op die top van die berge en verhewe wees bo die heuwels, en al die nasies sal daarheen toestroom.

3 En baie volke sal heengaan en sê: Kom laat ons optrek na die Berg van JaHWeH, na die Huis van die God van Jakob dat Hy ons Sy Weë kan leer en ons in Sy Paaie kan wandel. Want uit Sion sal die wet uitgaan en die Woord van JaHWeH uit Jerusalem. (JeshaJaH 2: 2-3)
[12] “Ons is voorwaar verheug soos `n bruid wanneer haar bruidegom vir die eerste keer by haar ingaan. Want werklik, Heer, Jerusalem, die uitverkore stad van die groot koning het boos geword sodat daarop ge-urineer en gespoeg kan word en is U nie waardig nie! Ons beskou ons regtig ook nie waardig nie, wat sal dit nie vat om waardig voor God bevind te word nie!? Daarom is dit nietemin waar dat die Heer, wat nou moet kies tussen twee euwels, hy sekerlik vir ons sal kies, die mindere euwel! En dit is wonderlik besig om voor ons oë in vervulling te gaan! U is Hy wie ons so lank al voor wag, daarom hosanna aan U, wie na ons toe kom in die Naam van JaHWeH.”

[13] Ek sê vir die spreker: “Ja, jy het die waarheid korrek gepraat, maar Ek sê ook aan jou: Wanneer julle My lering hoor, neem dit in en bly werksaam daarin, want slegs dan sal julle waarlik deel hê in die seëning wat Ek vandag van die berg se kruin sal verkondig. Want desnieteenstaande die feit dat barmhartigheid vrylik van Bo aan julle betoon is, sal dit alleen nie voldoende wees nie, want dit bly nie as dit nie aktief opgeneem word nie, net soos wat jy honger onder `n vrugbelaaide boom sal staan waar die wind sommige ryp vye afgewaai het. Sal hulle jou versadig as jy hulle nie optel en eet nie?!

[14] Daarom nie net die hoor, maar ook die doen van My lering sal julle seën met die verlossing wat voortgaan vanuit Jerusalem. Verstaan julle dit?”

[15] Die spreker sê: “Ja, Heer, want net God kan praat soos U.”

[16] In daardie geval, sê Ek daarop: “Aangesien julle dit nou gesnap het, laat ons die ontbyt geniet! Maar maak `n aantekening vir julleself na die ete dat Ek laasnag vir IrhaEl en Joram in die huwelik bevestig het en dat Ek hulle geseën het, sodat niemand van nou af aanstoot sal neem teenoor hulle nie! Maar neem plaas vir die ontbyt! Laat dit so wees!”

[17] Almal het plaasgeneem en daar was baie wat deelgeneem het aan die ontbyt, wat bestaan het uit die beste melk, brood en heuning.

Die oudste en ware huis van God

39 In hierdie dele (Oostenryk – die vertaler) sal so `n ontbyt nie hoog aangeslaan word nie, maar in die beloofde land, wat spreekwoordelik oorgevloei het van melk en heuning, was hierdie ontbyt mees voortreflik, aangesien veral die heuning in die beloofde land altyd nog die beste was en nog steeds die beste is, terwyl die melk ook beter is as op enige ander plek op aarde.

[2] Voortreflike vrugte is bedien na die maaltyd, en baie het vreugde daarin gevind en God geloof wat vrugte voorsien met so `n kosbare smaak en wat bye die vermoë gee om sulke uitstekende soet heuning te onttrek van die veldblomme, en om dit te dra na hulle kunstig vervaardigde korwe.

[3] Een in die Samaritaanse groep, wat `n wyse was, praat: “God se Wysheid, Alomteenwoordigheid en Goedheid kan nooit hoog genoeg geprys word nie! Die reën daal neer op die aarde, `n miljoen spesies en variëteite van plante, bome en struike absorbeer dieselfde reën en staan in dieselfde grond, tog het elke soort `n verskillende smaak, geur en vorm! Elke vorm is pragtig en aangenaam om te aanskou en niks groei sonder nut nie, en nie eers die mees eenvoudige mos op die rotse groei sonder `n doel nie!

[4] Tel daarby al die diere van die aarde, die water en die lug! Watter menigte en verskeidenheid, van die muskiet tot die olifant, van die myt tot die mees enorme Leviatan wat berge op sy rug kan dra en met die seders van Líbanon kan speel! O, Heer, watter Mag, watter Krag en eindelose diepsinnige Wysheid is daar nie in die God nie, Wie die son, die maan en die tallose sterre lei en aanvoer, wat die see in die diepte hou, wat die berge op die aarde gebou het en wat die aarde haarself in bestaan gespreek het deur die Almagtige Woord.”

[5] Ek sê: “Ja, inderdaad, jy is reg, dit is so. God is die opperste Goedheid, die opperste Wysheid, en soewereine Regverdigheid en het niemand se advies en instruksie nodig wanneer Hy verlang om iets te doen nie. Maar Ek sê vir julle: Ook die mens op hierdie aarde is geroep om so volmaak te word soos die Vader wat in die hemele is.

[6] Dit was onmoontlik tot nou toe, aangesien dood geheers het op die aarde. Maar van nou af sal dit moontlik wees vir elkeen wat in alle erns strewe om te leef volgens My lering.

[7] En Ek dink dat as God dit vir die mens aanbied in ruil vir `n klein poging, naamlik om te voldoen aan My maklike lering, dan moet die mens geen steen onaangeroer laat om hierdie hoogste doelwit te bereik nie.”

[8] Die owerpriester sê: “Ja Heer, die mens moet inderdaad alles beproef om hierdie eindresultaat te bereik! Wie ookal die uitsig van `n hoë berg af wil geniet, moet nie wegskram vir die inspanning en moeite van die klim nie. Wie ookal wil oes, moet eerstens ploeg en saai en wie ookal aan wins dink, moet risiko’s neem. Wie ookal deur vrees niks onderneem nie dat niks gewen kan word nie, kan tog onmoontlik ooit wen! Daarom, Heer, as U ons eenmaal die Weë gewys het, sal dit nie vir ons moeilik wees om te bereik wat U so pas aan ons verkondig het nie, naamlik om so volmaak te wees soos wat die Vader in die Hemele volmaak is.”

[9] Ek sê: ” Verseker so, en Ek wil byvoeg: My juk is sag en My vrag is lig. Maar die mens moes tot nou toe swaar laste dra, maar het niks daarmee bereik nie. Dit moet nog gesien word hoe hulle geloof sal staan deurdat die gewoontevormende gewigtige oue geruil moet word vir die onbekende nuwe. Sal hulle nie uiteindelik sê: As ons niks kon verrig deur moeisame metodes en werk nie, wat sal ons bereik deur kinderspeletjies?

[10] Ek sê vir julle: Julle sal die ou mens soos `n ou kleed moet afgooi en daarna `n totaal nuwe een aantrek! Dit sal nog verseker aanvanklik ongemaklik wees, maar wie ookal nie teruggedryf sal word na die ou nietige gebruike nie, maar opstaan teen die klein ongemaklikheid, sal die volmaaktheid bereik waarvan Ek gespreek het.

[11] Maar julle moet almal nou gereedmaak, want Ek sal binnekort vertrek op die kort rit na die berg. Laat hom wat wil opgaan saam met My, op sy voete kom, en jy, Matthéüs, gaan haal jou skryfbehoeftes! Maar moenie draal nie, aangesien jy kan sien dat Ek feitlik op pad is.”

[12] Matthéüs sê: “Heer, U weet hoe gereed ek is om U te volg! Maar as ek oorgaan na my huis of eerder na waar ek in diens geneem en betaal word deur die Romeine as `n belastinggaarder en skrywer, en ek vasval naby die grenspaal voor die dorp, sal ek soos gewoonlik moontlik baie werk vind, en die Romeinse wagte sal my nie laat gaan nie, alvorens ek die werk nie gedoen het nie. Daarom sal ek dit waardeer as ek vandag genoegsame skryfbehoeftes hier kan kry, en dan in die aand gaan om myne te kry, wat my dan sal hou vir twee volle dae, want ek kan nie meer as drie dae se voorraad van die Romeine kry nie, wat ek ook amper opgebruik.”

[13] Ek spreek: “Vriend, doen net altyd wat Ek jou vertel, en jy sal altyd reg wees! Gaan net soos Ek jou beveel het, en jy sal nie vandag enige werk kry of enigiemand wat by die grenspaal vir jou gaan wag nie! Maar bring ook ander skrywers saam met jou, sodat My woord hier sewevoudig aangeteken kan word!” Matthéüs sê: “Wel, in daardie geval, laat ek weg wees!”

[14] Hierop vertrek Matthéüs, die belastinggaarder, en vind alles presies soos Ek voorspel het. Hy keer kort daarna terug met drie ander skrywers en ons val in die pad na die berg, Gerasim, saam met almal in die huis. Toe ons na een uur by die berg kom, vra die owerpriester vir My of hy moet opgaan en die ou huis van God moet oopmaak.

[15] Maar Ek wys na die talle mense wat ons gevolg het, en sê vir hom: “Voorwaar, vriend, hierdie is die oudste en mees geskikste huis van God, maar dit is baie verwaarloos en Ek wil dit herstel, soos wat Ek met IrhaEl se huis gedoen het! Maar daarvoor is die ou huis nie nodig nie, en hierdie area aan die voet van die berg sal doen. Daar is buitendien `n paar banke en tafels hier, wat vir die skrywers handig sal wees. Open daarom julle ore, oë en harte en wees gereed, want nou sal daar voor julle oë vervul word wat die profeet JeshaJaH geprofeteer het!”

[16] Matthéüs sê: “Heer, ons is gereed om U aan te hoor!”

[17] Nou begin die bekende bergrede, wat in Matthéüs 5, 6 en 7 heel goed weergegee word. - Hierdie prediking duur egter ongeveer drie uur, want Ek praat stadig ter wille van die skrywers.

Op die berg Gerasim. Kritiek op die bergrede deur die priesters

40 Toe die predikasie* geëindig het, was baie geskok, en hoofsaaklik die priesters en van die mense sê: ”Wie kan gered word? Ons leraars van die wet leer ook behoorlik en regverdig soos wat Moses vanaf die berg die gebooie aan die hele volk verkondig het. Maar dit alles is soos dou en `n ligte aandbriesie vergeleke met hierdie streng lering en kragtige predikasie. Daar is kwalik `n verdedigbare argument teen sulke voorskrifte, maar hulle is te erg en geeneen sal bevoeg wees om dit te kan nakom nie. (*bergpredikasie van Matthéüs 5-7; vertaler)
[2] Wie kan sy vyand liefhê, wie doen goed aan die een wat met haat aan hom kwaaddoen en wie kan diegene seën wat hom haat en slegs van hom kwaadspreek? En as iemand iets van my wil leen, mag ek nie wegdraai en weier om na hom te luister nie, nog minder mag ek my hart verhard teen sy woorde, selfs al sien ek dat die lener nooit in staat sal wees om dit wat hy geleen het, terug te gee nie? Ag, wat `n gekheid! As die luies en die werkskuwes hiervan hoor, sal hulle dan nie onmiddellik na die rykes gaan en van hulle leen solank as wat hulle iets besit nie? As hulle nou eenmaal op hierdie manier – en niks is makliker as dit nie – alles uitgeleen het aan die armes, wie sal ooit kan teruggee wat hulle geleen het, en as hulle uiteindelik niks meer vir hulleself oorhet nie, dan kom die vraag nou op: Wie sal in die toekoms werk en van wie sal die armes dan `n lening kry?

[3] Dit is tog so voor die hand liggend dat deur die onderhouding van sulke voorskrifte, wat die natuur van alle menslike instellings opponeer, die wêreld in `n kort tydjie `n ware woestyn sal word. As die wêreld dan in `n woestyn verander het, waar sal die mens dan opvoeding ontvang, aangesien alle skole tot `n einde sal kom as die mens nie die vermoë het om hulle te bou en te onderhou nie?

[4] Hierdie lering sal net nie deug nie. Die slegte mense en die vyande van die goeie en hulle goeie werke moet gestraf word en wie my in die gesig slaan moet ten minste twee maal teruggeslaan word, sodat hy nie langer sal wens om my in die gesig te slaan nie. Die roekelose lener moet in `n arbeidskamp geplaas word, sodat hy geleer kan word om te werk en om in die toekoms sy lewensonderhoud te verdien deur ywerig met sy hande te werk. Die baie arme mag vir aalmoese vra en dit sal nie geweier word nie. Dit is `n ou, maar goeie wet waaronder `n menslike gemeenskap goed kan bestaan. Maar die instellings wat hierdie beweerde Mashiag (Messias) nou gegee het, is te onprakties vir die mens en kan onmoontlik nie aanvaar word nie.

[5] Ek wou nie al die ander dinge genoem het nie, belaglik soos wat dit geklink het, maar die voorgestelde selfverminking van dele van jou eie liggaam in die geval van versoeking en daarby die klaarblyklike aanbevole ledigheid, waarby niemand bekommerd moet wees oor enigiets nie, maar net moet bly soek na die koninkryk van God, dan sal alles vir hom van bo af gegee word! – Laat ons dit net vir `n periode van `n paar maande probeer, waar mense niks aanraak of geen werk doen nie, en ons sal gou sien of gebakte visse in hul monde sal inswem!

[6] En hoe onnosel is die aanbevole selfverminking wanneer liggaamsdele versoeking veroorsaak. As ons iemand met `n skerp byl in sy regterhand die linkerhand laat afkap en weggooi, wat sal hy daarna doen as die regterhand hom versoek? – Hoe sal hy dit afkap, en hoe sy oë uitskeur en uiteindelik, sonder hande, sy voete afkap wat hom dalk nog sal versondig? Ag, los ons uit met sulke lering! Dit sal nie goed genoeg wees vir `n krokodil nie, laat staan nog vir `n mens. As jy net `n bietjie dink oor die gevolge, sal dit vir jou duidelik word dat so `n lering niks anders kan wees as die resultaat van ou Judese fanatisme nie.

[7] En as al die Engele neergedaal het van die hemele en aan die mens sulke maniere kom leer het om die Ewige Lewe te beërwe, en die gebruik van sulke metodes om in die hemele te kom, sal sulke onnosel onderwysers uit die wêreld uit geslaan word, sodat hulle hul simpel hemele kan insluk. - Maar watter teenstrydigheid: `n Tand vir `n tand en `n oog vir `n oog beskou Hy as onregverdig en wreed, predik die uiterste sagtheid en verdraagsaamheid, maak selfs die hek oop vir alle diewe deur te sê: As `n man jou hemp eis, gee hom ook jou jas. Wat `n lering! – Maar aan die ander kant moet mense hulle oë uitskeur en hul hande en voete afkap. – Wie van julle het al ooit groter onsin as dit gehoor!?”

[8] Hiermee kom die priester na My en sê: “Heer, U dade bewys dat U meer kan doen as die gewone man, maar as U in staat is om korrek te dink, wat ek geensins betwyfel nie, want ek het U baie wyslik gehoor praat in IrhaEl se huis, herroep dan sekere onpraktiese voorskrifte van hierdie predikasie. Andersins moet ons, desnieteenstaande al U dade, wat waarlik waardig is van `n Messias, U beskou as `n fanatiese towenaar wat in `n antieke Egiptiese skool opgelei is en U hier uitdryf as `n regte Mashiag-lasteraar.

[9] Bekyk net U kragtige lering van naderby, en U sal sien dat U lering besonder nutteloos is om die Ewige Lewe te verkry en kan deur niemand gevolg word nie. Want as `n persoon die hemele op so `n manier moet beërwe, moet hy liewer afstand doen van die hemele. Dit sal beter wees om nie gebore te wees nie, as om die hemele te beërwe wat jy net kan ingaan as `n verminkte kreupele. Sê my eerlik of U dit verstaan en of U werklik ernstig is omtrent U lering.”

[10] Ek spreek: “Jy is `n owerpriester, maar jy is blinder as `n mol onder die aarde, wat kan dan van die ander verwag word? Ek het hier vir jou beeldspraak gegee en jy sluk slegs die materiële deel in wat dreig om jou te versmoor. Jy het blykbaar nie in die minste `n idee van die Gees wat Ek in hierdie beeldspraak ingeplaas het nie.

[11] Glo My, Ons is net so wys soos wat julle julleself beskou en weet baie goed of `n persoon hom moet vermink al dan nie om die Ewige Lewe te beërwe. Maar Ons weet ook dat julle nie die Gees van hierdie lering begryp nie en sal dit vir `n geruime tyd nie kan begryp nie. Ons sal egter nie Ons woorde om hierdie rede herroep nie. Alhoewel julle ore het, hoor hulle nie die regte dinge nie, ook het julle oë, maar hulle is geestelik blind en desnieteenstaande julle oop ore en oë, hoor en sien julle niks nie.”
Onbegrip vir die beeldspraak van die bergrede

41 Die owerpriester sê: “Ja, ja U mag daarin ook korrek wees, en ek sal nie, en op hierdie stadium kan ek nie, betwis of en watter tipe gees daar in U opvoedkundige beeldspraak is nie. Een ding wat U egter nie kan betwis nie, is dat wanneer ek byvoorbeeld verlang om `n lering aan iemand oor te dra en ek wil hom laat verstaan en dit laat uitvoer as my leerling, moet ek die lering sekerlik op so `n manier oordra dat my leerling dit in die ware sin van die woord sal verstaan. As ek eenmaal weet dat my leerlinge die volle innerlike wese van my lering begryp het, het ek die volste reg om van my leerlinge te eis om op te tree volgens my lering.

[2] As ek vir iemand lering gee in beeldspraak, wat as sulks onmoontlik is om uit te voer en as my leerling my dan vra: Wat beteken dit? Hoe kan ek my eie lewe neem ten einde `n lewe te red? Hoe kan ek myself doodmaak sodat as `n dooie man ek `n nuwe, selfs `n Ewige Lewe vanuit die dood kan ontvang? Dan sal ek vir hom sê: Kyk, vriend, jy moet dit verstaan op so en op so `n manier. Want voorwaar, tussen die gegewe beeldspraak en die waarheid wat dit bevat, is daar hierdie en daardie ooreenkoms, en jy moet jou lewe inrig volgens hierdie ooreenkoms, maar nie met die uiterlike prentjie nie.

[3] Kyk, Heer, dan sal die leerling dit verstaan en soos reeds genoem, het ek die volste reg om van hom te eis om aktief te word in die gees of die waarheid van my lering. Maar kan ek, sonder om `n dwaas te wees, van hom verwag om op te tree volgens my streng beeldspraak? En as ek dit in alle erns vereis het, sal ek vir denkende mense wees soos `n man wat water dra in `n verseëlde houer en wanneer `n dorstige man na hom toe kom om te wil drink, die waterdraer onmiddellik die verseëlde houer aangee en sê: Daar het jy die houer, drink! Die dorstige man probeer dan drink, maar kan nie `n opening kry nie en vra die draer: Ek kan nie drink vanuit hierdie houer nie, want sy is van alle kante af verseël, en die draer sê vir hom: As jy blind is en die opening nie kan vind nie, sluk dan die hele houer in en jy sal dus so die water ook daarmee saam insluk.

[4] Vertel my, U andersins dierbare en wyse Heer, wat sal so `n dorstige man sê vir so `n draer? Ek dink hy kan regverdiglik in hierdie geval die draer `n dwaas noem.

[5] Dit beteken nie dat ek U `n dwaas wil noem nie, maar as U dit sê oor ons geestelike blind- en doofheid, kan ons die Gees van U lering nie begryp nie. U lering sal steeds wees soos die water in die verseëlde houer waar die dorstige man inderwaarheid die houer saam met die water moet insluk, `n bevel wat slegs kan kom van `n profeet wat ontsnap het uit `n sielsieke gestig. Beskou hierdie saak soos U wil. Solank U nie `n behoorlike verduideliking tot U lering byvoeg nie, wat in sommige punte baie bevat wat waar en goed is, sal ek en baie regdenkende mense volstaan by wat ek gesê het. U sal nooit lewe om dit te sien nie, want as gevolg van U lering, sal ons onmiddellik moet begin om ons hande en voete af te kap en om ons oë uit te skeur. Ons sal egter voortgaan om soos voorheen te werk en om ons brood in die sweet van ons aangesig te verdien, en die een wat ons bedrieglik wil aanstoot gee, sal nie sy straf gespaar word nie.

[6] Aan die dief wat ons hemp steel, sal ons ook nie ons jas voor gee nie, maar hy sal gegryp word en in die tronk gegooi word, waar hy genoeg tyd gegun sal word om berou te toon oor sy verkeerde dade en waar hy sal leer om `n beter lewe te lei. As U waarlik `n wyse man is wat van God uitgegaan het, sal U ook oortuig wees van die noodsaaklikheid om die heilige Mosaïese wet te bewaar, wat JaHWeH Homself afgekondig het te midde van weerlig en donder aan die JisraEliete in die woestyn. As U egter die wet wil breek met U lering, wees gewaarsku dat U voor JaHWeH sal staan!”

[7] Ek sê: “Ek is van mening dat die Wetgewer geregtig is om of die wet so te laat, en haar Self te vervul ooreenkomstig die Gees en Waarheid of om haar in geheel onder sekere voorwaardes af te skaf.”

[8] Die owerpriester sê: “Dit klink nou eienaardig komende van U mond. Vanmôre sou ek so `n woord uit U mond eerbiedig het, want toe het dit werklik vir my gelyk of U waarlik die beloofde Een was. Maar na hierdie lering wat U vir ons gegee het, het U in my oë `n kranksinnige geword, wat genot daaruit put om Sy vaste idees aan ons voor te lê as die beloofde Mashiag se Wysheid. Daarom moet U eerder nou U streng lering verduidelik, want sonder genoegsame verduideliking sal niemand dit kan begryp en daarvolgens optree nie.”

[9] Ek sê: “Vertel my dan wat dit is in My lering wat jou so baie verwar en Ek sal die probleem vir jou oplos.”

[10] Die owerpriester sê: “Ek het dit alreeds verskeie kere genoem, maar om U te wys dat ek `n baie redelike en gelykmatige man is, vertel ek U nou dat ek al die ander punte van U lering as goed en wys sal aanvaar, maar kan onmoontlik nie die uitruk van oë en die afkap van hande en voete aanvaar nie. Dink self daaroor of dit moontlik is om jou oë uit te skeur. Ook, sal die een wat self een van sy hande of voete afkap, nie doodbloei nie? En as hy eenmaal dood is, watter vrugte van verbetering sal hy in staat wees om te lewer?

[11] Kyk, dit is die onpraktiese punt van U lering wat nooit redelikerwys aan voldoen kan word nie en as daar ooit enige dwase is wat aan so `n lering wil voldoen, sal hulle geen verbetering daardeur bereik nie. Want as iemand dit oorleef, sal hy nie vir God loof oor die ellende wat so `n lering, waar beweer word dat dit van God afkomstig is, hom aangedoen het nie.”

[12] Ek sê: “Nou goed, jou versoek is billik genoeg en Ek sê vir jou: Onder al die priesters sedert Samuel is jy die wysste, want jy het `n eerlike hart en basies verwerp jy nie My lering nie, maar verlang slegs dat dit verduidelik moet word. Daarom sal Ek ook vir jou die Lig gee. Hierdie Lig sal nie vanuit My mond kom nie, maar van die mond van een van My leerlinge. Draai jou nou na een van My leerlinge, wat aan jou sal bewys dat My lering alreeds verstaan word deur mense sonder My verduideliking.”

Nathaniël lê die bergrede duidelik uit

42 Hier draai die owerpriester hom na Nathaniël en sê vir hom: “Op jou Heer se versoek wend ek myself nou na jou. Sal jy daarom ten minste die moeilikste deel van jou Heer se lering aan my verduidelik. Maar gebruik asseblief slegs duidelike en suiwer woorde, want met `n newel bo-oor `n ander newel kan `n kamer nie verlig word nie. Praat dan nou.”

[2] Nathaniël antwoord: “Is jou verstand so geslote dat jy nie `n duidelik gegewe lering in die ware sin van die woord kan begryp nie? Het feitlik al die profete nie voorspel dat die Messias Sy mond sal open en slegs in gelykenisse tot die volk sal spreek nie?”

[3] Die owerpriester sê: “Ja, jy is korrek, dit is hoe dit geskrywe staan.”

[4] Nathaniël gaan voort: ” Wel, aangesien jy as een wat goed in die Skrifte onderrig is, dit dan weet, waarom noem jy die Heer `n dwaas, want volgens die Skrifte sal Hy Sy mond dan open met gelykenisse? Jy mag natuurlik die Heer vra vir `n lig om jou te help om dit te verstaan, maar moet Hom nie `n dwaas noem as jy nie Sy versinnebeelde toespraak kan verstaan nie, aangesien jy nog onkundig is aangaande sulke goddelike sake.

[5] Voorwaar, alle dinge in die natuur het hulle orde en kan slegs bestaan binne hul spesifieke orde. So het ook die dinge van die gees hul spesifieke orde, daarbuite kan hulle nie bestaan, of bedink word, of in woorde uitgedruk word nie. Daar is egter en bestaan `n presiese ooreenkoms tussen die natuurlike en geestelike dinge, aangesien eersgenoemde voortgegaan het vanuit laasgenoemde, waarvan uiteraard slegs die Heer alles in besonder weet.

[6] Daarom, wanneer die Heer ons – ons wat nog almal binne die vasgestelde orde van die natuurlike bestaan is, - vertel van die geestelike dinge, kan Hy dit slegs doen deur van beeldspraak gebruik te maak. Ten einde dit behoorlik te verstaan, moet ons streef om ons gees wakker te maak deur God se gebooie te onderhou. Wanneer hierdie ontwaking plaasgevind het, sal ons alles wat die Heer gesê en in so `n ooreenkomstige gelykenis geopenbaar het, duidelik verstaan en dit is dat Sy goddelike Woord vir ewig sal verskil van ons menslike woord.

[7] Maar let nou goed op: Wat die oog vir die natuurlike mens is, is dit die gees wat die vermoë het om die goddelike en hemelse dinge te beskou, wat alleenlik die natuur van die gees bevorder ten opsigte van sy mees geseënde ewige bestaan.

[8] Aangesien die gees egter, volgens die mees noodsaaklike goddelike orde, vir `n sekere tyd in hierdie wêreld in die materie van die vlees gevange gehou moet word, sodat dit vas kan word in sy vryheid en amperse totale onafhanklikheid van God, waarsonder dit nooit die vermoë sou hê om die God te sien nie, om nie eers te praat van bestaan binne, langs en met God nie (maar as die gees ryp word binne die materie en ferm word in vryheid en onafhanklikheid van God, word dit blootgestel aan die onafwendbare gevaar om ingesluk te word deur die materie en om daarmee saam te vergaan, waaruit van hierdie dood `n ontwaking tot lewe in God is en wat uiters hard en pynlik moet wees). Die Heer het gesê, nie vir die fisiese mens nie, maar natuurlik vir die geestelike mens: As jou oog jou laat oortree, ruk dit uit en gooi dit weg, want dit is beter om die koninkryk in te gaan met een oog, as in die hel met twee oë. Wat dieselfde beteken as: As jy die lig van die wêreld te begeerlik vind, wend `n poging aan en draai weg van so `n lig, wat jou in die dood van die materie sal intrek. Ontneem jouself as gees van die leë bevrediging wat plesier van die wêreld kan bied en keer met jou siel terug na die suiwer hemelse dinge, want dit is vir jou beter om die koninkryk van die Ewige Lewe binne te gaan sonder baie wêreldse kennis as om ingesluk te word deur die dood van die materie. – Te wêreldwys aan die een kant en te min geestelik wys aan die ander kant.

[9] As die Heer hier gepraat het van twee oë, hande en voete, het Hy nie hierby bedoel die twee oë en die twee hande en voete van die liggaam nie, maar slegs die vanselfsprekende dubbele vermoë van die gees om te sien, te handel en te verbeter. Hy waarsku nie die vlees wat geen lewe het nie, maar die gees om homself nie met die wêreldse dinge te bemoei as hy te veel aangetrek word daardeur nie. In daardie geval is dit beter om die Ewige Lewe binne te gaan sonder die kennis van die wêreld as om as gevolg van te veel wêreldse kennis ingesluk te word deur die onvermydelike oordeel van die wêreld.

[10] Die gees sal natuurlik ook die wêreld sien en haar leer ken, maar sal nie daarin plesier vind nie. Wanneer hy begin voel dat die wêreld hom aantrek, sal hy onmiddellik wegdraai van die wêreld omdat gevaar reeds dreig. Voorwaar, hierdie noodsaaklike wegdraai word uitgedruk deur die ooreenkomstige beeld van die uitskeur van `n oog en Hy wat in staat is om so `n toepaslike beeldspraak te gee, moet sekerlik goed onderrig wees in die mens se geestelike en materiële omstandighede. Na my mening, is dit slegs moontlik vir Hom deur wie se Mag, Liefde en Wysheid alle dinge geestelik en materieel geskep is. Ek dink jy sal my nou verstaan en besef hoe skaamteloos jy gesondig het teenoor die Een wie jou sowel as al ons lewens in Sy Almagtige Hand dra.”

Verdere uitleg deur Nathaniël

43 Hier is die owerpriester, sowel as die ander heeltemal oorbluf en sê na `n rukkie: “Ja, ja, nou verstaan ons dit. Maar hoekom het die Heer nie van die begin af so duidelik gepraat soos wat jy dit nou gedoen het nie? Dan sou ek sekerlik nie teenoor Hom gesondig het nie.”

[2] Nathaniël sê: “As `n sewejarige seuntjie dit vir my gevra het, sou ek nie verbaas gewees het nie, maar ek wonder hoe jy, een van die hoofwyses van hierdie plek, my so iets kon vra.

[3] Sal jy nie ook daarvan hou om die Heer te vra waarom hy in die saadkorrel die eindelose ontwikkelingspotensiaal geplaas het van die boom wat daaruit sal voortkom nie? Waarom die tydsame ontwikkeling van `n boom vanaf `n saadkorrel en daarna die lang wag vir die ryp vrugte? Kyk net hoe dwaas is julle nog steeds!

[4] Die Heer se woord en lering is soos al Sy werke. Hy gee vir ons Sy lering in saaddoppe. Dit moet ons eerstens saai in die grond (adamah) van ons gees, waar hierdie grond genoem word LIEFDE. Dan sal die saad uitspruit en groei tot `n boom van ware kennis van God en onsself, en van hierdie boom sal ons binne afsienbare tyd volledige ryp vrugte kan pluk vir die Ewige Lewe.

[5] LIEFDE IS DIE VERNAAMSTE DING; sonder Haar kan geen vrugte van die gees bestaan nie. Saai die koring in die lug en kyk of dit sal groei en vrugte dra vir jou, maar as jy die koringkorrel in goeie grond plaas, sal hy groei en veelvoudig vrug dra. Die regte liefde egter, is behoorlike grond vir die geestelike korrel saad wat ons ontvang vanaf die Heer se Mond.

[6] Dit is om hierdie rede dat die Heer nou vir almal van julle hierdie streng Mosaïese strafwet opgehef het, sodat julle gouer ryker kan word in goeie grond in julle harte. Want hy wat volgens die wet straf, het min of dikwels geen liefde nie en die goddelike woord-saad sal daarom slegs swak in hom ontwikkel. Die een wat gestraf word, is in elk geval in die oordeel waarin daar geen Liefde is nie, aangesien oordeel die dood van liefde is.

[7] Daarom is dit beter dat jy nie onmiddellik jou medemens se foute raaksien nie, maar om verdraagsaam en lankmoedig te wees. En as hulle in hul swakheid iets van jou vra, mag jy dit nie van hulle weerhou nie, sodat liefde aanhoudend in julleself kan bly groei en ook in julle swak broers. Wanneer dit eers in oorvloed in julle sowel as in julle broers teenwoordig is, dan sal die goddelike saad binne jou floreer en die swakke sal dan in sy sterkte met goeie bedoelinge opsien na jou en jou oor en oor beloon vir wat jy aan hom gedoen het terwyl hy swak was.

[8] Maar as jy suinig en hard is ten opsigte van jou swak broers, sal julle nooit goddelike vrugte in julleself bereik nie en die oordeel van die swakkes sal uiteindelik ook vir julle in die vernietiging insleep.

[9] Toe die Heer gesê het: Gee aan die een wat jou vir jou hemp vra, ook jou jas, het Hy slegs bedoel om aan te toon dat julle wat ryk is en baie besittings het, oorvloedig aan die armes moet gee wanneer hulle na julle toe kom. Daarmee sal julle ook baie meer grond in julle harte bekom en so geseën word met die besit van sulke ware grond(adamah), en die armes sal julle waarlik seën, want van julle harte sou hulle die mees effektiewe preek ontvang het van God se ware Boodskap en hulle sal daardeur sterk word vir julle eie ewige ondersteuning. Maar as julle vrekkerig gee en bereken wanneer en hoeveel om te gee, sal julle nóg julleself, nóg die arm broers help, en as gevolg daarvan sal hulle nooit `n ondersteuning vir julle word nie.”

Die simboliese betekenis van die oë, arms en voete

44 Die owerpriester wat met baie aandag na hierdie toespraak geluister het, sê: “Alles is nou in orde en ek dink dat ek dit nou baie goed verstaan. Daar is net een ding wat ek wil noem. Die Heer praat eintlik net daarvan om die regteroog uit te ruk en om die regterhand af te kap. In my soekende ywer het ek ook die voete bygesit, maar kyk, jy het nou ook die afsny van die voete verduidelik net soos wat jy die oog en die hand verduidelik het, waarvan die Heer slegs gepraat het sover as wat ek weet. Jy het gesê dat daar slegs aansluiting kan wees met die Woord van JaHWeH, Wie slegs met `n mens se gees praat. Hoekom het jy dan aansluiting gevind met my byvoeging?”

[2] Nathaniël sê: “Jy is verkeerd. Die Heer het ook gepraat van die regtervoet, maar Hy het vir die skrywers aangedui om dit wat met betrekking tot die voet staan, uit te laat, want diegene wat hul innerlike visie hemelwaarts gerig het, het hul liefdeswil geaktiveer – wat ooreenstem met die linkerarm as die hand van die hart – in ooreenstemming met God se Wil nadat ontslae geraak is van die regterarm of die regterhand – waarby die suiwer wêreldse motivering verstaan moet word – dit is nie meer nodig dat hulle ontslae moet raak van die regtervoet nie. Wanneer die oog eers eenmaal in die regte Lig is en die hand, of eerder die wil, korrek optree, dan is die vordering na die gebiede van Ewige Lewe outomaties daar oftewel die regtervoet, wat wêreldse vordering aandui, alreeds outomaties afgekap en `n spesiale poging word dus nie meer benodig nie.

[3] Julle Samaritane kan net sowel begin met die voet, want alhoewel julle sig nou gerig is op die geestelike en julle hande besig is met die regte aksie, is julle voet of julle gretigheid vir vordering nog gerig na die wêreld. Julle verwag iets heeltemal anders van die Messias as wat julle van Hom moet verwag volgens die voorspellings deur al die profete, en dit is, geestelik gesien, julle regtervoet wat julle sal moet afkap, sodat julle kan uitgaan op die regte pad na die Koninkryk van God. Slegs met betrekking tot julle het die Heer ook gepraat van die regtervoet, maar het dit nie laat opteken nie, want die toekomstige volgelinge van die Heer se lering sal baie goed weet waar en waarin die Koninkryk van die Messias is en waaruit dit bestaan en wat gedoen moet word om dit binne te gaan. Is daar enigiets anders wat jy graag wil weet?”

[4] Die owerpriester sê: Nou is alles duidelik vir my sover as wat ek dit kan begryp, maar nieteenstaande die feit dat ek dit nou verstaan, moet ek byvoeg dat U lering, op die manier wat dit gegee is, streng en moeilik is om te verstaan en U sal vind dat baie aanstoot sal neem daaroor.

[5] Nie dat dit my begeerte is om `n slegte profeet van U te maak nie, maar ek vertel U dat U nie met die arrogante Judeërs sal bereik wat U met ons bereik het nie, nieteenstaande ons onnoselheid op vele vlakke. Ons glo nou, alhoewel steeds asof in `n droom. Die vooraanstaande Judeërs egter, sal U nie so glo nie. Hulle sal vra vir tekens en mag U uiteindelik selfs vervolg as gevolg van hierdie tekens. Ons het U nie gevra vir tekens nie, maar U het nietemin vrywillig tekens gedoen.

[6] Ons glo U nie terwille van die tekens nie, wat gedeeltelik ook deur die mens gedoen kan word, maar suiwer oor die lering, aangesien dit nou aan ons verduidelik is. Daarom moet U by ons bly, want met die trotse Judeërs en Grieke sal U min sukses hê.”
Nie elkeen kan die Heer liggaamlik volg nie

45 Nathaniël sê: ”Tot hier moes ek jou onderrig, van hier af is alles in die Heer se hand. Wat Sy Wil is, sal ons ook wil en doen, want almal van ons is nog geestelik baie arm. Daarom moet ons by Hom bly, sodat ons die Koninkryk van die Hemele kan beërwe. Ons sal saam met die Heer lyding en vervolging deurstaan, sodat met en in Hom ons behoorlike vertroosting sal hê. In Sy Naam, laat ons lydsaam wees in al ons gedagtes, opinies, wense en begeertes, ook in al ons dade, sodat ons in staat kan wees om ware besit te neem van die ware grond (adamah) wat die WARE LIEFDE VAN God IN ONS HARTE IS.

[2] Ons sal ook nie die land waar die omstandighede onaangenaam en onregverdig is, vermy nie, ons sal honger en dors bly vir Ware Geregtigheid, aangesien ons die Een by ons het wat ons waarlik vir ewig kan bevredig.

[3] En ons sal self uiters barmhartig wees teenoor almal, of hy regverdig of onregverdig met sy handelinge teenoor ons is al dan nie, sodat ons in die oë van die Heer Sy groot Barmhartigheid waardig kan word.

[4] Ons sal ook orals, net soos hier voor julle, ons harte so goed as moontlik bewaak teen moontlike onsuiwerheid, sodat die Heer Hom nie sal wegdraai van ons wanneer ons Hom aanskou nie. Want met `n onsuiwer hart kan niemand God nader en in die gees in alle Waarheid Sy Aangesig aanskou asook die wonders van Sy werke nie.

[5] As ons harte suiwer is, moet ons vredeliewend, geduldig en sagmoedig teenoor almal wees, want `n woedende hart kan nooit suiwer wees nie, aangesien woede altyd uitspruit uit die grond van hoogmoed. Maar as ons harte vredeliewend is, kan ons met vertroue as kinders die Een nader wat ons SEUNSKAP VAN God gebring het, Hyself wat ons geleer het om tot God te bid as ons Vader.

[6] Dit is van geen belang nie, my vriend, as, soos wat jy glo, ons vervolg sal word in ander lande en plekke terwille van ons mees regverdige saak, want ons het Hom en deur Hom die hemele van die hemele. En daarom is ons alreeds hier geseënd, geweldig geseënd, of mense ons liefhet, of verag en ons vervolg terwille van Hom of nie, want Hy is Heer oor alles en oor elke ding. Ons dien Hom bo alles, Hy vir wie die hele hemele gehoorsaam is en altyd bereid is om te dien, soos wat ons onsself gister en gedurende vroeëre geleenthede onsself kon oortuig, en dit alleen is ons hoogste beloning en grootste eer. Daarom, moet nie oor ons bekommerd wees nie, want ons weet en ons herken dit waarmee ons rekening moet hou.”

[7] Die owerpriester was baie verbaas oor hierdie toespraak so vol vasberadenheid en sê: ”Waarlik, as ek nie hier benodig was en nie `n vrou en kinders en ander verpligtinge gehad het nie, sou ek saam met julle gegaan het.”

[8] Nathaniël sê: “Ons het vrouens, kinders en ander dinge gelos en Hom gevolg, en ons vrouens en kinders lewe nietemin. Ek sal jou vertel wat ek daarvan dink. Wie ookal in hierdie wêreld terwille van Sy Liefde, nie alles agterlaat nie, is Sy Barmhartigheid nie waardig nie. Of dit jou nou aanstoot gee of nie, dit is die posisie. My hart vertel my so, en in die hart is alles waar as die gees daarbinne eers ontwaak het tot die lewende denke in God. Hy het ons nie nodig nie, maar ons benodig Hom.

[9] Het julle Hom ooit gehelp om die ontsaglike son bo die uitgestrekte horison uit te lig sodat hy sy hemelse lig oor die wydtes van die aarde kan uitsprei? Of het een van julle ooit die boeie gesien, vergeet daarvan om dit eers na te maak, wat die Heer op die winde plaas, hoe Hy die weerlig en die magtige donder en die see in hul dieptes bedwing? Wie kan ooit aanspraak maak dat hy die Heer in enigiets gehelp het? En as dit dan so is, wie, wanneer hy deur die Heer geroep word om Hom te volg, kan nog oor sy vrou, sy kinders en sy besittings dink en Hom nie onvoorwaardelik volg nie, - Hy, die Heer van alle lewe, van al die hemelliggame en al die wêrelde, vir wie ons so lank gewag het om te kom en wie nou presies so gekom het soos wat al die profete en die stamvaders voorspel het.”

[10] Die owerpriester sê: “As ek maar net nie die owerpriester was nie, sou ek waarlik gedoen het wat almal van julle hier gedoen het. Maar ek is die owerpriester en aangesien julle, soos wat ek gehoor het, slegs hier sal bly vir nog een dag, sal hierdie mense, wat so swak is in die geloof, my soos `n oog nodig hê om te kan sien. Julle sal dus verstaan dat ek hier moet bly, nie soseer terwille van my vrou, my kinders en my besittings nie, maar eerder terwille van hierdie swak gelowiges, wat vir `n geruime tyd nog nie in staat sal wees om hul vasgestelde idees van die verlede oor die natuur van die Messias en die doel van Sy koms te laat los nie. Dit sal `n groot poging verg, maar wat kan ek doen?

[11] Ek glo nou vas dat jou Heer die beloofde Messias is, maar wat van my kudde? Julle het gesien hoe van hulle tydens die predikasie die berg verlaat het. Hulle was ergerlik ongelowig en wat hulle nou met mening sal versprei aan die baie wat nog agtergebly en wat gister nog volkome geglo het, en hulle sal nou ook begin twyfel en nie meer weet wat om te glo nie.

[12] Dink daaraan watter taak ek, wat `n adviseur vir hulle almal is, gaan hê! Maar as ek hulle nie bekeer nie, sal hulle tot aan die einde van die wêreld bly wat ookal julle kan dink, maar nie wat hulle veronderstel is om te wees nie. En kyk, dit is die hoofrede waarom ek hier sal moet bly, en ek is oortuig dat die Heer my nie daaroor Sy Barmhartigheid sal ontneem nie. Alhoewel ek nie liggaamlik in Sy geselskap sal wees nie, sal ek vir ewig geestelik daar bly en onderneem om Hom te dien as `n mees getroue dienskneg en herder ooreenkomstig Sy verkondigde lering, en ek dink dat Hy sal saamstem hiermee.”

[13] Ek sê: “Ja, Ek sal daarvan hou en dit pas My baie goed. Jy sal `n uitstekende stuk gereedskap vir My in hierdie gemeenskap wees en jou beloning in die hemele sal eendag groot wees. Maar nou het die aand gekom, laat ons huis toe gaan. Laat dit so wees!”

[14] Na hierdie woorde stap ons die berg af en keer huiswaarts terug. Daar was nog steeds `n menigte om ons, alhoewel vroeër, toe Ek My predikasie geëindig het, baie al vol ongeloof en ergerlikheid die plek verlaat het.

Die genesing van die melaatse

46 Soos alreeds voorheen genoem, was ons nie eintlik op die top van die berg nie, maar laer af op die eerste hoogte, omdat die groter spasie wat daar was, geskik was vir die groot menigte wat My van die dorp af gevolg het. Onder hulle was daar baie ou en alreeds taamlik swak mense wat in die aansienlike hitte van die dag kwalik die top van die berg sou kon bereik. Maar ons was nietemin taamlik hoog op en die afgaan was maar stadig, aangesien die skemer dit moeilik gemaak het vir sommige mense met swak oë om die pad te sien.

[2] Met die wat ons toe stadig en versigtig van die berg afklim na die vlakte toe, lê daar `n man langs die pad, oortrek met bose swere. Hy staan onmiddellik op, kom na My toe en praat met `n klaende stem: “O Heer, as dit tog net U wil is, kan U my suiwer maak.” Ek strek toe My hand oor hom uit en sê: “So is dit My wil dat jy gesuiwer moet word.” Oombliklik was die man gesuiwer van sy melaatsheid en alle swelsels, skubbe en rowe het skielik verdwyn. Omdat dit `n baie slegte geval van melaatsheid was, totaal ongeneeslik deur enige geneesheer, was al die mense baie verbaas toe hulle sien hoe skielik hy gesuiwer word van sy melaatsheid.

[3] Toe begin die gesuiwerde man My luidrugtig te prys, maar Ek waarsku hom en sê: “Ek sê nou vir jou dat jy vir niemand hiervan moet vertel nie, behalwe die owerpriester. Gaan na hom toe, hy stap agter ons saam met My leerlinge. As hy bevestig het dat jy gesuiwer is, gaan dan huistoe en offer op die altaar dit wat Moses voorgeskryf het.”

[4] Die gesuiwerde man doen onmiddellik wat ek hom versoek het. Die owerpriester was ook grootliks verbaas en sê: “As `n geneesheer my sou vertel het: Kyk, ek gaan hierdie man gesond maak, sou ek net gelag het en sou gesê het: Ag, jou dwaas, gaan na die Eufraat en probeer dit leeg skep. Elke emmer wat getrek word, sal vervang word deur honderd duisende, maar dit sal egter makliker vir jou wees om die Eufraat te dreineer, as om hierdie man gesond te maak, wie se vlees alreeds begin ontbind het. En hierdie Man, wie ons nou as die Messias geïdentifiseer het, het dit reggekry met slegs een woord! Dit is in der waarheid vir ons voldoende. – Hy is verseker die Messias. – Ons het geen verdere bewys nodig nie.

[5] Waarlik, as iemand my vandag sal vra vir `n hemp, sal ek nie net my jas bysit nie, maar al my klere. Vir hierdie prys is ek waarlik gewillig om alles weg te gee, selfs tot by my hemp, en nou besef ek dat Sy lering `n suiwer goddelike lering is. Ja, Hy Homself is nou as JaHWeH in die Vlees met ons. Wat meer kan ons voor wens? Ek sal heelnag `n aankondiger wees om Sy teenwoordigheid in al die strate en lane aan te kondig.”

[6] Na hierdie woorde hardloop hy na My, dit was naby die put, en val voor My voete neer en sê: “Heer, staan net vir `n oomblik stil sodat ek U mag aanbid, want U is nie net die Messias, Seun van God nie, maar God Homself geklee in die Vlees, met ons.”

[7] Ek spreek: “Vriend, laat dit daar. Ek het jou alreeds gewys hoe jy moet bid. Bid dan in stilte, dit is voldoende. Moet nie vandag te veel doen nie, sodat jy as gevolg daarvan nie genoeg vir môre kan doen nie. Daar moet `n korrekte maat wees in alles. As jy die jas by die hemp bysit, is dit voldoende om vir ewig die arme jou baie goeie vriend te maak, maar as jy, wanneer hy slegs vir `n hemp vra, al jou klere sou bysit, sal dit hom verleë maak en hy sal dink dat jy hom eerder wil beskaam of dat jy van jou sinne beroof is. En sien, daardeur sal niks goeds bereik word nie.

[8] As iemand jou egter vir een sikkel vra en jy gee hom twee, of miskien drie, sal jy die lener se hart baie bly maak en jou eie baie bly. Maar as jy `n duisend sikkels gee aan die een wat na jou toe gekom het en slegs een wou leen, sal hy verontrus wees en dink: Wat beteken dit? Ek het hom vir een sikkel gevra en hy wil my alles gee wat hy besit? Dink hy ek is onversadigbaar, wil hy my verleë maak of het hy miskien mal geword? Voorwaar, so `n man sal dan nie `n aanwins wees vir jou hart nie, nog minder sal so `n houding van jou kant enige voordeel vir sy hart bring nie. Daarom, net `n eerlike vol maat in alles, en dit sal heeltemal genoeg wees.”

[9] Hierdie instruksie het die owerpriester ten volle tevrede gestel en hy sê vir homself: “Ja, ja, Hy is reg in alles. As `n mens doen presies soos wat Hy sê, sal dit heeltemal in orde wees. Wat meer of minder as dit is, is eerder sleg of dwaas. Want as ek vandag alles weggee en daar kom môre `n nog armer man aan my deur klop, wat kan ek hom dan gee? Hoe treurig sal dit my maak, want ek sal nie langer in staat wees om `n nog armer man te help nie.

[10] Die Heer is so absoluut korrek in alle dinge en weet hoe om te skik sodat die beste maat orals aangewend kan word. Daarom, alle eer, lof en glansrykheid aan Hom alleen en die volste verering uit alle harte.”

Wonderbaarlike aandete by IrhaEl. Elke meester het diensknegte

47 Teen hierdie tyd het ons alreeds by IrhaEl en Joram se huis aangekom waar, op dieselfde manier soos die vorige dag, alles gereedgemaak was vir die aandete, net by verre meer oorvloedig. Baie van die inwoners van Sigar wat saam na die berg was, begin om in die gang te groet, maar `n groot skare Jeugdiges, geklee in wit, tree tussenbeide en smeek hulle om vir aandete te bly.

[2] Die owerpriester, verslae oor die groot aantal Jeugdiges, en boonop vir hul minsaamheid, vriendelikheid en welwillendheid, kom onmiddellik na My toe en vra in groot nederigheid: “Maar Heer, wie is hierdie pragtige Jeugdiges? Nie een van hulle kan ouer as sestien jaar oud wees nie, tog met elke woord en beweging openbaar hulle buitengewone lering. Ag, vertel my waar hulle vandaan kom en aan watter skool hulle behoort! Watter pragtige gedaante en hoe goedversorg is hulle nie! Hoe uitermatig aangenaam en welgevallig is net die klank van hulle stemme nie vir die hart nie. Daarom Heer, sê tog vir my wie en vanwaar hierdie Jeugdiges is?”

[3] Ek spreek: “Het julle nie gehoor dat in die ou tyd gesê is: Hy wat `n meester is, het ook diensknegte en `n gevolg nie? Julle noem My Heer, en dit is daarom gepas dat Ek ook My diensknegte en gevolg moet hê! Die feit dat hulle hoogs ontwikkel is, openbaar dat hulle Heer `n baie wyse en liefdevolle Een moet wees. Die meesters van die wêreld is hard en liefdeloos en so is ook hulle diensknegte. Hierdie Heer egter, wie Heer in die hemele is, het nou na die aarde gekom, en die harde wêreldse meester van mense het ook sy diensknegte vanwaar hy kom. Dat die diensknegte `n ooreenkoms met Hom toon, is so omdat hulle nie net Sy diensknegte is nie, maar ook kinders is van Sy Wysheid en Liefde. Het julle My waarlik verstaan?”

[4] Die owerpriester sê: “Ja, waarlik Heer, in so verre iemand U mees onvergeetlike beeldspraak kan verstaan. Daar sal verseker baie vrae wees om hierdie ding duidelik te maak, maar ek sal dit daar laat en hoop dat daar nog genoeg geleentheid vandag daarvoor sal wees.”

[5] Ek sê: “O, inderdaad! Maar laat ons gaan aansit, aangesien alles gereed is!”

[6] Die menigte met geloof het almal gaan eet, slegs die kleingelowiges het huistoe gegaan, want hulle het al hierdie dinge as `n vangstrik beskou. Die rede hiervoor was dat hulle meestal Galilese emigrante was, onder hulle baie van Nasáret, wat My en My leerlinge geken het, vir wie hulle gereeld by die vismark gesien het. Hulle het ook vir die boorlinge van Samaria gesê: “Ons ken Hom en Sy leerlinge, Hy is `n skrynwerker van beroep en Sy leerlinge is vissermanne. Hy het skoolgegaan saam met die Esseners, wie goed onderrig is in allerhande geslepenheid, genesing en rare toorkrag. Hy het dit daar geleer en beoefen nou Sy welverdiende ambag om vir die Esseners `n groot gevolg op te bou en groot geld vir hulle daaruit te verdien. Daardie Jeugdiges is egter welopgevoede, Kaukasies-gekoopte meisies in vermomming, wat aan hierdie selfde Esseners behoort, en hulle sal die hoofvertoning wees! Maar ons sal nie so maklik gekul word nie, want ons weet dat daar geen gekskeerdery toegelaat sal word met die God van Abraham, Isak en Jakob nie. Maar vir die Esseners, wat glo dat hulle voorvaders die wêreld geskep het, is dit maklik om die gek te skeer met dit wat hulle as nonbestaande beskou. Solank ons egter in die God van Abraham, Isak en Jakob glo, het ons nie sulke Esseense bedrog nodig nie en as ons ooit ons geloof moet verloor, sal die Esseners met hulle oulike engele-seuns geen plaasvervangers vir ons wees nie, want hulle sal ons uiteindelik verander in Sadduseërs, wie in geen opstanding nog minder in die Ewige Lewe glo nie. Maar mag JaHWeH ons daarvan behoed!” Met hierdie kommentaar keer hulle huiswaarts.

[7] Ek en `n groot gedeelte bestaande meestal uit Samaritane neem plaas vir die ete en na `n goeie dag se werk neem ons dit rustig en laat die Engele ons bedien, want hier ook, het Ek in die woestyn gearbei, en dit staan geskrywe: “En toe Satan gedwing was om te vertrek, het Engele gekom en Hom bedien”
[Matthéüs 4: 10-11; die vertaler] .

Glansryke belofte vir daadwerklike volgelinge

48 Maar slegs `n paar wat aan tafel was, was bewus daarvan dat ons bedien word deur Engele, met voedsel van die hemele. Hulle het in alle erns geglo dat ek sulke diensknegte as deel van My gevolg gehad het, en hulle in Klein-Asië gekoop het vir geld. Maar hulle kon nie hulle ongelooflike opgewektheid, vriendelikheid en belesenheid begryp nie, want sulke slawe het gewoonlik `n suur uitdrukking gehad en hul dienste slaafs soos masjiene uitgevoer, en daar kon gewoonlik geen gesprek omtrent hulle opvoeding of mensliewendheid gevoer word nie. In kort, die gaste was grootliks geamuseerd, en die owerpriester, wie gaandeweg agtergekom het dat die baie diensknegte bonatuurlike wesens was, het meer en meer ongemaklik begin word, omdat hy skaam was vir die mense wat, alhoewel goedgemanierd, volgens sy mening te ongeërg omgegaan het met hierdie uitsonderlike diensknegte.

[2] Maar wat hom die meeste verleë gemaak het, was hulle, wat ten spyte van al die tekens van die wydoopgemaakte hemele, hulle ongelowig huistoe gehaas het. Hy praat met bewing: “My Heer en my God! Wat sal sulke mense ooit laat bekeer as sulke tekens vrugteloos is?! As U, o Heer, Uself en die skare Engele van die geopende hemele nie in staat was om hierdie saadlyn te bekeer nie, wat gaan ek, arme deugniet met hulle doen? Sal hulle nie in my gesig spoeg as ek dit net sou waag om hulle van U te leer nie?”

[3] Ek spreek: “Het jy nie ook `n groot aantal gelowiges om jou nie? Maak hulle jou helpers en jou taak sal makliker wees. Want as `n man `n sekere gewig moet optel, maar nie sterk genoeg is nie, gebruik hy `n helper. As net een nie genoeg is nie, gebruik hy `n tweede en `n derde en word daardeur meester van die las. As die getal gelowiges ewe groot is, en hier inderdaad meer as die wat ongelowig is, dan word die werk maklik.

[4] Dit is baie anders in plekke waar daar net mooi geen gelowiges gevind kan word nie! Daar wend jy inderdaad ook `n poging aan, sodat niemand ooit die verskoning sal hê: Ek het nog nooit `n woord hiervan gehoor nie.

[5] As `n gelowige gevind word, bly jy by hom en openbaar die koninkryk van God se Barmhartigheid aan hom. As daar egter nie een is wat die Woord wil aanvaar nie, gaan jy verder, maar skud ook die stof van jou voete van so `n plek af, want so `n plek is onwaardig om barmhartigheid uit te stort, behalwe dit wat op die diere van die veld en die woude uitgestort word. Hier het julle dan julle riglyne vir julle toekomstige houding teenoor al daardie ongelowiges.

[6] Maar ek maan julle om self sterk in die geloof te bly, want anders sal julle baie min uitrig vir My koninkryk! Moet julleself nie laat afdwaal deur allerhande soorte nuus wat julle binne `n paar jaar sal hoor vanaf Jerusalem aangaande My nie! Want daar sal ek oorhandig word aan die owerhede, en hulle sal hierdie liggaam van My doodmaak, maar Ek sal weer op die derde dag opstaan en daarna met julle wees tot aan die einde van die wêreld! Want daardie gebroedsel in Jerusalem sal slegs glo wanneer hulle oortuig is dat daar geen manier is om My dood te maak nie!

[7] En dan sal dit ook gebeur dat daar op verskillende plekke op aarde eiesinnige manne sal wees wat die draers van hierdie Boodskap fisies sal doodmaak. Maar juis hierdie moorde sal dan gelowiges maak van die eerstes, wanneer hulle sien dat diegene wat `n geestelike lewe vanuit My Woord lei, nie gedood kan word nie! Want hulle wat gedood is, sal af en toe verskyn aan hulle leerlinge en hulle in My weë leer!

[8] Maar vir die wie se harte verhard is, wêreldlinge wat of geen geloof het, of wat het, maar nietemin nie reageer op dit wat Geloof hulle leer nie, sal nie Ek of My leerlinge in staat wees om die nag van hul twyfel ten volle vanuit hul harte te verwyder nie. Maar as die einde van hul vlees oor hulle kom, sal hulle die boosheid smaak van hul ongelowigheid en die gevolge daarvan dra deurdat hulle My lering nie met dade onderhou het nie, terwyl hulle wat in My glo deur hul werke die dood nie sal voel of smaak nie.

[9] Want wanneer Ek die deur van hierdie mense se vlees sal oopmaak, sal hulle uit hulle vlees uitstap soos gevangenes vanuit hul selle, wanneer die toegewendheid van hulle Heer hulle ontsluit het.

[10] Moet daarom nie ontsteld wees wanneer julle die een of ander ding van My hoor nie. Want hy wat in geloof verdra en wat onwrikbaar in Geloof en Liefde bly tot aan die einde, soos wat Ek leer en geleer het en altyd sal leer, sal saligheid bereik in die ewige koninkryk van die hemele, wat julle nou geopen bo julle sien, met My Engele wat neerdaal en opvaar!”

Elke dag is van die Heer

49 Die owerpriester sê: “Ek is tevrede en hoop dat hierdie hele gebied ook in `n kort tydjie so sal wees. Maar gun my net een ander vraag: Moet ons nog die berg en U ou huis vereer, en U sabbatte daar eer, of moet ons hier `n nuwe huis oprig om in U Naam te vergader? As laasgenoemde U wil is, kan U môre die geskikte plek vir ons uitwys wat U sal behaag en ons sal alles in ons vermoë doen om ook hieroor aan U begeerte te voldoen.”

[2] Ek spreek: ” Vriend, dit wat die korrekte ding vir jou en alle mense is, het Ek alreeds vandag op die berg aan julle bekend gemaak.

[3] Maar om dit te onderhou, vereis nog minder die ou huis op die berg, nog minder `n nuwe een in die dorp, maar slegs julle gelowige harte en `n vaste en goeie wil.

[4] Toe Ek gister hier aangekom het en by die put van Jakob gerus het, het Ek vir IrhaEl ontmoet, en sy het My ook gevra toe sy My beter leer ken, of God op Gerasim aanbid moet word of in die tempel in Jerusalem. Laat sy jou vertel watter antwoord Ek haar gegee het!”

[5] Hier draai die priester na IrhaEl en sy sê: “Die Heer het so met my gepraat:

[6] ‘Die uur kom, en is nou hier, wanneer die ware aanbidders God nie op Gerasim of in die tempel in Jerusalem sal aanbid nie! Want God is Gees, en hulle wat hom aanbid, moet hom in Gees en Waarheid aanbid!’ Dit het die Heer gesê. Jy is `n owerpriester en sal nou weet wat om verder te doen!

[7] My siening is dat, aangesien die Heer sulke uitermatige barmhartigheid oor ons almal uitgestort het en in hierdie huis sy verblyf geneem het, wat nie myne is nie, maar Syne en sal so bly, moet hierdie huis `n gedenkwaardige een bly vir ewig, en ons wil altyd in Sy Naam daarin saamkom en die sabbat in Sy Naam eer!”

[8] Die owerpriester sê: “Ja, ja, jy is heeltemal reg, as ons maar net almal gelowiges was, maar daar sal oorweging geskenk moet word aan die swakkes! Hulle sal selfs meer aanstoot neem!”

[9] Ek sê: “IrhaEl is reg! Wie ookal aanstoot neem, - wel, laat hom aanstoot neem en sy berg opklim! As hy niks meer daar vind nie, sal hy oor iets beter begin dink.

[10] Moet in die toekoms nie huise van gebed vir My bou nie, maar eerder gastehuise en toevlugsoorde vir die armes wat julle nie kan betaal nie!

[11] In die liefde van julle arme broers en susters sal julle nou My ware aanbidders wees, en in sulke huise van gebed sal Ek dikwels by julle wees, sonder dat julle dit noodwendig sal agterkom, maar in tempels wat gebou word om My met lippe te aanbid, soos wat dit tot nou toe die geval was, sal Ek van nou af net so min in wees as wat die mens se intellek in sy kleintoontjie is.

[12] As julle nietemin julle harte tot My moet laat ontwaak en die regte nederigheid in `n verhewe tempel wil bereik, beweeg dan na buite na die tempel van My hele Skepping, na die son, die maan en al die sterre en die see, die berge en die bome en die voëls in die lug, asook die visse in die water en die tallose blomme in die veld wat My heerlikheid aan julle sal verkondig!

[13] Ek meen, is die boom nie meer glorieryk as al die glans van die tempel in Jerusalem nie? `n Boom is die suiwer werk van God, en het sy lewe en bring voedsame vrugte voort. Maar wat bring die tempel voort? Ek sê vir julle: Niks anders as verwaandheid, woede, nyd, die mees blatante jaloesie en oorheersing, want dit is nie God se werk nie, maar die werk van die mens.

[14] Voorwaar, voorwaar Ek sê vir julle, hy wat My sal eer, liefhê en My daardeur aanbid deur goed te doen aan sy broers en susters in My Naam, sal sy ewige beloning in die hemele hê, maar hy wat My van nou af met allerlei seremonies in `n tempel vereer, wat spesiaal daarvoor gebou is, sal ook sy tydelike beloning van die tempel kry! Wanneer hy egter na die dood van sy vlees na My toe sal kom en sê: Heer, Heer, wees U dienskneg barmhartig, sal Ek dan vir hom sê: Ek ken jou nie, daarom gaan weg van My en soek jou beloning by hom vir wie jy gedien het! Om hierdie rede moet julle ook niks meer te doen hê met enige tempel nie!
[15] Maar in hierdie teenswoordige huis mag julle altyd vergader in My gedagtenis, hetsy dit op `n sabbat of enige ander dag is, want elke dag is die Heer s`n en nie net die sabbat nie, waarop julle in die toekoms ook goed kan doen net soos op enige ander dag.”

Naasteliefde ken geen rusdag nie

50 [Die Heer] “Daarom is die sabbat vir heiligheid sodat julle meer goeie dade moet doen as op enige ander dag.

[2] Net die kneg se arbeid, wat met besoldiging en wêreldsloon beloon word, mag in die toekoms nie op `n werksdag en nog minder op `n Sabbat verrig word nie. Van nou af moet elke dag `n Sabbat en elke Sabbat `n volle werksdag wees. Hiermee, my vriend, het jy ten volle die riglyne van hoe God in die toekoms gedien behoort te word. So sal dit bly!”

[3] Die Owerpriester sê: “Ek erken nou duidelik die heilige waarheid oor hierdie reël, wat ek graag as `n gebod aanneem, maar dit sal by die gevestigde Judeërs baie verg om hierdie reël wat uit die suiwer goddelike Wil en die Waarheid voortgekom het, vervolgens duidelik te laat verstaan. Ek is van mening dat daar vele is, tot aan die einde van die wêreld, wat hierdie reël nie sal aanvaar nie, want die volk is sedert die oertye aan die Sabbat gewoond en sal dit nie anders aanvaar nie. O, dit sal baie harde werk en moeite verg!”

[4] Ek sê: “Maar dit is ook nie nodig dat die Sabbat totaal opgehef word nie, maar net die verkeerde dinge van die Sabbat. God, die Heer het nie julle eerbetonings en dienste nodig nie. Want Hy het die wêreld en die mens sonder ander vreemde hulp geskape, en verlang van die mens niks anders as dat hulle Hom moet erken, en Hom met al hulle krag moet liefhê, nie net op die Sabbat alleen nie, maar wel elke dag, sonder om dit na te laat.

[5] Wat se godsdiens is dit dan as julle net op die Sabbat vir God gedenk en nie gedurende die week nie? Is God dan nie elke dag dieselfde, onveranderlike God nie? Laat Hy nie elke dag, of dit `n Sabbat, of werksdag is, Sy son opkom en lig werp op regverdiges en onregverdiges, van wie daar altyd meer as die regverdiges is nie?

[6] Werk God nie self op elke dag dieselfde nie? As die Heer vir Homself dan nie `n rusdag neem nie, waarom moet die mens dan vir hulle `n rusdag eenkant stel om op dié dag ledig te wees? Niks is so stiptelik en belangrik soos die niksdoen vir die mens op `n Sabbat nie. Hiermee bewys hulle egter aan God die swakste diens denkbaar!

[7] Dit is God se wil dat die mens meer en meer liefdadigheid
[naasteliefde] moet aanleer, om sodoende eendag in die ander lewe in alle werke en moeite vaardig te wees en in sodanige dade die ware en hoogste saligheid te soek en te vind. Sal die mens dit kan vermag deur ledigheid? Ek sê vir julle, nooit nie!

[8] Op `n werksdag beoefen die mens, alhoewel hy sy taak verrig, ook selfsug, want hy werk vir sy pond vleis en noem dit syne, want hy het dit verdien. Wie dit van hom wil hê waarvoor hy gewerk het, moet dit van hom afkoop, óf met arbeid óf met geld, anders sal hy niks van enige betekenis van iemand anders af ontvang nie. Daarom, as die mens sy selfsug koester en vertroetel op die werksdag, en die Sabbat as die enigste dag wat hulle met liefdadigheid moes omgaan, in onversetlike ledigheid deurbring, ontstaan die belangrike vraag: Wanneer moet die mens dan die ware bediening en naasteliefde beoefen?!

[9] God self is nooit ledig nie, maar is altyd daar vir die mens, maar nooit vir Homself nie! Hy het nie die aarde, die son, maan en sterre en alles wat daarmee gepaard gaan, nodig nie, maar alle geeste en mense het dit nodig en daarmee is God voortdurend besig.

[10] As God, Wie se werk daagliks aangaan en wat gedurig aktief is vir die mens, sou verlang het dat die mens as Sy kinders in alles soos Hy moet wees, hoe kon dit ooit Sy wil gewees het dat die mens na ses selfsugtige dae wat hy vir homself deurgebring het, Hom op die sewende dag bevredigend dien deur volkome ledigheid en om Hom, die ewige Een wat altyd werksaam is, deur traagheid te eer?!

[11] Vir jou, as die owerpriester, sê Ek nou in alle duidelikheid, sodat jy in die toekoms sal weet wie die Een is wat so met jou gespreek het, sodat jy die Sabbat vir jou gemeente in `n beter lig kan stel, as wat dit die geval was vanaf Moses tot op hierdie uur. Presies net soos wat Ek die Sabbat aan jou onthul het, net so is dit aan Moses gegee, maar die volk het dit spoedig verander in `n heidense dag van ledigheid, waar hulle geglo het dat welgevallige diens aan God deur dadeloosheid verrig word en deur diegene te bestraf wat dit gewaag het om op die Sabbat klein take te verrig, of aan `n sieke heilsame hulp te verleen. O, die groot blindheid, o die growwe dwaasheid!”

[12] Sê die owerpriester, beskaam deur die Waarheid: “Alles is nou vir my duidelik, as gevolg van die heilige, suiwerste Waarheid uit U mond. Nou eers is die drievoudige bedekking van Moses volkome van my oë afgeruk. Van nou af, O Heer, het ons geen tekens meer nodig nie, net U heilige, ware Woord is voldoende. Ek is ten volle oortuig dat diegene wat in die toekoms, soos nou, in U gaan glo as gevolg van U tekens en nie as gevolg van U Ware Woord nie, geen ware lewende geloof in hulle sal hê nie, maar sal net trae meganiese volgelinge van U leerstellings en heilige Wil wees. By ons sal dit anders wees; nie die tekens wat ons in U teenwoordigheid ervaar het nie, maar alleenlik U heilige Ware Woord sal in ons harte die ware lewende geloof tot U opwek, met volle liefde tot U en uit U en om slegs U Wil teenoor die mens in die regte mate te doen! Daarom sal U heilige Wil geskied, O Heer, wat U vir ewig aan ons duidelik gemaak het.”

[13] Ek sê: “Amen! Ja, liewe vriend en broer, dit is reg en goed so, want alleenlik op hierdie weg sal julle volmaak word, soos die Vader in die hemele volmaak is. Sodra julle dan volmaak is, is julle ook ware kinders van God en kan julle Hom aanroep, "Abba, Liewe Vader", en wat julle Hom sal vra as Sy ware kinders, sal Hy vir julle gee, want die Vader se goedheid is oorvloedig en Hy gee aan Sy kinders alles wat Hy het. Daarom, eet en drink nou, want hierdie voedsel is nie van hierdie wêreld nie, maar word wel aan julle vanuit die hemele gestuur deur die Vader, wat nou Self onder julle is!”

Die "Evangelie van Sigar"

51 Die owerpriester sê: “Heer, sal ons dan nou weer begin met die ete? Het ons onsself nie al met spys en drank verkwik tydens die aandete nie, waar ons tydens ete menige sake bespreek het nie? Ek is ten volle versadig en kan nie meer eet of drink nie.”

[2] Ek sê: “Jy het reg geantwoord, want jy is vol spys en kosbare wyn vanuit die hemele. Hier is egter nog vele wat hulleself van eet en drink weerhou, want hulle gee nog geen ag op My Naam of op My Woord nie, en het `n vrees vir heksery. Noudat hulle egter Ons gesprek gehoor het en die helder Waarheid begryp het, het hul dwase vrees verdwyn en honger en dors het in die plek daarvan ingetree. Noudat hulle wil eet en drink, weerhou hulle hulleself weens louter eerbied. Meen jy dat `n mens hulle net so moet laat gaan? O, dis verregaande! Hulle moet nou na hartelus eet en drink, want hierna sal hulle nie weer uit hierdie kombuis eet en drink nie, maar wel in My Ryk in die hemele!”

[3] Na hierdie regstelling het Ek weer die menigte beveel dat hulle moet eet en drink en sê aan die Jeugdiges: “Moenie dat hulle aan enigiets tekort skiet nie!” Die Jeugdiges het van voor af `n groot hoeveelheid brood, wyn en allerlei kosbare vrugte gebring.

[4] Daar was egter bedenkinge of hulle die vrugte, wat hulle nie geken het nie, sou eet. Toe praat die Jeugdiges: “Liewe broers, eet hierdie vrugte gerus sonder vrees, want hulle is suiwer en uiters smaaklik. Op hierdie aarde is daar wel sekere vrugte, sekere grasse en sekere diere, waaraan besoedelde geeste arbei, omdat dit in die orde van God so geskrywe staan, want ook die duiwels moet God dien, of hulle dit vrywillig wil, of nie. Net soos `n slaaf in kettings sy meester moet dien, so ook moet die duiwels dit doen. Die seëninge rus egter nie tydens die arbeid nie!

[5] So is dit egter op die aarde dat mense, diere en duiwels dikwels onder een dak woon en volgens hulle aard bedrywig bly en gewoonlik allerlei dade, werke en vrugte van slegte en besoedelde tipes en soorte, wat deur die mense, wat hulleself van al die moontlike besoedeling wil beskerm, nie bedien behoort te word nie. JaHWeH het deur Sy kneg Moses, al die dinge laat voorskryf wat suiwer en goed is, en het die gebruik van besoedelde dinge, waaraan ook bose geeste arbei, afgeraai -–Dit is `n wonderlike insetting. Alles wat vir julle hier aangebied word om te nuttig, is absoluut suiwer, want dit is wonderbaarlik vir julle uit die Hemele hierheen gebring, en daarom kan julle dit sonder terughouding geniet. Wat die Vader van die hemele gee, is absoluut suiwer en goed en voed die liggaam en die siel vir ewig.”
[Levítikus 11: 4-23 Deuteronómium 14: 5-21]

[6] Hierdie onderrig van die wyse Jeugdiges het alle gemoedere verbly en almal het God geloof oor die vriendelike Wysheid van die Jeugdiges. Hierdie leerstellings is ook agterna aangeteken en onderhou en bewaar in hierdie stad vir vele jare!

[7] Later egter, het baie vyande hierdie stad geplunder en baie dinge het verlore gegaan – en so ook hierdie leerstellings, waarvan Paulus op `n mistieke wyse in sy briewe melding maak, en ook van ‘allerlei geeste’ spreek.

[8] Die groot geselskap was vol van hierdie dinge en het onder mekaar My, My leringe en die maaltyd uit die hemele bespreek. Die Jeugdiges het ook met die gaste allerlei sake bespreek.

[9] Nathaniël egter, het opgestaan en die gaste toegespreek en gesê: “Liewe vriende en broers, `n paar maande gelede, toe ek nog `n visserman in die omgewing van Betábara, naby die Jordaanrivier was, het `n beskeie Man, nie ver van waar die rivier in die see inloop nie, na Johannes
[Die Wasser] gekom en Hom deur Johannes laat doop. Johannes het dadelik van Hom begin getuig, sonder dat hy Hom voorheen op die aarde gesien het, en gesê: ‘Kyk dit is die Lam van die God, wat die sondes van die wêreld wegneem.’ Verder het Johannes getuig en gesê: ‘Dit is van Hom wat ek gesê het: Hy wat voor my was en na my gekom het, Wie se skoenrieme ek nie werd is om los te maak nie.’

[10] Ek het so `n getuienis van die prediker in die woestyn gehoor, en was diep getref, en het my vrou en kinders tuis daarvan vertel. Hulle was verwonderd dat die streng prediker sulke getuienis van `n mens sou gee.

[11] Dit was moeilik om met die prediker te praat en wanneer hy gepraat het, was sy woorde grof en het geen persoon, of fariseër, priester of Leviet oorgesien nie. Almal moes lewend of dood onder die skerp swaard van sy tong deurloop.

[12] Toe Hy, wat die Heer onder ons is, egter kom, het Johannes soos `n lam onder die lammers geword en het sagkens begin praat, soos `n lewerik haar lenteliedjie sing. Kortliks, my familie het my skaars geglo toe ek hulle dit vertel het, want hulle het Johannes se manier van praat al te goed geken.

[13] Na twee dae egter, vroeg in die oggend, het ek met my dagtaak begin, deur onder `n boom te sit en om my visserman gereedskap te herstel. Daar kom toe dieselfde Man van wie Johannes die wonderlike getuienis gegee het, in die geselskap van verskeie volgelinge, na my toe. Hy het my op my naam genoem en my beveel om Hom te volg. Terwyl ek nog verwonderd was oor hoe Hy my kon geken het, aangesien ek Hom nog nooit voorheen gesien het nie, sê Hy: ‘Moet jou nie te veel hieroor verwonder nie, jy sal nog groter dinge sien. Van nou af sal jy die hemele geopen sien en die Engele op en af sien klim na die Seun van die Adam’.

[14] Sien, wat die Heer voorheen aan my gesê het, het nou in die glorierykste vervulling gegaan. Die hele hemele staan oop en die Engele klim af om Hom en ons almal te dien. Watter verdere bewyse het ons nodig dat Hy alleen die Een is Wie sou kom, sedert die dae van Adam tot op hede en wat aan alle kinders van Israel bekend gemaak is. Ek sien Hom egter nog vir meer aan as die Messias alleen – HY IS!”

[15] Hier het Ek hom egter in die rede geval en gesê: “My liewe vriend en broer, vir eers tot sover en nie verder nie. Eers wanneer hierdie Vlees deur die Judeërs verhoog is, kan jy alles wat jy oor My weet, sê sonder om iets terug te hou, maar nie voor die tyd nie, want die volk is nog nie gereed daarvoor nie.”

[16] Nathaniël het dit so aanvaar, maar het nog nie duidelikheid gehad oor wat Ek met die verhoging van My Vlees bedoel het nie. Vele was onder die indruk dat Ek daarmee bedoel het dat Ek in Jerusalem die troon van Dawid sou bestyg. Die owerpriester het egter wel verstaan wat Ek met die verhoging van My Vlees bedoel het, maar het geswyg en het treurig geword. Ek het hom egter getroos en hom herinner aan die gesprek wat Ek vroeër met hom in dié opsig gehad het. Hy het hom daarna verheug en My in sy hart geloof.

[17] Dit was met hierdie geleentheid en met die môre van die volgende dag opsigtelik dat niemand enige tekens van moegheid of vaakheid getoon het nie, want almal was so versterk soos wat hulle nie eers voorheen na `n goeie slaap was nie. Almal het by My gepleit om die volle dag by My deur te bring en Ek het aan hulle hierdie vroom wens toegestaan.

Heer, Ek, arme sondaar dank U vir hierdie eerste dag in Sigar, `n stad wat soos my innerlike daar uitsien. J Lorber.

Die volgende dag in Sigar:

Kwaadspreek oor die dogters van JonaEl

52 Die owerpriester het opgestaan en by My gepleit, deur te sê: “Aangesien U nog aan ons die groot barmhartigheid bewys het om hierdie dag by ons deur te bring, hoe sal dit wees as U en U leerlinge, en andere wat aan U glo, saam met my die drie nabygeleë dorpe besoek? Dalk kry ons nog mense wat in U sal glo, as hulle U gesien en aangehoor het!”

[2] Ek sê: “Nie om hulle ontwil nie, maar om jou ontwil, ja! Vir jou verskaf dit vreugde en Ek wil graag hierdie vreugde aan jou verskaf. Jy het egter ook `n vrou en kinders, wil jy hulle nie ook aan My voorstel nie? Waar is hulle en hoeveel is hulle?”

[3] Ietwat verleë antwoord die owerpriester: “Heer, ek het `n liewe vrou en beide van ons is al diep bejaard en het sewe kinders, maar almal net maagde tussen die ouderdom 12 tot 21 jaar. U weet egter dat dit vir `n Israeliet nie tot eer strek as daar geen manlike nakomeling is nie en daarom, O Heer, verdra my swakheid dat ek net met my vroulike nakomelinge voor U verskyn.

[4] As dit U, O Heer, sal pas, wil ek U graag versoek om met dié geleentheid na my huis te kom, waar ek dan al die vroulikes aan U kan voorstel! Alhoewel ons geen tekorte in ons huis het nie, en ons familie matig oor die weg kom, is die kleresituasie tog ietwat van `n armoedige probleem. Vir huislike en besigheidstoestande is hulle voldoende geklee, maar om in `n geselskap soos hierdie te verskyn, is hulle, as die familie van `n owerpriester, veels te armoedig geklee. Daarom reken ek steeds dat dit beter sal wees dat hulle tevrede by die huis bly, alvorens hulle blootgestel word aan die bespotting van die wêreld, en van hulle ingebore vroulike hoogmoed. Ook is dit vir hulle beter om so min as moontlik met die wêreld in aanraking te kom, want die wêreld bly te alle tye sleg.”

[5] Ek sê: “Ek wil jou wens uitvoer, maar laat hulle dan almal met ons saamgaan. Vir beter kleredrag sal egter gesorg word, sodat hulle sal inpas in ons kring. Dat jy hulle van soveel wêreldse dinge weerhou, is baie goed en wys, maar vir ons nie-wêreldse geselskap, sou hulle ook net so gedeug het.

[6] Kyk na Maria, die Moeder van My Vlees; sy is suiwer in wit geklee, met `n eenvoudige blou voorskoot aan en sy is goed genoeg geklee! Aan haar kop dra sy `n vierkantige sonskerm(kappie), soos al die ander vrouens wat My uit Galilea en Judea gevolg het, en hulle het baie goed in ons geselskap ingepas. Dit maak egter nie nou saak nie, maar vandag moet jou vrou en jou sewe dogters hulle in ons geselskap bevind!”

[7] Onder die Samaritane het een egter geantwoord: “Dit sou alles goed en wel gewees het, maar wat ek, sonder bewyse, op my weg van verskeie mense in hierdie omgewing gehoor het, stel ek nou aan julle en julle kan daaromtrent doen wat julle wil. Die storie lui dat wanneer die owerpriester nie tuis is nie, die vier oudste dogters snags in die nou strate gesien word, en omdat hulle mooi is, het hulle by wellustige knegte ingegaan en geld daarvoor gevra. So word die storie in die geheim vertel. Ek vertel dit, maar het geen bewyse wat dit kan staaf nie. My mening is dat as hierdie leerstellings algemene ingang by soveel ongelowiges moet vind, dit raadsaam sal wees om, terwille van die dwase gepeupel, nie die vier oudste dogters in die geselskap op te neem nie. U, broer JanaEl weet tog hoe ons volk kan skinder en hoe dwaas en kleingelowig hulle is. Indien so iets deur die volk gesien of gehoor word, dan sal selfs JaHWeH niks met hierdie volk kan uitrig nie! Dit is maar net my beskeie mening dat as gevolg van die klaarblyklike kwaadwilligheid van ons volk, ons goeie saak nie skade moet ly nie.”

[8] Hierop het die owerpriester baie bedroef geraak en gesê: “Heer, as ek effens laks of nalatig was met die opvoeding van my dogters, sou dit my nie bedroef het om na so iets te luister nie. Ek weet egter dat ek niks versuim of nagelaat het in die vorming van hulle verstand en harte nie, en ek is bereid om die heilige eed af te lê dat elk van my dogters verseker nog so suiwer is soos `n blom op die berg van JaHWeH. Waarom dan so `n skandelike verkondiging?”

[9] Ek sê: “My liewe broer JonaEl, moenie dat dit jou grief nie, want soos wat jou dogters voor My suiwer is, so is dit ook vir jou ook voldoende, want die wêreld is satanies en gevolglik deur en deur besoedel. Het jy al gehoor dat `n mens van dorings druiwe en van distels vye geoes het? Ek het dit al lankal geweet en daarom het Ek dit by die berg in die gelykenis van die splinter in die oog van jou naaste baie duidelik gemaak. Dit het egter vele van die berg af verdryf, want hulle het geweet dat Ek dit op hulle gemik het.

[10] Ek sê egter vir jou dat jou dogters nou beslis met ons sal saamgaan, en Ek sal in hul midde wandel. As iemand hom nie wil laat bekeer nie, moet dit wat duiwels is, duiwels bly. Ons moet ons nou gereed maak, want ek het alles reeds aan jou vrou en dogters bekend gemaak en hulle verwag ons.”

Die bestraffing van die leuenaar en lasteraar

53 Onderweg het Simon Petrus gesê: “Nou begin ek duiselig te word, vanweë wonderwerk op wonderwerk. Wie kan nog nie insien dat hierdie Jesus uit Násaret die Lewende Ware Seun van JaHWeH is nie, hy moet of met `n tienvoudige, paranoïese blindheid geslaan wees, of hy is volkome dood! Siekes word bloot deur `n woord skielik
[plotseling] genees, die blindes sien, die dowes hoor, die verlamdes word lopend gemaak en die met `n ongeneeslike melaatsheid word gesuiwer, asof hulle nog nooit oortree het nie!

[2] Boonop open die Hemele en skares van verheerlikte Engele sweef af hierheen, dien ons en is doenig met ons, so asof hulle, sedert die ontstaan van die eerste mens, die aarde nooit verlaat het nie! Ook is hulle baie mooi en `n mens voel jy wil by hulle heerlike aanskyn beswyk. Wanneer Hy met ongekende Wysheid spreek, hoe luister hierdie pragtige dienaars van JaHWeH, vol van die soetste opgeruimdheid en heilige aandag, en dit boonop so lewenslustig soos swaeltjies op `n mooi somersdag! Waarlik, wie nog kan sê dat hierdie Jesus net `n towenaar is en niks anders nie, moet onmiddellik soos `n os geslag word, want so `n mens kan geen mens wees nie, maar is net soos `n spraaksame dier (wilde wese: vertaler) en daarom behoort hy nie soos `n mens te sterf nie, maar wel soos `n huisdier.”

[3] Terwyl Simon Petrus besig was met sy verbeeldingsvlug en van niks om hom bewus was nie, klap `n ongelowige burger van hierdie stad hom hard op die skouer en sê: “As dit so is, ag ek dit my plig om, as `n redelike mens, te profeteer dat jy as `n ruwe os sal sterf, want jy het in jou lewe nog nie die stadium bereik, om in te sien waartoe `n regte towenaar in staat is nie, en daarom behoort jy nie jou groot mond op `n plek waar ervare en kennisryke mense woon, oop te maak nie!”

[4] Sê Petrus: “ Sê my, jou growwe donker gees, kon jou towenaars ook die siekes deur `n woord heel en die hoë Hemele open, waarheen geen towenaar se hand of verstand kan reik nie?”

[5] Sê die inwoner: “O, jou dom, blinde Galileër, weet jy dan nie dat `n regte towenaar uit elke stok `n vis, of `n slang kan maak nie? Hier was onlangs uit Egipte een wat stokke in die water gewerp het en dit het onmiddellik in visse verander, maar as hy die stokke op die droë grond gewerp het, het dit in slange en adders verander. Wanneer hy in die lug geblaas het, het die lug vol sprinkane en ander vlieënde insekte geword, en wanneer hy wit klippe in die lug gegooi het, het hulle in duiwe verander wat weggevlieg het. Hierna het hy `n handvol stof van die pad geneem en dit in die wind gestrooi en dit het verander in ’n menigte van muskiete, so baie dat `n mens skaars die son kon sien skyn. Hierna het hy na die muskiete geblaas en `n sterk wind het ontstaan en hulle soos `n wolk weggevoer. Toe neem hy ons na `n dam anderkant die spruit, waar hy voorheen uit stokke visse tevoorskyn gebring het, en het die water met sy staf geroer en dit het onmiddellik in bloed verander. Nadat hy dit weer geroer het, het dit terug verander in water. Tydens die aand het hy tot die sterre geroep en hulle het soos duiwe in sy hande gevlieg en, op sy bevel, het hulle weer teruggevlieg na hul hoë firmament. Jy egter, het gesê: waar is die mens wat met sy hande tot die hemele kan reik? Dit wat alles hier gebeur het, kan ek aan jou met honderd getuies bevestig. Wat sê jy nou van jou Seun van God uit Nasáret, vir Wie ek goed ken, wie se Seun Hy is en waar Hy alles geleer het?”

[6] Sê Petrus: “As jy darem nie gelieg het soos `n krokodil met sy kindergekerm
[ou Duits idioom] een vir jou leuens die honderd getuies vir `n paar muntstukke omgekoop het nie, dan sal hierdie menigte wat Jesus erken as die Messias, dan mos ook iets geweet het van hierdie wonderwerke wat jy aan ons meegedeel het. Ek sal dadelik vir JonaEl daaroor uitvra. Jy sal jammer wees as jy gelieg het!”

[7] Sê die inwoner: “Hulle sal dit nie kan opklaar nie, want hulle woon nie sulke vertonings by nie, uit vrees vir die towenaar wat dit met behulp van die duiwel doen en vir hulle daardeur leed kan aandoen. Net ons paar dapperes, wat in geen duiwel glo nie, maar wel die kragte van die natuur beter ken, het onsself oortuig en verwonder in dit wat alles vir `n mens moontlik is.”

[8] Sê Petrus: “Jy blyk verseker `n goeie kliënt te wees, maar ek sê vir jou dat jy nie hiermee gaan wegkom en jou tugtiging gaan vryspring nie. Kom nou saam na die owerpriester van hierdie dorp, sodat ons hierdie saak voor hom kan uitstryk.

[9] Sê die inwoner: “Wat gaan hierdie owerpriester my aan; ek is `n Galileër en is meer Grieks as `n Judeër? Hierdie owerpriester is egter `n onnosele fanatikus, terwyl sy vier oudste dogters snags met die goedkeuring van hul moeder, soos die storie loop, skandelike besigheid bedryf, deur ontug te pleeg. Wat sal ek met so `n domkop maak. Ek stel kuns en wetenskap bo alles en ek respekteer egter ware geleerdes en kunstenaars bo alles, maar hulle moet nie voorgee wat hulle nie is nie.

[10] Indien julle bekwame en geleerde Heer in allerlei kunste en wetenskappe gebly het in wat Hy is, sou Hy hoë aansien geniet het onder die Judeërs, Grieke en Romeine. Hy maak egter `n God van Homself, wat baie dom is van Hom en dit behoort tot die vergange donker tye!

[11] Julle mense is op julle manier eerlik en opreg in julle siel, maar buiten visvang, het julle geen deeglike kennis of ervaring nie. Kom ons laat die argument ter syde. Julle kan glo wat julle wil, maar vir ons gaan julle beswaarlik iets wys maak, want ons besit kennis oor allerlei wetenskappe, is redelik vertroud in die towerkunste en daarom weet ons wat om van julle Heer te dink.”

[12] Sê Petrus: “Vriend, jy doen verniet moeite om die Moor/Neger in jou wit te was. Dit gaan hier nie oor wat jy my Heer voor aansien nie, maar wel om vir my, deur jou skynbaar verantwoordelike rede, te laat vergeet dat jy my voorheen verfoeilik belieg het. Laat die owerpriester vir jou net so `n fanatikus wees soos wat hy wil, maar as `n amptelike persoonlikheid in so `n klein dorp, moes hy tog geweet het of hier onlangs `n towenaar doenig was, soos wat jy my meegedeel het. Hierin lê vir my alles en daarom weet ek wat ek hierna van my Heer moet dink.

[13] Sien, ek en vele ander, het alles, selfs vrou en kinders, verlaat om Hom te volg, want ons het dade van Hom gesien, wat vir geen mens moontlik kan wees nie en van Sy preke gehoor, soos wat geen mens voor Hom, of na Hom, ooit sal kan nadoen nie.

[14] Jy het in jou rede `n ander een teenoor my Heer gestel, wat nie my Heer kan oortref nie, maar wat wel gelyksoortige dade kan verrig, waarvoor elke mens `n diepe respek behoort te hê. Dit gaan hier egter oor of dit bewys kan word of hierdie towenaar wel die dade verrig het wat jy genoem het.

[15] As jou getuienis waar is, gee ek jou my woord dat ek my Heer, wie se goddelike kragte ek erken, onmiddellik sal verlaat en terug huistoe sal trek na my familie. `n Vae towenaar volg ek geen tree nie en omdat ek `n ware Judeër is, glo ek meer aan Moses as aan honderdduisend gesiene towenaars. As jy egter, soos wat ek ongetwyfeld vermoed, gelieg het, om my eerbare Heer uit kwaadwilligheid verdag te maak, dan waarsku ek jou soos vantevore – wee jou! Jy sal ook weet dat ek deur die barmhartigheid van my goddelike Heer, sekere dinge kan vermag, sonder om myself aan die mense voor te stel as `n man wat wonders doen!

[16] Kom nou vrywillig saam met my na die owerpriester, wie nou juis in gesprek verkeer met die tollenaar, Matthéüs, wat ook iets van jou towenaar behoort te weet, want hy was ook die hele tyd in die dorp en moet tog iets daarvan weet! Kom nou vrywilliglik saam, anders sal ek geweld gebruik.”

[17] Sê die inwoner: “Waarom geweld, omdat ek nie wil kom nie? Kyk mooi, agter my staan etlike honderde en as jy dit sou waag om jou hand op my te lê, sal dit waarlik sleg met jou gaan!”

[18] Sê Petrus: ”Ek sal my hand nie op jou lê, soos jy jou hand onbeskof op my gelê het nie, maar jy sal steeds daarheen gesleep word. Daar gaan `n skare van God se Engele saam met ons, wat jy skynbaar nie kan sien nie. Dit sal net `n teken kos en hulle sal jou daar hê waar ek jou wil hê en waar jy hoort.”

[19] Sê die inwoner: “As hierdie witgeklede seuns wat julle begelei Engele is, ha, ha, ha, en as dit julle beskermingstroepe is, het ons net `n paar dosyn neushake nodig en julle lê, saam met julle beskermers, buite die stadsmuur!”

[20] Hierdie uitlating het vir Petrus die harnas ingejaag en hy beroep hom dadelik op `n Jeugdige om die inwoner te tugtig. Die Jeugdige antwoord egter; “Ek sal dit graag wil doen, as dit die Wil van die Heer is, maar Hy het my nog geen teken gegee nie en daarom kan ek jou wens nie nakom nie! Gaan solank na die Heer en sê aan Hom dat ek volgens Sy Wil sal handel.”

[21] Petrus het dadelik na My toe gekom en die probleem aan My oorgedra. Terwyl Ek juis voor JonaEl se huis bly staan het, het Ek gesê: “Gaan heen en bring die persoon na My toe!”

[22] Vir Petrus het `n groot steen van sy hart afgeval en hy het hom terug gehaas en aan die jongeling gesê: “Dit is Sy Wil!”

[23] Hierna het die Jeugdige die inwoner aangekyk en dié het begin bewe en het vir Petrus, sonder teëspraak, gedryf deur die Jeugdige, na My toe gevolg! Ek het hom aangekyk en die inwoner het erken dat hy gelieg het en dat hy nooit so `n towenaar gesien het nie, maar het wel praatjies oor so `n towenaar gehoor en dat hy hierdie leerling net versoek het, om te sien of hy vas is in sy geloof, maar het geen bose opset daarmee gehad nie.

[24] Ek sê: “Jy is een wat met `n tweede leuen die eerste leuen wil regmaak. Jy is van die duiwel. Gaan heen dat hy jou beloon, omdat jy so `n getroue dienskneg van hom is.”

[25] Onmiddellik het `n bose gees besit geneem van die inwoner en het hom begin martel. Die inwoner het egter hard begin skreeu: “Heer, help my, ek erken dit luidkeels dat ek gesondig het!”

[26] Ek sê egter: “Van wie het jy gehoor dat die vier oudste dogters van JonaEl hoere sou wees? Erken dit luidkeels, anders sal ek jou laat martel tot aan die einde van die wêreld.”

[27] Sê die inwoner: “Heer, ek het dit van niemand gehoor nie. Ekself het die vier dogters eenkeer in die nag teëgekom, waar hulle besig was om water vanaf die put van Jakob aan te dra, toe ek met hulle gepraat het, om `n slegte ding met hulle te doen. Die dogters het my egter weggewys op `n manier dat ek vinnig padgegee het, maar ek het wraak gesweer en het hulle uit my bose hart sulke skandelike gedrag toegedig en het selfs so `n gerug in die dorp oor hulle rondvertel. Die dogters is ten volle maagde, O Heer, ek alleen is sleg en al die ander is goed en suiwer!”

[28] Hier het Ek die bose gees beveel om van die inwoner te wyk, maar hy moes vir JonaEl vergoed. Hy is egter `n handelaar en het teruggegaan en het vir die dogters tienvoudig meer gebring as dit wat Ek voorgeskryf het en het vir JonaEl en die dogters om vergifnis gevra.

[29] Ek sê egter vir hom: “Die geskenke alleen regverdig nie sulke onreg nie! Gaan heen en herroep alles waar jy oor hulle iewers iets sleg gesê het en daarna sal jou sondes vergewe wees. So sal dit wees en so sal dit geskied.

[30] Die inwoner het belowe om dit onmiddellik te doen, maar vra toe dat indien `n vreemdeling daarvan te hore gekom het en hy nie weet waar hy woon nie, sodat hy sy woorde aan hom kan herroep nie, of Ek hom dit sal oorsien?

[31] Ek sê egter: “Wat moontlik is moet jy doen, die res sal Ek doen en jou sondes sal jou vergewe wees!”

[32] Hiermee was die inwoner tevrede en het gegaan om die kwaad wat hy aangerig het, reg te stel.

By JonaEl. Kritiek van die leerlinge op die Heer
54 Nadat die inwoner geloop het, het Ek JonaEl se vrou en dogters teruggeroep, wat uit vrees teruggewyk het na hul huis toe hulle die inwoner by My gesien het.

[2] In reaksie op My geroep, het hulle haastig met vriendelike, vroom gesiggies op My afgepyl en My met trane in hul oë bedank, omdat ek hulle weer hul onskuld, wat deur hierdie bose mens besoedel was, aan hulle teruggegee het.

[3] Ek het My hand op hul hoofde gelê, hulle geseën en vir hulle gesê om die heeldag aan My sy te wandel. Hulle het egter verskoning aangebied en gesê: “O, Heer, ons is sulke groot barmhartigheid nie werd nie. Ons sal ons daarin verbly om U te volg as die laastes in hierdie groot skare.”

[4] Ek sê egter: “Ek ken julle nederigheid goed en juis daarom roep Ek julle om op hierdie dag in hierdie omgewing na aan My op My weg te wandel.

[5] Die dogters het My bedank vir hierdie onbegryplike, hoogste voorreg. JonaEl vra toe aan die dogters: “My liewe dogters, waar het julle hierdie pragtige klere gekry wat julle so mooi pas?”

[6] Toe eers kom die dogters agter dat hulle klere aan het van die fynste en beste materiaal; dat hulle hoofde met die kosbaarste diademe versier is, en dat hulle lyk soos dogters van `n koning!

[7] Nadat die sewe van sulke prag gewaar word, was hulle buite hulleself en hulle harte was aan die brand van liefde en bewondering en in die soetste verwarring, weet hulle nie wat oor hulle gekom het nie. Na `n ruk van verstomming, vra hulle eers aan JonaEl hoe dit dan gebeur het, want hulle het niks daarvan geweet dat iemand sulke pragtige klere en diademe aan hulle gegee het nie!

[8] JonaEl, self betower oor die groot vreugde en bekoring van sy dogters, sê egter: “By Hom wat julle geseën het, bedank Hom. Hy het dit wonderbaarlik aan julle gegee!”

[9] Hierna het die kinders op My geval en geween van liefde en vreugde en was nie by magte om te praat nie. Die leerlinge agter My, het egter gesê: “As so iets net in `n huis geskied het, maar hier op die straat, ten aanskoue van etlike duisende, maak die saak des te meer opsigtelik.”

[10] Ek het egter wel hul praatjies gehoor en het My tot hulle gewend en gesê “Ek is al lankal by julle, maar nog nooit het julle sulke vreugde in My hart berei soos hierdie sewe dogters hier nie. Ek sê vir julle, hulle is al op die regte weg en is uitverkore. As julle nie op hierdie weg wandel nie, dan sal julle in My koninkryk nie ingaan nie, want die kinders wat so na My toe kom, sal ook by My bly. Diegene wat egter net kom om te loof en te prys, hulle sal net My afskynsel, maar nie Myself in hulle midde hê nie!

[11] My ware koninkryk is egter net daar waar Ekself regstreeks is, in elke faset. Die Heer is ook volkome Heer oor die hele wêreld en hoef geen bedenkinge te hê oor wat die dwase wêreld daarvan dink, of nie! Het julle dit verstaan?”

[12] Sê Petrus: “Heer, wees geduldig oor ons dwaasheid. U weet tog dat ons ons opvoeding
[vorming] nie uit die hemele, maar wel uit die wêreld ontvang het! Alles sal weer goed gaan, want ons is lief vir U bo alles, anders sou ons U nie gevolg het nie.”

[13] Ek sê: “Bly dus in die liefde en neem geen kennis van hierdie wêreld nie, maar net van My uit die hemele.” Hiermee was die leerlinge tevrede en het my in hul harte geprys!

By Esau se kasteel. Die koopman en die hoogste amp

55 Ons het egter begin om ons reis voort te sit, en het na `n uur by `n skoon, skaduryke woud, wat aan `n ryk koopman van Sigar behoort het, aangekom. In hierdie woud is allerhande versierings aangebring, soos klein tuintjies, spruitjies, damme met allerlei visse en voëls en aan die einde van die uitgestrekte woud, staan `n ou kasteel, omring deur versterkte mure. Hierdie kasteel is deur Esau gebou en hy het self daarin gewoon, terwyl Jakob in die vreemde was. Met die tyd het storms dit verweer en verniel, maar die koopman het groot somme geld daarop spandeer en dit goed bewoonbaar gemaak. Hierna woon hyself en sy gevolg in hierdie kasteel, soos wat dit nou die geval is. Alhoewel hy nog baie ander landgoed besit het, en `n man was wat weldade verrig het, het hy nie daarvan gehou dat te veel mense die plek vertrap nie. Hy het die grootste deel van die landgoed gehou met die doel om dit vir kultuuraangeleenthede aan te wend.

[2] Toe hy die groot volksmenigte, wat deur die woud teen sy kasteelmuur beweeg, vanuit sy kasteel waargeneem het, het hy dadelik van sy baie diensknegte gestuur om aan ons te vra wat ons daar soek en om ons te verwyder.

[3] Ek het egter aan die knegte gesê: “Gaan heen na julle hoof en sê vir hom dat sy Heer hom laat weet het dat Hy, met almal wat by Hom is, die middag by hom sal deurbring.”

[4] Die dienaars en knegte het dadelik omgespring om dit aan hulle hoof mee te deel. Hy vra hulle toe of hulle dan nie geweet het wie Hy is wat dit van hom
[sy hoof] verlang nie. Die knegte en dienaars sê toe aan hulle hoof dat hulle dit presies so oorgedra het dat Hy hulle en sy Heer

[Heer] is. Hoe kan jy ons so iets vra: Sewe koninklike dogters begelei Hom en agter hulle volg `n ontelbare skare Hom. Moontlik is Hy `n vors uit Rome en dit sal raadsaam wees om Hom tegemoet te gaan en Hom by die groot Muurpoort, met eer te ontvang.

[5] Toe die koopman dit verneem, sê hy: "Bring dadelik my duurste feesklere en sorg dat elkeen so feestelik moontlik daar uitsien, want so `n Vors moet skitterend ontvang word!"

[6] Alles in die kasteel is dadelik in rep en roer! Die manlike en vroulike kokke het die spense binne gehardloop en bring allerhande spyse in massas na die kombuis. Die tuinbediendes samel in die groot tuine die smaaklikste vrugte in.

[7] Na `n rukkie kom die vors van die kasteel, met sy vernaamste onderdane, in glorieryke pakke, na My toe en buig drie maal laag na die aarde toe en heet My en My hele gevolg welkom. Hy spreek sy dank uit oor die allerhoogste eerbewys wat Ek hom aandoen, want hy was vas oortuig dat Ek `n Romeinse vors was.

[8] Ek het hom egter aangekyk en hom gevra: “Vriend, wat is die hoogste posisie wat `n mens op aarde kan beklee?”

[9] Sê die ryk koopman: “Heer, vergewe U gehoorsame slaaf! Ek is so dom dat ek U wyse vraag nie verstaan nie. Kom af van U onmeetbare wysheidshoogte en stel U vraag, sodat ek dit in my uiterste domheid ook kan verstaan!”
[Hy het wel die vraag verstaan, maar dit was destyds hoflikheidsetiket om die eenvoudigste vraag nie dadelik te verstaan as jy deur `n hooggeplaaste persoon iets gevra was nie. Daardeur word die wysheidsvlak van die hoër persoon verhoog] .

[10] Ek sê egter aan hom: “Vriend, jy het reg verstaan en maak net of jy My uit hoflikheidsredes nie verstaan het nie. Stel al hierdie nietighede tersyde en antwoord My vraag.”

[11] Die koopman sê toe: “Ja, as ek dit durf waag om U hoë vraag, hooggeagte Heer, te beantwoord, sal ek die vraag, wat ek wel verstaan het, met U goedkeuring soos volg antwoord: Ek beskou die Keiser se amp as die hoogste gesag wat `n mens op aarde kan beklee.”

[12] Ek sê: “Maar vriend, waarom weerspreek jy jou teen jou eie gewete en teen jou eie slagspreuk wat sê: Die Waarheid is die hoogste en mees heilige op aarde en `n beampte wat die Waarheid en Geregtigheid dien, beklee die hoogste en belangrikste amp op aarde? Sien, dit is jou leuse! Hoe kan jy `n keiserlike amp as die hoogste ag, wat deur geweld en as opperbevelvoerder, sy amp bekom het en wat nie altyd op waarheid en geregtigheid berus nie. Dit weerspreek mos jou innerlike oortuigings.”

[13] Die ryk koopman se oë het groot gerek en na `n rukkie antwoord hy: “U Hoogheid, wie het my leuse
[slagspreuk] aan u bekend gemaak? Ek het dit derduisende kere deur my gedagtes laat gaan, maar nooit hard uitgespreek nie. Ons weet mos alte goed dat `n mens met die naakte waarheid nie altyd die beste daaraan toe is nie, want `n mens moet dit soms opoffer, terwille van politieke redes, om ongeskonde by mense verby te kom.

[14] Ek het opgelet dat U, hoë Vorsteseun, self `n liefhebber is van die Waarheid en Geregtigheid. Daarom sal dit geleë wees vir my om met die wonderlike waarheid met U om te gaan, want werklike hooggeplaastes wil nie graag die waarheid hoor nie, en hou meer van vleitaal, wat hulle graag hoor en menslike geregtigheid bestaan nie vir hulle nie. Wat hulle wil hê, neem hulle met geweld. Of die armes oor die ongeregtigheid, soos nou, of vroeër, kla, dis vir die groot here om te ewe. Daarom moet `n mens polities ingestel wees en verfynd met hulle praat, anders eindig jy in die gevangenis, met bewaarders
[galeie] wat `n mens se marteling en pyn vermeerder.”

[15] Ek sê: “Jy het goed en waar gepraat en Ek deel jou siening, maar sê tog vir My, vir wie sien jy My aan?”

[16] Sê die koopman: “Heer, dit is `n baie ongemaklike vraag. Sê ek te veel, dan word ek uitgelag en sê ek te min, dan beland ek in die kerker. Daarom sal dit beter wees as ek U die antwoord skuldig bly, as wat ek dalk vir die antwoord in die kerker beland, met marteling en pyn as tydverdryf.”

[17] Ek sê: “Indien ek jou die versekering gee dat jy nie die een of ander hoef te vrees nie; sal jy my dan antwoord? Sê dit nou reguit: Vir wie sien jy My aan?”

[18] Sê die koopman: “Vir `n vors uit Rome, as ek dan iets moet sê.”

[19] JonaEl het toe agter My geantwoord: “Dit is veels te laag, jy sal ietwat hoër moet raai, want met die Romeinse vors sal jy nog nie naby aan reg wees nie.”

[20] Die koopman antwoord skrikkerig: “Is dit tog nie die keiser self nie?”

[21] Sê JonaEl: “Nog steeds te laag. Raai heelwat hoër!”

[22] Sê die koopman: “Ek sal dit maar daar laat, want hoër as `n keiser van Rome kry `n mens nie!”

[23] Sê JonaEl: “Ja, tog, `n mens kry veel hoër. Dink mooi na en antwoord my sonder om te aarsel, want ek sien in jou hart dat die keiser van Rome die laagste plek het; waarom praat jy anders as wat jy in jou dink en voel? Praat dus die waarheid.”

Die gevolge van leuens en waarheid

56 Die ryk koopman sê na `n oomblikkie: ”Beste hoë gaste! Daar is niks beters as om ywerig `n wag voor jou mond te plaas, en so min moontlik te praat nie! Want mens mag nooit, en die allerminste in die teenwoordigheid van hooggeplaaste persone, openlik sê, wat jy in jou hart dink en voel nie; want belangrike mense het `n gevoelige vel wat die harde klap van die waarheid nie kan verdra nie. Daarom is dit ook in die aanwesigheid van sulke belangrike persoonlikhede besonder gevaarlik om met die waarheid vorendag te kom. Want sulke persone het iets aan hulleself, wat iemand daartoe verlei om openlik te praat. Daarvoor moet mens meer pasop as vir slange, adders en drake; om maar voorbeelde te noem, beslis, dit is baie merkwaardige voorbeelde! Dink wat jy wil, maar wees in jou doen en late `n goeie patriot, dan kan jy met alle mense goed omgaan! Praat egter so min as moontlik, anders kan jy baie maklik, hoogs onaangenaam, kennis maak met die verskriklike geregsdienaars!

[2] Ek het eintlik al veels te veel waarhede gepraat! Daarom weerhou ek dit beslis van die keiser en sê weereens: Op aarde is die keiser die hoogste; Caesarem cum Jove unam esse personam. Wat `n keiser wil, dit doen God ook!

[3] Dus weg met die waarheid op aarde, as daar êrens waarheid bestaan, help dit die mensegeslag niks! Hoeveel onheil het die waarheid nie al veroorsaak nie? Haar leermeesters het aan die folterpaal of onder die swaard hulle laaste waarheidsasem uitgeblaas! Die egte leuenaar het egter nog altyd heelhuids daarvan afgekom, hoogstens het hy hier en daar, as dit `n dom leuen was, sy oë moes neerslaan; maar hy het nie baie daarvan oorgehou nie, terwyl egter, enkele uitsonderings uitgesluit, tog byna alle groot waarheidsvriende deur `n gewelddadige dood van die aarde af verdwyn het.

[4] As dit dan die loon van die waarheid is, watter esel of os sal dan verder nog `n vriend van die waarheid wil wees? Jy kan die waarheid liewer as `n gevangene in jou eie bors opgesluit hou, en nogtans vry onder die mense beweeg, as om die waarheid die vryheid te gee en self na liggaam en siel gevange geneem te word. Want as die liggaam versmag in `n kerker, kan die siel op haar beurt nie in `n park gaan wandel nie.

[5] Ek het ook nog nooit gehoor dat die waarheid iets goeds veroorsaak het nie. `n Paar voorbeelde sal dit duidelik maak:

[6] `n Dief is gearresteer omdat hy onder swaar verdenking is en hy staan voor die streng regters. As hy goed kan lieg, word hy ontslaan weens gebrek aan bewyse; praat die esel egter die waarheid, dan word hy met alle duidelikheid getugtig. Daar tref Beëlsebul dan die waarheid!

[7] Volgende voorbeeld: Iemand betaal, soos maar alte dikwels gebeur, aan `n slim handelaar veels te veel geld vir bepaalde goedere. Die bedriegde het baie geld en goedere, en merk niks van die bedrog nie en voel baie goed. Nou kom daar egter `n waarheidsliewende mens, wat die bedrog opgemerk het, en maak dit vir die bedriegde duidelik hoe hy deur sy sakeman met soveel geld bedrieg was! Op daardie oomblik word die bedriegde ongelukkig, hy gaan na die regter en gee baie geld uit om die bedrieër gestraf te kry. Het hierdie waarheid hom iets goeds in die sak gebring? Nee, dit het slegs toorn en wraak by hom gewek en veroorsaak dat hy nog méér geld uitgee! Die bedrieër egter, wat goed kon lieg, weet om die saak so te verdraai dat mense die waarheid van die verraaier gladnie glo nie, maar hom ook nog as `n kwaadwillige lasteraar in die gevangenis sit. Vraag: Watter loon gee die waarheid hier weer aan haar vriend?!”

[8] “Daarom, weg met die waarheid op aarde! Sy alleen is skuldig aan al die menslike ongeluk, soos ook Moses in die eerste boek sê: Sodra jy van die boom van die kennis, die boom van die veelvoudige waarheid eet, sal jy sterf! En so is dit, en bly dit tot op hierdie uur! Met die leuen kom mens op die troon en met die waarheid in die gevangenis! `n Mooi beloning vir die vriende van die waarheid!

[9] Soek daarom die waarheid waar jy maar wil, maar betrek my nie daarby nie! Wat in my voorraadkamers opgestapel lê en wat in my tuine groei, is tot julle diens; die heiligdom van my hart is egter, as `n gawe van JaHWeH, vir myself. Julle en die hele wêreld gee ek wat ek van die wêreld het, en dit is die verlossing van die wêreld! Die verlossing van God hou ek egter slegs vir myself!”

[10] Die owerpriester sê: ”Ek gee openlik toe dat u baie juis beoordeel het hoe dit werklik in die wêreld gaan, as mens dit van die wêreld se kant af bekyk. Maar omdat u oor Moses gepraat het, sal u ook wel weet dat Moses van God vir sy volk `n wet gekry het waarin die leuen of die valse getuienis verbied word en waarby alle mense verplig word om waarheidsliewend te wees!? As alle mense hulle by hierdie wet sou hou, sê dan self, sou dit dan nie wonderlik wees om op aarde te lewe nie?!

[11] Ek sê u en dit moet u kan begryp: nie die waarheid nie, maar dit is slegs die leuen wat al die onheil op aarde onder die mense gebring het, en wel omdat die mense oor die algemeen heerssugtig en hoogmoedig teenoor mekaar is. Elkeen wil meer wees as sy naaste. So gryp die blinde mens alles wat hom in staat stel om meer te wees as sy naaste, en om die swakkere te laat glo dat hy baie meer en voortrefliker is as wie ookal.

[12] Hierdie eersug verlei dan die mense op die lange duur tot allerlei oortredings. Selfs tot moord en doodslag as dit op ander maniere met leuens en bedrog nie wil slaag nie. Dit alles net om by die ander mense groot in aansien te wees.

[13] Omdat die mense volgens hierdie patroon byna almal beter en uitnemender wou wees as wat hulle was, bly vir hulle inderdaad niks anders oor nie as om kruis en dwars aan te hou met lieg nie. Die waarheid het te midde van sulke mense `n besonder moeilike posisie.

[14] As die mense egter sou insien hoeveel beter die waarheid is as die leuen, en dit sou die beste wees as hulle God en Sy Wette van Heiligheid in hulle dade sou respekteer. Dan tog sou hulle die leuen nog meer vermy as die pes en die ware Geregtigheid van God sou dan `n leuenaar met die dood bestraf. Maar omdat die mense altyd en oral hoogmoedig en heerssugtig is, hou hulle van die leuen en verdedig hulle haar.

[15] Maar die mense lewe nie vir ewig op hierdie aarde nie, soos `n paar duisend jaar lange ervaring dit ons laat sien het. Na `n kort tydjie moet hulle almal die liggaam verlaat, wat dan voedsel vir die wurms word; maar die siel moet dan verskyn voor die Geregtigheid van God! Dan vra ek myself af hoe sy met haar hoog geprysde leuen voor God sal standhou.

[16] Ek meen egter en glo werklik dat dit in hierdie wêreld beter is om ter wille van die waarheid aan die folterpaal te kom, as om op `n bepaalde oomblik voor God in skande te staan en van Hom vir ewig te hoor: “Gaan weg van My!”

[17] As u my goed begryp het, en dus weet dat ons egte vriende van die waarheid is, praat dan die waarheid. Moenie so `n dwase angs hê dat ons u vir die waarheid sal straf nie; sê openlik en eerlik wat u van ons en veral van Hom dink, wie nou met my dogters praat!”

Hoe die koopman die Messias verwag het

57 Die koopman sê: ”Vriend, u het nou korrek en wys met my gepraat, en dit vir my vertel wat ek maar alte dikwels in myself gevoel het. Maar ek begryp nie waarom u so daarop aandring dat ek vertel vir wie ek u en veral Hom voor aansien nie. Waar ek Hom eers voor aangesien het, daarvan sê u dat Hy dit nie was nie, maar baie meer! Hoe mens egter, sonder om `n God te wees, meer kan wees as `n God van mense, in die aardse konteks kan ek nie begryp nie! Slegs God is in aardse en geestelike opsig meer as die aardse godkeiser! Maar dit sal Hy tog nie wees nie?”

[2] JonaEl sê: “Ek sê u: kyk eers `n bietjie beter na ons geselskap; miskien sal iets u dan tog opval! Wat dink u van die baie pragtige jongmanne wat in ons geselskap is? Kyk eers na hulle en praat dan!”

[3] Die koopman sê: “Ek het tot nou toe gedink dat hulle die edel seuns van die keiser en seuns van patriarge uit Rome was. Hoewel dit vanweë hulle fyn en blanke vel miskien eerder meisies uit Agter- Klein- Asië kon wees. Want regtig, so iets onbeskryflik moois het ek maar min gesien. Alhoewel ek vroeër handel gedryf het in Egipte en Europa, en veral in Sisilië, ten behoewe van die grote, en aan alle weelde van die lewe, baie toegewyde Romeine; maar sulke onuitspreeklik pragtige figure het ek nog nooit gesien nie! Sê my, waar hulle vandaan kom en wie dit is! U dogters lyk ook skitterend, maar met hierdie, - mens kan gerus sê, - stralende gestaltes, kan hulle regtig nie vergelyk word nie. As u hulle egter beter ken as ek, sê my dan wie hulle is en waar hulle vandaan kom!”

[4] JonaEl sê: “Dit mag ek nie vir jou sê nie, maar slegs Hy, wat hier te midde van my dogters staan. Vra dit vir Hom! Hy sal die regte antwoord gee!”

[5] Nou wend die koopman homself heeltemal tot My en sê: “Heer van al hierdie mense, wat U, soos dit vir my lyk, volg soos lammers hulle herder volg, sê my tog, met wie ek die hoë eer het om te praat! Want iemand vra dit vir my en ek raai die hoogste aardse posisie wat ek ken; maar hy sê my dat ek dit mis het. Daarmee gee ek op; wil U my daarom die eer aandoen om my iets meer oor U maatskaplike stand te vertel!”

[6] Ek sê: “U behoort ook tot diegene wat slegs glo as hulle `n teken sien. Sien hulle dit egter, dan sê hulle: Kyk, dit is dalk `n leerling van die Esseners of dit is `n towenaar uit Egipte, of selfs uit die land waar die Ganges vloei, of hy is `n kneg van Beëlsebul!” Maar wat bly daar dan nog oor? Ek sê u egter sonder meer wie Ek is, dan glo u My nie!

[7] U het u mening gegee en dit was verkeerd. Toe JonaEl u sê dat Ek meer is as u aardse god, toe sê u: "Slegs JaHWeH is meer as die keiser!" en u sluit stilswyend die moontlikheid uit dat Ek meer sou kan wees as `n Romeinse keiser, en wie u op grond van u sake slegs maar uit vrees vir sy aardse mag as hoogste op aarde erken. In u hart verag u hom egter meer as die pes, en sy mag meer as `n sprinkaanplaag.

[8] Dit is nou al die derde dag dat Ek in Sigar vertoef, en dit is van hier na die stad `n wandelinkie van `n paar honderd treë; dit sou My baie verbaas as u niks van u kollegas uit die stad oor My gehoor het nie!”

[9] Die koopman sê: “O, U is dus Hy waaroor mense my gister en vandag vertel het naamlik dat U die Messias is en dit deur wonderlike dade bewys het! Die ou huis van die mooie IrhaEl sou U gerestoureer het en wonderbaarlik koninklik ingerig het! En mense vertel my ook oor `n harde prediking wat U op die berg gehou het waaroor baie egter aanstoot geneem het, omdat dit heeltemal teen die wette van Moses indruis! Wel, wel, dit is dus U!?

[10] Nou, dit verheug my dat U my besoek het. Ek hoop om U nog van naderby te leer ken! Weet U, ek staan nie afsydig teenoor hierdie gedagte en geloof van die Messias wat sal en moet kom nie! Volgens my berekeninge sou die tyd daar baie geskik voor wees, want die druk van die Romeine is haas nie meer te verdra nie! En waarom sou U nie die verwagte Messias kan wees nie? O, dit neem ek maklik aan!

[11] As U self van U krag bewus is en U goed in staat is om U as Messias oral aan te bied, dan staan ek onmiddellik met my hele grote vermoë tot U diens. Die varke uit die heidense Weslande moet so vinnig moontlik die land van ons vadere verlaat! Want weet U, ek het vanaf my jeug al my inspanning slegs dáárop gerig, om so veel as moontlik rykdomme te vergaar ten behoewe van die verwagte Messias, omdat daarmee `n groot leër van die dapperste en vermetelste en sluste soldate vir goeie geld gekoop sou kon word! Ek was ook al met verskeie van die dapperste volke uit agter-Asië in verbinding gestel, en nou is daar maar `n paar bodes nodig en dan staan daar binne enkele maande `n geweldige magtige leër in hierdie landstreek! Maar nou niks meer daaroor nie, in my ruim huis bespreek ons dit verder!

[12] Nou sal die middagmaal vir U en almal reg wees; kom daarom almal en eet en drink na hartelus!”

[13] Ek sê: ”Nou goed, alles is tot sover in orde, die res sal ons nog heeltemal deurgaan en bespreek! En bring ons dan nou almal na die groot saal; maar die manne daar heel agter, laat hulle hier, want hulle behoort nie aan My nie, maar slegs aan die wêreld!”

Lewens en gedragsreëls

58 Die koopman sê: “Ek ken hulle, dit is onbarmhartige inwoners van Sigar wat in hulle geloof en denke meer heidens is as kinders van Israel. Maar die miserabelste van hulle kom uit die omgewing van die meer van Galilea. Hulle is baie materialisties en het van iets hoërs en goddelik absoluut geen kennis meer nie! Suiwer opwindingsoekers! Hulle is liewer vir `n towenaar uit Egipte as vir Moses en al die profete, en liewer `n welgevormde hoer uit bo-Asië as goud en edelstene! Ek ken hulle maar al te goed; maar om probleme te voorkom, sal ek hulle in my groot tuinsaal laat versorg. Want as hulle niks sou kry nie, is ons nog nie klaar met hulle nie!”

[2] Ek sê: “Doen wat jy wil en kan, want gee is saliger as ontvang. Maar gee in die vervolg slegs aan die behoeftiges en armes. As iemand geld van jou wil leen wat so ryk is dat jy kan sien dat hy dit vir jou veelvoudig sal kan terugbetaal, moet dit dan nie aan hom leen nie! Want as jy aan hom geleen het, sal hy weldra in die geheim `n vyand van jou word. Dit sal jou baie moeite kos om jou geld met die rente weer terug te kry.

[3] As daar egter iemand na jou toe kom, aan wie jy kan sien dat hy arm is, en nie in staat sal wees om ooit jou geld terug te betaal nie, leen dan aan hom en die Vader in die hemele sal dit vir jou honderdvoudig op `n ander manier hier op aarde vergoed. Die geld wat jy aan die arme geleen het, sal vir jou in die hemele omvorm word tot `n groot skat, wat na die aardse lewe in die hiernamaals hoog bo die graf op jou sal wag.

[4] Ek sê vir jou: Wat die liefde op aarde doen, dit is ook in die hemele gedoen en bly vir ewig; wat egter gedoen word uit suiwer aardse slimmigheid, verswelg op die aardbodem en vir die ewige hemele bly daar niks oor nie. Hoe kan al die aardse besittings vir die mens van nut wees, as sy siel daardeur skade ly?

[5] Wie vir die aarde en vir die vleeslike sorg is `n dwaas, want net soos die vlees van die mens sy einde het, so is dit ook met die aarde! Wanneer die einde van die aarde egter uiteindelik onafwendbaar sal kom, op watter grond sal die arme siel dan kan woon?!

[6] Ek sê egter aan jou dat elke mens, wie se liggaam hom ontneem word, ook tegelykertyd vir ewig die aarde verloor. En as hy nie deur die liefde in sy hart `n nuwe aarde vir homself geskep het nie, dan sal sy siel hom moet oorgee aan die wind, die wolke en die newels, en moet rondswerf in die ewige oneindigheid. Hy sal nooit êrens rus en stilte vind nie, behalwe in sy onegte en onbeduidende fantasiewêreld, en hoe langer dit duur, des te swakker en meer duister word hy en uiteindelik gaan hy oor in pikswart nag en duisternis, waaruit die siel kwalik ooit self `n uitweg sal vind nie! Daarom moet jy in die toekoms maar liewer doen soos wat Ek jou nou vertel het; maar doen dadelik wat jy wil en kan!”

[7] Die koopman sê: “U is besonder wys en het waarskynlik in alles gelyk, maar met die leen van geld is ek dit nie heeltemal eens nie. Want as mens baie geld verwerf het en dit graag gebruik, dan kan mens dit tog beter teen `n matige rente uitleen as wat `n mens dit begrawe, omdat diewe dit nie kan steel as hulle in die nag sou kom en alle kaste en kiste oopbreek nie. Daarna kan mens van sy oorvloed nog altyd aan die armes gee wat hulle nodig het; want as ek op één keer alles weggee en die vermoë nie goed beheer nie, dan sal ek weldra niks meer hê nie, en ek sal nie in staat wees om aan die baie armes nog iets te kan gee nie.”

[8] Ek sê: “Laat die regte beheer maar aan God die Heer oor, en gee aan diegene wat die Heer na jou toe stuur en dan sal jou vermoë nie kleiner word nie! Het jy dan nie baie en groot akkers en weivelde en tuine vol vrugte en druiwe nie, en staan jou uitgebreide stal nie vol osse, koeie, kalwers en skape nie? Kyk, as jy daarmee handel dryf, dan sal die seën van God jou steeds volledig vergoed, vir wat jy in die loop van die jaar aan die werklike armes gegee het; maar vir dit wat jy op die rentegewende rekening van die rykes wegsit, sal jy van bo-af nooit vergoed word nie. Jy sal baie sorge hê en jouself steeds afvra of hulle jou geld wel goed beheer. Doen daarom soos Ek jou nou vertel het, dan sal jy `n goeie en sorgelose lewe hê en alle armes sal jou liefhê, en oral waar dit maar moontlik is, gewillig van diens wees, en die Vader in die hemele sal jou doen en late steeds seën; en sien, dit sal beter wees as die steeds groter sorge wat die rentegewende rekeninge jou sal gee!”

In Esau se plek. Liefde in plaas van vrees

59 Die koopman sê terwyl ons die kasteel binnegaan: “My Heer en my vriend, ek sien dat uit U `n suiwer goddelike vrome Wysheid praat. So vol sagmoedigheid soos wat ek nog nooit uit die mond van `n mens gehoor het nie; maar by die volg van hierdie leer van U, hoort `n sterk vertroue in JaHWeH, en ondanks my vaste geloof het ek dit nie. Ek weet dat dit Hy is Wie alles geskape het en Wie alles nou lei, regeer en onderhou. Ek kan my nog nie goed voorstel dat Hy as die Allerhoogste Gees, Homself met privaat aangeleenthede sou kan en wil inlaat nie! Want Hy is vir my so allerheilig dat ek dit kwalik waag om Sy heilige Naam uit te spreek, laat staan nog dat ek van Hom sou verwag dat Hy by my smerige geldsake Sy almagtige heilige Hand sou uitreik om my te help!

[2] Ek gee wel aan die armes wat na my toe kom, en het geen hond om `n bedelaar van die deur af weg te hou nie. Slegs die tuin, waarvan ek so baie hou, sien ek nie dat dit graag deur vreemdelinge en armes gebruik word nie. Die tuine en nuwe aanplantings word dikwels moedswillig beskadig, en omdat hulle daarin, as hongeriges en dorstiges, tog niks vind waarmee hulle hulleself kan versadig en hulle dors kan les nie. Daarteenoor het ek ongeveer twee kilometer hiervandaan `n groot vye- en pruimbos aangeplant. Dit is vir al die vreemdelinge en armes bestem. Hulle mag egter nie die bome beskadig nie en daarom het ek daar ook `n aantal opsigters geplaas.

[3] Daaraan kan U sien dat ek wel aan die armes dink; maar dit is ver van my dat ek om hierdie redes die mees verhewe Gees sou vra om hier op aarde, of selfs in die hemele my geld te beheer! As Hy iets wil doen en ook al werklik iets gedoen het, waaraan ek nie twyfel nie, dan hang dit van Sy vrye heilige wil af! Ek het egter so `n grenslose eerbied vir Hom dat ek dit kwalik waag om Hom daarvoor te bedank. Dit mag dan lyk asof ek deur so `n suiwer materiële dank, waarmee ek Hom eintlik sê dat Hy my as handlanger van diens gewees het, Hom `n baie groot oneer sou aandoen. Ek leef en werk daarom so regverdig moontlik volgens die wet met my kragte wat van God verkry is, en bind die bek van os en esel nie toe as hulle dors nie; maar die grote Gees eer ek slegs op Sy dag! Want daar staan geskryf: ”Die Naam van jou God mag jy nooit verydel nie!”

[4] Ek sê: “As Ek nie reeds lankal geweet het dat jy `n regverdige en uitermate godvresende man was nie, dan sou Ek nie na jou toe gekom het nie. Maar weet egter dat jy Hom vrees Wie jy eintlik bo alles moet liefhê. Dit is nie heeltemal korrek van jou nie. Daarom het Ek hierheen gekom om dit aan jou duidelik te maak dat jy God in die toekoms meer moet liefhê as om Hom te vrees. Dan sal God wel na jou toe afdaal en in dit alles wat jy doen, jou sekerste, kragtigste en betroubaarste helper wees!”

By die Heer is die ware wil gelyk aan die daad

60 Na hierdie opmerking van My, het ons langsamerhand aangestap en die groot binneplaas van die kasteel bereik. Daar kom die hele bediendeskare uiters verbaas en verleë die koopman tegemoet en die hoofdienaar, die hoof van die bediendes, voer die woord en sê: "Heer, meester, dit is nou een mooie verhaal! Ons mans- en vrouekokke kry niks reg nie, alles misluk! Om tog iets te hê, wou ons die tafels voorsien het van vrugte en wyn en genoegsame brood, maar die vertrekke is almal sodanig gesluit dat ons ondanks die grootste inspanning nie één deur kon oopmaak nie! Wat sal ons nou doen?"

[2] Die koopman, self besonder verbaas asook ietwat vererg sê: "So gaan dit nou, as ek maar net een stap buite die deur neem is daar niks anders as `n opeenhoping van wanorde nie! Wat is aan die gang met die manlike en vroulike kokke? Julle het tog al dikwels tienduisend gaste versorg en dan gaan alles soos dit hoort, en nou is daar nie eers duisend nie, en orals heers die grootste wanorde! Maar wat sien ek? Uit alle vensters kyk jongmanne na buite; my kasteel is dus vol mense en jy en jou ondergeskikte knegte sê dat alle deure in my kasteel gesluit is! Hoe is dit dan nou? Lieg julle en wil julle julleself vir julle traagheid verontskuldig, of as die kamers inderdaad gesluit was, wie het dit dan oopgesluit?”

[3] Die slotvoog weet nie wat hy sy meester daarop moet antwoord nie en die hele groot skare diensknegte van die kasteelmeester is vanweë sy sigbare ergernis baie verleë, en onder die indruk dat niemand raad het nie.

[4] Maar Ek sê vir die koopman: "Beste vriend, laat die saak maar daar en hou so `n bietjie uit! Dit is so dat toe jou dienaars en wagters `n rukkie gelede deur jou na My toe gestuur is om My te vra wie Ek is en wat Ek met so `n groot geselskap hier soek, Ek as Heer van jou verlang het dat jy ons almal `n goeie middagmaaltyd moes gee! Jy was dadelik bereid om dit te doen, alhoewel jy nie geweet het Wie diegene is wat hom die reg aangematig het om van jou vir soveel gaste `n middagmaaltyd te verlang nie.

[5] Jou dienaars en ook jy beskou My as `n Romeinse vors en dit was vir jou een rede om aan My wens te voldoen. Toe jy egter tydens ons veelsydige leersame gesprek tot die besef kom dat Ek die Messias is, was jou hart gelukkig en jou wil nog sterker om My en My geselskap na jou beste vermoë te versorg, omdat dit My sou geval om by jou te bly tot jy jou noodsaaklike geagte strydmag uit bo- en agter-Asië teen die Romeine bymekaar sou gebring het, om onder My leiding alle vyande uit die land van God te verdrywe, omdat hulle suiwer heidene is en nie glo in die lewende ware God nie!

[6] Toe jy in jou hart besluit het, het ek ook iets in die geheim besluit en wel dit dat jy nou in jou eie huis My gas sou wees en nie Ek joune nie! Daarom het Ek My voortreflike dienaars daartoe opdrag gegee en sien, alles staan nou geheel en al klaar en jy sal vandag aan My sy met egte hemelse spyse gevoed word!

[7] Sit maar jou tuinvrugte en dit wat uit jou kombuis kom voor aan die lasterlike skreeuers van Sigar, want hulle loop nog in die bosse rond en van ergernis weet hulle nie wat om te doen nie, omdat jy hulle ook nie uitgenooi het nie! Ek dink nie dat jy enige moeite hiermee sal hê nie, want as Ek iemand se goeie wil sien, geld die wil vir My net soos die werklike daad! By jou het Ek `n goeie wil gesien en daarom bevry Ek jou van die dure uitvoering daarvan. Want Ek is ryker as jy en Ek wil My daarom nie deur jou laat versadig nie, maar Ek wil dat jy deur My versadig word!"

[8] Nou is die koopman baie verbaas en sê na diepe nadenke: "Heer, dit is te veel vir `n arme sondige mens! Ek is nie in staat om die wonderwerk in sy volle omvang en diepte te begryp nie! As U maar ook `n mens was, soos wat ek maar `n mens is, dan sou U sien dat dit nie moontlik is nie, want in U geselskap het ek geen lasdiere gesien nie. Op watter besonderse vreemde manier moes U dan langs natuurlike weë aan hierdie spyse gekom het? Kort gelede sien ek ook enkele van die heel mooiste bediendes - of is daar ook soms dienaresse by? - in U geselskap en ek sien U nog en U bly dieselfde, maar waar het hulle dan vandaan gekom? Ek het baie vertrekke in my kasteel en die meeste daarvan is groot en ruim; tienduisend mense kan gemaklik voldoende plaasneem. Nou sien ek egter die mooie dienaars uit alle vensters na ons kyk! Daarom vra ek nog een keer: Waarvandaan en op watter manier het hulle hier gekom?"

[9] Ek sê: "Vriend, as jy vanuit jou huis na `n ander land sou gaan om daar te koop of te verkoop, dan neem jy tog ook die dienaars saam wat jy benodig en jy laat jou deur hulle bedien; nou so doen Ek dit ook! Ek het uitermatig baie; hoeveel Ek het, sou jy kwalik ooit kan begryp. As Ek dus nou op reis gaan, waarom sou Ek My dienaars en knegte dan met so `n geleentheid by die huis laat bly?!"

[10] Die koopman sê: "Heer, dit is volkome in orde; ek wil maar slegs weet waar U en al die skitterende dienaars van U vandaan gekom het. Ja, dit sou ek graag wou weet.”

[11] Ek sê: "Laat ons eers die middagmaaltyd gebruik en dan het ons daarna nog wel tyd vir verdere uitleg. Nou het ons egter al genoeg gepraat en word dit weer tyd om uit te rus en krag op te bou. Laat ons daarom na die groot saal gaan, wat aan die oostekant geleë is en nie van hier gesien kan word nie, omdat ons hier aan die westekant van die kasteel staan waar mens die groot syvleuel van die kasteel nie kan sien nie!

[12] Van pure verwondering verloor die koopman amper sy bewussyn en na `n oomblik sê hy hoogs verbaas: "Heer, nou word dit vir my geheel en al te wonderbaarlik! Daar was eens `n oosvleuel aan die kasteel van Esau gewees, maar vanaf die oosvleuel ophou bestaan het, het daar nou al tweehonderd jaar verloop in die onherroeplike verlede in; ek en my voorouers weet kwalik meer iets daarvan af nie. Hoe kan U dan praat van die groot saal aan die oostelike vleuel van die kasteel?

[13] Ek sê: "Slegs as jy in jou kasteel geen oosvleuel sal vind nie, mag jy dit sê; as jy egter een vind, dink en begryp dan dat by God alle dinge moontlik is! Maar wees dan stil en sê niks aan My geselskap nie; want vir sulke dinge is My omgewing nog nie ryp nie!"

[14] Die koopman sê: "Waarlik, in alle erns brand ek nou van verlange om die oostelike vleuel van my kasteel te sien, waarvan my voorouers kwalik iets van gehoor het! Die fondamente kan nog hier en daar gesien word, maar dit is ook al wat oorgebly het van hierdie vleuel van die kasteel, wat eens so mooi moes gewees het.”- Nou hardloop die koopman vooruit en ons volg hom.

`n Wonderwerk maak nie die gees vry nie

61 Toe hy op die eerste verdieping aankom, sien hy onmiddellik die voorspelde vleuel, hardloop vol verrukking deur die groot geopende deur na binne, gaap die grote saal aan en slaan van verbasing flou neer. Dadelik haas die witgeklede Jongmanne nader, help hom orent en versterk hom. Nadat hy effens tot verhaal gekom het, tree hy na My toe en vra met `n stem wat bewe van uiterste verbasing: “Heer, ek smeek U, oortuig my tog nou dat ek wel wakker is en nie droom terwyl ek in `n diepe slaap is nie!”

[2] Ek sê: “Jou vraag laat dit skyn asof jy meer slaap as wat jy wakker is - nietemin, jy is helder wakker en dit wat jy sien, is die harde werklikheid! Buite in die boord het jy self vir my gesê dat jy verneem het dat Ek die ou huis van Josef, waarin IrhaEl nou woon omdat dit aan haar behoort, in `n oogwink volkome hernu het. Nou, as Ek daardie hele huis kon herbou, behoort ek tog ook in staat te wees om Esau se ou vesting te hernu?”

[3] Die handelaar sê: “Ja, ja, dit is alles goed en wel; maar dit bly ondenkbaar dat `n blote mens so iets kan regkry. Heer, luister na my! As U dan nie `n profeet soos EliJaH is nie, dan moet U minstens `n Aartsengel in menslike gedaante wees, of miskien selfs JaHWeH self, want sulke dinge is net vir God moontlik!”

[4] Ek sê: “Ja, as dit nie vir die teken was wat jy gesien het nie, sou jy My ook nie geglo het nie. Nou glo jy weliswaar ja, maar nie met vrymoedigheid nie. Ten einde jou met vryheid van gees van harte te laat glo, sê Ek nou vir jou: Voorwaar, dit was nie Ek nie, maar hierdie Jongmanne wat dit gedoen het; God die Vader het hulle die Krag daartoe verleen. Vra hulle gerus nou hoe hulle dit vermag het!”

[5] Die handelaar sê: ”Presies! Ek het buite al vir JonaEl gevra wie hierdie wonderbaarlik mooie jong Wesens is en waar hulle vandaan kom, maar sonder om my vraag te beantwoord, het hy my eenvoudig na U verwys. In U teenwoordigheid, vreemd genoeg, het my navraag my skoon ontgaan en het ons gesprek `n heel ander koers ingeneem soos ek my in U verdiep het. Nou herinner ek my die saak weer, en sou graag van U `n verduideliking wou hê oor die oorsprong van die pragtige Jongmense.”

[6] Ek sê: “Om jou nie langer in die duister te hou nie, sê Ek vir jou dat hulle Engele van JaHWeH is - as jy dit wil glo. As jy dit nie so wil aanvaar nie - dink dan wat jy wil, solank jy hulle net nie as demone of dienaars van Satan beskou nie!”

[7] Die handelaar sê: “Heer, o Heer, wat is dit tog met my?! Nou net het ek U gevra of ek wakker is en of ek in my slaap droom; maar nou wil ek weet of ek hoegenaamd nog leef?! Sulke dinge kan tog nie werklik op hierdie aarde gebeur nie?”

[8] Ek sê: “O, inderdaad is jy springlewendig! Ek het maar net jou geestesoog geopen sodat jy nou ook die hemelse Geeste kan sien. Maar genoeg vrae vir eers - dis tyd vir middagete. Alles is gereed; laat ons nou oorbeweeg na die etenstafel.”

[9] Die handelaar sê: “Goed, goed. Maar ek glo nie dat ek veel sal kan eet nie; ek is oorstelp van verwondering; dis een wonderwerk op die ander! Vanoggend nog sou ek so iets nooit kon geraai het nie. Die gebeure volg mekaar te vinnig en te onverwags op. Dis maar pas drie ure gelede dat U my boord uit Sigar betree het, en wat het nie alles in daardie drie ure gebeur nie! - Ongelooflik, maar waar! Maar wie sal dit glo behalwe hulle wat dit self gesien het - al sou daar ook `n duisend ooggetuies wees wat dit wou bevestig? Heer, Heer, grote Heer, deur God self onderrig en gelei, ek glo dit omdat ek dit met my eie oë sien. Maar ook al vertel julle dit aan duisende sal hulle weier om dit te glo; boonop sal hulle hulle vererg en die vertellers vir onbeskaamde leuenaars uitmaak. Moet dit liewer nie verder rond vertel nie, dis te wonderbaar. Wie het al ooit so `n fantastiese saal gesien? Dit lyk asof die mure suiwer edelstene is; die plafon is van goud; die vloer van silwer; die onderskeie tafels van jaspis, hiasint en smarag; die rakke van goud en silwer; die drinkgerei van die suiwerste diamant en die borde is die fynste, vuurrooi robyne; die stoele van edelmetaal met dieprooi bekleedsel; en die kos en drank het `n hemelse geur! En dit alles in - sê maar - drie ure!? Nee, dis meer as ongelooflik!

[10] Heer! U moet God self wees, of dan gewis ten minste God se Seun!”

[11] Ek Sê: “Voorwaar, voorwaar, so is dit. Maar laat ons nou eet. Na afloop van die maaltyd gaan jy nog baie hoor; voor ete wil Ek egter niks meer sê nie. Kyk net hoe baie daar is wat honger en dors het terwyl dit vandag juis buitengewoon warm is. Laat hulle nou eers hulle dors les en hulle honger stil en hulle liggame volkome versterk, waarna ons weer aandag aan die geestelike sal skenk.”

Die Heer open die weg na die hemele

62 Nou het die handelaar niks meer te sê nie, maar dank die Vader saam met My en neem dan sy plek in by `n groot tafel in die middel van die saal. Ek en al my Jongmanne, JonaEl met sy vrou en dogters, IrhaEl met haar eggenoot Joram en in hulle midde Maria, die moeder van My liggaam, gaan dan aan dieselfde tafel sit.

[2] Die handelaar verheug hom baie hierin, en sê: “Heer, omdat U my waardig ag om aan dieselfde tafel as ek aan te sit, onderneem ek om voortaan een tiende van die opbrengs van my aktiwiteite aan die armes te skenk, asook alle belastings wat hulle vir die volgende tien jaar aan die Romeine verskuldig is, namens hulle vooruit te betaal. Daarna hoop ek dat JaHWeH, U en ons Vader, deur U bemiddeling ons van daardie plaag sal verlos. Hiertoe sal ek met al my hulpbronne meehelp, soos wat ek hierbuite reeds in alle opregtheid aangebied het.

[3] O Heer, bevry ons tog van hierdie plaag. Gee verder dat die Judeërs van Jerusalem weer met ons gemene saak sal maak, want hulle het hulleself hemelhoog van die Ou Waarheid af gedistansieer. Hulle word beheer deur selfsug, magsug en praalsug. Aan JaHWeH dink hulle nie meer nie, en van naasteliefde is daar by hulle geen spoor te vinde nie. Hulle verag mos Gerasim, maar boonop het hulle die Tempel van JaHWeH in Jerusalem in `n nes van geldwisselaars en in `n markplein verander. En sê mens aan hulle dat hulle misdadigers in die Allerheiligste van JaHWeH is, dan vervloek en verwens hulle hom wat dit waag om hierdie waarheid onder hulle aandag te bring. Heer, dit moet verander, dit kan nie so aangaan nie. As dinge so moet aangaan, kan ons weldra `n nuwe Sondvloed verwag. Die res van die wêreld is vol heidene, maar tog is die Judeërs, priesters, Leviete, skrywers, fariseërs, bankiers(geldwisselaars) en handelaars wat in Jerusalem en Judea bly, tien maal erger as die heidene. Kortom, die wêreld is nou in `n baie erger toestand as ten tye van Noag. As ons nie te hulp gekom word nie en die Messias nie Sy Vlammende Swaard opneem nie, gaan ons voorwaar `n nuwe Ark moet bou. Heer, doen nou waartoe U nog altyd in staat is. Ek bied graag my hulp aan.”

[4] Daarop sê Ek: “Liewe Jaïrus - kyk na My Jongmanne! Ek sê vir jou, Ek het van hulle soveel as `n duisend maal duisend. Aardes kan hulle nie bevat nie, en net maar een van hulle is by magte om die hele Romeinse Ryk in drie sekondes uit te wis. Hoewel julle geloofsbegrip ietwat beter is as die van die Judeërs, het beide julle en hulle `n volslae wanbegrip van die aard van die Messias en Sy Koninkryk.

[5] Die Messias gaan wel `n nuwe Koninkryk op hierdie aarde oprig, maar - Let Wel: nie `n aardse(stoflike) ryk wat aan `n Kroon en Septer ondergeskik is nie. Dit gaan `n Geestelike Ryk wees, `n Ryk van die Waarheid, van egte vryheid deur die Waarheid, onder die uitsluitlike heerskappy van die Liefde.

[6] Daar sal `n beroep op die wêreld gedoen word om hierdie Ryk binne te gaan. As hulle gehoor gee aan hierdie oproep, sal die Ewige Lewe hulle loon wees. As hulle weier om te luister, sal hulle vir eers bly soos hulle is, maar uiteindelik, ten slotte, sal die ewige dood hulle deel wees.

[7] Die Messias het nie nou as die Seun van die Adam gekom om die wêreld te oordeel nie, maar slegs om diegene wat nou in die duisternis van die Dood wandel, na die Ryk van die Liefde, van die Lig en van die Waarheid uit te nooi.

[8] Hy kom nie na hierdie wêreld om vir julle terug te win dit wat deur die toedoen van julle vaders en konings aan die heidene oorgelewer en verloor is nie, maar om aan julle terug te gee dit wat Adam vir die ganse mensdom verlore laat gaan het, almal wat ooit op die aarde geleef het, of sal leef.

[9] Tot op hede kon nog nie een enkele siel, wanneer sy die liggaam verlaat, haar aan hierdie aarde ontruk nie. Tallose, beginnende by Adam en almal sedert hom tot op hierdie uur, versmag in die Nag van die aarde. Voortaan is daar bevryding. En wanneer Ek na die Hemele opvaar, sal ek vir hulle die weg vanaf die aarde na die Hemele open, en op hierdie wyse sal almal tot die Ewige Lewe toetree.

[10] Kyk, dit is die taak wat die Messias moet volvoer, en hoegenaamd niks anders nie. En jy hoef nie jou krygers uit die Verre Ooste te ontbied nie - Ek gaan hulle nie nodig hê nie. Ek gaan wel baie geestelike arbeiders vir my Ryk nodig hê, en Ek gaan hulle self daarvoor oplei. Aan hierdie tafel sit alreeds `n paar van hulle, maar baie ander word ook reeds in alle Liefde en Waarheid hiervoor voorberei.

[11] Kyk, om dit te bewerkstellig, is My taak. Oordink jy die saak nou, en sê dan vir My wat jy van so `n Messias dink.”

[12] Jaïrus, die handelaar sê: “Heer, ek sal daar deeglik oor moet nadink. Van so `n Messias het g’n mens nog ooit gehoor nie. Dit lyk vir my asof so `n Messias vir die wêreld van weinig nut sal wees, want solank as wat die wêreld in sy huidige toestand is, bly dit `n aggressiewe vyand van al wat geestelik is. Nou wil ek egter verder daaroor gaan nadink.”

Die uitwerking van hemelse en van aardse wyn

63 Almal eet en drink nou. Terwyl Jaïrus diep in gedagtes versonke is, begin selfs hy te eet, en aan die wyn drink hy gaandeweg al meer geesdriftig. Wanneer hy deur die glinsterende hemelse Liefdeswyn bedwelm raak van Liefde, sê hy aan my: “Heer, ek het `n blink idee. Ek sou graag, as dit moontlik is, van hierdie tipe wynstokke in die hande wou kry, sodat ek daaruit Wyn soos hierdie kon maak. Want, as ek sulke Wyn in my kelders kon hê, dan vul ek die hele wêreld met niks anders as Liefde nie en nogmaals Liefde. Ek het dit nou aan my eie lyf ervaar. Ek is weliswaar nog altyd iemand met `n voorliefde vir alles wat goed, waar en mooi is, maar ek kan nie sê dat ek al ooit `n spesiale naasteliefde in my ervaar het nie.

[2] Tot dusver doen ek alles wat ek doen volgens `n spesifieke norm, watter norm ek aan die hand van my wetskennis vir myself neergelê het. Dit kon my nie skeel of `n wet goed of sleg is nie - daaroor het ek myself nooit gekwel nie. My leuse was: Die wet is die wet, hetsy van God of van Caesar. As nie-nakoming van die wet straf tot gevolg het, dan behoort mens dit uit eie belang te hou om sodoende aan die kwade gevolge van die straf te ontkom. Gaan `n “wet” nie gepaard met straf nie, is dit gewoon nie `n wet nie, maar bloot goeie raad. Die raad mag mens willekeurig volg, ofskoon daar geen verpligting daartoe is nie.

[3] As mens goeie raad nie volg nie, kan dit jou weliswaar ook skade berokken. Sulke skade kan byna net so erg as geregtelike straf wees. Maar dit is nie `n sonde (oortreding) in die sin dat onskuldiges daardeur nadelig getref word nie, behalwe die individu wat die raad nie gevolg het nie. Dit is egter duidelik dat dit `n groot sonde(oortreding) is om slegte raad te volg.

[4] Die Reg is `n ander saak. Of `n wet nou goed of sleg is - ek moet dit gehoorsaam. Weier ek om `n wet te gehoorsaam omdat ek dit “sleg” ag, oortree ek teenoor of die Staat of teenoor God en gaan ek gestraf word deur albei. Daaruit blyk oorvloediglik dat ek nie uit Liefde wetsgehoorsaam is nie, selfs al mag dit `n “goeie” wet wees. Ek ervaar `n diepe weersin jeens hierdie gedwonge gehoorsaamheid. Maar noudat ek hierdie heerlike hemelse Wyn gedrink het, ervaar ek niks anders nie as Liefde, en nogeens Liefde. Ek het die behoefte om die hele aarde te omhels en te kus.

[5] Bowendien merk ek dieselfde uitwerking by almal wat die hemelse Wyn gedrink het. Daarom sou ek `n groot wingerd van hierdie wynstokke wou aanlê en dan aan alle mense van hierdie Wyn te drinke aanbied. Hulle sal dan, nes ek, binne oomblikke met Liefde vervul wees. As ek sulke wynstokke in die hande kon kry, sou ek die gelukkigste man op God se liewe en goeie aarde wees.”

[6] Ek sê: “Druiwe vir sulke Wyn kan ek jou wel besorg, maar jy gaan daarmee nie die gewenste uitwerking op die mensdom verkry nie. Hierdie Wyn laat die Liefde in die mens te voorskyn kom op voorwaarde dat die Liefde alreeds in die mens teenwoordig was. Was daar egter boosheid in daardie mens teenwoordig, sal daardie boosheid net so kragtig in hom te voorskyn kom as wat die Liefde in jou gedoen het. Hy sal dan in `n volslae duiwel verander en met net soveel entoesiasme die kwaad bevorder as wat jy die goeie wou bevorder.

[7] Mens moet dus goed oplet wie jy toelaat om van hierdie Wyn te geniet. Nogtans wil Ek tog aan jou `n wingerd met sulke wynstokke skenk, as jy tog maar net goed oplet aan wie jy van die Wyn gee om te drink. So `n opgewekte Liefde kan wel baie goed verrig, maar dit is tog beter as die Liefde deur die Woord van God opgewek word, want in daardie geval is dit blywend. Die uitwerking van die Wyn is vlietend en verbygaande, net soos wat die sap self vlugtig is en vergaan. Let dus goed op wat jy daarmee doen, anders veroorsaak jy dalk meer kwaad as goed.

[8] Daarop sê die handelaar Jaïrus. “Heer, as dit is hoe die saak staan, dan sal dit nie `n goeie ding wees om so `n Wyn te verbou nie. Mens kan tog nie weet of die een aan wie jy van die sap te drinke aanbied, boosheid of Liefde in sy hart het nie. Al sou jy `n goeie bedoeling mag hê om die Liefde in sy hart op te wek, maar instede daarvan die boosheid dan sterk na vore kom, sal dit jou wel deeglik in die verleentheid bring. Dit kan bowendien gevaarlik wees. Nee wat, dan laat ek die verbouing van sulke wyn liewer daar.”

[9] Ek sê: “Dit kan my nie skeel nie; jy kan kry wat jy ookal wil hê. Nietemin, voorwaar, Ek sê vir jou: In `n mindere of meerdere mate het elke wynsoort wat op aarde verbou word, hierdie selfde eienskap. As jy verskillende mense netsoveel van die wyn wat jy self verbou laat drink as wat jy nou net van die suiwer hemelse Wyn gedrink het, dan sal jy sien dat sommige geheel-en-al met Liefde vervul raak, terwyl andere daarenteen so aggressief raak dat jy hulle met toue moet vasbind. As aardse wyn so `n uitwerking het, hoeveel te meer dan die hemelse!”

Jaïrus kry twee Beskermengele.

64 Jaïrus sê: “Heer, as dit so is, en ek het by verskeie geleenthede myself al in alle erns daarvan oortuig, dan lyk dit vir my asof dit uiteindelik beter is om wynbou heeltemal te staak en die gebruik van wyn in my huis af te skaf. U mening, wat ek ook waar en goed vind, is dat ware Liefde ook deur die ware Woord opgewek kan word. Daarby met blywende gevolge, terwyl die bose noodwendig daardeur op die verre agtergrond geskuif word. As dit so is, staak ek onmiddellik alle wynbou en lê myself die verpligting op om, nadat ek pas hemelse Wyn gehad het, nooit weer enige aardse wyn te drink nie. Wat is U mening omtrent my voorneme?”

[2] Ek sê: “Ek kan dit nie goed- of afkeur nie. Handel na goeddunke. As iets ten behoewe van jou siel is, volg dan jou eie weldeurdagte mening. Origens mag jy alles wat goed is van My kry as jy daarom vra, omdat jy `n man is wat die goeie met strenge regverdigheid nastreef, ook omdat Ek jou dit beloof het.

[3] Jaïrus sê: “Heer, bly U en U vriende asseblief by my, of gee dat een of twee van U Jongmanne dan tog hier bly om my in die ware Liefde en Wysheid te onderrig.”

[4] Ek sê: “Ek en my vriende kan voorlopig nie aan jou vriendelike versoek voldoen nie omdat Ek in hierdie wêreld nog te veel te doen het, maar twee van hierdie Jongmanne, wie jy self kan uitkies, wil Ek wel by jou agterlaat. Pas egter op dat nie jy of enigeen van jou familie in enige sonde verval nie, want dan sal Hulle verskriklike tugmeesters vir julle word en weldra jou huis verlaat. Weet beslis dat hierdie Jongmanne Engele van God is en te alle tye Sy Aangesig kan sien.”

[5] Jaïrus sê: “O, Heer, dit is alweer `n bitter saak! Want wie kan daarvoor instaan dat hy nie minstens een keer per jaar in gedagte, woord of daad oortree nie? Met `n paar Tugmeesters byderhand sal dit `n onaangename verrassing oplewer. Daarom trek ek ook hierdie versoek terug, en moet alles maar bly soos dit is en nog altyd was.”

[6] Ek sê: ” Dit is goed so; jy kry wat jy ookal wil hê. Jy is vry en word in niks ingedwing nie, wees daarvan verseker.”

[7] Jaïrus sê: “Nee, tog! die Jongmanne, ek bedoel hierdie ware Engele van God sien daar so aantreklik en lieftallig uit! Ek glo dat dit onmoontlik is om in hulle teenwoordigheid `n enkele oortreding te begaan. Laat daarom maar gebeur wat moet gebeur, ek hou in elk geval twee van hulle.”

[8] Ek sê: “Nou goed dan, dan bly hulle twee sigbaar in jou huis aan vir solank hulle daar goed voel. My vriend JonaEl sal jou volledig in My Weg onderrig. Solank jy en jou hele huis in my Weg wandel, sal Hulle by julle bly en julle in alles dien en jou huis teen alle onheil bewaar; sou jy egter van die Weg afwyk, sal hulle jou en jou huis verlaat.”

[9] Jaïrus sê: “Goed, dan bly dit daarby. Niemand sal ooit weer in my huis wyn drink nie; die bestaande voorraad sal dien as betaling van die vermelde tienjarige belasting van die armes van die omgewing aan die Romeine. Die druiwe in my wingerd sal ek laat droog nadat dit ryp geword het, en dan as heerlike soet vrugte eet, en die surplus verkoop. Is dit goed so?”

[10] Ek sê: “Volkome! Alles wat jy uit liefde vir My en jou naaste, wat jou broer is, doen, sal goed en reg wees.”

[11] Hierna roep Ek dadelik twee van die Jongmanne nader, stel Hulle aan Jaïrus voor, en vra: “Is jy tevrede met hierdie twee?” By aanskoue van die twee is Jaïrus in die sewende hemele en sê: “Heer, as U meen dat ek hierdie Barmhartigheid waardig is, dan is ek tot in die diepste van my hart daarmee tevrede; ek is bewus van my gehele onwaardigheid om so `n barmhartigheidsgawe uit die hemele te besit. Ek gaan my uiterste bes doen om hierdie Barmhartigheid meer en meer waardig te word; en mag op hierdie wyse U Wil, wat vir my steeds meer gewyd word, geskied.”

[12] Die twee Jongmanne sê egter: “Die Wil van ons Heer is ons bestaan en ons lewe. As dit daadwerklik in alles nagevolg word, is ons die aktiefste medewerkers en daarvoor het ons oorvloedige krag en sterkte, want ons mag reik verder as die sigbare skepping. Vir ons is die aarde soos `n sandkorreltjie, en die son soos `n ertjie in die hand van `n reus; al die waters van die aarde is nie genoeg om een haar van ons hoof te benat nie; die Leër van Sterre beef voor die asem van ons mond. Maar ons het hierdie Krag nie verkry om ons te beroem op die grootheid daarvan in vergelyking met die groot swakheid van die mens nie, maar om die mens volledig in ooreenstemming met die Wil van die Heer te dien. Daarom kan en wil ons jou ook geheel-en-al volgens die Wil van die Heer dien, solank jy Sy Wil in al jou dade erken, aanvaar en respekteer. Sou jy egter die Wil van die Heer verlaat, verlaat jy ons, omdat ons niks anders is nie as die verpersoonliking van die Wil van die Heer. En as jy ons verlaat, dan verlaat ons jou ook. Ons sê dit vir jou hier in die teenwoordigheid van die Heer, wie se Aangesig ons altyd sien en aan Wie se sagste Wens ons altyd gehoor gee wanneer Dit ons met groot Krag tot `n nuwe daad oproep.”

[13] Daarop sê Jaïrus: “Wonderlike Jongmanne! Ek begryp en sien baie goed en duidelik dat julle oor `n Krag beskik wat vir ons sterflikes onpeilbaar is. Maar ook ek kan baie doen waartoe julleself miskien nie in staat is nie; ek kan my naamlik beroem op my swakheid waarin daar geen krag of mag is nie. In my groot swakheid lê daar verskuil die vermoë om die Wil van die Heer te herken, te aanvaar en uit te voer.

[14] Ek kan dit weliswaar nie in dieselfde mate as Julle vermag nie, maar die Heer sal my sekerlik nie meer gee om te dra as wat ek kan nie. So is my swakheid dan seer sekerlik eervol. Dit is gewis die moeite werd om tot die besef te kom dat die mens in sy swakheid net so die Wil van die Heer doen as Julle in Julle onmeetlike Krag en Mag.

[15] As ek die Heer tot dusver reg verstaan het, mag dit dalk so wees dat die Heer die klein dingetjies wat die kinders in hulle swakheid doen, die liefste het. Die krag en handelinge van die grote en magtige hemelgeeste gaan uiteindelik deur die swakste klein kindertjies op aarde gelei moet word om by die kindertafel te kan aansit. As die Heer dan Self na die swakke kom, veronderstel ek dat Hy die swakke sterk gaan maak.”

[16] Die Jongmanne sê: ”Ja, dit is beslis waar. Erken dus die Wil van die Heer en volg dit na, dan het jy ons Krag en Mag, wat niks anders is as die suiwer Wil van die Heer binne-in jou nie. Uit onsself beskik ons oor geen krag of mag nie; ons Krag en Mag is niks anders as die Wil van God wat in en deur ons vervul moet word.”

[17] Ek sê: “Aan beide kante is dit nou wel gedaan. Ons het onsself versterk, en nou, liewe mense, kan ons van die tafel af opstaan en op ons weg voortgaan.” Dit is vir almal die teken om op te staan, dankie te sê en saam met My na buite te gaan.

Toneel met die Romeinse soldate

65 Jaïrus versoek my wel om die hele dag by hom deur te bring, maar Ek wys hom daarop dat daar verskeie siekes in die omgewing is wat ek onderweg wil besoek. Jaïrus vra of hy instede daarvan my dan tenminste tot by die stad mag begelei, watter versoek Ek aan hom toestaan. Hy begin direk te loop, maar vra dadelik die twee Jongmanne of hulle hom sal begelei.

[2] Die twee Jongmanne sê egter: “Dit is vir jou beter dat ons hier bly, want sekere van die gaste in die tuinsaal het jou by die Romeine as `n oproermaker aangegee, en sonder ons hier, sal dit met jou huis sleg gaan. Verstaan jy dit?”

[3] Hierdie mededeling laat Jaïrus byna sy humeur verloor en hoogs ontsteld vra hy: “Watter satan van `n mens het so iets aan die Romeine gaan sê, en wat sou sy rede daarvoor wees?”

[4] Een Jongman sê”: Ja, in Sigar is daar handelaars met wie dit nie so goed gaan soos met jou nie. Hulle kan nie vir hulleself `n kasteel laat bou nie en nog minder `n geweldige stuk grond koop soos daardie stuk land aan die Rooi See in Arabië wat jy vir jou aangekoop het nie. Vanweë jou aardse geluk is hierdie handelaars afgunstig op jou en het hulle `n groot begeerte om jou in die verderf te stort. Hierdie keer sou hulle ook daarin geslaag het as dit nie vir ons was nie, maar omdat ons jou in die Naam van die Heer beskerm, sal hierdie keer geen haar van jou op die grond val nie. Sorg egter dat jy ten minste drie dae van die huis af wegbly.”

[5] Dit stel Jaïrus gerus, en hy haas hom om saam met My die kasteel te verlaat.

[6] Met die dat ons oor die binnehof van die kasteel gaan, kom `n groot groep Romeinse huurlinge en geregsdienaars ons tegemoet, kom reg voor ons tot stilstand en verhoed ons om verder te gaan. Ekself gaan na vore en toon aan hulle die deurlaatpas vanaf Nikodémus. Die aanvoerder sê egter: ”Dit gaan julle nie help nie, want daar is `n grondige rede om julle van muitery teen Rome te verdink.”

[7] Ek sê: “Wat wil u dan tog nou van ons hê? `n Brutale onbeskaamde leuen van `n groep afgunstige mense is die rede vir julle koms. Ek sê egter vir julle dat daar geen waarheid in steek nie. As julle so gewillig julle ore aan `n leuen uitleen, leen dan nou nog gewilliger julle oor aan die suiwer waarheid uit, waarvoor u hier meer getuies gaan vind as wat daar getuies in die stad is vir die onbeskaamde leuen van `n paar afgunstige mense.”

[8] Die aanvoerder sê: “Dit is `n leë uitkomkans wat julle soek en beteken vir my niks nie. Die waarheid sal in die teenwoordigheid van die gereg na vore kom; kom nou dadelik vrywillig saam met ons na die gereg, anders gebruik ons geweld!”

[9] Ek sê: Daar staan die kasteel; slegs die kasteelhouer is by u vir muitery aangegee; gaan gerus soontoe en stel ondersoek in na enige beduidenis van muitery. As u ons egter met geweld wil dwing om u na u onregverdige regbank te vergesel, sal ons u met ons geregverdigde geweld laat kennis maak en dan sal ons sien wie aan die kortste end trek! Doen soos julle wil; My tyd het nog nie gekom nie; Ek het u gewaarsku dat geen mens hier enige skuld het nie. Hy wat die Reg aan sy kant het, moet dit ook met woord en daad gestand doen.”

[10] Die aanvoerder beskou my talryke geselskap, en beveel dat ons almal gevange geneem en geboei moet word. Die huurlinge en geregsdienaars sak eerste op die Jongmanne toe en probeer hulle vang, maar die Jongmanne ontwyk hulle so flink dat nie een gevang kan word nie. Terwyl die huurlinge en geregsdienaars hulleself uitput in hulle pogings om die Jongmanne te vang en in die proses uiteenspat, omdat dit skyn asof die Jongmanne in alle rigtings vlug, sê Ek aan die aanvoerder: “Dit lyk vir my asof dit vir u moeilik word om ons te vang.” Die aanvoerder mik `n hou met sy swaard na My, maar op daardie oomblik ruk een van die Jongmanne die swaard uit sy hand uit, en slinger dit buite sig die hoogte in en vernietig dit op daardie wyse.

[11] Ek sê aan die aanvoerder: “Wel, waarmee gaan jy nou na My slaan of steek?” Rasend van woede sê die aanvoerder: “Is dit hoe die gesag van Rome gerespekteer word? Wel, ek weet hoe om dit aan Rome te rapporteer! Ek sal binnekort terug wees om te sien of sake nog dieselfde daar uitsien, en dan, sê ek vir jou, sal geen steen onaangeroer gelaat word nie!”

[12] Daarop wys ek hom hoe die Jongmanne al die huurlinge en geregsdienaars, wat met toue vasgebind is, voor hulle uitdrywe. Toe die aanvoerder dit sien begin hy Zeus en Mars, en selfs die Furies, aanroep om hierdie smaad van hom af te weer!

[13] Ek beveel die Jongmanne om die huurlinge en geregsdienaars vry te laat, wat hulle dan ook dadelik doen. Vervolgens vra Ek aan die aanvoerder: “Is jy nog lus om meer geweld teen ons te gebruik?” Daarop antwoord die aanvoerder dat hierdie Jongmanne gode moet wees, want anders sou dit nie vir hulle moontlik kon wees om sy keurtroepe met kaal hande te oorrompel nie.

[14] Ek sê: “Voorwaar, vir jou en jou keurtroepe is Hulle sekerlik gode; laat Ons nou Ons reis voortsit en sit jy jou ondersoek van die kasteel voort, anders kan jy nog veel erger te wagte wees.”

[15] Die aanvoerder sê: “Ek verklaar U hiermee onskuldig en laat U toe om op U weg voort te gaan. Maar julle, my troepe, gaan die kasteel binne, ondersoek dit deeglik en moet niemand toelaat om uit te gaan voordat julle alles geïnspekteer het nie! Ek sal hier buite op julle wag.” Die onderaanvoerder sê: “Waarom wil u nie self die ondersoek binne die kasteel lei nie?” Die aanvoerder sê: “Jy kan tog sien dat ek my swaard kwyt is, en sonder swaard is so `n ondersoek ongeldig.” Die onderaanvoerder sê: “Dit geld vir ons ook; hoe wettig sal so `n swaardlose ondersoek nou wees?” Die hoofaanvoerder sê: “So - dus is julle ook sonder wapens? Dis nou sleg! Sonder wapens kan ons niks doen nie. Hmm..., wat staan ons nou te doen?”

[16] Ek sê: “Daar, in `n suidelike rigting onder `n hoë seder, lê julle wapens. Gaan haal dit; met of sonder wapens is ons vir julle ewe min bang.” Na hierdie woorde gaan hulle na die plek waar hulle wapens lê.

Genesing van die jiglyer by `n dorpie.

66 Ons stap verder ooswaarts en kom weldra by `n klein dorpie aan wat omtrent twintig veldlengtes van die kasteel af is. Al die inwoners kom ons vrolik tegemoet en vra vriendelik waarmee hulle ons van hulp kan wees. Ek vra hulle egter: “Is niemand hier by julle siek nie?” Hulle antwoord bevestigend, en sê dat daar een is wat erg aan jig ly.

[2] Ek sê: “Bring hom dan hier, sodat hy weer gesond kan word.” Een van hulle sê: “Heer, dit sal te moeilik wees. Hierdie jiglyer is dermate kromgetrek dat hy al byna drie volle jare bedlêend is, en die bed waarop hy lê, kan nie opgetel word nie omdat dit aan die vloer vas is. Kan U nie maar na die sieke toe gaan nie?” Ek sê: “As die bed nie verwyderbaar is nie, rol die sieke dan in `n mat en bring hom hierheen.” Na hierdie raad gaan sommiges vinnig na die huis waar die sieke lê, rol hom in `n mat en bring hom na buite, na My toe in die straat en sê: “Heer, hier is die arme sieke.”

[3] Ek vra die sieke of hy glo dat Ek hom kan gesond maak. Die sieke bekyk My en sê: “U lyk asof U dit kan doen; dit skyn asof U `n ware Verlosser kan wees. Ja, ja ek glo dit!”

[4] Daarop sê Ek: “Nou dan - staan op en loop! Jou geloof het jou te hulp gekom. Maar wees in die vervolg versigtig vir die bepaalde oortreding sodat die jig nie terugkom nie, want dit sal die tweede maal erger wees as die eerste!”

[5] Dadelik staan die sieke op, neem sy mat op en loop. Toe hy sien dat hy heeltemal gesond is, val hy voor My neer, bedank My en sê: “Heer, in U is meer as menslike krag. Geloofd sy die Krag van God in U. O, geseënd is die Liggaam wat U gedra het en nog meer geseënd die Bors wat U gevoed het!”

[6] Ek sê vir hom: “En geseënd is almal wat My woorde hoor, dit in hulle hart bewaar en daarvolgens lewe.” Die sieke vra: “Heer, waar kan mens na U kom luister as U praat?”

[7] Ek sê: “Jy ken mos die owerpriester van Sigar, JonaEl, wat op Gerasim offer? Wel, hy het My Woord in hom; gaan soontoe en leer van hom.” Die geneesde sê: “Heer, wanneer sal ek hom by die huis kry?” Ek sê: “Hier staan hy langs my - vra hom self, hy sal vir jou sê.”

[8] Nou wend die geneesde hom tot JonaEl en vra: “Geagte owerpriester van JaHWeH op Gerasim, wanneer sou ek u kon besoek?”

[9] JonaEl sê: “Tot dusver het jou lewe daaruit bestaan om op die bed te lê en geduldig jou siekte te verdra. Moet nou nie verder jou tyd by die huis mors nie. Gaan vandag nog saam met ons, luister en jy sal genoeg te hore kry en môre sal jy verder hoor wat jy behoort te weet.”

[10] Die geneesde sê: “As ek waardig geag word om met hierdie geselskap saam te gaan, dan volg ek julle met blydskap! Want sien, liewe vriend, as `n mens vir drie volle jare byna ondraaglike pyn op jou bed moes verduur, en nou deur `n ware wonder van JaHWeH, skielik van die kwaal genees is, dan waardeer `n mens gesondheid. Wat `n plesier is dit om regop te kan loop! Daarom sou ek nou graag nes Dawid, dansend en huppelend voor julle uit wou gaan en met `n luide gejuig die groot Goedheid van die Heer loof!”

[11] JonaEl sê: “Gaan heen en doen so, sodat dit wat die Heer geskryf het, voor ons oë in vervulling kan gaan: En die verlamde sal spring soos `n hert.”

[12] Die geneesde gooi sy mat weg, haas hom uit die geselskap na vore, begin te huppel en te juig en laat niemand hom in sy vreugde afskrik nie. So twee of drie veldlengtes verder kom hy die Romeinse huurlinge en geregsdienaars en hulle aanvoerders teë wat deur die Jongmanne van die kasteel van Jaïrus langs `n sypaadjie weggedryf is. Hulle probeer sy blydskap in bedwang bring en vra hom wat hy daar doen. Hy laat hom nie daardeur van stryk bring nie. Steeds huppelende en springende sê hy, asof hy die vraag van die aanvoerder nie gehoor het nie: “As die mens vrolik word, word die vee treurig, want die vee weet dat die mense se vrolikheid hulle dood teweeg gaan bring. Daarom net … Jurahel! Jurahel! - Vreugde vir die mense, droefheid vir die vee op die heide! - Jurahel! Jurahel!” En so gaan die geneesde aan. Vererg verbied die hoofaanvoerder hom om so `n lawaai te maak.

[13] Die geneesde sê egter: “Meen jy om my my vreugde te ontneem? Vir drie volle jare was ek as jiglyer bedlêend. As jy toe na my toe gekom het en gesê het: Staan op en loop; en ek sou op daardie woord so gesond geword het soos wat ek nou is, dan sou ek jou en elke woord uit jou mond goddelik hooggeag het, maar omdat jy nie so iemand is nie en jou mag, vergeleke met die Mag van my nuwe Heer, heeltemal niks is nie, daarom gehoorsaam ek die magtigste Heer - en daarom sê ek nou weer … Jurahel! Jurahel! Jurahel!

[14] Die hoofbevelvoerder gebied hom nou ten strengste om op te hou lawaai en dreig om hom te straf, maar op daardie oomblik kom twee van die Jongmanne na die vrolike man toe en sê vir hom: “Moenie jou vreugde laat demp nie.”

[15] Toe die aanvoerder die Jongmanne herken, gil hy dadelik aan sy nou geheel-en-al ongewapende troepemag: “Vlug! Pasop! Alweer die twee dienaars van Pluto!”

[16] Op hierdie bevel van die hoofaanvoerder draai die hele vanglegioen om en lê rieme neer soos nog nooit tevore gesien is nie. Die geneesde spring en juig nou nog meer en skreeu die vlugtendes agterna: “Jurahel! Jurahel! As die mense vrolik is, is die vee treurig.” Dan kalmeer hy en kom terug na JonaEl toe: “Vriend, as jy dit nie vervelig vind om te praat terwyl jy loop nie, kan jy my nou ietwat meer te wete gee omtrent die nuwe leer van hierdie Heer wat my gesondheid aan my terugbesorg het. As ek so `n leer vir my tot wet wil maak, moet ek dit darem eers ken!”

[17] JonaEl sê: “Wag nog `n bietjie, ons is nou naby `n dorpie wat volgens die Romeinse grondwet selfstandig is - en daar gaan die Heer sekerlik weer tot aksie oorgaan. Kom ons kom ooreen dat jy by ons sal bly tot in die stad, waar jy verblyf kan geniet in óf my, óf IrhaEl se huis vir solank as wat jy wil. Daar sal jy alles leer. Dis nou buitendien nie meer so ver van die stad af nie. Hierdie plekkie waar ons nou by gaan aankom, behoort volgens die nuwe Romeinse regulasies eintlik deel van die stad te wees, maar omdat dit vir hulle `n belangrike fort is, het hulle dit van Sigar geskei, `n wal rondom gegooi en daaraan sy eie naam gegee. Die plekkie is nie groot nie, `n duisend treë sal ons dwarsdeur neem. Daarna gaan ons links en skaars sewe veldlengtes verder sal ons aan die buitewyke van Sigar wees; beoefen nog `n bietjie geduld, want daar sal jou wens vinnig in vervulling gaan.”

[18] Die geneesde sê: “O, by Abraham, Isak en Jakob! As hierdie plek `n Romeinse garnisoen het, gaan dit met ons sleg daaraan toegaan! Die Romeinse veldheer gaan ons mos nie vriendelik ontvang nadat hy `n paar minute gelede so oneervol voor ons op die vlug moes slaan nie.”

[19] JonaEl sê: “Kom ons laat dit alles aan die Heer, wat hier by ons is, oor. Hy sal alles ten goede laat meewerk. Daar sien ek reeds `n afdeling soldate uit die dorpie uit op pad na ons toe. Hulle loop onder `n wit vlag en dit lyk vir my na `n goeie teken.”

[20] Die geneesde sê: “O ja, as dit tog maar nie die gebruiklike oorlogstruuk van die Romeine is nie, want in sulke sluheid munt die Romeinse en ook die Griekse leërs goed daar uit.
Die nuwe wet van die Liefde

67 JonaEl sê: “Sulke listigheid mag wel teen menslike vermoëns slaag, maar teen die Mag van God is dit sinneloos. Slegs suiwer en opregte Liefde bereik iets met die Mag van God, alles anders is soos kaf voor die krag van `n stormwind. Wees dus nie besorg nie, want God is met ons - wie kan nou voor ons staande bly?”

[2] Die geneesde sê: “Ja, goed en wel, jy mag reg wees. Maar God was tog sonder twyfel ook met Adam, en tog het Satan met sy sluwe listigheid daarin geslaag om Adam te oorrompel! En MikaEl moes, na `n geveg van drie dae, tog die liggaam van Moses aan Satan afstaan. God mag wel Almagtig wees, daaraan is daar geen twyfel nie, maar Satan is vol gemene listigheid en dit het die volk van God al baie skade berokken. Terwyl mens in die teenwoordigheid van `n tier is, behoort `n mens versigtig te wees solank hy leef; slegs nadat dit gevrek het, kan `n mens weer onbesorg asemhaal.”

[3] JonaEl sê: “Ook al het jy op jou manier gelyk, moet jy nogtans daaroor nadink dat die Heer in vroeër tye vir Satan toegelaat het om op `n bepaalde manier te werk te gaan, want as die eersgeskape Gees (Lucifer) moes hy baie tyd toegelaat word om sy vryheid op die proef te stel, omdat hy nie alleen die eerste nie, maar ook die grootste (belangrikste / magtigste) van alle geskape Geeste was.

[4] Maar daardie tyd het nou tot `n einde gekom en die Vors van die Nag gaan van nou af met kettings baie beperk word in sy vryheid, sodat hy nooit weer so vryelik sal kan rondbeweeg soos tot nou toe nie.

[5] Dit is dan ook die rede waarom ons nou, solank ons deur die suiwer Liefde beheers word, met minder sorge op aarde kan wandel as vroeër toe ons nog onder die harde juk van die wet was.

[6] Vanaf Adam tot in ons tyd het die wet van Wysheid geheers. Om aan hierdie wet binne in jouself gestalte te gee, het baie Wysheid en `n onversetlike wilskrag vereis.

[7] God sê egter dat die mense nooit aan die wet van Wysheid sal kan voldoen nie en Hy kom nou Self in die wêreld in om julle `n nuwe wet van die Liefde te gee, waaraan julle gemaklik sal kan beantwoord. Want in die wet van die Wysheid laat JaHWeH slegs Sy Lig onder die mense skyn; die Lig was egter Hyself, maar dit straal slegs van Hom uit onder die mense, slegs ook aan die mense wat uit Hom voortgekom het, wat maar tog net JaHWeH Self is. Maar deur en in die Liefde kom JaHWeH Self na die mens en neem geestelik in volle waarheid woning in die mens en maak die geskape mens daardeur in alles volledig gelyk aan Homself. En dan is dit vir die satan nie meer moontlik om op so `n gewapende mens met sy sluwe streke vat te kry nie, want die gees van JaHWeH in die mens deursien altyd die nog so verborge gehoue liste van die satan en het altyd mag in oorvloed om die totale onmag van die satan tot niet te doen.

[8] Die profeet EliJaH beskryf die huidige toestand van die mense waarby JaHWeH direk in die Liefde tot die mense kom as `n sagte gesuis wat langs die grot verbygaan; maar in die sware storm en in die vuur was JaHWeH nie!

[9] Die sagte gesuis is derhalwe die liefde van die mense tot God en hul naaste, waarin JaHWeH Self is, terwyl Hy nie in die Storm van die Wysheid en in die Vlammende Swaard van die wet is nie!

[10] En omdat JaHWeH Self nou by ons is, met ons en onder ons, hoef ons nie so bang te wees vir die liste van die satan soos wat dit in die oertyd helaas treurig genoeg die geval was nie, en jy mag daarom die bloeddorstige tier van Rome nou wel moediger en sorgeloser in sy listige gelaat sien! Sien jy dan nie hoe die hele legioen dan op die oneervolste manier voor die twee jongelinge moes vlug nie? Ons word deur `n groot aantal van die jongelinge begelei en sal ons dan bang wees vir die wat met `n wit vlag hierheen kom, die Romeine? Ek sê jou: nie eers in `n droom nie, laat staan nog in die werklikheid!”

[11] Na hierdie woorde is die geneesde verbaas en sê na `n rukkie: ”Wat sê u? Is JaHWeH nou onder ons? Ek dag dat hierdie man wat my gehelp het, slegs maar die verwagte Messias was! Wat nou, is by u dan JaHWeH en die Messias een en dieselfde?

[12] Dat die Krag van JaHWeH veel sterker in die Messias aanwesig sal wees as by al die profete tesame, dit kan ek heel goed begryp, maar dat die Messias en JaHWeH volledig een en dieselfde sal wees, dit het ek nie eers durf dink nie, laat staan durf sê! Bowendien staan daar ook nog geskrywe dat `n mens geen beeld van JaHWeH mag maak nie, en nou moet hierdie mens wat waarlik alle eienskappe besit wat by die Messias behoort, JaHWeH Self wees?! Nou ja, ek het niks daarteen nie, as dit nie vir u, onse opperpriester, sal pla nie!

[13] Dat die Messias een besondere God sou wees, het ek al direk na my genesing gedink, want in `n meer of mindere mate is ons volgens die Skrif almal God, afhanklik van gehoorsaamheid aan die wet van JaHWeH. Maar dat Hy JaHWeH Self is? -Ja - as dit so is, dan word die saak van my nou anders beskou! Ek was deur Homself genees - my dank moet nou heel anders word!”

[14] Daarop wil hy direk na My toe gaan. Maar JonaEl hou hom teë en raai hom aan om dit in Sigar te doen en die geneesde is heel tevrede daarmee.

Die owerste en die toepassing van die leer

68 Op daardie oomblik kom die Romeinse militêre afvaardiging daar aan en hulle leier oorhandig aan My `n versoekskrif vanaf die hoofaanvoerder en bevelhebber van die fort waarin hy my vra om, in almal se belang, van die voorval te vergeet asook om by die geselskap daarop aan te dring om aan niemand `n woord te rep oor wat daar plaasgevind het nie. Dit sou hom persoonlik skade berokken, terwyl niemand daarby sou baat nie. Dit sou, daarenteen, vir almal voordeliger wees om hom, as die Romeinse bevelhebber, as vriend te behou as om hom tot vyand te maak. Jaïrus moet ook stilbly, en kry boonop die versekering dat hy en sy huis voortaan met rus gelaat sal word. Verder versoek hy My om hom in sy tuiste te besoek, want hy het `n baie vertroulike en belangrike saak om met My te bespreek.

[2] Daarop antwoord Ek die oorhandiger van die brief: “Sê aan jou bevelhebber dat dit sal wees soos hy gevra het. Ek sal nietemin nie na sy huis toe gaan nie; as hy met My oor vertroulike en belangrike sake wil praat, dan moet hy vir my by die ingang van hierdie plekkie wag, en dan sal Ek vir hom vertel waaroor dit is wat hy met my wil praat.”

[3] Na hierdie gesprek vertrek die gesant met sy geselskap en dra aan sy bevelvoerder alles oor wat hy by My gehoor het. Die owerste en sy allerbeste onderbevelvoerder gaan onmiddellik na die ingang van die plekkie om daar op My te wag.

[4] Jaïrus vra My egter of hierdie uitnodiging wel te vertrou is, want hy ken die groot sluheid van die opperbevelhebber, wat tewens ook `n owerste is. Die man het op hierdie manier al verskeie mense na die ander wêreld gehelp.

[5] Maar Ek sê: “Liewe vriend, ek ken hom mos ook; hoe hy voorheen was en hoe hy nou is. Die Jongmanne het `n spesiale ontsag by hom ingeboesem; hy glo dat hulle beskermgeeste is en vir My sien hy aan as die seun van sy god, Jupiter, en hy wil nou by My hoor of dit so is. Ek weet egter goed wat Ek hom gaan antwoord!”

[6] Jaïrus word hierdeur gerusgestel, en ons kom by die poort aan waar die owerste met sy offisiere al op ons wag. Hy kom dadelik na vore, groet my vriendelik en wil my dadelik vertel wat hy op die hart het.

[7] Ek is hom egter een voor en sê vir hom: “Vriend! My dienaars is geen beskermgeeste nie en Ek is ook sekerlik nie die seun van jou Zeus nie. Daar weet jy nou alles wat jy wou weet en wat jy jou voorgeneem het om My te vra.”

[8] Die Owerste is baie verbaas dat Ek hom sonder meer alles kon vertel wat hy in gedagte gehad het en waaroor hy met niemand gepraat het nie.

[9] Nog nie heeltemal van sy verbasing herstel nie, wil hy My nog `n keer iets vra en sê: ” As U dit nie is nie, vertel my dan tog wie en wat U en U dienaars dan nou eintlik is. U is in elk geval meer as sommer die gewone deursnee mens. Ek sou dit op prys stel as ek die eer wat U toekom aan U kan bewys.”

[10] Ek antwoord: ” Elke mens wat eerlik en opreg vra, verdien om net so geantwoord te word. U het My nou eerlik en opreg gevra en kry daarom `n gepaste antwoord; luister dus: Ek is in die eerste plek die Een wat nou voor u staan, naamlik `n mens. Daar is weliswaar baie op die aarde wat soos Ek mag lyk, ja, maar dis nie te sê dat hulle mense is nie - hulle is maar net menslike larwes. Hoe nader mens aan volmaaktheid kom, des te meer mag en krag lê daar in sy insig opgesluit en des te meer ryk aan magtige en kragtige opbrengs is die uitwerking van sy wil.”

[11] Die owerste vra: ” Kan enige mens net so volmaak soos U word?”

[12] Ek sê: “O ja! As hy die dinge wat Ek leer om volmaak te word, doen.”

[13] Die owerste sê: “Vertel my dan wat U leer is dat ek dit kan toepas en daarvolgens lewe.”

[14] Ek sê: “Die leer sou Ek u wel kon gee, maar dit sou u weinig baat omdat u nie daarvolgens gaan lewe nie. Solank u dit is wat Rome van u verwag om te wees, kan My leer u nie van diens wees nie; u sal alles in die steek moet laat en My moet volg, anders gaan dit nie vir u moontlik wees om volgens My leer te leef nie.”

[15] Die owerste sê: “Ja, dit sal inderdaad baie moeilik wees. Maar desondanks kan U my tog `n paar belangrike hoofbeginsels van U leer meedeel. Ek het tog kennis van baie verskillende dinge en het goeie insig daarin, hoekom sou ek dan nie van U leer ook `n bietjie kennis opdoen nie? Miskien kan ek dit dan tog êrens in die praktyk toepas!

[16] Ek sê: ” My vriend, as dit nou so is dat My leer vereis dat mens My moet volg, omdat hy nie op `n ander manier in My Ryk van Volmaaktheid kan ingaan nie, hoe wil u die leer dan hier by u toepas?”

[17] Die owerste sê: “Dit mag wel baie vreemd klink, maar dalk is dit tog moontlik. Laat ek `n oomblikkie daaroor nadink.”

[18] Die owerste oordink die saak `n oomblik en vra dan: “Is U bedoeling dat mens U in persoon moet navolg, of eintlik net in `n morele opsig?”

[19] Ek sê: ” `n Morele tesame met `n persoonlike navolging, indien enigsins moontlik, word sterk aanbeveel. As persoonlike navolging weens noodsaaklike werksverpligtinge nie moontlik is nie, dan sal gewetensvolle morele navolging voldoen. Maar die gewete moet My, in die Liefde tot My sowel as tot alle mense, en daardeur die suiwerste Waarheid, as grondslag hê. Morele navolging sonder hierdie grondslag sou geestelike dood beteken - begryp u dit?”

[20] Die owerste sê: “Dis vir my duister. As dit egter so is, wat maak ek dan met al my pragtige gode? My voorvaders het aan hulle geglo - sou dit reg wees as ek steeds aan die geloof van my voorvaders trou bly, of moet ek nou in die God van die Judeërs begin glo?”

Die menslike brein kan ontelbare gode skep

69 Ek sê: “Dit kan jou voorouers nie skeel nie en nog minder die gode wat hulle aanbid het; jou voorouers is lank reeds dood en hulle gode het nêrens anders as in die verbeelding van hulle digters bestaan nie. Nie hulle name, nog hulle afbeeldings het in werklikheid ooit bestaan nie. As u dus hierdie volkome leë geloof in u gode laat vaar, is dit mos nou niks nie. Hulle kan u siel ewe min versterk as wat `n afbeelding van voedsel u honger kan stil. Hierdie dinge het, soos Ek reeds gesê het, geen werklike betekenis nie. Wat alles egter op neerkom, is die enkele suiwer Waarheid, en die lewe in, uit en deur hierdie suiwer Waarheid.

[2] Want, as jy vanuit die leuen leef, dan is jou lewe self niks anders as `n leuen nie en kan nooit `n werklikheid word nie. As jou lewe daarenteen op die Waarheid gegrondves is en in sigself waarheid is, dan is alles wat uit jou lewe voortspruit `n realiteit en `n werklikheid. Vanuit die leuen kan niemand die Waarheid haal of leer ken nie, want vir die leuen is alles `n leuen. Slegs vir diegene wat opnuut uit die Gees van Waarheid gebore word en in sigself Waarheid is, ja, selfs die volle Waarheid, word vir hulle selfs die leuen tot waarheid.

[3] Wie die leuen as sodanig kan herken, hy is self geheel-en-al waarheid, omdat hy die leuen onmiddellik kan herken vir wat dit is; en dit is ook Waarheid. Begryp u dit?”

[4] Die owerste sê: ”Vriend! Wat u sê is alles waar en U beskik oor grondige Wysheid. Maar wat en waar is die groot en heerlike Waarheid? Is dinge werklik soos ons dit sien, of sien die oog van `n Neger dit soms anders as ons? `n Vrug smaak vir een mens soet en lekker, maar dieselfde vrug smaak vir `n ander bitter en weersinwekkend. Ook praat verskillende stamme van mense verskillende tale; watter daarvan is waar en goed? `n Persoon, as `n afsonderlike individu, mag wel baie wat waar is in hom hê, maar `n algemene, allesomvattende waarheid kan volgens my nie bestaan nie - en as daar so iets is, toon dan vir my aan waar en wat sy is en waaruit sy bestaan!”

[5] Ek sê: “My vriend, kyk, dit is die oue, aan u welbekende Gordiaanse knoop wat deur niemand anders as die held wat u ken uit Macedonië kon ontknoop word nie.

[6] Dit wat u met u ledemate sien en voel, is gelyksoortig aan u liggaam en sy ledemate; dit is net so onbestendig en verganklik. Maar iets wat onbestendig en verganklik is, kan onmoontlik tog aan u die bronstof vir die ewige, altyd bestendige en onverganklike Waarheid bied!

[7] Daar is slegs Een in die mens en hierdie groot en heilige Een is die Liefde en hierdie Liefde is waarlik `n vuur vanuit God wat in die hart van die mens inwoon. Nêrens anders as in hierdie Liefde is Waarheid nie, want die Liefde is die oeroorsprong van alle Waarheid in en uit God, en vanuit Hom in die mens.

[8] As u hierdie dinge in volle waarheid wil raaksien en herken, net soos u uself sien en ken, dan moet u dit doen vanuit hierdie enigste oeroorsprong van u bestaan. Al die ander dinge is misleidend; die verstand in elke mens se kop met alles wat dit bevat hoort tot die veld van die Gordiaanse knoop soos dit aan u bekend is en wat deur niemand op bedagsame wyse ontknoop kan word nie.

[9] Slegs met snydende geweld kan mens hierdie knoop in jou eie hart, met behulp van die Gees van Liefde, deurhak. Hierna begin mens in jou hart te dink, te sien en te herken. Langs hierdie nuwe weg kom mens dan tot die Waarheid van jou eie sowel as alle andere se bestaan en se lewe.

[10] U kop kan vir u tallose gode skep, maar wat sou hulle wees? Ek sê vir u, hulle is slegs ydele, lewelose beelde, wat deur die meganisme van u gedagtes vir u opgeroep word. In u hart vind u egter maar net een God, en Hy is waaragtig, omdat die Liefde waarin die enige ware God gevind is, self die Waarheid is.

[11] Die waarheid is slegs maar in die Waarheid te soek en te vind. U kop het goed gedoen as dit aan u die sleutel tot die Waarheid gegee het. Alles wat u tot Liefde aanspoor en tot Liefde aantrek, mag dalk `n sleutel tot die Waarheid wees; laat u dus deur so `n aansporing en deur so `n aangetrokkenheid lei en tree binne-in die liefde van u hart en u sal die Waarheid vind, en dit sal u van alle bedrog bevry!”

Liefde as bron van die Waarheid

70 (Die Heer): “Ek sal dit met `n voorbeeld vir u nog duideliker maak.

[2] Gestel dat `n paar van u ondergeskiktes hulle teen u voorskrifte oortree het en daarvoor gestraf moet word. Op die voorgeskrewe manier stel u ondersoek in na wat hulle gedoen het, en by wyse van allerhande slim vrae probeer u hulle tot `n erkentenis te dwing, maar, hulle sien kans om hulle verstand te gebruik om alles wat u met u verstand tog so slim en verstandig aan hulle vra, te weerlê. Op die manier veroorsaak een leuen nog leuens en ten slotte kom u niks verder nie. U moet hulle nou veroordeel sonder dat hulle `n bekentenis gedoen het en u moet u verlaat op die verklarings van getuies, wat hulle dalk vyandiggesind was en daarom ook nie die waarheid praat nie! By sulke regspraak kan u maar aanvaar dat miskien in een uit tien gevalle `n regverdige oordeel uitgespreek sal word, en dat dieselfde lot die skuldige sowel as die onskuldige sal tref.

[3] As u uself egter nie as regter nie, maar as `n liefdevolle mens teenoor u arme broers wat hulle teen u wangedra het, sou voorstel, en as u ook sou weet hoe om liefde in hulle harte op te wek, dan sal hierdie boosdoeners berouvol en onder baie trane eerlik en opreg erken hoe, wanneer en watter misdryf hulle teenoor u gepleeg het. Maar dan moet die straf ook wegval! Straf as sodanig is nie Waarheid nie, maar die teendeel. Dit is omdat straf nie uit Liefde nie, maar uit die toorn van die wet en die wetgewer voortspruit. Die toorn is self egter `n gerig, en in die gerig is daar geen Liefde nie. Maar waar geen Liefde is nie, is ook geen Waarheid nie.

[4] Hou uself daarom aan die suiwer Liefde en handel in Haar Waarheid en Krag; dan sal u oraloor die Waarheid vind en baie duidelik gewaarword dat daar wel deeglik een algemene Waarheid is wat nie slegs hierdie aarde nie, maar die hele oneindigheid deurdring!

[5] As u so met mense sou wou omgaan, dan sou u My op die morele korrekte manier navolg en deur genoemde navolging die Ewige Lewe beërwe. As u egter bly soos wat u nou is, dan bly daar vir u, buiten u graf, niks anders oor as die dood van die Gees van Liefde en van Waarheid nie, oftewel duisternis, en `n leë bestaan vol leuens!

[6] Jy moet weet dat hierdie aardse lewe maar baie kort van duur is; daarna kom die eindelose ewigheid. As die egte Waarheid nie binne u tot die lewe gekom het nie, sal u bly lê soos wat u geval het!

[7] Vir eers weet u nou alles wat u behoort te weet. As u dalk meer wil weet, gaan dan af en toe na die owerpriester, JonaEl, wat in Sigar is. Hy sal u alles vertel wat hy van My geleer, gesien en gehoor het. Handel daarvolgens, dan sal u verlos word.”

[8] Die owerste sê, heeltemal deurdronge van die waarheid van My woorde: “Vriend, uit U toespraak het dit vir my duidelik geword dat U die allerwysste mens op die aarde is, en daarom sal ek ook alles doen wat U my aangeraai het. Nou wil ek egter graag van U self net nog hoor wie U nou eintlik is. U het my deur die Jongmanne wat U begelei het, `n baie skandelike volslae nederlaag toegedien, en deur die wonderbare wyse waarop hulle my op die vlug laat slaan het, kan ek maar net glo dat hierdie Jongmanne gode of beskermgeeste uit die hemele is. Afgesien daarvan het U groot Wysheid my ook daarvan oortuig dat U beslis meer as net `n eenvoudige mens is. Aan baie van U leerlinge het U waarskynlik al vertel en getoon wie U is. U kan sien dat dit in elk geval vir my `n saak van volkome erns is om in die gees `n leerling van U te word. Vertel daarom ook vir my vir wie ek U moet beskou. Wie en wat is U en waarvandaan is U in werklikheid?”

[9] Ek antwoord: “Eerstens - eintlik het Ek dit al vir u gesê, en wel op so `n wyse dat u dit maklik sou kon ontdek as u goed daaroor sou gaan nadink, en tweedens het Ek u pas na JonaEl verwys. Wanneer u na hom toe gaan, sal u alles te wete kom wat u nou nog nie verstaan nie. Moet ons egter nou nie langer ophou nie, want die dag loop ten einde en Ek het nog baie om te doen.”

[10] Die owerste sê: “Laat my dan toe om tot by die stad met U saam te gaan.”

[11] Ek sê: “Die pad is oop, en as u My met goeie bedoelings wil begelei, doen dit gerus! Maar as u heimlik een of ander duiwelse beweegrede het, bly dan liewer tuis, want dan sou u meegaan beslis vir u geen seën toebring nie. U het My Mag mos al leer ken!”

[12] Die owerste sê: “Dit is ver van my, alhoewel ek in hierdie mistieke tye daar `n goeie rede voor sou hê. Die geheime tyd waarin die Judeërs hulle magtige Redder, wat hulle van die heerskappy van Rome gaan verlos, en wat hulle van hulle God af verwag, is op hande. Telkens kom daar gerugte van die Judeërs se kant af dat hierdie Redder hom alreeds op aarde bevind. Ek sou my dit baie goed kon voorstel dat U hierdie Redder kan wees - ja, heimlik het ek dit ook al oordink. Hoe dit ookal mag wees - ek kan sien dat U allerwys is, en daarom het ek U lief as ware mensevriend! Hierdie gedagtes sal my derhalwe volstrek nooit hinder terwyl ek U ter wille van die Waarheid volg nie - liggaamlik nou na Sigar en geestelik my hele lewe lank. Ek is terdeë daarvan bewus dat ek as Romein daarmee geen triomfboog vir myself gaan oprig nie! Daarmee het ek nou alles aan U onthul, en ek vra U dan nog een keer of ek U mag begelei. Sê U ja, dan gaan ek U begelei; sê U egter nee, dan bly ek hier.”

[13] Ek sê: “Begelei My dan maar saam met al die mense wat hier by u staan sodat wettige getuies u kan bystaan.”

Die Heer getuig van die Vader

71 Na hierdie antwoord vra Ek die owerste of daar nie siekes in hierdie dorpie is nie. En die owerste sê: “Vriend, as U iets van geneeskunde af weet, genees dan asseblief my vrou! Sy ly nou al `n hele jaar lank aan `n onbekende siekte wat geen dokter raad mee het nie. Miskien stel U groot Wysheid U in staat om die kwaal te diagnoseer en my vrou te genees.”

[2] Ek sê: ” Ek sê vir jou - jou vrou is gesond! Laat haar haal!”

[3] Die owerste stuur dadelik `n dienaar soontoe. Sy vrou kom hom op die drumpel verheug en gesond tegemoet, en gaan onmiddellik met hom saam na die owerste. Hy verwonder hom uitermate daaroor en sê aan My: ” Vriend, jy is `n god!”

[4] Ek sê: “Julle mense is ook almal dieselfde! As julle nie `n teken sien nie, dan glo julle nie. Maar julle is en bly geseënd al glo julle op grond van die teken. Daarteenoor, as iemand ondanks die tekens wat Ek doen, steeds nie wil glo nie, dan het hy in die dood verval.

[5] In die vervolg sal slegs die mense wat, in die afwesigheid van tekens en wat slegs in die Waarheid van My Woord glo en daarvolgens leef, verlos word. Hierdie mense sal daardeur die ware lewende teken binne-in hulleself vind, naamlik die Ewige Lewe, en dit sal niemand hulle ooit weer kan ontneem nie!

[6] U is nou nog bly dat Ek u vrou slegs deur die wil van My hart genees het, en u staan uself nog steeds en afvra: Hoe is dit moontlik? Maar Ek sê vir u: As `n mens sou lewe volgens die innerlike suiwer waarheid, en daardeur self tot die Waarheid sou kom, en nie meer twyfel in hierdie Waarheid nie, dan sou hy aan een van die omringende berge kon sê: Hef jou op en val in die see! - en die berg sal homself ophef en in die see val.

[7] Maar omdat die Waarheid nie in u, soos ook nie in sovele andere woon nie, kan julle nie sulke dade verrig nie. Nie net kan julle dit nie doen nie, maar verwonder julle julleself bowendien nog uitermate wanneer Ek, wat die Waarheid in haar volheid in My het, voor julle oë hierdie dade verrig, wat slegs deur die mag van die innerlike lewende Waarheid verrig kan word.

[8] Slegs deur die Waarheid word die geloof lewend en daadkragtig en vir die mens is die Geloof die regterhand van die Gees - en die Arm van die Gees reik ver en doen groot dinge!

[9] As julle deur die innerlike waarheid jul geestelike arm sterk genoeg maak, dan sal julle self doen wat Ek nou hier voor julle gedoen het. En julle sal tewens tot die heldere besef kom dat dit baie makliker is as om met jou liggaamlike arm `n klip op te tel en `n paar tree voor jou uit te gooi.

[10] Leef daarom volgens My leer! Wees uitvoerders, en nie net ydele hoorders en bewonderaars van My woorde, leer en dade nie, en dan sal dit wat julle so baie in My bewonder, ook vir julle ten dele val.

[11] Alles wat ek u hier laat sien, doen Ek egter nie uit My eie krag nie, maar deur die Krag van Hom wat, voordat die wêreld was, My al hierdie dinge geleer het. Hy is die Een wat julle die VADER noem, - alhoewel julle Hom nie ken nie en nog nooit geken het nie! Van Hom af, van wie julle sê dat Hy julle Vader is, is alle dinge, soos engele, son, maan en sterre en hierdie aarde met alles wat daarin en daarop is.

[12] Net soos hierdie Vader, nog voor die grondlegging van die aarde al, My onderrig het, net so leer Ek julle ook nou, sodat die Vader wat nou in My leef, ook in julle sal gaan woon en in julle, net soos in My, die oerewige suiwer Waarheid tot die lewe sal bring uit die ewige oerfondament, naamlik die Liefde in God, wat die eintlike Wese van God self is.

[13] Laat julle daarom nie te veel beïnvloed deur die tekens wat Ek ten aanskoue van julle almal doen nie, sodat julle nie tot `n dooie, nuttelose, gedwonge geloof kom nie. Maar leef en doen wat Ek julle ookal leer, dan sal julle in julleself dit sien gebeur wat julle nou so uitermate in My bewonder. Want julle is almal geroepe om net so volmaak te wees soos wat julle Vader in die hemele volmaak is. Nou weet julle alles; leef daarvolgens, dan sal julle in julleself gewaarword of dit wat Ek julle vertel het, die waarheid is al dan nie! Beproef My leer deur dit te doen, maar doen dit met vurige ywer en vermy enige vorm van louheid. Dit is die manier waarop julle sal ervaar of hierdie leer vanuit `n mens of vanuit God is!”

[14] Na afloop van hierdie belangrike les sê die owerste: ” Nou begin daar `n liggie vir my opgaan. Daar is in dit alles `n onbeskryflike diepe Wysheid verborge wat vir ons gewone mense nie dadelik en maklik te begrype is nie, maar dit is op hierdie oomblik nie die belangrikste nie. Want as `n mens deur net daarvolgens op te tree tot die regte insig kan kom, dan staak ek nou dadelik alle beuselagtighede en begin onmiddellik om met die grootste erns daarvolgens op te tree, totdat ek deur JonaEl in die hele leer ingewy is. En by daardie voorneme bly ek!”

[15] Ek sê: “Goed so, My vriend! - As u dan nou op hierdie manier tot die lig gekom het, laat u lig dan net so vir u broers skyn; die hemele sal u daarvoor beloon! Nou gaan ons egter na Sigar, want Ek het daar ook nog iets te doene. Laat ons dus verder gaan!”

Die einde van die wêreld en die gerig

72 Ons vertrek, en die owerste en sy geneesde vrou, en twee van sy vernaamste onderkommandante vergesel my. Die owerste en sy vrou neem JonaEl tussen hulle twee, en gesels met hom en vra hom oor die uitleg van verskillende sake van die Judese geloof soos dit op My van toepassing is; die jiglyer wat in die eerste dorpie genees is, neem ook ernstig deel aan die gesprek. Ek self stap saam met die sewe dogters en die vrou van JonaEl. Hulle vra My ook baie vrae oor verskeie onderwerpe, byvoorbeeld wat binnekort met die wêreld, met Jerusalem en met Rome gaan gebeur. Ek antwoord hulle in alle Waarheid, en Ek beskryf aan hulle hoe die geheime prins van die wêreld binne die afsienbare toekoms tereggestel gaan word en nie lank daarna nie sy hele aanhang. Daarby vertel Ek hulle ook van die einde van hierdie wêreld en `n wêreldomvattende gerig, soortgelyk aan die tyd van Noag, en vervul met intense verbasing vra hulle My wanneer en op watter wyse dit sal gebeur.

[2] Ek sê aan hulle: “Liewe dogters, net soos dit in die tyd van Noag was, so sal dit dan ook wees; die Liefde sal afneem en heeltemal koud raak. Die geloof in `n suiwer lewensleer wat uit die hemele afkomstig is en aan die mens geopenbaar is en die geloof in God, sal verander in `n duistere en dooie bygeloof vol leuens en bedrog. Die maghebbers sal die mense weer soos diere vir hulle laat werk, en sal hulle koelbloedig en gewetenloos laat slag as hulle hulle nie sonder enige teenspraak aan die glansryke mag onderwerp nie. Die magtiges sal die armes met allerlei laste kwel en hulle sal elke vrygeestige met alle middele vervolg en onderdruk; daardeur sal daar `n ellende onder die mense kom soos wat daar nog nooit voorheen op die aarde was nie! Maar ter wille van die baie uitverkorenes wat hulle onder die armes sal bevind, sal hierdie tyd verkort word. As dit nie so gebeur nie, sou selfs die uitverkorenes verlore gegaan het!

[3] Van nou af gereken tot aan daardie tyd, sal daar `n duisend jaar plus minder as nog `n duisend jaar verbygaan. Dan sal Ek dieselfde Engele wat julle nou hier sien, met groot basuingeklank onder die arm mense instuur. Hulle sal die geestelik doodgemaakte mense van die aarde as`t ware uit die graf van hulle nag opwek; en soos `n vuurkolom wat van die een einde van die aarde tot die ander einde rol, so sal hierdie baie miljoene ontwaakte mense hulleself oor alle wêreldmagte heen stort en niemand sal hulle meer kan weerstaan nie.

[4] Dan sal die aarde weer `n paradys word, en Ek sal My kinders deurlopend op die goeie Weg lei.

[5] Maar vanaf daardie tyd sal nog `n duisend jaar verloop waarna die vors van die nag een maal vrygelaat gaan word. Dit gaan wees vir `n kort tydjie van sewe jaar en enige maande en dae; hy gaan vry wees ter wille van homself, of vir sy algehele val, of vir sy moontlike terugkeer.

[6] Gebeur die eerste, dan sal die binnekant van die aarde in `n ewige kerker verander, maar die buitekant sal `n paradys bly. In die tweede geval sal die aarde egter in die hemele verander, en die dood van die vlees en die siel sal vir ewig verdwyn. Hoe, en of dit sal gebeur? Dit mag selfs die belangrikste Engel in die hemele nie vooraf weet nie! Net die Vader alleen weet dit. Wat Ek egter nou aan julle geopenbaar het, mag julle aan niemand vertel voordat julle oor `n paar aardse jare gehoor het dat Ek van die aarde af verhoog is nie.

[7] Die dogters vra My wat die verhoging beteken.

[8] Maar Ek sê aan hulle: “Dit sal julle treurig maak as julle dit nou moet hoor. Maar troos julle daaraan dat ek drie dae daarna weer in julle midde sal wees. Ek gaan dan self die bevestiging van die nuwe verbond en die sleutels tot my ewige Ryk aan julle oorhandig. Dra egter sorg dat Ek julle dan net so suiwer aantref as wat julle nou is, anders gaan julle nie vir ewig My Bruid kan word nie.” Die dogters en hulle moeder belowe My dat hulle dit wat Ek aan hulle opgedra en vir hulle aangeraai het, presies sal nakom.

Johannes, die geneesde jiglyer, en JonaEl

73 Op daardie oomblik kom ons by die stad aan, reg by die huis van IrhaEl, wat nou ook die huis van die dokter, Joram is. Jaïrus, die owerste met sy vrou asook die twee onderkommandante, verkyk hulle aan die nuutverworwe skoonheid van die huis. Die geneesde jiglyer is ook uitermate verbaas en roep naderhand luidkeels uit: “Net God kon dit gedoen het! As kind het ek dikwels tussen die grootliks vervalle mure van hierdie kasteel of huis, wat Jakob vir sy seun Josef laat bou het, van pure baldadigheid akkedisse gevang, en nou staan dit in alle volmaaktheid hier! Jakob sou dit nie destyds volmaakter kon bou nie! O, geen menslike mag kan in een nag so iets tot stand bring nie! Ek weet egter nou hoe dit met my sal gaan en wat my te doen staan. My Naam is Johannes - onthou die naam!”

[2] (Dit is hierdie selfde Johannes wat later deur My apostels bedreig is; dit het gebeur in my tweede jaar toe Ek hulle uitgestuur het om die Volk te leer en hulle hom teëgekom het waar hy mense in My Naam genees, en bose geeste uitgedryf het sonder dat hy daarvoor uitdruklike opdrag van My gehad het) (Markus 9: 38-40)

[3] JonaEl sê: “Vriend, jou wil, jou gedagtes en jou woorde is goed, maar aan een ding ontbreek dit jou nog, en dit is `n suiwer insig in die goddelike Wil. Kom daarvoor in die komende dae na my toe, of bly sommer nou hier, dan sal ek jou `n nadere uitleg gee van die Wil van God die Heer. Daarna kan jy des te beter die goeie planne wat jy het, op die korrekte manier aanpak.”

[4] Die geneesde sê: “Mag God die Heer jou daarvoor lig gee! Wat jy my ookal aanraai, sal ek doen. Ek kan sien dat jy `n egte vriend van hierdie groot Profeet is, en daarom sal jy `n goeie en ware lig van Hom af verkry. Hierdie Profeet is groter as al die ander en ek glo dat Hy juis die Een is waarvan Dawid sing en profeteer:

[5] Die aarde behoort aan JaHWeH en alles wat daarin is, die aardbodem met alles wat daarop woon; want Hy het haar gegrondves by die see en gevestig aan die waters. Wie wil op die berg van JaHWeH klim en wie sal op Sy heilige plek staan? Hy wie se hande onskuldig is en sy hart suiwer, wat nie ydel praat nie en nie vals sweer nie, hy sal seën van JaHWeH ontvang en geregtigheid van die God van sy verlossing. Die geslag(saadlyn) wat na Hom vra, soek jou aangesig, Jakob!

[6] Verbreed die poorte en lig die deure van die wêreld op sodat die Erekoning kan binnekom! Wie is dan die Erekoning? Dit is JaHWeH, sterk en magtig, die Heer, magtig in die stryd: Verbreed die poorte, en lig die deure van die wêreld op sodat die Erekoning kan binnekom! Wie is dan die Erekoning? Dit is JaHWeH van die Leërskare - Hy is die Erekoning!”(Psalm 24)

[7] En ek, Johannes, wat deur Hom genees is, verklaar aan almal hier teenwoordig dat hierdie Man daardie Erekoning, van wie Dawid gesing en voorspel het, in lewende lywe is. Aan Hom kom al die eer toe tot in ewigheid!”

[8] JonaEl sê: ” Vriend, jy is op die regte weg! Maar onder ons gesê, dit is nog nie die tyd om daaroor te praat nie. So gou as wat Hy, soos wat Hyself bepaal het, hiervandaan miskien na Galilea gaan, sal ons begin om die volk aangaande Hom te onderrig. As Hy dan nie te lank daarna nie weer by ons kom, dan sal Hy ons poorte behoorlik wyd vind en die wêreldse deure behoorlik oop vir Sy intog, dit wil sê, ons harte sal so oop moontlik wees om Hom op te neem en ons liefde tot Hom sal tot bokant die sterre verhoog wees; want ons harte is die poorte wat verbreed moet word, en die ware liefde tot Hom is die deur wat bo alles verhoog moet word!”

[9] Op daardie oomblik gaan Ek by hulle staan, lê My hande op hulle skouers en sê: “Dis goed so, My liewe vriende! Waar julle ookal in My Naam so bymekaar sal wees, daar sal Ek, weliswaar nie sigbaar wees nie, maar tog tot julle uiters kragtige versterking, in julle midde wees! Ek hoor egter nou `n lawaai in die strate van die stad - wees daarom almal kalm! Ons sal sien met watter gees die gemoedere besield is en deur wie hulle gelei word.”

[10] Jaïrus kom vinnig na My toe en sê: “Heer, dit is `n dreigende lawaai en voorspel niks goeds nie! As dit U wil is, laat ek gou twee legioene hierheen ontbied - dit sal die rus dadelik herstel!”

[11] Ek sê: “Moet niks sê nie! As dit nodig sou wees, het Ek die regte beskerming byderhand. Trek jy jouself liewer in jou huis terug sodat niemand jou sien en herken nie. In hierdie stad heers daar nie nou `n goeie gees onder die wêreldse mense nie, en hulle sou later baie skade aan jou besittings kon aanrig.”

[12] Jaïrus sê: “Ek het immers nog die twee Jongmanne - hulle sal my besittings mos beskerm.”

[13] Ek sê: “Al is dit ook so - laat die saak tog maar tot ruste kom! As Ek menslike hulp sou nodig hê, dan kan Ek dit van die owerste, wat ook hier is, vra. Maar Ek het die hulp nie nodig nie, bly dus kalm en laat dit daarby. Jaïrus lê homself daarby neer en gaan IrhaEl se huis binne.”

Moet nooit kwaad met kwaad vergeld nie

74 Direk daarna kom `n taamlike groot bende, met knuppels gewapen, op ons af. In hulle midde is die tien stommes wat die dokter op die eerste aand vanweë hulle lasterpraatjies stom gemaak het. Die bende eis dreigend dat die tonge van die stommes weer losgemaak moet word.

[2] Joram die dokter, stap dadelik na vore en sê met `n vaste, kragtige stem: ”O, julle kinders van die kwaad! Is dit nou die nuwe manier om na God te kom en Hom om barmhartigheid te smeek?”

[3] Die bende tree effe terug en skree: “Wie is God hier, en waar is Hy? Verbeel jy jou miskien dat jyself God is, of is dit dalk die towenaar uit Galilea, die breedgeskouerde godslasteraar!”

[4] Joram sê nou nog heftiger: ” Wie bedoel julle met “towenaar uit Galilea”, julle ellendige skepsels?” Toe roep die hele bende: “Die timmerman uit Násaret wat Jesus heet! - dis wie ons bedoel. Ons ken Hom baie goed, net so goed soos Sy moeder wat nou ook hier is, asook sy broers en susters wat ook hier is. Ons het Sy vader ook geken wat `n jaar gelede oorlede is en dit, na ons verneem, weens verdriet oor sy vrou en kinders wat hom nie wou volg nie, en hom van alle kante sou bedrieg het!”

[5] Joram word nou heeltemal wit van woede oor hierdie skandelike laster. Hy hardloop na My toe, en ook Jakobus en Johannes kom by en sê: “Heer, Heer, Heer! Laat nou tog gou vuur vanuit die hemele op hierdie kêrels val sodat dit hulle verteer! Hierdie ontsettende brutale leuens wat hulle teen ons durf uitspreek, skrei ten hemele!”

[6] Ek sê: “Kalmeer, julle heethoofde, laat hulle lieg! Kan jy jou `n vuur voorstel wat feller brand as die van `n leuen? Wees bowendien nog goed vir hulle - dan hardloop hulle straks met gloeiende kole op hulle hoofde weg. Onthou dit goed - moet nooit sleg met sleg, en kwaad met kwaad vergeld nie!” Al drie kalmeer hulleself nou en Joram vra wat hy met die boewe moet doen.

[7] Ek sê: “Doen in My Naam aan hulle wat hulle vra, en sê dat hulle moet weggaan.” Daarop sê Joram aan die bende: “In die Naam van Jesus - laat elkeen van julle wat stom is, weer praat, gaan huis toe en gee aan God die eer!”

[8] Die woord van Joram maak elkeen wat stom was, se tong weer los, maar hulle gee nie aan God die eer nie, behalwe een. Hy vermaan die ander darem ten minste. Hulle sê egter: “Jou dwaas, het JaHWeH ons dan stom gemaak? `n Towenaar het ons daarmee belas; moet ons nou nog ook die heidense towergod vereer? As ons dit doen - wat kan ons dan van die almagtige, ware God van Abraham, Isak en Jakob verwag?” Toe gaan ook hierdie, ietwat beter een saam met die ander nege weg en durf dit nie om My die verskuldigde eer te gee nie.

[9] Joram en al My ander mense vererg hulle daaroor en Simon Petrus kom ook heel ontstemd na My toe en sê: “Wat U welgevallig is, is natuurlik wel goed Heer, maar as ek ook maar net `n bietjie van U Krag en Mag gehad het, dan weet ek goed wat ek met hierdie dom en boosaardige lasteraars van U Naam, wat vir my so besonder gewyd is, sou gedoen het!”

[10] Ek sê: “Simon, het jy My leer, wat Ek julle op die berg gegee het, al vergeet? Watter goed kan jy bewerkstellig as jy kwaad met kwaad vergeld? As jy `n ete kook, wat op sigself geen smaak het nie, is dit dan verstandig van jou om gal en aalwynsap daaroor te gooi in plaas van om daar goeie sout, goeie melk en goeie heuning by te voeg om dit smaaklik te maak? As jy by `n alreeds goeie gereg iets beters byvoeg, sal niemand tog sê dat jy `n domheid begaan nie; maar as jy by `n alreeds slegte gereg iets slegs byvoeg en dit daardeur nog slegter maak as wat dit is, dan moet jy my dit tog toegee dat elkeen met `n greintjie verstand sou sê: Kyk nou `n bietjie wat die dwaas daar doen!

[11] Kyk, dit is in nog groter mate met mense die geval. As jy hulle kwaad met nog meer kwaad vergeld, vra jouself dan eers die vraag af of hulle kwaad daardeur ooit beter sal word. Vergeld jy die kwaad wat jou aangedoen is egter met iets goeds, dan sal jy daardeur die kwade in jou broer versag en uiteindelik `n goeie broer van hom maak.

[12] As `n meester `n kneg het aan wie hy baie toevertrou, en hierdie kneg daarenteen, omdat hy die goedheid van sy meester ken, sy meester bedrieg en daarom bestraffing verdien; - as die meester die kneg inroep en hom sy ontrou verwyt, en die kneg kwaad word en sy meester `n smadelike teenantwoord gee - sou die meester dan meer goedgesind en saggeaard teenoor die kneg word? Ek sê vir jou, Nee! Die meester sal eerder baie kwaad word vir die trouelose kneg en hom laat boei en in die gevangenis gooi.

[13] As die kneg egter, omdat hy sien dat sy meester hom vir sy ontrouheid wil straf, voor sy meester neerval en vol berou sy misstap erken en sy meester dan in alle liefde en sagmoedigheid om vergifnis van sy skuld vra, sou sy meester dan steeds die kneg in die gevangenis werp? Nee, sê Ek. Deur die berouvolle sagmoedigheid van die kneg, sal die meester self sag en toegeeflik word en sal hy die kneg nie net alles vergewe nie, maar daarby ook nog aan hom goed doen.

[14] Vergeld daarom nooit kwaad met kwaad as julle alles goed wil laat afloop nie. As julle egter diegene wat teen julle oortree, sou veroordeel en straf, dan word julle almal uiteindelik sleg en sal daar in niemand egte Liefde of iets goeds oorbly nie.

[15] Die magtiges sal die reg opeis om diegene wat hulle wette oortree, te straf; die oortreders sal daarenteen wraak besin en probeer om die magtiges tot `n val te bring. Dan vra Ek: Wat goeds kan uiteindelik hieruit voortkom?

[16] Moet daarom niemand veroordeel en verdoem nie, sodat jyself nie eweneens veroordeel en verdoem word nie! Het julle almal hierdie mees belangrike les begryp? Want sonder hierdie lewensreël kan My Ryk nooit in julle `n plek vind nie!”
Behandeling van diewe, rowers en moordenaars

75 Simon Petrus sê: “Ja Heer, ons het wel die kern van die saak begryp, maar ek vind dat daar ook `n skadukant aan die saak is. As ons volgens U leer die bestraffing van die kwaad heeltemal agterweë laat, dan sal die aantal boosdoeners so vinnig toeneem soos die gras van die aarde en die sand by die see. Elke wet gaan tog gepaard met sy toepaslike straf - anders is dit mos nie `n wet nie! Of kan iets soos `n wet sonder straf bestaan?”

[2] Ek sê: “My liewe mens, jy oordeel hier net soos `n blinde oor die kleur van lig. Gaan kyk nou eers na die dieretuine van die rykes; daar sien jy allerhande wilde diere, soos tiers, leeus, luiperds, hiënas, wolwe en bere. As die diere nie in sterk hokke was nie, wie in hulle omgewing sou dan nie in gevaar wees nie? Dit sou egter heeltemal dwaas wees om saggeaarde lammertjies en duiwe in sulke hokke aan te hou.

[3] In die hel is daar inderdaad die strengste wette nodig, met die pynlikste straf daaraan verbonde. Maar My Ryk, wat die hemele is, het geen behoefte aan `n wet nie, en nog minder aan straf.

[4] Ek het nie gekom om julle deur swaar strawwe en streng wette vir die hel op te voed nie; maar slegs om julle deur Liefde, Sagmoedigheid en Waarheid vir die hemele op te voed. As Ek julle nou deur My nuwe leer vanuit die hemele bevry van die wet, en julle die nuwe Weg, wat deur die hart na die ewige vrye lewe gaan, wys, waarom wil julle dan tog nog steeds onder dwang en verdoemenis onder die wet lewe? En, waarom bedink julle nie dat dit beter is om liggaamlik duisend maal te sterf in die vryheid van die Liefde nie, as om een dag in die dood van die wet te moet deurbring?

[5] Dit spreek vanself dat mens die diewe, rowers en moordenaars moet vasvat en opsluit, want hulle is nes die verskeurende wilde diere wat as ewebeelde van die hel in gate in die aarde bly, en dag en nag op die loer lê om te roof. Daar rus selfs `n plig op die Engele van die Hemele om regverdiglik op hulle jag te maak; maar niemand mag hulle om die lewe bring nie; mens moet hulle in die gevangenis werp en daar kalmeer en tem. Slegs in geval van gewelddadige weerstand moet hulle vermink, en by hardnekkige weerstand ook liggaamlik gedood word. Want dan is `n dooie hel `n beter vooruitsig as `n lewende hel.

[6] Maar hy wat `n dief, rower of moordenaar in die gevangenis nog verder straf of dood, vir hom sal Ek eendag met woede in My oë aankyk. Want, hoe swaarder die mense oor hulle boosdoeners regspreek en straf, des te onmensliker, versigtiger, geheimsinniger en hardnekkiger sal die boosdoeners wat hulle nog in vryheid bevind, word. En as so iemand dan in die nag in `n huis inbreek, sal hy nie net alles vat wat hy kan kry nie - hy sal ook almal vermoor en vernietig wat hom sou kon verraai.

[7] As julle egter sou wegdoen met sulke streng strawwe en alle mense die wyse raad gee om aan diegene wat van jou die rok vra, ook die mantel daarby te gee, dan sal diewe weliswaar nog kom en een en ander van julle steel, maar roof en moor sal hulle nie!

[8] As mense egter uit ware Liefde vir hulle broers en susters, voortspruitend uit hulle Liefde vir My, die verganklike wêreldsgoed van hierdie aarde nie meer sal opgaar nie, en deur die lewe sou gaan soos wat Ek dit doen, dan sal daar spoedig geen diewe, en nog minder rowers en moordenaars wees nie!

[9] Wie dink dat boosdoeners ooit deur streng wette en steeds swaarder strawwe uitgeroei sal word, vergis hom geweldig! Daar was nog nooit `n tekort aan mense in die hel nie. Watter sin is daar in om een duiwel te dood, as die hel onmiddellik tien in sy plek stuur wat per persoon tien maal erger is as die voriges? As `n bose mens op `n plek waar hy mag kom, deur iets kwaads gestuit word, dan word hy woedend en verander in `n volslae satan; as hy daarenteen met sy koms slegs Liefde, Sagmoedigheid en Geduld vind, sien hy van sy boosheid af en gaan verder op sy pad.

[10] As `n leeu merk dat `n tier of ander vyand hom nader, word hy onmiddellik woedend en bespring dit met al sy krag en vernietig sy teenstander; maar `n swakke hondjie mag met hom speel omdat hy sagmoedig word. Selfs as `n vlieg op hom afkom en boonop op sy sterke poot gaan sit, kyk hy skaars daarna en laat dit ongehinderd wegvlieg, want `n leeu hou hom nie besig met die vang van muggies en vlieë nie. Net so sal enige magtige vyand hom teenoor julle gedra as julle hom sonder geweld tegemoet kom.

[11] Seën daarom liewer jul vyande as om hulle te vang, na die gereg te bring en in die gevangenis te werp; op hierdie manier sal julle gloeiende kole op hulle hoofde stapel en hulle teenoor julle onskadelik stel.

[12] Met Liefde, Sagmoedigheid en Geduld kom jy orals reg. As jy egter mense wat, ondanks hulle blindheid, uiteindelik tog jou broers is, straf en veroordeel, dan sal jy instede van die Seën van die Evangelie, slegs vloek en tweedrag onder alle mense op aarde saai.

[13] Daarom, as julle my diensknegte wil wees tot uitbreiding van My Ryk op aarde, moet julle in alles, in woord, leer en daad, My leerlinge wees en word. Wil jy dit egter nie doen nie, of vind jy dit te moeilik of nie reg nie, dan sou dit beter wees as julle almal huis toe gaan, want Ek kan ook leerlinge vir My uit klippe uit maak!”

Die mens ken die goeie, maar doen die kwade

76 Simon Petrus sê: “Heer! Wie sal U tog verlaat, wie sou U nie wou dien nie? U alleen gee immers riglyne vir die lewe soos wat daar voor U nog nooit deur `n mens uitgespreek is nie. Wat U ookal van ons vra, sal ons doen, maar moet tog nooit van ons vra om U te verlaat nie. Sal U egter geduld met ons groot swakheid hê, en ons met die Barmhartigheid van die Vader in die hemele versterk - Hy wat U ook so wonderbaar versterk het dat U volkome Een met U Vader in die hemele is, onderrig gee en werke verrig.

[2] Dit wat U ons op die berg geleer het, wil ons voortdurend in U Naam tot die Vader bid, en sê: Vader in die hemele! Laat U Ryk kom en U Wil, wat heilig is, geskied. Vergewe U ook ons ons swakhede en oortredings soos ons ook diegene wat ons kwaad aangedoen het, vergewe.”

[3] Ek sê: “Simon, dit wat jy nou sê, geval my meer as jou vroeëre verdediging van die wet en die strafmaatreëls wat daarmee gepaard gaan. Watter sin het dit vir `n land of ryk om die rus en orde met streng dwangmiddele te handhaaf? Dit sal wel vir `n tydjie goed gaan, maar wanneer die sterk onderdrukking vir die duiwels te swaar word, dan sal hulle opspring en met afskuwelike hoonlag die wet en die wetgewer onder hulle voete vertrap. Want - wie nog met geweld in toom gehou en gelei moet word, is nog `n duiwel! Slegs diegene wat hulle deur Liefde, Sagmoedigheid en Geduld laat lei, is soos Engele van God en werd om kinders van die Allerhoogste te wees!

[4] Met Liefde bereik jy alles; met geweld laat mens maar net die duiwel uit sy slaap uit ontwaak. En as hy wakker is - watter goed kan `n mens dan vir die aarde verwag?

[5] Daarom is dit oneindig veel beter dat die Liefde en die Sagmoedigheid in die mense groei en altyd wakker bly, en dat die duiwels daardeur gedwing word om te slaap en te rus sodat hulle die aarde geen kwaad aandoen nie, as dat mense die duiwels met die dreunende lawaai van geweld wakker skud, waarna hulle dan die aarde en alles wat daarop is, te gronde rig! Sê vir My - wat wil en kan jy daarteen inbring?”

[6] Simon Petrus sê: “Heer, daar is niks teen in te bring nie, want dis vir almal duidelik en goed te begrype. Maar hoeveel van die mense wat nou hier op aarde lewe weet iets van hierdie Heilige Waarheid? Heer, daar is tog legioene Engele in die Hemele; stuur Hulle na al die mense op die hele aarde om die Waarheid aan hulle te verkondig! Ek dink dat as dit so sou gebeur, sal dit miskien ligter en beter op die sondige aardbodem word.”

[7] Ek sê: “Jy vorm jou mening na aanleiding van wat jy daarvan begryp, maar Ek moet tog daaroor met jou van mening verskil. Kyk, duisend maal meer Engele as wat jy kan sien, is voortdurend by die mense en werk op hulle innerlike gevoelens en gedagtes in, maar op so `n manier dat hulle nie bewustelik gedwing word nie, en dat hulle vrye willekeur nie aangetas word nie, sodat hulle hulle gedagtes, wense en neigings geheel-en-al as hulle eie kan aanvaar en navolg. Wat gebeur egter?

[8] In hulle binneste mag mense wel goed dink, en begeer hulle om goed te doen, en het hulle prysenswaardige voornemens; maar as dit daarop neerkom dat hulle daarvolgens moet optree dan kyk hulle na die wêreld, hulle besittings en na die bedrieglike behoeftes van hulle liggame, en op grond daarvan tree hulle dan sleg en selfsugtig op.

[9] Ek sou wel baie duisende egte boosdoeners vir jou hierheen wil bring, en aan hulle vra of hulle daarvan bewus is dat hulle kwaaddoen, en hulle sal almal toegee dat hulle dit weet! Vra jy hulle egter hoekom hulle dan kwaad doen, dan sal baie sê: Omdat ons dit goed vind! En andere sal sê: Ons sou graag goed wou doen, maar omdat ander kwaad doen, doen ons dit ook; En nog ander sou sê: Ons weet wel wat die regte ding is om te doen, maar ons is nie by magte om dit te doen nie, omdat dit teen ons natuur is en daarom is ons verplig om diegene wat ons beledig, te haat.

[10] Wel, jy sal nog meer van hierdie soort antwoorde kry, en dit sal jou gou genoeg daarvan oortuig dat selfs die grootste en ergste boosdoeners nie sonder kennis is van wat goed en reg is nie, maar dat hulle nogtans die kwade doen!

[11] As mense dan nou teen hulle eie innerlike insig in, kwaad doen, wat verwag jy dan in die geval waar Insig van buite na hulle gekom het? Ja, van nou af sal daar ook van buite af Insig aan mense gegee word oor die goeie en die regte vanuit die Hemele, en hulle sal vir My en vir julle en vir baie ander wat hulle sal leer om die goeie te doen, en die kwaad na te laat en te vermy, daarvoor doodmaak.”

[12] Simon sê: ” Heer, as dit so is, dan moes die hele wêreld maar liewer heeltemal aan die duiwel oorgelaat gewees het! Watter sin is daar aan die bestaan van so `n mensewêreld wat nooit die goeie wil erken en aanvaar nie?”

[13] Ek sê: ” Wie ookal, soos jy nou gedoen het, vol emosie praat, is nog ver van My Ryk af verwyderd. Maar nadat Ek opgevaar het, sal jy anders praat. Dit het nou egter aand geword - laat ons daarom in die huis ingaan en ons vermoeide ledemate versterk.”

Die owerste het sombere gedagtes oor die gemeenheid van die mensdom. JonaEl herinner aan vertroue op die Heer.

77 Nadat Ek dit gesê het, dring baie mense, wat tydens die gesprek met Simon Petrus hierheen gekom het, hulle na vore en eis dat Ek tekens doen. Hulle sê: ” As U vir die blindes wat niks weet nie en geen verstand het nie, tekens kon doen, doen dit dan nou vir ons ook. Is die tekens eg, dan wil ons U ook glo. Is dit egter bedrieëry, dan weet ons wat ons te doen staan. Ons is in staat om dit te beoordeel, want ons het kennis van baie dinge.”

[2] Ek sê: “Goed, maar as u dan kennis van baie dinge het, waarom het u dan tekens nodig? As u soveel wysheid het dat u glo dat u net soos God van alles kennis dra, dan moet u tog sonder meer kan vasstel of Ek die Waarheid verkondig al dan nie. Waarvoor het u dan die tekens nodig? Gedurende die byna twee en‘n halwe dae is hier trouens `n groot aantal baie besondere tekens gedoen, vir die egtheid waarvan honderde betroubare getuies instaan. As dit nie vir u genoeg is nie, dan sal die nuwe tekens vir u boosaardige harte ook nie genoeg wees nie. Gaan daarom uit eie beweging hiervandaan weg as u nie met geweld verwyder wil word nie.”

[3] Diegene wat hierdie antwoord gekry het, skreeu: “Wie sal, wie kan en mag ons met geweld hier verwyder? Ons is tog sekerlik die baas in hierdie plek omdat ons, as inwoners van Rome, hier woon, handel dryf, werk en dit bestuur. Dis ons wat u oombliklik kan laat verwyder of wegjaag; moet tog nie dink, o jou onnosele Galileër dat jy ons hier kan laat verwyder soos wat jy wil nie. En inmiddels gebied ons jou, daartoe geregtig deur ons alhier geldende onbeperkte mag, om voor middernag hierdie stad te verlaat. Ons is nou sat daarvan dat jy in ons buurt ronddrentel.”

[4] Ek sê: “O, julle blinde dwase, hoe lank wil julle nog in julle onbeperkte mag leef? Slegs een gedagte van My, en julle sou met julle onbeperkte mag en al oombliklik tot stof vergaan. Gaan daarom terug na julle huise, anders gaan die plek waar julle staan julle insluk.”

[5] Op daardie oomblik skeur die grond vlak voor hulle voete oop en rook en vuur styg uit die skeur omhoog. Toe die praatjiesmakers dit sien, begin hulle jammerlik gil: “Wee ons! Ons is verlore! Ons het teen EliJaH gesondig!” Onder die gejammer hardloop hulle weg, en die skeur gaan toe. Heel kalm gaan ons in Joram se huis in.

[6] Met ons binnekoms in IrhaEl en Joram se huis, staan alles daar gereed vir die aandete. Ek seën die ete en almal gaan sit, in geheel omtrent so `n duisend mense. Almal eet en drink en prys die besonder lekker smaak van die kos en die wyn; die mense is vrolik en opgewek. Net die owerste, wat ons saam met sy geneesde vrou en `n paar ondergeskiktes uit die vroeër genoemde plekkie hierheen vergesel het, was in `n sombere stemming en het weing geëet en gedrink. JonaEl gaan langs hom sit en vra hom na die rede vir sy somberheid.

[7] Die owerste sug diep en sê: “Edele, wyse vriend. Hoe kan mens nou opgewek wees as mens byna die hele mensdom duisend maal te sleg vind vir die onderste Tartarus, as daar ooit so iets is. As twee uitgehongerde wolwe buit kry, en dan, deur honger gedrewe, om lewe en dood met mekaar daarvoor veg, dan is dit begryplik. Want, eerstens is hulle wolwe, diere sonder verstand, lewende masjiene wat deur hulle natuurlik-opgelegde behoefte gedryf word om hulleself te versadig, en tweedens is hulle, op die keper beskou, volkome ontoerekeningsvatbaar, netsoos `n oorvol rivier met sy groot en swaar watermassa alles wat in sy pad kom, vernietig. Maar hier gaan dit om mense wat van hulleself sê dat hulle, in `n sekere sin, kennis en wysheid van alles het. Intussen is hulle in hulle harte erger as wolwe, tiere, hiënas, leeus en bere. Vir hulleself eis hulle alle moontlike meegevoel op, terwyl hulle hulle medemens in geen enkele opsig ontsien nie. Sê my, vriend, is hulle dan hoegenaamd mense? Verdien hulle ook maar net die minste meelewing? Nee! sê ek, en nog duisend maal nee. Wag maar, julle onbehoue volk! Ek gaan dit wel deeglik vir julle duidelik maak, sodat hoor en sien vir altyd vergaan!”

[8] JonaEl sê: “Wat wil jy dan doen? As jy hulle almal saam oor dieselfde afgrond wil jaag, gaan jy op `n ander plek vir jou vyande maak. Hulle sal jou aan Rome verraai, waar jy `n slegte naam mag kry, en dit mag daarop uitloop dat jy daaroor na `n plek êrens in die land van die Skite oorgeplaas mag word. Laat daarom die wraak aan die Heer alleen oor en wees daarvan verseker dat Hy hierdie volk presies dit sal gee wat hulle nodig het.

[9] Lees die geskiedenis van my volk en dit sal vir jou haarfyn aantoon hoe JaHWeH te alle tye vir elke sonde wat die volk begaan het, baie streng en dikwels haas onverbiddelik gestraf het, en ek sê vir jou: die God van die Hemele en die aarde is nog voortdurend onveranderlik dieselfde as wat Hy van alle ewigheid af was! Hy is lankmoedig, vol geduld en laat die volk nooit heeltemal sonder leraars en tekens van bo nie; maar wee die volk as die Geduld van JaHWeH op is! As Hy eenmaal die groot tugroede swaai, dan hou Hy nie op nie voordat elke lid van die volk deur en deur geslaan is en hulle velle so dun soos `n ligte en dun truitjie is nie.

[10] Wat jy hier met baie gevaar en moeite sou doen, dit kan die Heer deur die geringste gedagte bewerk. Solank die Heer egter self bereid is om sulke mense te verdra, mag ons nie die hande aan hulle slaan nie.

[11] Jy het tog gesien hoe min moeite dit vir die Heer was om die aarde voor die boosdoeners oop te skeur, en daarna rook en vuur uit die gapende skeur te laat opstyg! Dit sou vir Hom net so eenvoudig gewees het om hierdie lasteraars in stof en as te verander. Maar hy vind dit genoegsaam om hulle slegs maar die skrik op die lyf te jaag, en hulle op die vlug te dryf.

[12] As dit vir die Heer voldoende is, dan moet dit vir ons ook voldoende wees, want Hy alleen weet altyd om die juiste maat te bepaal. Terwyl die Heer nou hier by ons waarneembaar opgewek is, en toon dat Hy vreugde daarin vind om saam met ons eenvoudiges te wees, waarom sou ons dan nou somber en treurig wees? Wees vrolik en opgewek en verheug jou oor die Barmhartigheid van God; laat alles anders aan Hom oor!”

Oor die sin en die onsin van straf na die sonde

78 Die owerste sê: “Liewe wyse vriend, wat jy sê, is sonder meer reg en goed, maar wat moet ek as vreemdeling nou daaroor sê? Ek glo nou en is daar geheel-en-al van oortuig dat hierdie Jesus uit Násaret niemand anders is as die enige werklike God in menslike gestalte. En dit is nie soseer aan my geopenbaar deur die groot tekens wat Hy doen nie, maar veel eerder deur Sy grenslose Wysheid. Wie ookal `n wêreld sou wou skep, moet so wys soos Hy wees in elke woord wat Hy uitspreek.

[2] Maar hierdie skurke hier noem hulleself, en dit is `n vreeslike sonde, kinders van God, tot wie God gedurende alle tye hetsy direk of indirek gepraat het. Maar noudat Hyself in lewende lywe na hulle toe kom, verag hulle Hom as `n straatboef en wil Hom bowendien nog uit die stad uitsit! Vriend, ek was `n Romein, wat my godsdiens betref was ek `n kreupele panteïs, `n blinde heiden dus, maar nou glo ek in Hom en staan vir hierdie nuwe geloof met my lewe in!

[3] As hulle heidene was, dan sou ek nie so streng geoordeel het nie, maar omdat hulle hulleself kinders van God noem, en nou vir God, wat hulle hulle Ewige Vader noem, op hierdie wyse hoon, het ek as vreemdeling geen medelye met hulle nie.

[4] Hulle wil JaHWeH God wegwys - nou sal hulleself weggewys word. Ongedierte en onkruid moet weg sodat op hierdie akker wat die Heer nou Self bewerk het, `n suiwer vrug kan groei. Want as die onkruid hier bly, dan bederf dit op die kort termyn alles wat die Heer Self so glansryk gesaai het. Vertel nou vir my heeltemal eerlik - het ek gelyk of nie? Wat moet vir my van meer waarde wees - die Heer, of hierdie ellendige straatgespuis?”

[5] JonaEl sê: “Dat jy vanuit jou standpunt heeltemal gelyk het, kan en sal niemand teen stry nie, maar of so iets nou onmiddellik noodsaaklik is, is weer heeltemal `n ander vraag. Dit kan gebeur dat hierdie booswigte, omdat hulle so `n buitengewone skok ontvang het, tot inkeer mag kom en berou sal hê oor hulle boosheid, en daarna hulle lewens verbeter, en dan sal dit tog nie reg wees om hulle almal weg te jaag nie! Want die sonde van `n mens bly by hom strafbaar vir solank hy daaraan vasklou; lê die mens egter sy sonde geheel-en-al af en keer hy homself tot die orde soos dit deur God neergelê is, dan het die sonde en gepaardgaande straf niks meer met daardie mens te doen nie.

[6] Dit sou tog die toppunt van onsin wees om iemand, nadat hy sy lewe verbeter het, te straf omdat hy vroeër, in sy blinde dwaasheid en swakheid een of meer kere gesondig het. Dit sou absoluut onwaardig wees teenoor `n waaragtige mens en ten opsigte van enige goddelike orde. So `n straf sou presies dieselfde wees as die geval van die domme geneesheer wat, nadat sy siekes volkome gesond geword het, na hulle toe gaan en sê: Julle het nou weliswaar heeltemal beter geword, maar julle moet begryp dat julle liggame, of dan een-of-ander deel daarvan, teenoor julle gesondig het en gestraf behoort te word in die mate waarin dit julle gepla het. As die geneesdes nou hulle liggame, wat nog maar pas beter geword het, met allerlei kwellinge laat tugtig of met geweld martel, wat kan daar dan tog van hulle genesing tereg kom? Wel, hulle sal daardeur mos nog tien maal sieker word as wat hulle vroeër was. Die vraag is dan: Wat was die nut van so `n ontydige kastyding van die vlees? Was die behandeling self dan nie al voldoende tugtiging van die vlees nie? Waarom dan agterna nog straf, wat die gesonde vlees weer siek maak? As sodanige optrede, wanneer dit maar om die materiële gaan, al uiters dom genoem kan word, hoeveel te meer dan as dit niks ontsien nie en op die geestelike mens toegepas word?

[7] Dit is wel ons plig om diegene wat gesondig het, en daarna hulle lewens volkome verbeter het, broederlik op die groot gevaar van die sonde te wys. Verder moet ons hulle, in hulle verbeterde toestand, met alles enigsins tot ons beskikking ondersteun en versterk sodat hulle nooit weer terugval in die knegskap van die sonde nie. Maar om hulle na hulle verbetering tot verantwoording te roep en te straf, sou tog presies dieselfde wees as om die verbeterde sondaars in sonde tien maal so groot en so erg, terug te stamp!

[8] Die volgende vraag is of sodanige optrede nie honderd maal meer strafbaar voor God sou wees as al die sondes wat die sondaar voor Hom begaan het. Glo my, die straf wat met elke sonde gepaardgaan, is `n geneesmiddel teen die kwaal van die siel, wat sonde heet. As die kwaal egter al genees is deur die toepaslike geneesmiddel, waarom, as daar dan nie meer `n kwaal is nie, sou daar nog `n geneesmiddel nodig wees?” Die owerste sê: “As `n middel om te voorkom dat die kwaal weer sy kop uitsteek.”

[9] JonaEl sê: “Ja, Ja, voorbehoedmiddels is wel goed en noodsaaklik, maar, soos ek vroeër al gesê het, moet dit ondersteunend en versterkend werk, nie verswakkend en selfs dodelik nie! Met woede versag mens nooit woede nie, slegs deur Liefde, Sagmoedigheid en Geduld vermag `n mens dit.

[10] As iemand aan die brand is, moet mens water oor hom gooi en nie kokende teer of gloeiende, vloeibare erts nie. As iemand sy been breek, moet mens hom dra en die gebreekte been spalk, en goed verbind en die persoon in `n stewige bed neerlê sodat sy beenbreuk kan herstel; mens moet hom tog nie met knuppels slaan omdat hy so onhandig geloop, geval en sy been gebreek het nie!

[11] Nie so lank gelede nie het `n sendeling my die volgende vertel: Hy het teruggekeer van die land van die Skite, waar hy besig was om aan die mense daar die God van Abraham, Isak en Jakob te verkondig. Hy vertel dat hierdie wilde, steeds rondtrekkende volke, `n mens nadat hy dood is, daarvoor straf dat hy dood is! Hulle ontklee hom en bind hom nakend aan `n paal vas en gésel hom dan vir `n volle dag lank. Dit doen hulle selfs ook as die dooie deur iemand anders gedood is. Want, hy is alleenlik self skuldig omdat hy hom laat oorweldig het en uiteindelik laat doodmaak het! Die persoon wat hom gedood het, word egter geprys omdat hy die ander een oorwin het en sy eie lewe behou het!

[12] Hoe dom dit ook mag klink, dit kom presies ooreen met wat ons doen. Ons doen dit wanneer ons iemand wat deur die sonde, wat tog `n siekte van die siel is, en reeds geestelik dood is, nog meer dood wil maak as wat hy is!

[13] `n Sieke het wel die dokter en goeie geneesmiddels nodig, maar om hom te straf omdat hy die ongeluk gehad het om siek te word; dit, my liewe vriend, hoort in die land van die Skite tuis! Ek glo dat jy nou kan insien dat dit altyd beter is om die Heer van die Lewe in alles na te volg, as om met ruwe en onbekwame hande ingevolge jou eie wil in te gryp en daardeur die groot goddelike kwekery op `n duiwelse manier moedswillig, of miskien uit pure domheid, te gronde te rig!”

Oor sielsiekes en vyande

79 Die owerste is baie onder die indruk van die treffende en waaragtige toespraak van JonaEl, en sê: “Ja, dis nou vir my heeltemal duidelik en ek gaan van my voorneme afsien. Wat jy my ookal vra, dit sal ek dadelik doen, en ek laat aan jou, as deur God so aangestel, die leierskap van hierdie gemeente oor; sonder jou raad sal ek in die vervolg niks meer doen nie.”

[2] JonaEl sê: ” Dis goed so, en dit sal die Heer se goedkeuring wegdra. As iemand liggaamlik siek is, dan moet hy liggaamlike hulp kry; maar as iemand siek is wat sy siel betref, moet hy mos hulp vir sy siel kry, na gelang van watter siekte dit ookal mag wees.

[3] Die sielsiektes van kinders word ten beste deur goeie, ordelike tug, waarby die roede nie mag ontbreek nie, genees. Die sielsiektes van volwassenes word egter deur wyse en liefdevolle raad, deur soortgelyke lesse en onderrig, deur vermanings voortspruitend uit suiwer Liefde en deur te wys op die onafwendbare, ernstige gevolge van `n vrywillige vasklou aan die swakheid van die siel, genees. Sou dit by baie verstokte, dit wil sê blinde en dowe siele, nie die gewenste uitwerking hê nie, dan word dit tyd om sulke wesens aan strenger en kragtiger optrede te onderwerp, maar, waarin naasteliefde tog ten volle teenwoordig moet wees, want sonder naasteliefde kan daar geen seën uit enige streng optrede voortkom nie!

[4] Sou die leier egter uit woede en helse wraaklus optree, dan is alle moeite vergeefs! In plaas daarvan om die sielsiekes tot ware mense te genees, word hulle tot duiwels met onkeerbare wraakgierigheid gemaak.

[5] Die satan kan deur mag en geweld van bo wel vir `n tydjie bedwing word, maar sodra die Heer Sy Mag terugtrek vanweë die hoogmoed van mense wat, ondanks alles, glo dat hulle deur eie mag en wysheid, bestaande uit `n onverbiddelike tirannieke hardheid, hulle voorkeurorde in stand kan hou en die satan se boeie van hom afwerp, dan, ja, dan kom die mag van diegene wat hulleself magtig waan, skielik tot `n einde! Want die mense wat deur so `n verkeerde optrede tot egte duiwels gemaak is, sal soos `n oorlopende rivier, oor die ander mense heen stort en hulle vernietig asof hulle nooit bestaan het nie!

[6] Die doodstraf het egter die slegste uitwerking. Watter sin kan daarin wees om iemand se liggaam dood te maak as mens sy siel en gees nie gevange kan hou nie? Dis tog waarin die eintlike krag waaruit `n mens handel en optree, hom bevind!

[7] Wie glo dat deur sy vyand se liggaam te dood, hy homself van sy vyand verlos het, is met tienvoudige blindheid geslaan! Daardeur maak hy juis van `n enkele, sigbare en swakke vyand duisende onsigbare vyande wat hom daarna dag en nag vervolg en hom aan liggaam, siel en gees skade berokken.

[8] Kyk na `n oorlog, waar dikwels duisende mense liggaamlik gedood word. Die oorwinnaar glo nou dat hy van sy vyand ontslae is omdat hy hulle volgens sy blinde idee liggaamlik vernietig het. Maar dit is `n baie groot vergissing! Die siele en geeste van die doodgemaakte mense het `n regstreekse invloed op die weersgesteldheid op aarde en langs hierdie weg vernietig hulle jarelank allerlei sade en vrugte. Hierdeur word voedingsmiddele skaarser en duurder, daardeur ontstaan hongersnood wat op sy beurt allerlei epidemies en peste tot gevolg het. Daardeur word in `n korte tydjie meer mense afgemaai as wat hy vyandelike soldate in die oorlog doodgemaak het. Omdat die krygsmag van sy eie land hierdeur te klein word, moet hy, om homself staande te hou, vir groot somme geld soldate uit ander lande werf. Dit bring sy land in die skuld en na `n aantal jare, as land en volk geheel verarm is en hy sy skulde en soldate nie meer kan betaal nie, sal die mense hom weldra onder baie verwensings van alle kante af begin vervolg. Die volk wat hy vir hom verower het sal weens die te groot nood teen hom opstaan en die vyande van buite sal die geleentheid ook nie onbenut laat verbygaan nie en teen hom te velde trek. Hy, die eens gevierde oorwinnaar, sal in so `n stryd nooit tot oorwinnaar bekroon word nie, nee, vertwyfeling sal hom asof met die kloue van `n tier vasgryp en geestelik tot in sy diepste lewensvesels verskeur!

[9] Kyk, dit is dan alles die gevolge van die liggaamlike doodmaak van vyande.

[10] Daarom is daar die oeroue reël en gewoonte dat alle naasbestaandes van `n liggaamlik sterwende hulle met hom versoen en hulle deur hom laat seën. Sou hy sterf as iemand se vyand, dan is diegene wat hom as vyand oorleef, te bekla. Eerstens sal die vrygeworde siel die gemoed van die oorlewende sonder ophou martel deur hom te kwel met voortdurende gewetenswroeginge, en tweedens sal sy (die siel) alle aardse omstandighede wat betrekking het op die oorlewende, sodanig lei dat die oorlewende bykans geen sukses meer sal behaal nie.

[11] Dit word alles so deur die Heer toegelaat sodat die beledigde siele die verlangde genoegdoening kan kry, en omdat die oorlewende oneindig veel beter vir sy hoogmoed in hierdie materiële wêreld gepynig kan word as wat, direk na sy liggaamlike dood, tereg sou kom aan die hand van honderdduisende vyandelike geeste wat sekerlik nie met hom, as volslae onervarene in hulle wêreld, vriendelik sou omgaan nie!

[12] Juis daarom is dit so dringend nodig om op hierdie wêreld liefde en ware vriendskap te beoefen, en watter vyand ookal liewer goed as kwaad te doen, en diegene wat my vervloek te seën, want ek is nie by magte om te weet wanneer die Heer hom van hierdie wêreld gaan wegroep nie. As hy in hierdie wêreld oor `n bepaalde klein dingetjie my vyand was, dan sal hy dit later as gees honderdvoudig en in groot dinge jeens my wees.

[13] Dawid was tog vanaf sy jeug `n mens en `n man na JaHWeH se hart. Hy het, teen die Wil van JaHWeH, slegs een enkele mens, naamlik UriJaH, vir homself tot vyand gemaak. En hoe erg het UriJaH se gees nie, met die toestemming van JaHWeH, wraak op Dawid geneem nie! Dit is en bly steeds die onontkombare gevolg van `n vyandige handeling teen die Wil van God in wat `n ander mens aangedoen is.

[14] Ja, dit is heel anders as die Heer Self die opdrag daartoe gee! So was dit toe Hy Dawid beveel het om die Filistyne, wat toe alreeds God- en mensevyande was wat aan die duiwel behoort het, met oorlogsgeweld te tref en op aarde te vernietig. Hulle bevind hulleself toe aan alle kante skielik in `n streng gerig, en kon hulleself nooit as te nimmer weer teen die Arm van God verhef nie, want hulle is deur Homself verneder.

[15] Geheel en al anders is die toedrag van sake met vyande wat jy vir jouself gemaak het sonder `n opdrag van God; miskien deur jou onvriendelikheid, deur jou uiteindelike hoogmoed, of deur die gebrekkige menslike regspleging, waarvan tewens reeds spreekwoordelik gesê word dat die hoogste reg die hoogste onreg is; hulle (jou selfgemaakte vyande) gaan dadelik na die aflegging van hulle liggame jou onversoenlikste vyande word!

[16] As ek dit gehad het, sou ek aan jou `n duisend lewens gegee het as jy my maar een gelukkige mens op die wêreld kon aanwys van wie `n vyand al vroeër na die ander wêreld oorgegaan het. Ek het nog nooit so een gesien nie! Daarenteen is ek bewus van gevalle waar die wraak van `n vyandige gees `n familie tot in die tiende geslag agtervolg het, en ook dat grof beledigde mense na hulle dood as geeste `n land of streek baie jare lank, of soms vir altyd, sodanig verwoes het dat geen mens meer daar kon leef nie. Vriend, hoe ongeloofwaardig hierdie goedbedoelde les ookal vir jou mag klink, dit is `n onomstootlike waarheid! En as dit nie waar sou wees nie, hoe sou ek dit ooit kon waag om dit hier in die teenwoordigheid van die Heer en Sy Engele aan jou oor te dra? As jy tog nog enige twyfel het, vra dan nou die Heer self, die ewige Skepper van alle dinge, en Hy sal volledig getuig of ook maar een van my woorde onwaar was!”

Vermy eiedunk

80 Die owerste is verbaas, net soos baie van die ander aanwesige gaste en sê: ”Ja, as dit so is, dan is die aardse lewe `n besonder gevaarlike onderneming; wie kan hulleself staande hou?”

[2] Ek sê: “Elkeen wat leef volgens My leer! Wie egter leef volgens sy eie, meestal deur eieliefde en hoogmoed gevoede eiedunk, en wat diegene wat hom iewers beledig het, nie van ganser harte kan vergewe en hom ook nie tienvoudig kan seën nie, die sal dan ook vroeër of later die onafwendbare gevolge van die vyandskap smaak, waarvoor hy volstrek geen beskerming van My kan verwag nie, behalwe as hy sy skuld aan die vyand tot op die laaste penning betaal het. Leef daarom met elkeen in vrede en eendrag! Dit is beter vir julle om onreg te verdra, as om ook maar skynbaar iemand onreg aan te doen. Daardeur sal jy jou geen wrekers besorg nie en die geeste, wat anders jou vyande sou word, word dan jou beskermgeeste en sal baie onheil van julle hoof afwend!

[3] Waarom dit alles egter so is en so moet wees? Daarop antwoord ek: Omdat dit so moet wees volgens My Wil en My onveranderlike Orde!”

[4] Die owerste sê: “Ja, Heer, ek herken nou baie duidelik U eindelose en deur niks beperkte Liefde en Wysheid en sê: miskien eers as alle mense deurdrenk sal wees van U leer, dan sal die aarde geheel en al in `n Hemelryk verander! Maar - en dit is `n enorm groot maar! - wanneer sal dit gebeur?

[5] As ek my nou die grote aarde voorstel, waarvan geen ondersoeker nog vasgestel het waar dit begin en waar dit eindig nie, en dink aan die enorme aantal verskillende mense wat die onmeetlik wye aardoppervlak bewoon, dan begin dit my lighoofdig te maak! Die onbeskaafdste en mees ruwe kwaadaardigheid skyn by die vele bewoners van die grote aarde die algemene hooftrek van hulle lewenskarakter te wees!

[6] Die oorgrote deel van die mense is geheel en al deurtrek met dierlike selfsug en verskriklike hoogmoed!

[7] Waar `n vredeliewende volkie hulleself ookal op die grote aardbodem vestig en deur gemeenskaplik samewerking `n bepaalde welstand bereik, daar word hulle weldra opgespoor deur die fyn neus van die wolf- en tiermense en vyandelik oorval; die ongelukkiges word oorwin en daardeur duisend maal ongelukkiger gemaak as wat hulle voorheen in hulle natuurlike bestaan was!

[8] As sulke vreedsame en beskaafde volkies hulleself egter tog nog deur moed, wysheid en geestelike krag teenoor die vyande handhaaf, waarby hulle, natuurlik met die wapens in die hand, hierdie vyand vir die grootste deel moes vernietig en die geeste van die gedode vyande vanaf daardie moment egter hulle grootste en skadelikste vyande word, dan vra ek myself af: hoe, wanneer en onder watter omstandighede sal U heilsame leer op die aarde ooit heeltemal ingang vind en die doen en late van alle mense op die aarde bepaal?

[9] As slegs enkele volke hulleself in die milde strale van U onoortrefbare leer in volkome geluk baai, dan sal hulle van dag tot dag deur steeds meer vyande omring word; as hulle hulleself gewillig aan die vyande oorgee, dan word hulle slegs slawe van hulle veroweraars en sal hulle hulleself elke druk, hoe onmenslik ook, ja uiteindelik selfs die verbod tot navolging en uitoefening van hierdie leer van U, moet laat welgeval.

[10] As hulle egter deur watter magsmiddel ookal dan ook hulle vyande baasraak, dan sal die vyande wat in die stryd gedood is, hulle onoorwinlikste vyande word en met die hemelse Ryk op aarde sal dit goed gaan, volgens my mening wat beslis nie as maatstaf geld nie!

[11] Ek betwyfel dan ook ten seerste of mens nou juis - al is dit vir die beste saak - die kwaad van elke vyand met goed moet beantwoord! Ek twyfel nie daaraan dat mens daardeur wel uit menige blinde vyand `n siende vriend sal maak nie; maar of die reël ook op `n groot aantal vyande van die goeie saak seënryk toegepas kan word, dit, Heer, vergeef my my swakke verstand, wil ek dan tog effens in twyfel trek, gesien in die lig van die aangevoerde redes!

[12] Ek moet maar steeds aan die onsalige Scylla en Charibdis dink, waar, as mens die geluk het om die eerste vyand te ontsnap, deur die tweede des te sekerder verslind word! - Heer, gee ons hieroor helderheid en ek sal al my vyande broederlik omarm en alle gevangenes uit die kerkers vrylaat, - ook alle diewe, rowers en moordenaars, al is hulle ook nog so sleg!”

Oor die behandeling van misdadigers; die doodstraf en haar werking. Die Heer is die brug na die geestelike wêreld

81 Ek sê: ”Vriend, as jy My leer so uitlê en begryp, is jy baie kortsigtig! JonaEl het jou immers ook al gesê dat `n geveg met `n bose vyand op bevel van God of `n onvoorkombare geval van noodweer deur My so gereël word dat die mense wat in dergelike gevegte gedood word, se siele direk onder `n streng gerig val en nóg aan hulle regverdige oorwinnaar nóg êrens op die aarde bose vergelding teweeg kan bring. As dit nou `n onveranderlike waarheid is waaruit jy duidelik kan sien wat die kern van hierdie saak is, hoe kan jy dan met sulke twyfelagtige stellings My leer bestry?

[2] Wie het jou dan vertel dat mens egte misdadigers, wat erger is as al die wilde diere, nie moet gevange neem en in versekerde bewaring moet hou nie? Inteendeel, egte naasteliefde gebied jou dit; want net so sekerlik weet jy dat wanneer `n hiëna `n mens aanval, die dier met `n skerp wapen gedood moet word, net so sekerlik word `n eerlike mens te hulp gekom as hy buite op straat of in sy huis deur `n roofmoordenaar aangeval word.

[3] Omdat sulke menslike hiënas egter, as hulle baie vermeerder, nie slegs vir eensame wandelaars nie, maar uiteindelik ook vir hele gemeenskappe gevaarlik kan word, is dit selfs `n noodsaaklike plig van die maghebbende owerheid om jag te maak op sulke gevaarlike mense en hulle in kerkers op te sluit.

[4] Maar die doodstraf mag slegs oor diegene uitgespreek word by wie gedurende `n periode van tien jaar elke middel om op enige wyse sy lewe te verbeter, sonder gevolge bly. As die misdadiger op die galg beterskap belowe, dan moet mens hom nog `n jaar bygee! As daar in daardie tyd egter geen beterskap plaasgevind het nie, dan moet die doodstraf voltrek word; want van beterskap by so `n mens op aarde is dan niks meer te verwagte nie en dit is beter om hom van hierdie aarde af te verwyder!

[5] As die regmatige maghebbende owerheid egter met die toestemming van die volk so `n welverdiende doodstraf wil verander in `n lewenslange gevangenisstraf, en verder wil gaan met haar pogings om die misdadiger te verbeter, dan staan dit hulle vry, en Ek sal hulle daarvoor nooit tot verantwoording roep nie.

[6] Sulke vyande van die mense wat volgens My leer lewe, het na hulle dood geen mag om hulleself te wreek nie. Dit kan slegs bewerk word deur die geeste wat behoort aan mense wat die goeie doen op hierdie wêreld, maar nie deur tirannieke, uitermate hoogmoedige, self- en heerssugtige en derhalwe ook totaal onregmatige heersers wat op die gruwelikste wyse gedood was nie!

[7] As onmenslike regters hulleself deur sulke onregverdige vonnisse vyande maak, sal die geeste van hierdie vyande hulleself op die onregverdige regters wreek, want hulle het van My toestemming om hulleself te wreek; maar die werklik deur en deur bose geeste mag dit nooit doen nie - nou glo Ek dat jy geen verdere twyfel sal hê nie!”

[8] Die owerste sê: “Ja, nou is Scylla en Charibdis wel van die baan; in hierdie opsig is dit vir my nou heeltemal duidelik.

[9] Hoe U waarlik heilige leer egter op `n pad met so ontsaglik baie hindernisse die nag sal deurbreek waarin die mensdom nou begrawe lê, dit is vir my nog net so onduidelik soos voorheen! As die suiwering met wondere teweeggebring moes word, dan sou dit vir die mense nie baie nut hê nie, soos U Self sê, omdat op so `n manier die mense, wat vry moet word en wees, slegs maar masjiene sou word; daarenteen sal dit langs die natuurlike weg baie bloed kos en `n ontsettende lang tyd verg! Ja, ek sou byna met sekerheid durf sê, hoewel ek geen profetiese gawe het nie, op grond van my kennis van die mensdom uit die verre omtrek van Asië, Afrika en Europa, van nou af gereken binne twee duisend jaar nog lank nie die helfte van die aardse mense hulleself in die Lig van U leer sal bevind nie! - het ek gelyk of nie?”

[10] Ek sê: ”In beginsel is jy nie verkeerd nie. Maar in die geheel gesien is dit nie so belangrik soos wat jy dink nie, want dit gaan hier nie soseer daaroor of My leer wel deur elkeen op aarde aanvaar word of nie, maar baie eerder dat daar deur My huidige koms op aarde en deur My Woord en My leer uiteindelik geslaag sal word om die brug tussen hierdie materiële wêreld en die verre geestelike wêreld te bou, waarvan die ewige velde aan die anderkant van die graf lê!

[11] Wie My leer tydens sy lewe op hierdie aarde geheel en al sal aanneem, sal reeds tydens hierdie lewe oor hierdie brug gaan; wie egter op aarde My leer lou en onvolledig of gladnie aanneem nie, díe sal in die ander wêreld `n diepe duisternis om hulleself heen vind, waardeur dit baie moeilik vir hom sal wees om hierdie brug te vind!

[12] Maar die mense wat nooit in staat was om nog hier op aarde iets oor My leer te hoor nie, kry in die hiernamaals gidse wat hulle na hierdie brug sal neem. As die geeste wat met My leer onbekend was, die gidse volg, sal hulle ook oor hierdie brug tot die ware Ewige Lewe kan kom; as hulle egter hardnekkig by hulle eie leer bly, dan sal hulle volgens die leer wat hulle in hulle lewe gevolg het, slegs as skepsels veroordeel word en nooit die kindskap van God bereik nie! - Kyk, so steek dit inmekaar! Dink daaroor na en sê My wat jy daarvan dink, - maar vinnig; want My tyd op hierdie plek is byna verstreke!”

[13] Na `n tydjie antwoord die owerste: ”Heer, alles is vir my nou helder en duidelik en sou ek met die verloop van tyd êrens aan iets twyfel, wel, dan het U immers vir ons hier `n man verlig wat ons oor alles kan onderrig! Daarvoor sal U Naam deur my en ons almal bo alles geloof en geprys word! -Veroorloof my slegs nog `n guns, en dit is dat as U nou van ons weggaan, U weldra weer tot ons sal terugkeer! Want hier sal dit my ergste bekommernis wees dat U by U terugkoms waardiger harte sal vind as wat dit hierdie keer die geval was!”

Afskeid van IrhaEl, Joram en JonaEl

(Maar na twee dae gaan Hy daar weg en trek na Galilea. Johannes 4: 43)

82 Ek sê: ”Ek sal julle weer in die geheim besoek, maar dan moet die hele plek nie van My aanwesigheid in kennis gestel word nie, want deur die groot belastingdruk in Judea en Galilea sal steeds meer mense hulleself hier vestig, omdat die land die minste onder druk staan en My Jaïrus vir die armes byna alle belasting betaal.”

(Want Hyself, Jesus, getuig dat `n profeet in sy eie land nie aansien het nie. Johannes. 4: 44)

[2] Te midde van so baie streekgenote het `n profeet egter weinig waarde, tensy hy `n grysaard is! Slegs wat `n grysaard sê beskou die dwase as God se Woord en die wysheid van `n jonge man beskou hulle as `n spel van verhitte fantasie, waar soms `n vlugtige verstand te voorskyn kom. En ook al is die wonders buitengewoon, sien hulle dit as toordery, wat tans, helaas, so baie voorkom. Die mense is nou so blind dat hulle die valse nie van die ware kan onderskei nie en dus verwerp hulle maar alles.

[3] Daarom is dit beter dat `n profeet buite sy eie streek verkeer; want daar waar mense hom nie ken nie, kan hy nog die meeste teweeg bring by die mense. En daarom sal Ek julle nou saam met My leerlinge verlaat, maar Ek sal, soos Ek beloof het, julle binnekort weer besoek.

[4] Ek neem egter Matthéüs, `n man wat hier skrywer by die tol was, met My saam vanweë sy vinnige en leesbare handskrif, om My lesse en dade op te teken; gee hom daarom vir wêreldse doeleindes `n reispas.

[5] Die owerste sorg dadelik daarvoor en bedank My uit die diepte van sy hart vir alles. Alle oorblywende gaste volg die voorbeeld van die owerste en doen dieselfde; maar sommige was, vermoeid deur die dagreis, by die tafels en banke aan die slaap. Die wakendes wil hulle wakker maak. Ek sê egter: “Laat hulle rus tot dit dag is! Ek gaan nou liewer middernag in stilte weg, dan veroorsaak die vertrek geen opskudding nie. Bly julle almal hier tot dit dag word en laat niemand ons geleide doen, behalwe in julle harte nie.

[6] Jy My JonaEl, sorg daarvoor dat My leer hier wortel skiet en dan as `n nuwe lewensboom vele en goeie vrugte dra! Ek gee jou deur My Naam ook `n hemelse mag; laat jou egter deur jou ywer nie verlei om daarvan ontydig en daardeur onwys gebruik te maak nie, want dit sal jou meer skaad as help! Op `n stadium sal Ek jou `n Engel in jou huis gee; van hom sal jy leer om die hemelse mag wys te gebruik. Sê egter aan geen enkele vreemdeling dat daar `n Engel uit die hemele in die huis van JonaEl woon nie.”

[7] Nou kom ook IrhaEl en Joram na My toe. Hulle het trane in hulle oë en kan van liefde en dankbaarheid geen woord uitkry nie! Ek seën hulle en sê: ”Wees getroos! Binnekort kom Ek weer na julle toe!”

[8] Beide val egter aan My voete, maak dit met hulle trane nat en Joram roep: ”O heilige tyd, haas jou en bring die Heer van Glansrykheid vir altyd by ons in Sy huis! - O Heer, dink aan ons wat U liefhet uit die volheid van ons hart, en kom gou en bly dan vir altyd by ons!”

[9] Ek sê: “Ja, Ek sal terugkom, maar soos gesê, in die geheim; want in die toekoms mag My aanwesigheid nooit die rede daarvoor wees dat iemand aan My sending van Bo en daarom aan My Woord glo nie”.

Die mag van die Woord van die Heer
83 (Die Heer:) “Die leer self moet die waarheid regverdig. Wie in die toekoms nie deur die Woord sal lewe nie, sal sterwe deur die gerig van dieselfde woord wat tot hom gespreek word en wat hy nie glo en vertrou nie.

[2] Want net soos Ek in My van die Vader die Mag het om aan elkeen wat daarvoor ontvanklik is deur sy wil, die Ewige Lewe te gee of te neem, so is ook My Woord daartoe in staat; want My Woord is altyd die almagtige en vir alle ewigheid duur uiting van My Wil!

[3] Wie dus My Woord heeltemal in hulleself opneem en streng daarvolgens handel en leef, neem daardeur Myself met al My Liefde, Wysheid, Mag en Krag in hulleself op en het daardeur `n ware kind van JaHWeH geword, aan wie die Vader in die hemele niks van wat Hy het, sal weerhou nie!

[4] Meer kan die Heilige Vader nie doen nie, as dat Hy Homself in My, Sy Seun, Self liggaamlik geopenbaar het, julle gerigte (wat onder die gerig staan) skepsels tot geheel en al vrye God maak en julle op die wyse Sy vriende en broers noem!

[5] Hou steeds voor oë wie Diegene is wat julle dit nou openbaar en wat julle met hierdie openbaring gegee word, dan sal die materiële wêreld julle nie meer verlei nie en julle sal haar met weinig moeite oorwin, wat noodsaaklik is, omdat julle sonder dat julle die wêreld geheel en al oorwin het, geen kinders van die Vader in die hemele kan word nie!

[6] Dit wil nie sê dat julle daarom donker aankykers en vervloekers van die wêreld moet word nie, maar julle moet op `n wyse manier daarvan gebruik maak.

[7] Sou julle diegene nie dwaas noem wat so verlief word op `n bepaalde handige werktuig wat hy vir die uitoefening van sy beroep nodig het dat hy dit gladnie vir die beoogde doel wil gebruik nie, maar dit slegs wellustig aangaap en in `n kas bewaar, sodat dit nie roes en daardeur minder mooi sou word nie, en daardeur afbreuk sou doen aan sy genot, en dus deur sy ydele plesier benadeel word?!

[8] Vir julle is die wêreld ook `n werktuig, waarmee julle deur korrekte en doelmatige gebruik daarvan buitengewone baie goeie en glansryke dinge kan doen! Maar noudat julle My leerlinge is, moet julle die werktuig só gebruik soos wat Ek dit gebruik, julle enige waaragtige Heer wat julle nou gedurende twee en `n halwe dae onderrig het!

[9] As jy dit só gebruik en toepas, sal die werktuig julle die Ewige Lewe besorg en verseker. As julle dit egter anders gebruik, dan word die werktuig soos `n té skerp mes in die hande van `n jong kind, wat hulleself daarmee maar al te maklik en vinnig `n dodelike wond kan toedien, wat `n dokter nie maklik kan genees nie!

[10] Ontvang met hierdie woorde ook My volle seën en deel hierdie woorde ook mee aan al diegene wat dit nie nou kan hoor nie; sodat niemand hulleself later kan verskoon deur onwetendheid nie!

[11] En nou, My kleine groep leerlinge en julle almal wat vanaf Galilea en Jerusalem hierheen meegekom het, maak julle klaar vir die reis na Galilea, waar julle weer kan gaan sorg vir die bewerking van julle lande!”

[12] Na hierdie mededeling staan Ek op, gee die nog wagtende Engel `n teken wat slegs hulle begryp en almal verdwyn, behalwe díe van JonaEl. Ook die sigbaar ope poorte van die Hemele sluit; maar die huis van IrhaEl en Joram, met die hele inrigting uit die hemele bly, so ook die kasteel van Jaïrus. Alle aanwesiges wat wakker is, begelei ons tot by die huispoort. Die owerste ontneem homself egter nie die kans om My tot aan die grens van die regsgebied van die stad te begelei nie en keer vandaar na Sigar terug.

Einde van die tweede dag in Sigar

Die reis na Kana in Galilea

Na Galilea. Die sonsverduistering

84 Ons gaan egter verder en kom teen sonsopkoms by die grens van die land van die Samaritane en betree toe die land van die Galileërs, waar ons op `n onbeboste helling, op `n mooi begroeide grasveld, `n noodsaaklike ruspouse hou.

[2] Almal is vol lof oor die pragtige uitsig en die skrywer Matthéüs sê: “Heer, as die mense in al hulle doen en late deurdrenk was van U leer, dan sou `n land soos hierdie werklik mooi genoeg wees om as hemele vir die mense te dien! Maar as ek daaraan dink dat die mense grotendeels nog erger is as die mees verskeurendste en bloeddorstigste diere, dan sou ek hier juis JaHWeH God kon verwyt, omdat Hy hierdie aarde so pragtig gevorm het vir so `n slegte volk!”

[3] Ek sê: “Die verwyt tref dus vir My, want die Vader en Ek is Één! Want die Wysheid van die ewige Seun, wat eintlik die Wysheid van die Vader is, maak die groot Skeppingsplan, en die Liefde van die Vader voeg daaraan die groot “laat dit wees” toe, en so ontstaan hierdie aarde, die son, maan en sterre!

[4] Maar ook die mense wat hierdie aarde bewoon, is deur My geskape, en hulle sal en moet nou verander word!

[5] As die saak nou so staan, hoe kan jy My dan verwyt? En daarby is hierdie aarde ook nie so mooi as wat jy dink nie; die hele landskap wat jy hier sien, lyk slegs maar op `n afstand lieflik. Gaan maar heen en jy sal weinig of selfs heeltemal niks moois of bekoorlik aan en in hierdie landskap vind nie, behalwe hier en daar `n boom of selfs `n tuin wat deur mensehande aangelê is, en daarin miskien `n paleis van `n ryk mens! Noem jy sulke dinge dan ook nog mooi en heerlik?

[6] Kyk op na die son; daar is `n ander landskap! `n Woestyn daar is heerliker as `n paradys hier! Want as die landskappe van die aarde slegs maar deur die lig van die son mooi, heerlik en vriendelik daar uitsien, omdat die aarde sonder die lig van die son `n tranedal en `n dal vol verskrikkinge sou wees, hoeveel glansryker moet die landskappe van die son self dan wees, as jy dink dat die aarde haar dowwe glans ontleen aan die glans en prag van die son!”

[7] Matthéüs sê: “Heer, wat sê U? Is die son ook `n groot wêreld, en is `n woestyn daar onuitspreeklik glansryker as `n paradys hier? Kyk tog na die groot aarde en na die onbeduidend klein glansende skyf van die son! Hoeveel keer sou dit op hierdie vlakte inpas waarna ons hier kyk en dit is sekerlik `n klein deeltjie van die hele aarde, en hoeveel maal sou dit dan op die hele aarde inpas?!”

[8] Ek sê: “Kyk, dit staan so: As Ek oor aardse sake met julle praat, dan begryp julle dit nie; hoe kan jy My dan begryp as Ek met julle oor hemelse dinge praat? - Kyk en probeer om dit te begryp!

[9] Daar in die rigting van die suide staan `n seder aan die buitenste rand van die bergketting; vergelyk sy skynhoogte met die hoogte van `n pol gras hier, wat maar net `n handbreedte hoog is en jy sal sien dat hierdie graspol, as jy haar voor jou gesig hou, skynbaar baie hoër in die lug oprys as die verre seder, wat in werklikheid verskeie honderde keer hoër is as hierdie graspol! Wel, dit word veroorsaak deur die afstand! As jy goed kan loop dan sal jy die seder binne tien uur bereik. Soveel invloed het die tien uur op die indruk wat jou oog daarvan kry!

[10] Dink nou aan die afstand na die son vanaf hierdie aarde! Sien, as `n voël teen die hoogste spoed na die son gevlieg het in die tyd van die skepping van Adam, dan was hy nou nog nie daar nie, en het hy nog etlike jare om te vlieg! As jy dit kan begryp, dan mag jy wel begryp hoe die son, wat duisend maal duisend keer groter as die aarde is, hier so klein voorkom!”

[11] Matthéüs, gans oorbluf oor so `n afstand en so `n grootte, sê: “O Heer, indien so, hoe kan U van hierdie aarde af so `n wêreld bestuur en onderhou?”

[12] Ek sê: ” Ja sien, wat jy dink onmoontlik is, dit is – hier tussen ons gesê – vir My heel maklik moontlik! Tans kan jy dit nog nie insien nie; maar daar sal `n tyd kom dat jy dit alles sal kan insien.

[13] Omdat jy egter sien dat Ek deur die Mag van die Vader in My ook op hierdie oomblik tot aan die son kan reik, moet jy nou oplet! Ek sal die son nou vir `n paar oomblikke bedek, sodat niemand op die hele aarde haar sal sien nie, en dan sal dit vir jou daardeur duidelik word dat Ek ook vanaf hierdie aarde tot die son kan reik!”

[14] Matthéüs sê: ”O Heer, moet dit tog nie doen nie, want dan sal die mense verstar van angs!” - Ek sê: ”Wees jy maar oor ander dinge besorg! Die mense sal dink dat dit `n gewone sonsverduistering is, wat op `n heel natuurlike wyse voorkom - en binne `n paar oomblikke het hulle die son weer terug. Let nou op!” Matthéüs sê `n bietjie angstig: ”Heer, moet almal hier aanwesig nie daarop gewys word nie?” Ek sê: “Laat hulle slaap en uitrus! Dit is voldoende dat net jy dit meemaak, want `n skrywer moet meer weet as diegene wat voorlopig nie bestem is om te skryf nie! - Let nou op, Ek sê nou: son, verberg jou aangesig vir sewe oomblikke vir die hele aarde!” Op dieselfde oomblik word dit stikdonker; slegs `n paar eerste sterre is swak sigbaar.

[15] Matthéüs bewe van angs en sê: ”Heer, Almagtige! Wie kan naas U bestaan, as U goddelike Arm in één oomblik so eindeloos ver reik?” -Kwalik het Matthéüs hierdie paar woorde uitgespreek, of die son skyn alweer in haar volle glans en My Matthéüs haal weer vryer asem, - maar kan egter van verbasing geen woord uitkry nie. Na `n geruime tyd kry hy `n bietjie moed en sê: “Nee Heer, dit begryp ek nie! U Mag moet oneindig wees! Maar spaar ons, o Heer, in die toekoms van sulke verskriklike bewyse van U Almag; want anders sal almal in `n kort tydjie versmag en ten gronde gaan!”

[16] Ek sê: ”Bekommer jou maar oor iets anders! Het daar nou iemand ten gronde gegaan?! `n Bietjie angs doen die sondige mens nie skade nie. Nou egter, maak die slapendes wakker! Want ons moet nou verder gaan! Maar vertel vir niemand nie, ook nie in die toekoms van hierdie gesigte en tekens nie!” – Daarop maak Matthéüs die slapendes wakker, en ons reis verder, van nou af gaan dit bergaf en daarom ook vinniger as wat dit voorheen bergop gegaan het.

Aankoms in Galilea. Die nuwe en ewigdurende Ryk

(Toe Hy in Galilea aankom, ontvang die Galileërs Hom, omdat hulle gesien het wat Hy alles in Jerusalem op die fees gedoen het. Want hulle was ook by die fees gewees. Johannes. 4: 45)

85 In die dal aangekom, bereik ons vinnig `n Galilese dorp waar baie van die Galileërs woon wat in Jerusalem op die fees was toe Ek die tempel gereinig het. Omdat dit kort tevore plaasgevind het, was alles nog vars in hulle geheue.

[2] Toe die Galileërs My sien wandel deur hulle dorp, kom hulle vinnig uit al hul huise die straat in, groet My vriendelik en kon My nie genoeg loof oor My, na hulle mening, gewaagde daad in die Tempel nie. En hulle vreugde om My weer te sien, was nog groter want hulle was byna almal van mening dat die fariseërs in Jerusalem My in die geheim uit hierdie wêreld gehelp het! Want hierdie Galiléërs het nog nie veel meer van My geweet, as dat Ek die vrome Seun van Josef was nie en dat God met My was soos met Josef. Ek moes met My geselskap, deur die dag en tot die einde van die nag by hulle oorbly. Hulle het ons bedien na hulle vermoë, en daar was vele vrae en besprekings, en daar het ook die vraag gekom oor die Messias, en vele sien en herken Hom in My.

[3] Want hulle het gesê: “Wie soveel moed aan die dag lê in die tempel voor soveel duisende mense, moet van `n groot Mag bewus wees wat aan hom van Bo gegee is! Want as `n gewone mens dit sou doen, sal dit sleg met hom gaan met so `n onderneming; ook sou hy niks aan die verroeste mishandelaars kon doen wat al so lank in die tempel is nie! So asof `n geweldige storm onder hulle gekom het, het hulle uit die tempel gehardloop, - en sedertdien is geen mark meer in die tempel gehou nie!” En toe sê Ek: “En sal verder ook nie weer gehou word nie, want sy einde het naby gekom!”

[4] Daaroor verwonder die Galileërs hulle en antwoord: “As dit so is, dan sal dit daar vir ons sleg uitsien! Wat kom daar dan tereg van die ewige heerskappy van die nakomelinge van Dawid wat deur die Messias weer gevestig sal word en voorspel is deur die profete?”

[5] Ek sê: ”Hy sal wel vir die ware kinders en nakomelinge van Dawid en daarmee vir al die mense op die aarde `n nuwe en ewigdurend ryk vestig; egter nie op hierdie aarde nie, maar bo die aarde in die hemele! Wie die profete op `n ander manier uitlê, sal in duisternis wandel.”

[6] Na aanleiding van hierdie uitspraak gaan verskeie mense weg, want hulle glo in `n aardse Messias; maar baie versoek My om nadere toeligting.

[7] Ek sê: ”Julle wil ook tekens sien, anders glo julle nie! Volg My daarom na Kana en vandaar na die streek daaromheen; daar sal julle lesse en tekens kry!”

[8] In My geselskap was daar egter baie uit Kana, wat My vanaf die bruilof gedurende die hele tog om My leer uit te brei, baie getrou begelei het. En hulle wou gaan vertel van al die lesse en tekens wat hulle van My gehoor en gesien het.

[9] Maar Ek sê: “Vir hulle is die tyd nog nie ryp nie. Laat hulle ons egter volg na Kana; daar sal ons iets daaroor vertel en meer nog, hulle sal dit self sien en ondervind. En laat ons dan nou ons reis weer voortsit! Onderweg moet niemand egter iets sê nie, want hier is farisese bandiete teenwoordig!”

[10] Toe Ek dit sê, gee die Galileërs My gelyk en vertel, hoe farisese spioene nou oral rondloer en die mense op straat aanhou, hulle oor alles uitvra, en hulle soms ook vra of `n sekere Jesus uit Násaret homself êrens bevind en hulle onderrig. En Ek sê: “Juis daarom sal ons tot by Kana in stilte gaan; aan ons talryke geselskap sal hulle wyslik geen vrae stel nie!”
In Kana in Galilea:

Die versoeking deur Satan

(En Jesus kom weer in Kana in Galilea aan, waar Hy water in wyn verander het. Johannes. 4: 46)

86 Na hierdie woorde sit ons die reis voort en ons bereik sonder enige moeilikheid die dorpie Kana. Toe ons daar aankom, gaan ons vinnig na die huis waar Ek die eerste wonder in die openbaar gedoen het. Binne `n uur weet byna die hele plek dat Ek en almal wat met My saamgegaan het, weer gelukkig en behoue daar aangekom het en almal kom uit om die aankomelinge te sien, te begroet en te verwelkom. En toe hulle My sien, het hulle nie genoeg woorde om My te loof en te prys vir die feit dat Ek in Jerusalem die tempel op so `n vasberade manier gesuiwer het nie! Want op die fees was daar ook baie uit Kana, en hulle het gesien wat Ek in Jerusalem tot stand gebring het, en het ook verneem hoe Ek daar baie siekes genees het en daarvoor prys hulle My buitengewoon.

[2] Ek vra hulle of daar geen siekes hier was nie. Hulle antwoord egter dat daar merkwaardig genoeg nie één mens siek was in die hele dorpie nie.

[3] Ek sê egter dat hulle na liggaam wel gesond was, maar nie wat die siel betref nie. “Want wie vermenging en hoerery pleeg, is baie siek in sy siel! Want deur hierdie sonde word die hart van die mens van dag tot dag steeds harder, gevoelloser en onbarmhartiger teenoor sy naaste, en hy hou ten laaste slegs nog maar van homself, en die onderwerp waarmee hy vermenging kan pleeg, maar nie oor die onderwerp self nie, maar vanweë die vermenging. So `n hart ontvlug dan die woord van God, wat hom wil afwend van sy slegte verlange en word uiteindelik selfs `n vyand van diegene wat die woord van God in hulle hart bewaar en daarvolgens lewe. Vele van julle ly aan hierdie siekte en Ek het daarom weer na julle gekom, om julle van hierdie kwaadaardige en dodelike siekte te genees. Die van julle wat weet dat hy aan hierdie kwaadaardige siekte ly, laat diegene hulleself aan My toevertrou, en Ek sal hulle genees!”

[4] By hierdie aankondiging verlaat baie die huis direk, want die skuldiges word bang dat Ek hulle openlik sal verraai en daarom gaan hulle daar weg. Onder hulle was ook `n paar vermengers en bloedskenders en baie manne en vroue wat hulleself bevlek het en hulle was uiteindelik verlig dat hulle My Blik nie meer hoef te verduur nie.

[5] By baie gaan dit egter in die eerste plek nie daarom dat hulle nie genees wil word van die hartstog nie, maar dit gaan vir hulle baie meer oor die skande! Want hulle was eerbare, gesiene mense en dit sou baie onaangenaam vir hulle wees as hulle bure op hierdie manier gehoor het dat hulle liggaam swak was. Maar hulle het nie daaraan gedink dat hulle hulleself verraai het, deur na My baie goed bedoelde vraag te verdwyn nie.

[6] Van die baie wat oorgebly het, sê `n paar: “Nee, van hom of haar sou ek dit nooit gedink het nie!” Ander moes daaroor lag en sê: ”U het dit slim gesê! Al het `n mens hulle tien jaar lank daaroor ondervra, dan sou hulle nooit iets daaroor gesê het nie; U het egter slegs liefdevol en vriendelik aangebied om hulle hiervan te genees, - en kyk, nou kies hulle almal die hasepad, hulle dink sekerlik dat U, wat water in wyn kon verander, hulle ook miskien by die naam sou roep en sê: “Jy het op hierdie manier en so baie keer gesondig, en jy op hierdie manier en so baie keer!” - en dit sou hulle natuurlik nie kon verdra nie en daarom hardloop hulle weg! Maar hulle het op daardie oomblik nie daaraan gedink dat hulle hulleself baie meer verraai het deur weg te loop nie! Ons veroordeel hulle daarom nie - want ons ken ons eie swakhede en ons weet wel dat dit altyd die beste is om die hand in eie boesem te steek - maar dit bly tog lagwekkend dat hulle glo dat deur hulleself uit die voete te maak, hulle nie herken sal word as die sondaars wat U bedoel het nie. Nee, hulle is selfs nog dommer as `n renoster uit Persië!”

[7] Ek sê: “Laat hulle gaan, die blinde dwase! Hulle skaam hulleself voor die mense; maar voor God, wat die mees geheime denke altyd deursien en ondersoek, skaam hulle hulleself nie! - Ek sê vir julle: die skaamtegevoel ten opsigte van die wêreld is ydel. Hoe lank sal dit dan nog duur op hierdie wêreld? Weldra sal hulle liggaam, waarvan die vlees hulle so baie soete ure geskenk het, van hulle afgeneem word. Dan sal hulle naak in die ander wêreld beland, en daar sal tot in die fynste besonderhede luid verkondig word wat hulle op hierdie wêreld, hoe heimlik ookal, gedoen het! Dan sal daar `n egte en blywende skande hulle ten deel val en hulle sal dit daar nie so gemaklik kwytraak soos hier nie!

[8] Ek sê julle in al die erns: wellustige mense, vermengers en hoere sal nie die ryk van God binnegaan nie, tensy hulle hulleself geheel en al bekeer van hulle slegte lewenswandel! Want dink daaraan, al die ander sondes begaan die mens buite sy liggaam en hy kan homself daarom makliker daarvan losmaak - want wat aan die buitekant plaasvind, het nie so `n verderflike invloed op die mens, as wat binne hom gebeur nie -; die hoerery gebeur egter in die mens, bederf die siel en die gees en is daarom ook die gevaarlikste van al die kwaad! Vermy dit daarom meer as enigiets anders en beskou dit as die pes; want die prikkel van die wellus is Satan se kans vir `n greep! Wee diegene wat hulleself so deur die Satan laat gryp het! Elkeen sal uiteindelik die grootste moeite hê om homself uit die kloue van die Satan los te maak. Onuitspreeklike lyding en verdriet sal sy deel wees! Onthou dit baie goed; want anders sal jy nog die oomblik en die dag belewe waarop jy dit baie sal berou! Laat ons nou egter gaan rus.”

[9] `n Aantal van hulle wat met My saamgegaan het, gaan na hulle eie huise. My leerlinge, My moeder Maria en My broers, dit wil sê die vyf seuns van Josef, bly egter by My.

Die Judeërs verlang terug na hulle suurdeeg

87 Toe al die ander hulleself verwyder het, kom die jong huisheer, by wie se bruilof Ek die water in wyn verander het, na My toe en sê: “Heer, diegene wat ons uit Judea en Jerusalem gevolg het, en hulleself nou buite in die groot gastekamer met spys en drank versterk het, sou nog graag met U wil praat. Want ek glo dat enkeles die plan het om na hulle woonplek terug te gaan om daar op hulle lande te werk. As U dit toestaan, dan kan ek dit vir hulle gaan sê!”

[2] Ek sê: ”Ek glo dat dit onnodig is! Wie by My is en bly, is werklik in sy ware tuisland, en wie vir homself nie hierdie ware en ewigdurende tuisland verwerf nie, is steeds in die woestyn `n vreemdeling wat ronddwaal soos verskrikte wild, wat in die woestyn voedsel en `n woonplek soek, maar nóg die een, nóg die ander vind en uiteindelik van honger, dors en koue versmag en uiteindelik `n prooi word van die verskeurende diere, wie se woonplek die leë woestyn is!

[3] Wie het by My iets kortgekom? Is elkeen nie elke dag deur die hemele versadig nie, sowel liggaamlik as geestelik? Het iemand honger en dors gely, of het iemand soms andersins daaronder gely? Is iemand deur `n wêreldse gereg vervolg omdat hy met My saamgegaan het? Ek sê jou: wie wil gaan, die gaan; wie egter wil bly, die bly! Want Ek het nie die mense nodig nie, maar die mense het My nodig! Wie My verlaat, sal ook deur My verlaat word, en wie My nie soek nie, sal Ek ook nie ywerig soek nie - gaan nou na buite en vertel dit vir hulle!”

[4] Die gasheer sê: “Heer, ek het daarmee `n probleem; is U dan ook kwaad vir die inwoners van Kana wat huistoe gegaan het om te gaan slaap!?”

[5] Ek sê: ”Jy het My nie verstaan nie! Kyk, hierdie inwoners het My al heeltemal in hulle harte opgeneem, en My leer het vir hulle gewyd geword. Hierdie Judeërs is egter nie geheel en al eens met My leer wat Ek hulle in Sigar gegee het nie, en hulle verlang weer na hulle suurdeeg, en nie soseer na hulle werk tuis nie, en daarom wil hulle nou huistoe gaan! Beleefdheidshalwe wil hulle My eers nog bedank, sodat julle vir hulle nie aansien as ruwe, onbeskofte lummels nie. Gaan daarom maar gerus na buite en vertel hulle alles onomwonde wat Ek nou aan jou gesê het!”

[6] Met hierdie antwoord gaan die gasheer uit na die Judeërs, en bring dit woordeliks oor wat Ek aan hom gesê het. Daar kyk hulle almal verbaas op, omdat hulle hulleself een vir een aangespreek gevoel het. `n Paar word kwaad daaroor; ander trek dit hulleself baie aan en dink in hulle harte daaroor na en sê: “Hy het ons geraak en jammer genoeg het Hy gelyk; hopelik vergewe Hy ons hiervoor en ons sal bly!”

[7] Diegene wat hulleself daardeur beledig voel, sê egter: “Maar ons gaan! Ons het weliswaar niks by Hom tekort gekom nie, maar ons het nou genoeg gehad van die Skitelewe sonder egte werk; en daarby moet jy by Hom altyd op jou hoede wees om nie met die een of ander woordjie aanstoot te gee nie! Want dan kry jy die oordeel direk en moet jy maar sien hoe om weer heelhuids op goeie voet te kom, want van enige toegeeflikheid is daar by Hom geen sprake nie! Wat Hy eenkeer gesê het, trek Hy niks van terug nie! Daarom wil ons ook nie langer by Hom bly nie!”

[8] Die berouvolles sê: ”Dit is wel waar. Die priesters in Jerusalem kan jou wél goed ompraat, veral as daar dan voldoende na hulle wens geoffer word! Maar Hy laat Homself nie ompraat nie, al het jy Hom die hele aarde as offer gegee! Daardeur is dit wel effens hard en moeilik om met Hom saam te leef; maar Hy is nou verseker ten minste `n groot Profeet en Sy woorde is vol Waarheid, vol Krag en Lewe en die stomme natuur gehoorsaam Sy wenke! Wat kan ons dan anders doen as bly, so lank Hy ons Self nie wegstuur nie? Want die dade wat Hy voor ons oë verrig het, het geen mens nog ooit verrig nie, en ons bly daarom teen elke prys by Hom!”

[9] Die beledigdes sê egter: ”Doen wat julle wil; ons gaan! Sou ons die vors van die huis nog iets skuldig wees, laat hy dan die rekening vir ons opmaak.”

[10] Maar die gasheer sê: ”Ek gee geen onderdak aan vreemdelinge nie, maar slegs aan die kinders van Jakob wat hier tuishoort en die behoeftiges by my, net soos orals in Kanaän, die land wat oorloop van melk en heuning; geen kos en inwoning is te betaal nie.”

[11] Na die antwoord staan hulle op en gaan haastig weg. Toe hulle egter enkele ure van Kana verwyder was, en van moegheid hulle voete nie meer kon optel nie, val hulle langs die pad neer en slaap daar met `n paar honderd man gedurende die nag.

[12] Van Jerusalem af kom daar egter langs dieselfde pad `n sterk Romeinse legioen soldate af op hierdie karavaan. Omdat hulle die vermoeides nie wakker kon kry nie, bewaak hulle hulle tot die oggend van die nuwe dag. Toe hulle dan in die oggend ontwaak, word hulle hande geboei en omdat hulle geen geldige reisdokumente by hulleself gehad het nie, word hulle almal as gevangenes van die gereg na Jerusalem gebring en daar `n week lank verhoor, tot hulle hulleself as Judeërs bewys het, en na betaling van `n boete vrygelaat word.

[13] Een deel van die Romeinse soldate kom egter dieselfde oggend ook na Kana. Toe hulle ons huis ondersoek en ons onsself bewys met die reispas uit Jerusalem, maak hulle verder geen moeilikheid nie en trek verder na Kapernaum. Eers bespreek die owerste van die legioen, wat My herken het, nog baie sake met My en vertel My dat hy nou vir `n lang tyd in Kapernaum sou woon, waarheen sy familie al `n paar dae vroeër gegaan het en waar hy hulle weer sou ontmoet. Hiermee nooi hy My ook uit om na Kapernaum te kom en om hom daar te besoek, wat Ek ook beloof het om na `n paar dae te doen.

[14] Hy vra My ook of Ek weet watter groot karavaan dit kon wees wat hy die nag teëgekom het, of beter gestel, wat hy vas aan die slaap langs die pad na Jerusalem gevind het.

[15] Ek vertel hom watter karavaan dit was en hy antwoord My vriendelik, glimlaggend: “Ek het dadelik gedink dat ek daar in `n klompie farisese spioene vasgeloop het en ek sou my baie verbaas het as U hulle nie met die eerste oogopslag as sodanig sou herken nie!”

[16] Daarop antwoord Ek hom: ”U is nie heeltemal verkeerd as u dit van hulle dink nie. Maar toe hulle My uit Jerusalem en Judea gevolg het, was hulle dit nog nie; maar nou kan en sal enigeen van hulle dit tot hulle eie groot nadeel word. Want die tempelgebroedsel hou wel van verraad, maar is banger vir die verraaier as vir die verraaide vyand, en laat daarom geen verraaier sommer gaan nie. Byna elkeen moet die vervloekte water drink en uit elke tien kom daar kwalik één met sy lewe daarvan af; diegene wat daar nie lewend van afkom nie, word dan gewoonlik van valse verraad beskuldig en word in Josafat, waar daar `n vervloekte plek is, in vervloekte aarde begrawe. En so sal dit ook die lot van sommiges wees, wat My as verraaier by die tempelgebroedsel sal aangee! Want dit is nog nie My tyd nie!”

Owerste Cornelius en die tempelsuiwering

88 Die owerste, genaamd Cornelius, wat ook `n broer van keiser Augustus is, sê: “Hulle verdien dit! Want ek kan U nie genoeg vertel watter pyn op die maag hierdie tempelgebroedsel is nie! Laat ek U vertel, goeie verhewe vriend: Die slegste van die slegste op die hele aardbodem is `n Judese tempelpriester! Ons sogenaamde Egiptiese priesters is sleg, maar so hier en daar is hulle tog nog `n bietjie menslik; Mens hoor min van moontlike wreedheid, en hulle taak is, behalwe vir `n paar mistieke uitsonderings, om die mensdom aan te spoor tot menslikheid en strydbaarheid.

[2] Maar hierdie kêrels is deurtrapte huigelaars! Uiterlik doen hulle hulleself so streng en vroom voor, asof hulle almal sakke vol lewende gode met hulleself saamdra; innerlik egter is hulle selfs te sleg vir die heel onderste Tartarus wat ons uit ons mites ken. Werklik, as ons drie fabelagtige ongediertes, voor wie se afskuwelikheid alles van angs en skrik in klip verander, een van hierdie Jerusalemse tempelkêrels te siene kry, dan sou sy waarskynlik self as gevolg van te groot angs en vrees in `n diamant verander! Ek sê U: Die uiteindelike oplossing vir hierdie allerboosaardigste verworwe tempel- en priesterorde is om so vinnig as moontlik onder die skerpe swaard van die koning van Macedonië te kom, anders word die hele aarde binnekort onderwerp aan hierdie onheilsame orde! - O vriend, ek sou U dinge oor hierdie kêrels kan vertel, waarvan die hele aarde koors sou kry! Maar laat ek hieroor ophou, dit is voorlopig genoeg; as U my besoek, sal ons nog baie met mekaar daaroor praat.”

[3] Ek sê: “O, dit is nie nodig nie, Ek ken die gebroedsel tot in die onderste wortelvesel! Ek het daarvoor uit u stamme in Rome ookal `n “koning van Macedonië” uitgekies, hy sal die opdrag kry om hierdie mees verwarde ordes met `n gloeiende swaard deur te kap! Ek wil egter eers nog baie doen tot moontlike verbetering van baie van hulle.”

[4] Die owerste sê: “Moet dit nie doen nie! Want as U net soos elke mens sterflik is, dan sal hulle U, al is U ook `n ware Seun van God, sekerlik doodmaak! Want glo my, by hierdie kêrels is selfs `n God Sy lewe nie seker nie! - Neem dit maar van my af, beste jonge vriend!”

[5] Ek sê: ”Laat Ons nie meer daaroor praat nie! Wat die Vader wil, dit sal gebeur! Één sug uit My mond sou voldoende wees om te maak dat hulle nie meer daar is nie. Maar dit is nie die Wil van die Vader nie en daarom laat Ons hulle nog vir `n tyd lank begaan.”

[6] Die owerste sê: ”As die kêrels nog tien jaar so voortgaan, dan sal daar in Judea nie baie mense lewend oorbly nie. Dit is ook maar goed dat daar in hulle hoë raad `n gematigde persoon sit, anders was daar nie lank nadat U so vermetel die tempel gesuiwer het van die gespuis, `n geweldige spektakel gewees! Maar `n ware eerbare man, genaamd Nikodémus, het die verstand om hierdie kêrels, waarvan daar nou al byna net so baie is as wat daar gras op die aarde is, in toom te hou. Dit was byna om jou van dood te lag, hoe hy met groot sluheid hulle oortuig het dat hierdie tempelsuiwering met opset deur God toegelaat word om Sy dienaars daardeur baie geld te verskaf, tot nadeel van die verkopers, wisselaars en duiweverkopers wie behalwe hulle klein plekhuur nooit `n offer in die tempelkas gegooi het nie, terwyl hulle tog die meeste geld van almal in Jerusalem besit! Die meeste was dit daarmee eens en sommiges sê: “Nou, laat hy op die volgende fees maar weer kom met sy toorkrag; ons kan hom gebruik!” Maar sommiges, wat self in die tempel as byverdienste ook deur betroubare agente wisselhandel bedryf het, was dit natuurlik met hierdie wens glad nie eens nie. Maar nietemin staan ek tog daarvoor in dat U weens `n moontlike tempelsuiwering by `n volgende fees, geen haar geskaad sal word deur die gespuis nie; want U het hulle die laaste keer aan `n aansienlike som geld gehelp. Wanneer U daarom by dieselfde geleentheid weereens na Jerusalem sou gaan, sluip dan maar heel in die geheim na binne, anders sal U die tempel vanself al gesuiwer vind; want hierdie kooplui, wisselaars en veehandelaars het na al die rigtings spioene uitgestuur wat al U doen en late in die oog moet hou, net soos die ontsettende slegte tempeldienaars, wat aan ons bekend is, dit doen. Diegene wat ek onderweg gevange laat neem het, was veral díe soort kêrels en ek glo nie dat daar eers twee eerlikes by was nie!”

[7] Ek sê: “Nou, die plesier kan Ek hulle wel nog `n keer besorg, maar daarna, daar kan u van oortuig wees, sal daar geen wisselaar en geen verkoper meer in die tempel sy sake begin nie! Met My laaste intog in Jerusalem sal Ek die tempel nog een keer net so moet suiwer soos wat Ek haar die vorige keer gesuiwer het!”

[8] Na hierdie belofte vir die toekoms, kom `n aanvoerder van die troepe en meld aan die owerste dat die troepe klaar staan vir die afmars. Die owerste neem nou afskeid van My en herinner My nogmaals daaraan om hom tog beslis in Kapernaum te besoek. Daarna sit die hoof van die huis `n goeie ontbyt voor,en al die gaste neem daaraan deel.

Twee rusdae te Kana

89 Na die beëindiging van die ontbyt sê Ek aan al die aanwesiges: ”Wie tuis iets te reël en te doen het, kan nou vir `n paar dae gaan; maar op die derde dag moet julle weer hier wees. Want Ek bly nou hier vir `n paar dae in Kana en sal Myself `n bietjie rus gun. Diegene wat te ver weg woon, kan hier bly, net soos diegene wat nie van My af weg wil gaan nie! Maar Ek sal gedurende hierdie twee dae niks onderrig of doen nie, maar - soos gesê - Ek sal slegs uitrus en vir julle almal tot die Vader bid”.

[2] Nou kom ook Maria en My vyf broers na My toe en vra My of hulle ook vir `n paar dae na Násaret mag gaan om daar die huishoudelike sake in orde te bring.

[3] Ek sê: “Ja, gaan en doen dit; want My leerlinge moet ook hulle wêreldse huishoudings in orde hê! Reël egter die huislike sake vas vir die komende paar jaar en verhuur die huis kosteloos aan `n arm persoon! Want julle as My broers en leerlinge mag in die toekoms van niemand rente of loon vra nie, maar slegs dit aanneem wat mense julle vrywillig sal gee!” Die broers en ook Maria beloof dit en vertrek na Násaret.

[4] Van die leerlinge wat My vanaf Betábara, waar Johannes doop, gevolg het, gaan slegs Thomas huistoe met die voorneme om daar nog meer volgelinge vir My te werf, wat hy dan ook doen. Maar onder hulle was ook `n sekere Judeër wat nie `n oorspronklike Galileër was nie, genaamd Iskariot, wat My later verraai het. Hy was tot op `n bepaalde oomblik die ywerigste van al My volgelinge. Hy tree op as rekenmeester, betaal oral alles en gedra homself `n bietjie soos kwartiermeester en leier op die plekke, waar Ek later heen getrek het. Maar hy weet hoe om in die geheim ook goeie munt te slaan uit My dade en leringe, en hierdie geldhonger maak hom uiteindelik tot die persoon wat hy geword het, naamlik `n verraaier van My! Petrus en die ander leerlinge wat My ook reeds vanaf Betábara gevolg het, bly egter.

[5] Petrus sê, toe Ek hom vra of hy nie ook vir `n paar dae huistoe wil gaan nie: ”Heer, slegs die dood of `n bevel uit U mond kan my van U skei! Ek het Thomas `n opdrag saamgegee vir my seun Markus dat hy hierheen moet kom, want omdat hy byna net so goed skryf as Matthéüs, kan hy goed gebruik word! Dit is dan ook al wat ek nou in my huishouding te reël het; vir alles anders sorg U immers, JaHWeH en my God!” Ek sê: “Nie so luid nie, My Simon Petrus; want Ons is hier nie in Sigar nie! Hier is sommiges, wat nog nie so ver is as jy nie, wat hulleself kan vererg. Daarom is dit voldoende as jy My van nou af aan “Heer” noem; die ander moet jy voorlopig in jou hart, wat aan My welbekend is, bewaar!”

[6] Petrus is dit hiermee eens en vra My of ons gedurende die twee dae in Kana heeltemal niks sal doen nie. Maar Ek sê: “Sekerlik nie; maar so inspannend soos in Sigar sal dit nie word nie! Ons is hier, in aardse terme gespreek, in ons eie vaderland en jy weet hoe baie `n profeet in sy eie land gewaardeer word! Daarom sal ons hier ook op ons eie gebied nie baie doen en leer nie; want waar die geloof ontbreek, daar is vir ons weinig werk. ons sal ons daarom hier, soos mens wel sê, `n paar dae lank laat bederf en ons `n bietjie meer voorberei op die komende tyd.”

[7] Na hierdie woorde kom Matthéüs en vra My of hy gedurende die twee dae hier dalk die een en ander moet opteken van wat hy in Sigar gesien en gehoor het.

[8] Ek sê egter: ”As jy iets wil doen, skryf dan die bergrede nog `n paar keer oor; daarvan moet dan hier in Kana by ons gasheer `n eksemplaar laat bly, en ons wil een agterlaat in Kapernaum; want ook daar sal ons verder nie baie gedoen kry nie!”

[9] Toe kom die gasheer en vra My wat Ek die middag wil eet. En Ek sê aan hom: ”Vriend, waarom so `n onnodige vraag? Voor die ontbyt het jy my immers ook niks gevra nie en dit het vir My goed gesmaak! So sal die middagmaal vir My ook smaak! Ek sê jou, elke spys wat gekruid is met die edele en liefdevolle hart van die gewer, smaak die beste, beter as die kosbaarste voedsel wat op tafels van selfsugtige swelgers skitter en met hulle ambergeur die sale vul.” Ons jonge gasheer was heel gelukkig met die antwoord en stel daarop met `n blye hart alles aan die werk om ons middagmaal so goed as moontlik te versorg.

[10] En so gaan hierdie twee dae verby met die hou van enkele goeie besprekings en veelvuldige besoeke van die kant van die inwoners uit hierdie kleine stad.

[11] Ook word etlike siekes slegs deur handoplegging genees en Ek wys aan `n goeie dokter daar, wat die geneeskrag deur die handoplegging nie kon begryp nie, `n groot aantal geneeskundige kruie en ander dinge waarmee hy voortaan die beste kure kon saamstel en waardeur hy `n eervolle naam verkry.

[12] Op die derde dag kom almal wat gedurende die twee dae huistoe gegaan het, behalwe moeder Maria en die vier oudste broers, weer terug en bring van al die kante nuwe leerlinge saam. Veral Thomas het `n besonder ryke visvangs gehad en het ook `n hoeveelheid gebraaide visse saamgebring; want hy weet dat Ek sulke visse graag eet.

[13] En ook die jonge Markus het baie groete gebring van sy vader Simon en daarby baie goeie gebraaide visse; en Iskariot het baie geld en baie lewe in die geselskap ingebring, want hy was baie lewendig en beweeglik en reël alles. Hy het baie welgevalle in My gevind en weet baie te vertel oor verskillende voorvalle wat hier en daar in die groot Romeinse ryk voorgekom het.

[14] Toe ons so bymekaar was, wil Ek gereed maak vir die verdere reis. Maar die gasheer versoek My om nog tot die aand te bly, omdat dit buite baie warm was. Ek bly toe tot die aand. Toe die son egter byna ondergaan, waarsku Ek die geselskap om hulleself reisvaardig te hou, omdat Ek van plan was om teen sonsondergang verder te gaan.

Die genesing van die vorsteseun

(En daar was `n vorstelike persoon te Kapernaum wie se seun siek was. Hy verneem dat Jesus uit Judea na Galilea kom en gaan na Hom toe en vra hom, of hy wil kom en sy seun genees; want hy lê op sterwe. Johannes. 4: 47)

90 Toe ons wil vertrek, kom `n man My hardlopend en heeltemal uitasem tegemoet, wat van koninklike afkoms was en `n naaste bloedverwant was van die owerste, wat `n paar dae tevore na Kapernaum gegaan het. Hierdie man het van die owerste gehoor dat Ek van Judea weer na Galilea sou terugkom. Hy het slegs één seun, wat skielik deur `n kwaadaardige koors oorval is en toe die dokter in Kapernaum die sieke sien, besef hy oombliklik dat die seun nie meer redbaar was nie. Die vader van die jongeling was wanhopig en van verdriet weet hy nie wat hy moes doen nie. Toe kom Cornelius, die owerste, na hom toe en sê: ”Broer, daar is nog één moontlikheid! Van hier na Kana neem vir `n goeie loper kwalik `n uur. Daar bevind die beroemde geneser Jesus uit Násaret homself! Ek het Hom Self op my reis hierheen daar aangetref en met Hom gespreek! Hy sal sekerlik nog daar wees; want Hy het my belowe om daarvandaan reguit na my in Kapernaum te kom en my te besoek. Wat Hy belowe, dit doen Hy ook sonder enige twyfel! Omdat Hy egter tot nou toe nog nie gekom het nie, is Hy beslis nog in Kana! Gaan daarom so vinnig moontlik persoonlik daarheen en vra Hom of Hy na jou seun sal kom en hom sal help! En ek staan daarvoor in dat Hy direk sal kom en jou seun sal help!”

[2] Sodra die vorstelike persoon dit van sy broer Cornelius hoor, snel hy in aller yl na Kana en kom dan ook, soos reeds hierbo vermeld, heeltemal uitasem in Kana aan op die oomblik wat Ek die eerste stap vir die verdere reis neem. Kwalik by My aangekom, val hy voor My neer en smeek My om tog so vinnig moontlik saam met hom na Kapernaum te gaan omdat sy enigste seun, wat alles vir hom beteken, al met die dood worstel en daar in Kapernaum geen dokter is wat hom kan help nie. As Ek nie so vinnig moontlik saam met hom sou gaan nie, sou sy seun sekerlik sterwe voordat Ek in Kapernaum kom, as sy seun nie al in die tussentyd reeds gesterwe het nie!

(En Jesus sê vir hom: ”As u geen tekens en wonders sien, glo u nie!”Johannes. 4: 48)

[3] Ek sê: “Kyk, My vriend, dit is by julle `n lastige geskiedenis! Want as julle nie vooraf tekens en wonders sien nie, dan glo julle nie! Ek help in die eerste plek slegs diegene wat glo, ook as hulle vooraf geen tekens en wonders gesien het nie! Want waar Ek onvoorwaardelike geloof teëkom, daar genees Ek ook vas en verseker!”

(Die vorstelike persoon sê aan hom: ”Kom af, voordat my seun sterf!”Johannes. 4: 49)

[4] Toe roep die vorstelike persoon: “O Heer, moenie hier so lank met my praat nie; U sien tog dat ek glo, anders het ek nie na U toe gekom nie! Ek smeek U, o Heer, kom tog onder die dak van my huis en my seun sal lewe! As U egter wag, dan sal hy sterf nog voor U daar is! Ek het baie knegte in diens en as ek aan die een of ander sê: doen dit, of doen dat, dan sal hy dit doen. As ek nie volledig in U glo nie, o Heer, dan het ek een van my knegte na U toe gestuur. Maar omdat ek onvoorwaardelik in U glo, het ek self gekom; want my hart sê vir my: As ek U maar vind en sien, dan word my seun gesond! Heer, ek gee toe dat ek glad nie werd is dat U onder my dak sou kom nie, - maar as U slegs één woord sou wil spreek, dan sal my seun gesond en lewend word!”

(Jesus sê tot hom: ”Gaan heen, u seun leef!” Die man glo die woord, wat Jesus tot hom spreek, en gaan heen. Johannes 4: 50)

[5] Ek sê: ”Vriend, so `n geloof het Ek in die hele Israel nie teëgekom nie! Gaan getroos huistoe; dit sal geskied soos jy glo! Jou seun leef!” - En die vorstelike persoon gaan huilend van vreugde en dankbaarheid huistoe; want hy glo rotsvas in My Woord. Ek bly nou hierdie aand en die volgende dag nog in Kana, dit gee die gasheer groot genoegdoening.

(En reeds terwyl hy afdaal, kom sy knegte hom tegemoet en sê dat sy kind leef. Johannes. 4: 51)

[6] Toe die vorstelike persoon, wat in Kapernaum hoog in aansien staan, omdat hy ten eerste, net soos Cornelius die owerste, verwant was aan die regerende huis in Rome, en ten tweede, dat hy deur Rome as `n hoë amptenaar aangestel was, die stad nader, kom sy baie knegte hom al tegemoet en roep hom al op `n afstand toe: “Heer, u seun leef en is volkome gesond!”

(Toe vra hy aan hulle die uur waarop hy beter geword het. En hulle sê aan hom: ”Gister op die sewende uur het die koors hom verlaat. Johannes. 4: 52)

[7] Die man val byna flou van blydskap en vra dadelik wanneer hy beter geword het. En die knegte antwoord eenstemmig: ”Gister op die sewende uur van die dag het die kwaadaardige koors hom verlaat!”

(Die vader merk nou dat dit op daardie uur was wat Jesus aan hom gesê het: “U seun leef!”En hy glo met sy hele huis. Johannes. 4: 53)

[8] Toe hy dit van sy knegte hoor, bereken hy dit en stel vas dat dit presies op dieselfde oomblik gebeur het waarop Ek aan hom gesê het: “Jou seun leef.” Rustig loop hy toe verder huistoe. En toe hy daar aankom, kom die owerste Cornelius, saam met die gesonde en opgewekte seun hom tegemoet en sê aan hom: ”Nou broer, het ek jou na die regte geneser gestuur of nie?”

[9] Die vorstelike persoon sê: ”Broer, ja, deur jou raad het jy aan my, my lewe tienvoudig teruggegee! Maar hierdie geneser Jesus uit Násaret is baie duidelik méér as `n gewone geneser, ook is Hy goed met die genees van siektes deur middel van heilsame kruie! - Dink jou dit eers in! Hy sê, sonder om my seun ooit te sien, slegs heel eenvoudig: “Jou seun leef!” en die jongeling word op dieselfde oomblik gesond. Luister goed, dit beteken tog wel iets heel besonders! Ek sê jou: “Dit kan geen mens doen nie, maar kan slegs vir God moontlik wees! En van nou af aan glo ek en ook sekerlik my hele huis dat hierdie Jesus sonder enige twyfel `n ware God is, en dat Hy, vir die verlossing van al die mense in die gedaante van `n mens onder die mense is, en hulle genees en onderrig. As Hy hierheen kom, moet Hy hier as `n God geëer word!”

[10] Cornelius sê: “So ken ek Hom en daar bly ek ook by, maar Hy duld dit nie dat `n mens Hom so ontvang nie!”

[11] Die vader van die geneesde seun sê: “Broer, met so `n baie duidelike bewys voorhande - dink ek - kan mens nooit te veel doen nie!”

[12] Cornelius sê: ”Ek is dit heeltemal met jou eens; maar dit is soos ek gesê het, want hy is `n geswore vyand van openbare en uiterlike eerbetoon. Sover ek uit Sy vroegste jeug weet, heg Hy slegs waarde aan stil en innerlike eerbetoon wat uit die liefde van die hart kom. Maar al die uiterlike verering vind Hy selfs besonder lastig, en as Hy, soos Hy beloof het, hierheen kom, dan sou jy Hom met `n openbare vergoddeliking slegs uit hierdie plek verjaag! Doen dus maar in jou hart alles wat jy wil; en vermy veral al die openbare seremonie. Want ek ken Hom al sedert Sy geboorte in Betlehem en het sedert daardie tyd baie van Hom gehoor en baie self gesien.”

[13] Die vorstelike persoon sê: ”Goed dan, gister het ek in die dag jou raad gevolg en daarom sal ek ook nou in die nag na jou raad luister en dit opvolg!”

[14] (Hier moet na aanleiding van die woord “gister” `n klein verklaring toegevoeg word om haarklowery te voorkom. Dit was naamlik so dat die dag, veral in Galilea, slegs duur tot sonsondergang. Na sonsondergang begin die volgende dag en enkele minute na sonsondergang praat mens van die afgelope dag as ”gister”. Met sonsondergang begin die eerste nagwaak vir die komende dag; `n nagwaak het net so lank soos drie ure by ons geduur, en `n uur in die dag was in die somer byna so lank soos twee ure by ons en in die winter skaars één, want die tyd tussen sonsopkoms en sonsondergang moes altyd twaalf uur duur of die son nou lank of kort aan die hemele staan. As daarom hier gesê word dat die vorstelike persoon in één uur van Kapernaum na Kana gaan, dan sou dit volgens ons tydsberekening neerkom op byna twee volle ure. Hierdie kort toeligting is belangrik, anders sal verskeie voorvalle in die evangelie moeilik begrypbaar wees, omdat die tydaanduiding slegs op die tydberekening van daardie tyd betrekking het en nie op die huidige tydberekening nie.)

Aanwysings van die Heer aan Sy twee skrywers Johannes en Matthéüs. Die Heer en tweeduisend jaar evangelie

(Dit was die ander teken wat Jesus gedoen het, toe Hy uit Judea na Galilea gekom het. Johannes. 4: 54)

91 Die volgende dag in Kana sê Ek aan Johannes, wat die eerste teken tydens die bruilof in Kana opgeteken het, dat hy die tweede teken in hierdie selfde plek ook moes opteken; en Johannes doen dit dan ook in min woorde, verdeel oor agt verse, soos dit geskrywe staan.

[2] Nou vra Matthéüs My of hy hierdie gebeurtenis ook moes opskryf. Maar Ek sê aan hom: “Dit is nie nodig nie! As ons in die oggend na Kapernaum gaan en wanneer Ek daar ook weer My leer sal verkondig en tekens sal doen, dan moet jy dit opskrywe! Sit die genesing van die melaatse in Sigar, wat Ek daar genees het toe Ek van die berg afkom, ook by My bergrede!”

[3] Matthéüs sê: ”Heer, volgens my het U in Sigar twee melaatses genees; watter een moet ek opteken?”

[4] Ek sê: “Daar was wel meer as twee genees; maar die een is voldoende wat Ek aan die voet van die berg genees het en waaraan Ek gesê het dat hy homself aan die priester JonaEl, wie se naam jy nie hoef te skrywe nie, moes laat sien en die gawe moes offer wat Moses daarvoor voorgeskryf het. Want wie My nie vanweë die een teken glo nie, sal my ook nie glo as Ek honderd tekens vir hom doen nie! Skryf daarom van al die tekens slegs daardie op wat Ek so pas vir jou beskryf het!”

[5] Matthéüs sê: ”O ja, Heer, nou weet ek watter teken U bedoel! Ek het wel notas daarvan geneem, maar dit nog nie heeltemal op skrif gestel nie en dit sal ek nou dadelik doen, en daarmee begin ek tewens `n nuwe hoofstuk. Want die bergrede het ek in drie hoofstukke verdeel en dit word nou die vierde hoofstuk.”

[6] Ek sê: “Voorlopig is jou indeling goed; maar jy sal, nadat Ek van hierdie aarde opgevaar het na My hemelse Ryk, daar nog vier hoofstukke vooraan moet byvoeg; daarom kan jy nou al die drie bergrede se hoofstukke in plaas van met I, II en III, dadelik met die syfers V,VI en VII nommer en die nuwe dan met VIII!”

[7] Matthéüs pas sy aantekeninge dadelik op hierdie manier aan en nou staan die bergrede, hoewel dit nou eers deur Matthéüs opgeskrywe was, nie in die eerste maar in die vyfde, sesde en sewende hoofstukke.

[8] Om die evangelies van Johannes en Matthéüs beter te kan begryp, is dit nodig om die bostaande te weet; want beide was onder My persoonlike leiding geskrywe, en Ek wil dat mens deur hierdie kennis in sal staat wees om beide berigte, wat uiterlik baie verskillend lyk, as één geheel en as aanvulling tot mekaar te sien, omdat dit so voorkom dat selfs goeie kenners van die Skrif die wonders, wat ooreenstemmings vertoon by Matthéüs en Johannes, as dieselfde beskou en hulleself daarna tog afvra: ”Hoe is die moontlik dat Matthéüs dit sê en Johannes dat, terwyl die onderwerp tog volledig dieselfde blyk te wees?”

[9] Hieruit kom dan ook baie dwalinge en dikwels `n totale afvalligheid van My leer voor, soos dit in die evangelies geskrywe staan.

[10] Mens sou hier wel kan opmerk: “Waarom, o Heer, het U dit dan oor al die eeue laat gebeur en het U niemand daaroor duidelikheid gegee nie?” Dan sê Ek:

[11] “In elke eeu het Ek op al die plekke waar My leer enigsins geglo word, manne uitgekies en verlig sodat hulle die toedrag en die nodige verklaring van die evangelies voldoende aan die mense duidelik kon maak. Hierdie uitverkorenes het dit altyd gedoen en hulle het dit ook geskiedkundig in die geskrifte aangevul wat, ten dele deur die agterlosigheid van die mense, en ten dele deur die onbuigsame denke, en dikwels deur die kwaadaardige wil van die verskillende sektariese leiers en priesters van die evangelie, respektiewelik van My leer verlore gegaan het; maar slegs heel weinig het dit aangeneem.

[12] Die kerke wat hulleself in die loop van die tyd sistematies ontwikkel het, verwerp dit vanselfsprekend en verklaar dit tot “kettery” en “duiwelse influisteringe”, omdat dit nie in hulle kraam, wat op wins en heerssug ingestel was, pas nie!

[13] Die geleerdes en kunstenaars verklaar daarenteen sulke verskynsels as “hersenskimme” en “onsinnige drome” van `n arme sukkelaar wat ook iets wil beteken sonder om daarvoor die vereiste eienskappe deur inspanning, vlyt en grondige studie ontwikkel te hê!

[14] Op die plek waar die uitverkore en verligte profeet leef en waar mense hom ken, word hy verseker as die minste gesien en kon daarom ook weinig uitrig. Oor die algemeen dink die mense dat `n profeet eintlik gladnie op die aarde moet woon nie, en ook nie die gedaante van `n mens moet hê nie; hy moet ook niks eet of drink en geen kleding dra nie, maar hy moet ten minste net soos EliJaH in `n vurige wa deur die lug reis en vandaar aan elke mens slegs dit verkondig wat hulle graag wil hoor en wat hulle vlei! Op so `n ware profeet sou hulle sekerlik al die ore en oë rig, veral as hy tydens sy lugreise op wonderbare wyse ook sakke goud- en silwermunte onder die rykes en koper kleingeld onder die gewone volk sou strooi, waarby dan die grotes, rykes en magtiges geprys en die arme duiwels (armstes van die armes) daarenteen meermale “ferm getugtig“ sou word, veral as hulle dit sou waag om te mor teen die rykes, grotes en magtiges! So `n profeet sou dan vir die armes natuurlik nie `n aangename verskyning gewees het nie en hulle sou hom nie geprys het nie!

[15] Maar `n profeet wat `n mens is soos elke ander, wat eet en drink en miskien selfs `n huis het en dan bowendien selfs `n gewone wêreldse ambag beoefen, o, dan is hy onakkuraat met sy profesieë, hulle sê dan dat hy `n dwaas of `n huigelaar is en in sy woonplek sal hy sekerlik die allerminste tot stand kan bring!

[16] Ek het op hierdie manier gedurende ongeveer twee duisend jaar steeds die ontbrekende aangevul, maar wie het dit aangeneem? Ek sê: Altyd maar bitter min en dan nog selde met genoeg ywer! Mense het daar wel kennis van geneem en dit opgeteken; maar die mens het steeds om allerlei onbelangrike redes niks gedoen om sy lewenswandel daarvolgens te rig en homself geestelik daarvan te oortuig dat dit gegee was vir die res van die natuurlike mense wat in erns deur My geroep was om vir die mense in die steeds donkerder wordende wêreld weer `n nuwe lig uit die hemele te bring.

[17] Die een het `n paar nuwe osse gekoop en moet hulle nou vir die ploeg afrig, sodat hy natuurlik geen tyd het nie; die ander het `n nuwe akker om te bou en kan daarom ook nie kom nie! Die derde het `n vrou geneem en het dus glad geen tyd en geleentheid meer nie! Die vierde moet `n groot huis bou en het te veel probleme; hy kan gladnie enige tyd vind nie! En so het uiteindelik elkeen `n verskoning en `n nuwe lig uit die hemele brand dan weer tevergeefs gedurende `n hele eeu in die een of ander verborge hoek van die aarde. En as Ek in die volgende eeu wéér `n nuwe lig gee ter verduideliking van die ou geskrifte, dan tref dieselfde lot dit ook!

[18] As mens dit moet toegee na eeue lange ervaring, dan is die vraag of die skuld by My lig lê dat die ou geskrifte nou nog steeds dieselfde verskille vertoon, wat duisend jaar gelede al deur ydele, verstandelike ondersoekers en manne wat tob,ontdek is, waardeur dan ook altyd baie twyfelaars en uiteindelik verwerpers van My leer en van My volstrekte goddelikheid soos die van die leer, soos paddastoele uit die grond opgeskiet het.

[19] Daarom werp Ek nou die volste lig op hierdie saak; sodat niemand hulleself meer kan verontskuldig deur te sê dat Ek My sedert die tyd van My liggaamlike aanwesigheid op aarde nie oor die suiwerheid en volledigheid van My leer, en ook nie oor die mense wat haar aangeneem het, bekommer het nie!

[20] Sodra Ek die volgende keer weer na die aarde sal kom, sal Ek `n grondige ondersoek instel; en Ek sal niemand aanneem wat met enige verontskuldiging by My aankom nie! Want elkeen wat ernstig soek, kan en moet vind! Die siek skape en esels by die voerbak sal `n geneesmiddel kry waarna hulle honger sal word vir die voer uit die Hemele; maar dan sal hulle as hersteldes baie lank homeopaties gevoed word! En nou weer terug na die evangelie!”

God se Alwetendheid en Sy Leiding

92 Toe Matthéüs klaar was met sy verse op die dag na die een waarop Ek die seun van die vorstelike persoon uit Kapernaum in Kana genees het, laat hy My die werk lees. Ek prys dit, omdat dit mooi kort en tog volledig was. Nadat hy egter sy skryfmateriaal ingepak het, kom hy weer na My terug om te vra hoeveel skryfmateriaal hy in Kapernaum nodig sou hê; want voorlopig het hy maar vier velle uitgehou, om in Kapernaum te gebruik. Maar as hy miskien meer velle nodig sou hê, dan kon hy dit hier beter uit die pak haal, as in Kapernaum!

[2] Ek sê: “Die vier is genoeg, maar Ek moet jou tog op `n foutjie in die orden van jou eie sake wys. Die is eintlik nie so belangrik nie, maar omdat Ek meen dat alles nou eenmaal in `n sekere volgorde moet gebeur, is dit onverstandig van jou dat jy eers jou pak met skryfmateriaal vasbind en dan aan My kom vra hoeveel velle Ek dink dat jy nodig sal hê. As Ek gesê het: ”Jy het in Kapernaum vyf velle nodig!”, dan sou jy as gevolg van die enkele vel jou hele pak los moes maak en dit sou jou onnodig baie moeite besorg het. Maar omdat Ek jou dit stilletjies ingegee het, het jy presies die juiste aantal buite die pak gehou en jou daardeur die moeite bespaar om die pak weer oop te moes maak. Soos Ek jou al eerder gesê het, dit is nie so belangrik nie, maar die goeie van `n juiste orden is in al die dinge, ook al lyk hulle onbelangrik, dikwels baie nuttig.

[3] Sien jy, as iemand homself in die oggend, middag of aand was en dan eers sy gesig was en daarna sy hande, dan sal hy, omdat hy met sy vuil hande oor sy gesig vryf dit nie so vinnig skoon kry nie; was hy egter eers sy hande, dan sal ook sy gesig, omdat hy dan met skoon hande daaroor vryf, vinnig en maklik skoon word.

[4] `n Man het `n akker vol klippe, waar hy met baie moeite en ywer klippe uit verwyder; hy hou daarby die volgende goeie orde: eers versamel hy die grootste klippe uit die akker en plaas dit buite die akker op `n reëlmatige, reghoekige hoop. Daarna versamel hy die minder grotes en lê hierdie op `n tweede soortgelyke reghoekige hoop. En so doen hy ook met die orige, natuurlik steeds kleiner stukkies klip en hy produseer so tien kliphope, wat per hoop ewe groot klippe bevat.

[5] Daarop sê die mense uit die buurt, wat dit sien en hulle akkers nie op die manier vry van klippe gemaak het nie, maar die groot en klein klippe op hope deurmekaar gooi: “Kyk wat `n dwaas is hy, hy maak `n speletjie daarvan!”

[6] Kort daarna kom daar `n boumeester langs die pad waaraan hierdie akker grens verby en hy soek klippe vir bouwerk. Toe hy die tien geordende hope sien, stap hy daarop af en koop hulle almal vir veertig silwer pennings van die man wat deur sy bure as dwaas verklaar is; want die boumeester kon die klippe, omdat hulle gesorteer was, dadelik gebruik. Toe die bure dit opmerk, kom hulle daar aan en sê: ”Heer, waarom kom u nie na ons nie? Kyk, ons het net sulke klippe en U sou hulle van ons vir weinig geld kan koop, terwyl u hier dieselfde klippe vir veertig silwer munte gekoop het. Die boumeester antwoord egter: ”Die klippe van julle sou ek eers moet sorteer en dit kos my baie arbeid, tyd en moeite, maar hierdie is al presies so georden soos wat ek hulle nou juis nodig het en daarom betaal ek liewer meer hiervoor as wat ek die klippe kosteloos van julle sou neem! Toe begin die bure weliswaar ook hulle kliphope te orden, maar dit was te laat! Want die boumeester het genoeg klippe gehad wat hy van die eerste man gekoop het, en die bure het hulleself vir niks ingespan nie.

[7] Wees daarom altyd en in alles so ordelik as moontlik! As iemand êrens geld wil bestee, dan sal hy sekerlik eerstens gaan na waar die meeste orde heers! Om agterna orde in sake te skep is tevergeefs! Verstaan jy die voorbeeld?”

[8] Matthéüs sê: ”O Heer, hoe sou ek dit nie verstaan nie. Dit is tog so helder en duidelik soos die son in die middel van die dag!

[9] Ek wil net nog graag van U weet hoe U kon weet dat ek net vier velle in Kapernaum sou gebruik. Want die goddelike alwetendheid is vir my nog altyd `n baie groot raaisel. Soms weet U sonder dat iemand daarna vra, alles, en hou tydens U doen en late daarmee rekening; ander kere stel U net soos ons, vrae en doen U asof U nie weet wat daar gebeur het of nog sal gebeur nie! Hoekom so? Ek vra U Heer, maak dit vir my daarom `n klein bietjie duidelik”.

[10] “Vriend,” antwoord Ek, ”dit sou Ek graag vir jou wou uitlê, maar jy sou dit nie kon begryp nie, daarom sal Ek dit dan ook nie doen nie. Dit sal egter nie so lank wees voordat die tyd sal kom dat jy sulke geheime moeiteloos sal kan vat en hulle duidelik sal begryp nie.

[11] Op die oomblik kan Ek net vir jou sê dat God ter wille van die vrye wil van die mense wel alles kán weet wat Hy wil, maar as dit die mens in sy vryheid van handeling sou belemmer, dan wil Hy dit nie weet nie en dan weet Hy dit ook nie! Is dit duidelik?”

[12] Matthéüs sê: “Heer, in die geval is dit wel hoogs gevaarlik om as mens op hierdie aarde te lewe! Elke mens met `n bietjie ontwikkeling ken tog die tallose vyande, wat met al die moontlike kwaadaardige sake die mensdom beleër en daarmee vir die ondergang van die mens sorg? As U dit sonder om dit te wil weet, so langs U sal laat verbygaan, dan sal daar tog tye wees wat dit met die sieleheil baie sleg sal staan!”

[13] Ek sê: ”Nie so erg as wat jy nou dink nie! Want ten eerste sal elkeen uit die geloof en die liefde moet lewe. En ten tweede het elke mens die vryheid om homself op enige oomblik tot God te rig en Hom om hulp te smeek en God sal Sy Aangesig tot die smekende wend en sal hom uit elke nood help!

[14] Voorts is daar tog aan elke mens `n onsigbare beskermgees saamgegee wat die mens vanaf sy geboorte tot by sy graf moet begelei. So `n beskermgees beïnvloed altyd die gewete van die mens, maar sal die mens wat aan hom toevertrou is, steeds meer aan sy lot oorlaat, as hy, gelei deur sy eieliefde, al die geloof en al die liefde tot die naaste vrywillig laat vaar.

[15] Die mens op hierdie aarde is dus volstrek nie so verlate as wat jy jou dit wil voorstel nie; want dit hang alles van sy vrye wil en handeling af of hy deur God beskerm en begelei wil word al dan nie. As die mens dit wil, dan sal God dit ook wil; wil die mens dit egter nie, dan laat God hom heeltemal vry en God bekommer Hom ook nie verder oor hom nie, behalwe vir dit wat hom volgens die algemene natuurlike orde toekom, soos die natuurlike lewe en alles wat as voorwaarde daarvoor nodig is. Maar verder bemoei God Hom nie met die mens nie en mag Hy Self vanweë Sy onaantasbare vryheid Hom nie met hom bemoei nie! Slegs as `n mens God uit die vrye wil van sy hart soek en na Hom vra, dan sal God die vrae en die soeke van die mens direk beantwoord, tenminste as die mens heeltemal erns het met sy soeke en vrae.

[16] Soek en vra die mens egter slegs maar by wyse van `n proef, om hulleself daarvan te oortuig of daar wel iets waar is van God en Sy beloftes, dan word hy deur God ook nie gesien en verhoor nie! Want God Self is die suiwerste liefde en wend Sy aangesig slegs maar na diegene wat met soortgelyke ware liefde in hulle hart na Hom toe kom en God ter wille van Homself soek, Hom as hulle Skepper dankbaar wil leer ken en die vurige wens het om deur Hom Self beskerm en gelei te word.

[17] O, as hulle só kom, daarvan weet God elke oomblik maar al te goed hoe dit met hulle is en Hyself onderrig en lei hulle op al hulle weë, maar die wat van Hom niks wil weet nie, daarvan wil God dan ook in alle erns niks weet nie!

[18] En wanneer hulle ooit in die hiernamaals vir God staan en luidkeels roep: “Heer, Heer!”, dan sal God hulle antwoord: “Gaan weg van My, julle vreemdelinge; want Ek het julle nog nooit geken nie!” En sulke siele sal dan baie moet deurstaan en stry voordat hulle Hom weer, nou deur Hom herken, kan nader. Begryp jy dit nou?”

[19] “Ja Heer”, sê Matthéüs, ”dit begryp ek nou alles baie goed, suiwer en helder. Maar sal ek hierdie heerlike leer, wat die mense tog baie sou moet aanspoor om God sonder ophou te soek en Hom te vra om hulle by die hand te neem en op die goeie weë te lei, nie onmiddellik opskrywe nie?”

[20] Ek sê: ”Nee My beste vriend en broer; want bykans geen mens sou die ware en lewende volheid van die leer begryp nie! Daarom hoef jy dit ook nie heeltemal op te skrywe nie, behalwe as jy dit later - slegs vir jouself en `n paar broers - wil doen.

[21] Nou gaan ons egter verder stap, as julle klaar is vir die verdere reis na Kapernaum! Wie saam wil gaan, volg ons; wie egter wil bly, die bly! Ek moet daarnatoe; want daar is baie ellende en ook in die klein plekkies wat rondom die meer van Galilea lê.”

Onderweg na Kapernaum:

Oor die vrye selfbeskikking. Die ware lewe kom uit die hart

93 Nou gaan ons op die weg. Die jong gasheer kom vra My nog `n keer of Ek die aand by hom wil deurbring.

[2] Ek sê egter: ”Ek kom gou weer terug, want voordat Ek vir die volgende fees na Jerusalem toe gaan, moet Ek Násaret besoek en op die heen- en terugreis sal ek weer by jou aangaan.”

[3] Die gasheer sê: “Heer, daarmee maak U my baie gelukkig! As U nou egter beslis nie langer hier wil bly nie, wil U dan so vriendelik wees om my toestemming te gee dat ek U weer mag vergesel!”

[4] Ek sê: “Dit moet jy heeltemal self beslis, want wat My betref moet niemand ooit tot enigiets gedwing word nie. Wie My Wil aanneem, die neem My aan en wie My en My leer wil volg, die volg My! Want Ek en My ryk is vry en moet daarom ook in alle vryheid verwerf word.

[5] Vir My geld slegs die absoluut vrye selfbeskikking. Alles wat meer of minder is, het vir My en My Vader, wat in My is soos Ek in Hom, geen waarde nie.

[6] Want elke dwang wat êrens anders vandaan kom as uit die hoogste eie hart, is vreemd en kan ook vir die hoogste eie lewe van die mens onmoontlik enige geldigheid hê in My ewige, mees vrye orde nie.

[7] Watter sin het die feite, as jy van `n kunswerk van `n ander beweer dat dit jou werk is? As daar dan iemand kom en aan jou vra om teen `n hoë beloning nog so `n werk te maak, dan sou jy in die skande staan en jou dit moet laat welgeval dat die opdraggewer jou ten aanskoue van elkeen `n leuenaar, bedrieër en pronker met `n ander man se vere noem.

[8] So is ook die volle ontwikkeling van die eie lewe van elke mens persoonlik in sy eie hande gegee.

[9] Wat ooit by die groot lewensbeoordeling van elke mens voor God se Aangesig as vreemd aan die mens uitgeken sal word, dit sal ook geen waarde vir hom hê nie en dit sal van hom afgeneem word en daar sal dan gesê word: Wie het, die sal dit behou en daar sal nog baie vir hom toegevoeg word; wie egter niks van sy eie het nie, dit sal hom ontneem word wat hy het, omdat dit nie van homself is nie, maar van `n ander!

[10] Ek sê jou dat dit nou selfs nie nodig is dat jy saamgaan nie; maar as jy dit suiwer uit jouself wil doen uit liefde vir My, dan sal jy daardeur nie net niks verloor nie, maar jy sal in alles tienvoudig wen! Want wie uit ware liefde vir My iets doen, sal hier tienvoudig vergeld word en later in My ryk honderdvoudig, ook duisendvoudig en eindeloos!”

[11] Die gasheer sê: “Heer, as dit so is, dan gaan ek sekerlik met U saam, want my eie hart sit my daartoe aan en ek wil daarom my hart geheel en al volg!”

[12] “Goed, doen dit”, sê Ek, “dan sal jy volgens jou hart lewe en slegs dit is ware lewe. Want elke ander lewe wat nie uit die hart kom nie, is geen lewe nie, maar `n dood van die eie lewe in elke mens! Ek, wat alleen die Heer van alle lewe is, sê dit vir jou!”

[13] Dit maak die gasheer baie gelukkig, hy neem dadelik sy tas en sy geld en maak homself reisvaardig.

[14] Maar Ek raai hom aan: “Maak jou vry van alles, dan sal jy baie ligter loop; want diewe val slegs diegene aan waarvan hulle weet dat hulle iets by hulleself het! Het jy egter niks, kan hulle ook niks wegneem nie!”

[15] Die gasheer oorhandig daarop sy geld en sy tas aan sy vrou en volg My dus sonder geld en sonder tas.

Oor die vloek en die gevare van geld

94 Maar Judas Iskariot, wat naaste aan ons staan, sê: “Ek dink egter dat dit die mens nie skade kan doen om geld by hulleself te hê tydens die reis nie!”

[2] Maar Ek sê: “Wie My ken soos hierdie gasheer wat ook in Sigar by My was, die weet ook dat `n mens by My ook sonder geld baie goed oor die weg kom! Kyk eers, hoewel ek geen sakke in My mantel het en nog minder iets wat ook maar lyk soos geld nie, het Ek tog vir baie honderde gesorg, wat deur Judea en Samaria met My saamgegaan het! Vra hulle, hoeveel hierdie reis elkeen gekos het!

[3] Ek sê vir jou egter nog bowendien dat Ek binnekort baie duisende sal voed sonder om meer geld by My te hê as nou.

[4] Ek sê vir jou: `n Ware en algehele vertroue op God is meer werd as al die skatte van die aarde waarmee jy wel vir `n kort tyd jou vlees, maar nooit jou siel sal kan help nie. As jy egter jou siel ten gronde gerig en verloor het, wat het jy dan later nog te gee vir die verlossing van jou siel?”

[5] Judas sê: “Ja ja, U het wel gelyk, maar vir bepaalde dinge moet `n mens tog geld hê!”

[6] Ek sê: “Hoe baie geld het Moses dan gehad toe hy die Israeliete uit Egipte gelei het?” - Judas sê: ”Hy het goud, silwer en baie edelstene gehad!”

[7] Ek sê: “Dit het hy weliswaar gehad, maar dit maak dan ook dat hy nie in die voorspelde Beloofde Land kon inkom nie! Kan jy dit wel begryp?!”

[8] Judas sê: “Ek is die mening toegedaan dat by Moses, die profeet der profete van JaHWeH, nie die goud en die silwer wat hy op God se bevel uit Egipte moes saamneem nie omdat daar skuld aan was nie, maar eerder dat hy in `n swak uur van sy geloof te weinig op die trou van JaHWeH gebou het!”

[9] Ek sê: “En wat was die rede dat hy op sy dag swak geword het? Hy wat Moses toe swak laat word het, omdat hy te veel gedink het aan die baie silwer en die goud, staan hier voor jou en sê dit! Die Skrif is weliswaar in een beeld weergegee, maar soos Ek dit nou vir jou sê, so is en was dit in werklikheid!”

[10] Judas sê: “Goed, Ek neem van U aan dat dit toe so gebeur het. Maar nou is geld deur die koning van Rome en die helfte van die aarde eenmaal as wettige ruilmiddel ingevoer ter vergemakliking van die noodsaaklike onderlinge menslike verkeer en ons is verplig om dit te gebruik. En ook meen ek dat as dit geen sonde is om geld in die tempelkis te offer nie, dit ook geen sonde sal wees dieselfde geld aan `n arme te gee sodat hy homself `n paar dae daarmee kan onderhou nie. Dus is dit slegs al vanweë die armes goed om geld, wat nou eenmaal tog deur die staat wettig ingevoer is, op reis saam te neem en dus is dit die beste dat gasheer Koban `n bietjie geld by homself hou!”

[11] Ek sê: ”Jy dra weliswaar `n ryklik voorsiene beurs by jou, maar jy het gister tog niks gegee vir die drie armes wat jou om `n aalmoes gesmeek het en daarom meen Ek dat jy self nie lofwaardige gebruik maak van die geld waarvoor jy jouself voor My staan en aanprys nie!

[12] Wat die geld in die tempelkis aanbetref, daaroor sê Ek jou heel openhartig: Dit is `n gruwel van verwoesting, nie soseer vir `n paar armes van gees wat dink dat hulle daardeur die hemele kan verdien nie, maar des te meer vir hulle wat die geld uit die kas haal en snags daarmee brassery bedryf met vuil kreature! Solank daar geen geld bestaan het nie, was daar ook geen publieke vroue soos nou nie. Deur die koms van geld en allerlei munte het daar in Jerusalem, soos byna in al die ander stede, `n groot aantal vuil kreature gekom en die manne sondig dag en nag met hulle! En as die uit hul eie land nie meer goed genoeg is vir diegene met baie geld nie, dan laat hulle uit die berglande maagde kom, koop hulle in Griekeland en bedryf daarna in Judea met hulle die skandelikste hoerery! En kyk, dit alles en nog duisend keer erger, is die seën van geld wat deur jou so hoog geprys word!

[13] Maar dit is nog maar die begin van die vloek wat deur geld veroorsaak word.

[14] Daar kom egter nog tye wat slegter sal wees as die waarin Noag die ark gebou het en die ellende sal dan te wyte wees aan die goud en die silwer, - en slegs `n vuur uit die hemele wat al die vuil van die hel sal verteer, sal die mense verlos van die allergrootste ellende!”

[15] Judas sê: ”Ja, ja, U is `n profeet sonder weerga en dit weet almal; maar as mens geld goed gebruik, dan kan daar tog nie fout wees nie?”

[16] Ek sê: ”Ek sê vir jou: ja, as mens dit goed sou gebruik, dan sou dit net so goed wees soos al die ander dinge op aarde wat die mens beide goed en sleg kan gebruik! Maar die groot verskil lê hierin: As jy na `n stad gegaan het, dan moes jy allerlei dinge op jou skouers saamdra, hetsy gereedskap of eetware, en daarvoor kry jy iets anders terug wat jy nodig het, en ook `n voorbereide maaltyd. Dit is inderdaad ongemaklik - maar dit is ook ongemaklik om daarmee tot sonde verlei te word! Want as jy met jou pakkasie en sakke aankom of jy trek `n kar vol gereedskap en jy kom daarmee by so `n vuil kreatuur en jy wil met haar vir `n paar potte of skale sondig, dan sal sy jou bespot en uitlag en jy is gevrywaar van die sonde! Kom jy egter by haar met goud- en silwerstukke, dan sal sy jou nie bespot en uitlag nie, maar jou saamneem na haar liederlike kamer en sy sal jou met allerlei dinge prikkel om te sondig, om daardeur des te meer goud en silwer van jou te onttrek! Daarom is geld wel gemaklik, maar ook buitengewoon verlokkend en gemaklik om mee te sondig!

[17] En daarom het die Satan dit in hierdie wêreld ingebring, sodat daar gemakliker en meer daardeur gesondig kan word in die wêreld! - Weet jy nog nie dat dit die geleentheid is wat die dief maak nie?!”

[18] Judas sê: ”Ja, ja, dit is so! Maar as mens allerlei diewe daarteen wil hou, deur die mense niks te laat besit wat die diewe geval nie, dan sal daar aan mense ontsettend baie verander moet word! Ten eerste sou elkeen ewe arm aan aardse goedere moes wees, ten tweede sou elkeen daar dieselfde moet uitsien net soos mannetjies- en vroutjies musse en ten derde sou niemand wyser mag wees as al die ander nie! Maar so lank dit by almal nie die geval is nie, het al die praat, onderrig en tekens geen nut nie! Vele sal hulleself wel iets daarvan aantrek, maar tien keer meer mense sal ondanks al die lesse en tekens bly soos hulle is, as hulle al nie ewe gemaklik of selfs nog gemakliker - tien keer erger word as wat hulle eers was nie. Want elke mens het `n mate van eieliefde en wil `n redelike versorging hê; daarom dink elke mens tog heel natuurlik eers aan homself en dan eers aan die ander! En dit kan jy hom tog onmoontlik kwalik neem nie. Huis en grond kan elkeen tog nie hê nie, want dan sou God by elke geboorte `n stuk grond met `n huis gebore moet laat word en dit ook saam laat opgroei. Omdat dit egter nie so is nie en die eersgeborenes hulleself reeds lankal elke plekkie op aarde toegeëien het, sodat daardeur die meeste laasgeborenes tog geen voetbreedte stukkie aarde kan besit nie, bly daar uiteindelik niks anders oor as dat hulle hulleself deur allerlei kennis onontbeerlik maak vir die luie besitters en dan so op die een of ander manier in diens gaan by die ryke besitters van die aarde, of hulleself op diefstal toe te lê, om nie die sware bedelstaf te moet opneem nie. - As dan die bestes van diegene wat geen grond en geen huis besit nie, vir hulle dienste slegs maar geld kry en die geld, indien moontlik, bymekaar spaar, sodat hulle vir hulle ou dag iets kan hê, dan sien ek daar absoluut niks slegs in nie en ek vind dat in geld `n nuwe moontlikheid lê om grond en lande te koop vir al diegene wat op hierdie armsalige aarde deur geboorte en afkoms sonder enige besit en sonder hoop was om ooit te kry wat hulle wil hê nie. En ek moet eerlik beken dat God Self, wat nie tegelyk vir elke pasgeborene ook `n nuwe stuk land kan of wil skep nie, die heersers die goeie idee ingegee het om geld te skep, waardeur ook kinders van besitloses die nodige versorging kan kry, wat beter is as dit wat deur grond en besit verkry word. En God kan tog nie wil hê dat die kinders van besitloses te gronde sal gaan nie? Want hulle kan daar tog duidelik niks aan doen dat hulle op hierdie wêreld gebore is met dieselfde lewensbehoeftes as die kinders van die besitters nie!

[19] Al neem ek van U, wat miskien wel die grootste profeet is wat ooit hierdie aarde betree het, alles aan wat U al onderrig het en nog sal leer, dan neem ek tog dit wat U uitgelê het oor die skade wat geld berokken, nie aan nie. Want net so goed as wat geld volgens U opvatting skadelik kan wees, net so goed kan die ander ook skadelik word! As ek die skape, osse, koeie, kalwers, esels, hoenders en duiwe en al die vrugte en al die brood het wat slegs in ons land al sedert Dawid gesteel is, dan was ek die rykste mens in die hele Israel! En die hoerery was vroeër toe die mense geen geld gehad het, soos byvoorbeeld in Sodom, Gomorra en in Babilon, ewe erg en nog erger bedryf as nou.

[20] Ek wil nie direk beweer dat U nie gelyk het met dit wat U van geld sê nie; maar waar op hierdie armsalige aarde is daar dan iets te vind waarmee geen duisendvoudige slegtighede begaan word nie? As God sulke dinge egter nie so uitermate vervloek het vanweë die slegte gebruik daarvan nie, waarom moet hy dan juis geld as so sleg en vervloek beskou?”

[21] Ek sê: ”Wat iemand liefhet, daarvoor het hy ook verstand genoeg om dit te prys; jy hou uitermate baie van geld en kan daarom geld heel goed bejubel. Ek sal jou daarom ook verder niks meer sê nie, want waarvan mens hou dit sal mens ook prys. Jy sal egter binnekort die vloek van geld nog leer ken! - Nou hou ons egter daarmee op. Die weg na Kapernaum is nog styf en ons moet nog voor sonsondergang daar wees en onderdak soek!”

Die karakter van Judas

95 Nou kom Thomas na Judas Iskariot toe en verwyt hom dat hy dit gedurf het om by My aan kom met sy dom idees oor geld, terwyl My Gees tog die van God Self was en Ek dade verrig wat slegs maar vir God moontlik was!

[2] Judas sê aan hom: ”Jy is nog net so dom soos wat jy altyd was! Want óf jy glo elke tweede mooi storietjie, óf jy glo heeltemal niks! Dink kan jy nie en reken nog minder. Toe jy vis verkoop het op die mark vra jy vir groot en klein visse dieselfde prys, sodat die kopers jou daaroor in jou gesig uitlag! Soos jy altyd was, so is jy nou nog, jy dink nie en jy reken nie, maar jy leef so lekker dom van die een dag tot die ander, soos wat jy nog altyd gewoond was.

[3] Ek is nou pas `n paar uur in die geselskap van hierdie groot Profeet, en dit is my heilige plig om Hom te deurgrond en Hom so goed as moontlik te leer ken, sowel Sy sienswyse as Sy optrede! Jy is nou al ongeveer `n halfjaar in Sy omgewing en jy moet Hom daarom ook beter ken as ek! Moet ek my egter, omdat jy Hom al ken, heeltemal geen moeite troos om Hom ten minste ook so te leer ken as wat jy Hom tot nou toe leer ken het nie?”

[4] Thomas sê: “Jy wil hopelik tog nie vandag alles weet om dan môre weer huistoe te gaan nie? Dit is maar goed dat die Heer eindelik weer op Sy weg gegaan het, anders was jy môre nog nie oor jou domme geld uitgepraat nie! Die Heer het gelyk; die vervloekte geld sal nog eens jou dood beteken, omdat jy dit so besonder aantreklik vind! Die Heer het jou tog duidelik genoeg gesê watter waarde geld het en op welke manier dit baie nadelig is vir die geestelike lewe van die mens; maar jy is al lankal wyser as God Self en daarom kan jy ook voor God jou wysheid as kroon opsit. Pas maar op dat jy nie gaan stik van louter wysheid nie!

[5] Maar wat het my vishandel daarmee te maak? Ek het immers altyd al my vis eerste verkoop, terwyl jy, ondanks jou goeie lesse, die helfte van joune weer huistoe moes dra! Ek verkoop sowel die grotes sowel as die kleintjies teen tien stuks vir twee pennings en kon altyd nog goed vyfmaal so baie verkoop het, as ek dit na die mark sou geneem het! En dit blyk vir my dus duidelik dat ek beter gereken het as jy, wat dink dat hy wyser as God is, maar tewens `n gierigaard is wat al sy verlossing in geld soek; - vir dié wysheid gee ek nie `n sent nie!”

[6] `n Bietjie verbouereerd antwoord Judas: “Elkeen praat na sy verstand!” Thomas sê: ”Dit is waar; jy begryp alles, omdat jy so dom is, op `n domme manier en jy praat ook so! Gee liewer aandag aan `n arme wat langs die pad lê! Gee hom jou beurs, dan sal jy vir die eerste keer in jou lewe volkome wys optree!”

[7] Judas sê: “Dit sal ek wel mooi nalaat; want nog nooit het iemand my iets in die ware betekenis van die woord geskenk nie en daarom skenk ek ook niemand iets nie!”

[8] Thomas sê: “Dit is `n baie lofwaardige beginsel wat by voorbaat al vervloek moet word! Ek sê vir jou, met sulke beginsels sal jy by ons Verlosser en Heer nie ver kom nie; daarvoor staan ek in! Hy is die grootste vrygewigheid in eie persoon - en jy is `n gierigaard sonder weerga! Dit pas heel aardig bymekaar!”

[9] Judas sê: “As ek Hom eers maar eenmaal goed bearbei het en Hy insien hoe mens in dié wêreld moet lewe om `n gerespekteerde mens te wees, dan sal Hy wel minder vrygewig word! Origens is dit ook beslis geen kuns om te leef op koste van diegene wat vrygewig is en sy volgelinge goeie maaltye voorsit nie! Glo my, as ek êrens so `n dwaas vind, soos hierdie jonge gasheer, dan sal ek ook op sy koste so vrygewig wees soos wie ookal! - Maar juis hierdie Jesus, wat van huis uit `n brandarm mens is, moes slegs uit eie middele maar eers `n groep leerlinge onderhou en voed, dan sal jy dadelik sien hoe vrygewig Hy is, en of Hy nie so vinnig moontlik al die volgelinge sal wegstuur nie!”

[10] Thomas sê: ”Ek sê vir jou niks anders nie as dat jy heeltemal duiwels is; want soos jy nou gespreek het, kan slegs die duiwel praat! Dit lyk na verstandige taal, maar dit lyk slegs so maar wat jy sê is die onbeskaamdste leuen ter wêreld. Ek het daar spyt oor dat ek jou hierheen gebring het. Want daar is baie honderde mense in Sigar en almal word gevoed uit die Hemele! En die vervalle huis van IrhaEl het Hy in enkele minute so herbou dat dit nou verreweg die kosbaarste huis in die stad is! En jy, grenslose, aanmatigende, oerdomme dwaas wil dan vir my, wat met my eie oë die hemele geopen gesien het en tallose skares van God se Engele gesien opstyg en neerdaal het, in sekere sin as die wyse der wysste daarvan oortuig dat Jesus `n arme drommel is wat Homself op `n ander man se koste laat weldoen? O, hoe is jy tog `n arme sukkelaar! Hy, aan wie hemele en aarde volkome aan behoort, omdat Hy hulle gegrondves het deur Sy Almag, sal sekerlik nie jou of my skatte nodig hê om op hierdie wêreld, waarop Hy die vrugte laat groei en laat ryp word, te kan lewe nie? O, jou ontsettende blinde dwaas! Gaan na Sigar, oortuig jou van alles en kom dan terug, en ons sal sien of jy nog so dom en so wild sal redeneer soos nou!”

[11] Judas sê smalend en heel lakonies: “Het jy dit alles met jou eie oë gesien? Of het jy miskien ook nog `n paar osse- en eselsoë geleen wat jou so baie en sulke buitengewone dinge in op een slag laat sien het? - Origens verheug ek my dat hierdie wyse Násarener ook die mooie IrhaEl leer ken het, wat intussen, soos wat ek so pas gehoor het, al met haar sesde man skyn saam te woon, omdat al vyf ander by haar, so te sê aan haar lyf gesterf het! Nou ja, by so `n mooi lyfie sou die hemele vir julle almal so mooi wyd oop gestaan het! Ja ja, IrhaEl het al menigeen in die sewende hemele gebring; waarom sou sy by julle dan `n uitsondering gemaak het? Maar ek sal vanweë haar egter nie na Sigar gaan nie; want ek hou my by die wet van Moses en ek wil my daarom nie besig hou met sulke sondige sake nie!”

Die wil van Judas

96 Deur die sarkastiese woorde van Judas raak Thomas byna buite homself van woede en ergernis, en hy wil hom sommer met alle mag te lyf gaan. Maar Ek gaan nou, al byna halfpad na Kapernaum, na Thomas toe en sê: “Broer, so lank as wat jy My rustig en bedaard sien, wees jy dan ook soos wat jy My sien as jy maar dikwels genoeg na My kyk! Ja, as jy eenkeer sien dat Ek slaan, spring dan vinnig op en slaan so hard as wat jy kan! Maar dit is nou bepaald nog lank nie nodig nie. Die nag bly nag ondanks alles wat jy daaraan gaan doen, en Judas sal Judas bly! Hy is nie daartoe verdoem soos die nag nie, wat die natuurlike skaduwee van die aarde is, maar as hy Judas wil bly, dan moet hy dit maar bly; ons bly egter dit wat ons is! Die toekoms sal leer, hoever hy dit sal bring met sy Judas(gees)!”

[2] Thomas sê: “Maar Heer, U sou hom tog van U af kan wegstuur, anders gaan ons nog heelwat moeilikheid kry met hom; want hy verkoop smerige en boosaardige praatjies!”

[3] Ek sê: “Ek het hom nie gevra om te kom nie en sal hom daarom ook nie wegstuur nie; as hy egter wil gaan soos wat hy gekom het, dan sal ons geen traan daaroor stort nie! Maar jy moet uit sy hare uitbly, want julle gaan nie goed saam nie. Vergewe hom egter alles, soos wat Ek hom vergewe het, dan sal jou hart vry wees!”

[4] Thomas sê: ”Wat betref die vergifnis van my kant af, daaroor hoef U geen sorge te hê nie; want ek het beslis nooit `n wrok teen hom gekoester nie, alhoewel ek hom altyd geken het as `n mens waarmee niemand maklik oor die weg kon kom nie; - selfs nie eers die profeet Johannes nie, waarmee hy meermale `n twisgesprek gehad het! Maar ek moet heel eerlik toegee dat dit vir my `n duisendmaal beter sou gewees het as hy nie by ons geselskap was nie!

[5] Toe ek eergister tuis was, het ek natuurlik heelwat oor U dade aan my kennisse vertel, wat hulleself baie daaroor verbaas het. Dit kom egter ook by Judas se ore uit; en hy was die eerste wat besluit het om homself by U aan te sluit! Want die leer van Johannes staan hom nie aan nie, omdat dit niks anders as strenge boetedoening preke en aan elkeen `n onverbiddelike God-gerigte verkondig wat nie tot ware boetedoening wil oorgaan nie; om die rede het hy dan ook meermale met Johannes geredetwis.

[6] Johannes was heeltemal vervul met boetedoening en Judas presies die teenoorgestelde. Hy lê Johannes sonder meer uit dat die sogenaamde “sak en as”-boetedoening die domste ding is wat `n mens in sy lewe kan doen; die mens moet inderdaad hulleself verbeter, maar nie in sak en as nie!

[7] Johannes het weliswaar nie spesifiek sak en as aanbeveel as beslis noodsaaklik vir boetedoening nie; hy het alles die ware dinge vergelykenderwys in sy toesprake na vore gebring en wou daarmee `n grondige verbetering van die mens, wat `n slaaf van sy sondes geword het, aangedui het; maar Judas, wat alles beter wil weet en begryp, was nie daarmee eens dat mens ook deur beelde en gelykenisse onderrig kan word nie, want hy vind dat mense hulleself oor sulke belangrike sake, waar die verlossing van die mense daarvan afhang, altyd in heldere, begryplike taal moes uitdruk.

[8] Die profete was volgens hom pure esels, omdat hulle in beelde gespreek het wat `n mens kon uitlê soos wat `n mens maar wou; dit was slegs aan hulle te wyte dat die priesters, die konings en die hele volk bederf was. Kortom, by hom is elke mens, hoog of laag, `n esel as hy nie dink en handel soos hy nie; en daarom dink ek dat hy nie in ons geselskap sal inpas nie.”

[9] Ek sê: “My beste Thomas! Wat jy My nou vertel het, weet Ek lankal; maar tog bly Ek daarby: As hy wil gaan, dan gaan hy; as hy egter wil bly, dan bly hy! Ek weet nog baie meer van hom en weet selfs wat hy Myself sal aandoen; maar tog moet hy bly, as hy wil bly! Want sy siel is `n duiwel en wil van God die Wysheid leer; maar die gedagte sal hierdie siel nie baie goed doen nie. Maar nou hou ons daaroor op. Daar kom binnekort nog wel `n geleentheid waarby ons by hom die vinger op sy seerplek sal lê. - ons het nou inmiddels binne die mure van Kapernaum aangekom en Ek sien deur die stadspoort `n Romeinse hoofman wat ons vinnig tegemoetkom, vergesel van die owerste Cornelius en sy koninklike familielid; daar moet weer `n sieke genees word.”

In Kapernaum:

Die siek kneg van die hoofman word genees

97 Matthéüs 8: Hier begin Matthéüs by die vyfde vers in die agtste hoofstuk die geskiedenis beknop op te skrywe; Matthéüs skryf nou tot so ver as wat Ek weer na `n fees in Jerusalem toe sou gaan.

[1] Ons loop nou nog op ons gemak `n paar honderd treë en soos wat Ek die stadsgebied betree, kom die hoofman direk op My af, vra of Ek na hom wil luister en sê dan: ”Heer! Tuis lê my kneg wat jig het en wat baie daaronder ly, en niks meer kan doen nie”. (Matthéüs. 8: 6)
[2] Ek sê aan die hoofman: ”Ek sal kom en hom beter maak”. (Matthéüs. 8: 7)
[3] Die hoofman sê egter: “Heer! Ek is heeltemal nie werd dat U in my huis kom nie, maar spreek slegs één woord, dan sal my kneg gesond word! (Matthéüs. 8: 8) Want ek is ook maar `n mens, wat - soos baie ander - ondergeskik is aan hoër gesag; maar onder my het ek tog baie soldate wat my gehoorsaam. En as ek aan een van hulle sê: Doen dit, dan doen hy dit, of as ek sê dat hy moet verdwyn, dan verdwyn hy. En as ek aan `n ander kneg sê: kom, dan kom hy; en as ek aan my kneg sê: Doen dit of dat vir my, dan doen hy dit dadelik! (Matthéüs. 8: 9)
[4] Al die geeste is egter aan U ondergeskik en U is die totale gebieder oor wat in die hemele en wat op aarde en wat in die aarde is; U hoef dus slegs maar aan U onsigbare magte `n aanwysing te gee en Hulle sal onmiddellik U wil volbring!”

[5] Hierdie hoofman lê My sy versoek betreffende sy kneg so vol vertroue voor, omdat hy deur die onmiddellike genesing van die seun van die koninklike beampte en deur die verhale van die owerste daarvan oortuig was dat ek op wonderbare wyse op `n afstand kon genees deur sleg één enkele woord te spreek. Dit was dan ook die rede dat hy slegs as koninklike beampte na My toe gekom het, toe hy hoor dat Ek die stad nader.

[6] Toe Ek dus hoor hoe baie vertroue die hoofman in My het, sê Ek verwonderd - weliswaar nie vir Myself nie, maar vir die leerlinge - nie spesifiek aan die hoofman nie, maar meer aan diegene wat by My was: “Werklik, so `n geloof het Ek in die hele Israel nog nie teëgekom nie! (Matthéüs. 8: 10) Maar Ek sê ook vir julle: Baie sal uit die ooste en uit die weste kom en met Abraham, Isak en Jakob in die Hemelryk sit (d. w. s. deel in die glansrykheid van die Vader) (Matthéüs. 8: 11), maar die kinders van die Ryk sal uitgestoot word tot in die grootste duisternis, waar `n ontsettend gekerm en `n jammerlike tandegeklapper sal wees!” (Matthéüs. 8: 12)

[7] Nog voor Ek dit uitgespreek het, slaan baie hulleself op die bors en sê: “Heer, verwerp U dan die kinders en neem U in hulle plek die heidene aan?”

[8] En Ek sê: “Nog die kinders nog die heidene! Wie glo en die liefde het, hetsy Judeër, Griek of Romein, die sal aangeneem word!”

[9] Daarna rig Ek My tot die hoofman en sê aan hom: “Gaan heen; dit gebeur soos wat u glo!”

[10] Die hoofman bedank My uit die diepte van sy hart, gaan dadelik huistoe en sien dat alles daar in vervulling gegaan het wat hy met `n onwrikbare geloof gevra het; want die kneg het in dieselfde uur gesond geword waarop Ek aan die hoofman gesê het: “Dit gebeur soos wat u glo!” (Matthéüs. 8: 13)
[11] Die teken in Kapernaum en ook wat voorheen met die seun van die koninklike beampte, wat die stadhouer in Kapernaum was, verwek in hierdie stad besonder baie opslag, veral onder die Romeine en die Grieke wat in die stad aanwesig was; maar onder die Judeërs wat in hierdie stad vanuit Jerusalem gestasioneer was en die aangestelde priesters en skrifgeleerdes, wek dit slegs ergernis, nyd en woede op!

Die volk daag die priesters uit

98 Omdat die gewone volk wat die tekens gesien het, maar te bang was vir die priesters en skrifgeleerdes om vooruit te kom dat hulle in My leer geglo het en My wou volg, versin hulle `n goeie slenter: Hulle bring dadelik `n aantal siekes na die priesters en sê: “Luister na ons, hooggeagte priesters en skrifgeleerdes wat sê dat u in al die geheime van God ingewyd is! Die mens Jesus uit Násaret doen wonders wat so groot is dat niemand dit nog ooit vroeër gedoen het nie en sy woorde en leer is soos `n vuurstroom wat alles wat dit op sy weg teëkom met geweldige hitte verteer of onweerstaanbaar met homself meesleur! Sonder medisyne genees hy as `n God elke siekte slegs maar deur die woord en die mense sê dat hy selfs die dooies lewend maak deur die uitspreek van `n enkele woord!

[2] Nadat ons onsself van die waarheid van al hierdie dinge oortuig het, skiet `n goeie gedagte ons te binne en ons dink aan u en sê vir mekaar: “Waarom vind ons dit so besonders? Ons het tog ook priesters en skrifgeleerdes wat in al God se geheime ingewyd is, wat sekerlik net soos hierdie Jesus slegs deur iets te sê, `n sieke sal kan genees as hulle wil!” Ons was eintlik al onderweg om ons siekes na die Násarener te bring; maar dink toe aan die besnydenis en aan die verbond en dit wil ons nie los nie, solank dit ons ook kan gee wat ons liggaamlik en geestelik nodig het. Omdat hierdie Jesus nou egter sulke uitermate wonderbaarlike tekens doen, dreig daar vir ons gevaar, as ons nie dieselfde kragtige tekens daarteenoor kan stel nie!

[3] Dus het ons `n aantal siekes saamgebring en vra u ter wille van u en ons verlossing of u deur u geestelike mag, wat u volgens u eie woorde direk van God het, hierdie siekes wat bepaald nie ons ergste siekes is nie, wil genees deur slegs `n woord te spreek!

[4] Daarna sal ons dan met hierdie siekes wat wonderbaar deur u genees is, deur die hele stad trek en sal vir elke huis God se eer en u groot roem luidkeels verkondig. Die Násarener sal dan baie aan gewildheid daardeur verloor en sal uiteindelik, volgens die segswyse onder skande, spot en smaad die hasepad moet kies!”

[5] Die priesters en skrifgeleerdes wat self maar al te goed bewus was van hulle totale onmag, sê plegtig om hulle onmag te verberg: “Julle dwase! Waarom vra julle dinge van ons wat slegs God behoort te doen? Wanneer het daar ooit `n priester of `n skrifgeleerde `n wonder gedoen?! Dit kan slegs God en die enigste hoëpriester in die tempel te Jerusalem doen as hy in die Allerheiligste ingaan! Bring julle siekes dus na Jerusalem; daar sal hulle, as jy die korrekte daarvoor offer, wel genees word; tenminste as God dit wil! Wil God dit egter nie, dan sal jy dit moet aanvaar om jou siekes weer as siekes saam huistoe te neem.

[6] Ons is wel ingewyd in die meeste verskillende geheime van God, maar nie in dié mag van God wat heilig is en wat Hy geen sterfling laat toekom nie!

[7] Wie egter tog soos hierdie Jesus, oor wie ons ookal gehoor het dat hy deur toordery of met die hulp van Beëlsebul dade verrig, is `n monster uit die hel, die ewig vervloekte woonplek van God se vyand. En wie hulleself inlaat met sy leer en sy tekens, hy staan dan ook net eenders teenoor God en Sy dienaars as die duiwel se dienaars! Dit is die volkome waarheid; wee julle, as julle na Jesus gaan en Sy leer en hulp aanneem!”

[8] Diegene wat die siekes na die priesters en die skrifgeleerdes gebring het, sê: ”Julle is almal leuenaars as julle dit beweer! Hoe kan Hy aan die duiwel behoort en `n dienaar van Beëlsebul wees, Hy, wat die mense die beste gee en die mense wat Hom volg, slegs liefde, sagmoedigheid en geduld leer, en dit alles wat Hy leer ook self ten volle in die praktyk beoefen?!

[9] Julle is eerder soos duiwels, as julle so iets oor Hom sê; Hy daarenteen is van God, omdat Hy die wil van God doen, wat Hy ook leer. Julle het ons nou net uitgeskel as “dwase”, omdat ons julle in julle eie belang vra wat julle wel duisend keer beweer het om ook deur die goddelike woord en die gebed te kan doen, maar nou, waar ons soos nog nooit tevore na julle toe aankom om julle ou onveranderde geloof ten uitvoer te bring, skel julle ons uit as dwase as ons julle by julle woord hou! - O, slegte dienaars van Beëlsebul! ons sal julle so baie lig gee dat julle almal deur die skynsel daarvan sal sterwe!”

Genesing van die skoondogter van Petrus

99 Die priesters en skrifgeleerdes trek hulleself vinnig terug as hulle hierdie uitlatings van hulle geloofsgenote hoor. Want daar het ongeveer honderd na hulle toe gekom en uit hulle oë spreek `n diepe erns; want hierdie mense voel al lankal aan wie agter die Judese priesters en skrifgeleerdes skuil en hulle haat hulle al `n hele tyd meer as die pes!

[2] Maar omdat die priesters, fariseërs en skrifgeleerde wel opmerk dat die Judeërs hulle slegs maar fyntjies op die proef wou stel om iets tasbaars teen hulle te verkry, sodat hulle dan des te meer rede sou hê om My te volg (want in die tyd was dit nog moeiliker om uit die Judese kerk toe te tree tot `n ander, as wat dit nou moeiliker is om uit die Rooms-Katolieke kerk toe te tree tot `n Protestantse kerk), hou hulle My nou skerp in die oog en begin onder mekaar al in die geheim te uitoorlê hoe hulle My ten gronde kon rig.

[3] Die owerste, in wie se huis Ek nou in Kapernaum `n paar dae agtereen vertoef het, vertel My heimlik wat daar gebeur het, hoe kwaad die Judese priesterskap met My was en dat hulle My selfs in die geheim om die lewe wou bring!

[4] Toe sê Ek: “Hulle kwaadaardige planne met My sal wel een keer slaag, maar nou is die tyd nog nie daarvoor ryp nie. Sodat hulle nou egter nie te veel geleenthede kry om hulle wraak uit te voer nie, sal Ek vir `n rukkie na `n ander plek toe gaan en dan later, as die woede van hierdie godloënaars afgekoel is, weer hierheen terugkom.”

[5] Hoewel hy My baie graag by hom wou gehou het, gee die owerste My tog gelyk, omdat ook hy behoorlik bang was vir hierdie priesters, skrifgeleerdes en fariseërs; want hy het maar al te goed geweet hoe die addergebroedsel die kuns verstaan het om iemand in die geheim in Rome aan te kla.

[6] Ek verlaat toe die volgende oggend heel vroeg met die hele geselskap wat My volg die buitengewone gasvrye huis van die owerste en begeef My na die huis van Simon Petrus wat in die buurt van Betábara lê, waar Johannes vroeër gewerk het. Toe Ek egter in die eenvoudige, maar ruim huis van Petrus inkom, lê sy skoondogter daar, `n goeie en meestal baie werklustige en flink meisie van ongeveer twintig jaar met hoë koors in die bed en was baie angstig en het baie pyn gehad. Petrus kom na My toe en vra My om haar te help! (Matthéüs. 8: 14)
[7] Ek gaan dadelik na haar bed, neem haar by die hand en sê aan haar: “Dogtertjie, staan op en maak liewer die middagete vir ons klaar, in stede daarvan om hier siek in die bed te lê!”

[8] Oombliklik verlaat die koors haar en die meisie staan dadelik op en bedien ons met baie ywer en toewyding. (Matthéüs. 8: 15)

Aan en op die meer van Galilea:

Die wonderbaarlike visvangs

100 Daarop kom Matthéüs na My toe en vra of hy hierdie teken, netsoos die verskeie gesprekke van lering en ander toesprake wat Ek die afgelope paar dae in die huis van die owerste gegee het, ook moet opskryf.

[2] Ek sê: Ja, die teken by die hoofman van Kapernaum tesame met wat Ek daar gesê het, asook die teken in die huis van Petrus; maar laat dit wat gesê is en wat nie by die eintlike lering hoort nie, weg. Laat al die besprekinge wat in die huis van die owerste plaasgevind het, asook die feit dat ek twee dae by hom vertoef het, heeltemal weg!

[3] Binnekort, wanneer sy lieflingsdogter sterf, sal ons tog weer hier in die huis van die owerste aankom. Ek sal haar dan opwek en aan hom terugbesorg. Skryf dus só oor hom en oor die teken dat jy nòg hom, nòg die plek nader hoef te beskryf - andersins sou ons hom in sy wêreldse verhoudinge skade kon berokken, en dit wil en sal ons natuurlik nie doen nie; die priesterskap hou hom naamlik reeds fyn dop.

[4] Tot die aanbreek van die volgende fees in Jerusalem sal Ek egter in hierdie streek, hier by die meer waarvan Ek die meeste hou, nog baie tekens doen en baie onderrig gee - wat jy alles volledig moet opskryf!

[5] Matthéüs berei homself voor om te skryf. Johannes daarenteen word baie treurig en sê: “Maar Heer, ek het U dan bo alles lief - gaan ek dan heeltemal niks meer te skrywe kry nie?”

[6] Ek sê: “My liefste broer, jy hoef nie hieroor bedroef te wees nie. Jy gaan nog baie skryfwerk kry. Want, vir jou het Ek voorbestem vir net die heel belangrikste en heel diepsinnigste sake!”

[7] Johannes sê: “Maar die teken te Kana met die seun van die koninklike beampte lyk vir my tog nie groter en belangriker as die een voor Kapernaum wat U vir die hoofman gedoen het nie?”

[8] Ek sê: “As jy so sou dink, vergis jy jou grootliks! Met die seun van die koninklike beampte word bedoel die hele, baie slegte en verdorwe, wêreld; en hoe daar nou, deur My leer en deur My geestelike bemoeienis, van ver af uitgereik word om hulp aan te bied. Met die kneg van die hoofman word voorlopig maar net bedoel `n verlamde wat deur My genees is. Later egter, word ook daarmee `n gemeente of een of ander vereniging wat in My Naam opgerig is, bedoel. Hulle (die instansie) gaan egter as gevolg van politieke vrese `n bepaalde deel van My leer nie toepas nie, en dan gaan hulle mettertyd stadig maar sekerlik in ander opsigte My leer ook nie volg nie, watter toestand `n verlamming van die siel is wat maar slegs deur `n vaste geloof in My Woord weer verhelp kan word!

[9] Sien jy, My liewe broer Johannes - daarom is daar `n baie groot verskil tussen die twee tekens! Die eerste staan vir die geestelike siektetoestand van die hele wêreld, en, sê Ek vir jou, in `n nog diepere sin, ook van die hele oneindigheid! Die tweede teken beteken maar net dit wat Ek aan jou verklaar het. Nou weet jy dus ook wat jy, en wat Matthéüs moet vaslê.”

[10] Maar nou het die meisie en die ander bediendes van Petrus die middagmaal gereed en ons gaan nou dadelik daarmee begin waarna ons vanmiddag vir Petrus gaan help om `n paar goeie visse te vang. Teen vanaand gaan ons nog genoeg te doene kry.

[11] Ons nuttig `n oorvloedige maaltyd, wat genoegsaam was vir die hele, groot geselskap, en gaan daarna na die meer, wat ook die “Meer van Galilea” genoem word. Binne `n paar uur het ons daar `n groot klomp van die beste vis gevang, soveel so dat die vishouers dit kwalik kon bevat.

[12] Petrus is hierdeur verskrik, en in `n soort vrome opwelling het hy uitgeroep: “Heer, ek smeek U, laat my alleen: want ek is nou sterk onder die indruk van my sondigheid! Vroeër is ek ook al eenmaal deur U verskrik toe U, terwyl ek U nog glad nie geken het nie, van êrens vandaan gekom en my en my helpers hier aangetref het terwyl ons visgevang het. Toe het ek U goddelikheid dadelik herken: nou skrik ek nog meer omdat ek nou maar al te duidelik insien Wie en Wat U in U diepste Wese is. Toe het ons, netsoos nou, die hele nag probeer maar so te sê niks gevang nie. Op U Woord en in U teenwoordigheid skeur die net vanweë die groot hoeveelheid gevange vis! Ek word nou regtig bang vir U, want U is...”

[13] Ek sê: “Bly stil, en moet my nie weggee nie! Jy is bewus van die “een” onder ons! Hy is en bly `n verraaier!”

[14] Petrus sê nou niks meer nie en tref reëlings om die vis te bewaar. Omdat dit aand word, gaan ons huis toe. Dáár wag `n goeie en ryke aandete op ons deur die ywer van die geneesde skoondogter van Petrus. Almal is nou opgewek en bly. Petrus sit die lofsang in en almal antwoord eenstemmig in `n wisselsang.

Die besondere wynwonder vir Judas

101 Toe Petrus ophou sing, sê hy plegtig: “My vriende en broers! Wat `n verskil tussen ons nou hier, en Dawid toe hy vroeër hierdie heerlike lofsang aan die Volk gegee het. Toe hy gesing het, het hy sy oë na die sterre opgehef, want, volgens die menslike insig van daardie tyd, het God in ontoeganklike lig bokant al die sterre gewoon. Wat sou Dawid nie nou hier gedoen het nie, noudat Diegene tot wie hy sy oë na bokant die sterre opgehef het“ - ”Stil, vriend Petrus!” sê Ek: “Dit is genoeg tot sover - hou in gedagte wie almal hier by ons is.”

[2] Petrus bring homself dadelik tot orde, en nooi al die gaste uit vir die aandete, wat hoofsaaklik uit brood en goedvoorbereide vis bestaan.

[3] Judas vra vir Petrus of daar nie in die buurt wyn te koop is nie. Petrus antwoord: “`n Paar veldlengtes hiervandaan is `n herberg waar jy wyn kan koop. Judas vra dan weer of Petrus nie iemand kan stuur om `n sak vol te gaan haal nie.”

[4] Petrus sê: ”Jy ken tog my hele huishouding en weet dat ek niemand het om te stuur nie. As jy wyn wil hê, gaan dan self daarheen en beding met die herbergier om dit teen die beste prys te kry.“ Judas sê: “Ag, as ek self moet gaan, dan los ek dit liewer.” Petrus sê: ”Doen wat jy wil; ek kan jou nie help nie. My visserwerksmense het nog baie te doen by die meer, my vrou en kinders en skoondogter het hulle hande vol, soos jy self kan sien, en jy verwag tog nie van my dat ek vir jou `n hele sak wyn moet gaan haal terwyl dit reeds aand geword het nie?” Ietwat vererg sê Judas: “Toemaar, toemaar, ek het bedoel om goed te doen toe ek sien dat jy nie wyn het nie. Ek sou trouens self daarvoor wou betaal het, hoe duur dit ookal mag gewees het.”

[5] Petrus sê: “Daar is Een onder ons wat in Kana by die bruilof van Simon, wat ook hier by ons is, water in wyn verander het. Daardie Een sou ook nou, indien dit nodig was, dieselfde kon doen. Maar omdat dit nou beslis nie nodig is nie, kan ons onsself ook help met die besondere goeie water wat my suiwer put vir huisgebruik ons bied.”

[6] Judas sê: “Baie goed, baie goed - ek is daar heel tevrede mee omdat ek self baie waardering het vir goeie water; maar, juis by `n geleentheid soos hierdie, sou wyn tog nie te versmaai gewees het nie. As hierdie sekere “Een”, wat ek vermoed dat ek ken, dan tog wyn uit water kan maak, dan sou Hy mos nou vir jou so `n guns kon betoon?”

[7] Ek sê: “Gaan na die put en drink! Aan jou sal die put wyn, maar aan die res van ons slegs water gee.”

[8] Judas gaan dadelik na die put en trek water. By die drink daarvan, blyk dit baie goeie wyn te wees. Hy drink te veel daarvan en bly sommer daar lê; hy sou in die diep put geval het as dit nie was dat `n paar van Petrus se diensknegte hom daar aangetref, huis toe geneem en op `n bed neergelê het nie. Dit was ook goed so, want Ek het op daardie aand baie mense gesond gemaak wat las gehad het van allerlei kwale en aansteeklike siektes, en by baie het Ek bose geeste(demone) uitgedryf - wat met Judas in die teenwoordigheid baie moeilikheid sou opgelewer het.

Genesing van al die siekes uit Kapernaum.

102 Nadat al die aanwesiges hulle aandete genuttig het, en Judas vas aan die slaap op `n strooibed in die voorhuis lê, bring dieselfde Judeërs uit Kapernaum wat die vorige dag die priesters, skrifgeleerdes en fariseërs op die proef gestel het, `n aantal besetenes en ander siekes wat las het van allerlei kwale en versoek met groot erns van my om hulle almal te genees.

[2] Ek vra hulle egter met liefdevolle erns of hulle wel glo dat die Timmermanseun uit Násaret so iets sou kon doen; Want, hierdie mense ken My, by wyse van spreke, feitlik al van My geboorte af.

[3] Daarop antwoord hulle egter: “Dat U `n seun van die timmerman is, is nie vir ons van belang nie! As die timmermanseun deur God uitverkies word om `n profeet van die Volk van Israel te word, dan is Hy `n Profeet, ook al sou hy `n duisendmaal `n timmermanseun wees; want elke mens is dit wat hy vanuit God is, en nooit wat sy ouers was nie! En daarom glo almal van ons vas en sekerlik dat U in die eerste plek `n ware, deur God heilige Profeet is, en in die tweede plek dat U ons almal daarom kan help netsoos wat U die seun van die burgemeester en die kneg van die hoofman gehelp het!”

[4] En Ek antwoord hulle: ”Nou dan, omdat julle sodanig in My glo, en so `n mening oor My nahou, daarom sal met julle alles gebeur wat julle glo!”

[5] Op hierdie woord verlaat al die demone die besetenes, en diegene wat allerlei siektes en kwale gehad het, word op daardie selfde oomblik gesond.

[6] Die verbasing en dankbaarheid van die mense benodig kwalik verdere beskrywing.

[7] Daar word daarna ook heel toepaslike, maar tewens bytend skerpe aanmerkings oor die hele Judese priesterdom gemaak, maar Ek berispe die sprekers daaroor en wys hulle daarop dat dit baie onverstandig was om slapende addergebroedsel wakker te maak. “Solank hulle in hulle diepe winterslaap is, is hulle vir niemand skadelik en gevaarlik nie; word hulle egter ru wakker gemaak, is hulle daarna gevaarliker as andersins wanneer hulle nie slaap nie.”

[8] Die geslepe en kwaadwillige tempeldienaars was aan die slaap nes addergebroedsel in die winter, maar met julle gewaagde versoek het julle hulle kragdadig uit hulle slaap gewek. Let daarom nou goed op dat hulle nie vir julle `n gevaar word nie. Hierdie owerspelige klomp skep `n wellustige behae daarin om andere skade te berokken.

[9] Almal sien die waarheid van My woorde in en is spyt oor die kwaad wat hulle in hulle onbesonnenheid aangerig het. Ek troos hulle egter en druk hulle dit op die hart om nie in Kapernaum te vertel van die tekens wat hier verrig is nie, behalwe aan enkele waarheidsliewende vriende wat dan ook sal weet om te swyg. Hulle beloof My dit.

[10] Een van hulle was, hoewel hy nie tot die priesterstand behoort het nie, baie goed in die Skrif onderlê.

[11] Hy gaan voor die groep staan en sê baie ernstig: “Luister, liewe vriende en broers! Vir my steek daar veel meer in die dinge wat hier plaasgevind het as julle enkele gevolgtrekking: Kyk, hierdie man is `n ware profeet. Ek glo dat wat hier plaasgevind het, die vervulling is van wat die profeet JeshaJaH voorspel het toe hy gesê het: ‘Hy het ons swakhede op Hom geneem en ons siektes het Hy gedra.’ Dring dit nie tot julle deur nie? Begryp julle waarlik nie waaroor dit gaan nie?”

[12] Die Volk kyk hom egter met groot oë aan, want hulle verstaan nie wat hy sê nie. Hy herhaal sy vraag nog een maal en omdat die Volk nog steeds die aangehaalde stuk uit JeshaJaH nie begryp nie, sê hy: “Dis moeilik om vir die blindes oor die kleure van die reënboog te preek.”

[13] Ek sê aan hom: ” Wees kalm, dit is beter dat die Volk dit voorlopig nog nie verstaan nie. As die Volk dit nou sou begryp, dan sou hulle na die priesters hardloop en daar op `n gewelddadige manier met hulle redetwis, en dit sou, vanuit die oogpunt van My lering, nie vir julle of vir My goed wees nie. Maar wanneer die regte oomblik aanbreek, sal ook hulle dit begryp en dan sal hulle dit wat die profeet gesê het asof met die hande aangryp.”

[14] Die spreker neem genoeë met die antwoord en die Volk, waarvan Ek op hierdie aand die besetenes en die siekes genees het, gaan saam met die volkome geneesdes weer huis toe.

[15] Tuis in Kapernaum het dit tóg groot opspraak onder vriende en bekendes verwek, en die volgende oggend was dit nog skaars lig voordat `n ontelbare volksmenigte rondom Petrus se huis versamel het wat My, die Een wat die vorige aand so `n onbegryplike groot wonderwerk gedoen het, wou sien. Omdat daar aanhoudend steeds meer mense rondom die huis saamdrom, vra Petrus wat hom te doen staan.

[16] Ek sê: “Maak die groot skuit gereed sodat ons heeltemal na die oorkant van die meer kan vaar, anders beleef ons vandag `n (nare)skouspel hier. Die Volk het weliswaar die beste bedoelings, maar die priesters sal ook agter die Volk aangesluip kom, en met hulle wil ons voorlopig niks te doen hê nie.”

[17] Petrus kry dadelik die grootste skuit gereed; ons gaan gou aan boord en roei vinnig voor die wind uit oor die meer.

[18] Nog voordat Ek egter met my leerlinge in die skuit kon klim, kom `n skrifgeleerde uit Kapernaum op My af en sê: “Heer, laat my toe om U op U tog te volg.” Ek deurskou hom egter onmiddellik - dat sy heimlike rede absoluut nie lofwaardig was nie. Dit het vir hom nie gegaan om My leer of om te doen soos Ek nie, maar eerder om die versorging van sy maag en, indien moontlik, ietsie te verdien uit heimlike spioenasie. Daarom skud Ek My kop en sê aan hom: “Die jakkalse het gate en die voëls onder die hemele neste, maar die Seun van die Adam het niks nie, in hierdie wêreld besit Hy nie eens `n klip waarop Hy Sy kop kan neerlê nie.”

[19] Die skrifgeleerde verstaan My, draai om en gaan huistoe. Want, Ek het hom daarmee te verstane gegee dat hy ook `n slinkse jakkals is en daarom ook `n “gat” (betaalde aanstelling) het, en dat voëls soos hy onder die hemele woon, met ander woorde, ver benede die suiwer goddelike Waarheid en Liefde; daar het hulle hulle neste, dit wil sê, hulle vreet- en rusplek waar hulle hulle prooi verteer. Daarenteen is daar by die Seun van die Adam niks te vinde van al die wêreldse bedrieërye nie, selfs nie eens `n sogenaamde politieke kunsgreep (klip) waarop `n mens so nou en dan die hoof van sy gemoed kan laat uitrus nie! Die skrifgeleerde verstaan presies wat Ek bedoel, en gaan soos reeds gesê, sonder om `n verdere woord te sê, vinnig na Kapernaum toe terug.
Op die meer. Jesus en die storm.

103 Eweneens, voordat ons nog in die skuit geklim het, kom een van My leerlinge na My en vra of dit My goedkeuring wegdra dat hy eers sy vader, wat plotseling die vorige aand oorlede is, gaan begrawe. Ek sê egter aan hom: “Bly jy maar by My en laat die dooies hulle dooies begrawe.” Die leerling sien dadelik van sy versoek af en volg My in die skuit in - hy het ingesien dat dit beter is om eerder vir die lewendes as vir die dooies te sorg(`n ydele sorg, waarvan dit beter is dat die dooies hulle daarmee besig hou, want - almal wat die begrafnisvertoon belangrik ag, is min of meer dood vir solank hulle eer aan die dode bewys en self eerbetoon aan dooies belangrik vind)

[2] Die ware dood van die mens is selfsug, waarvan die gees hoogmoed is, wat bo alles hunker na eer; in hierdie lig gesien, is die eervolle begrafnis van `n dooie niks anders nie as `n laaste vorm van hoogmoed van `n geestelik lank-reeds-dooie mens.

[3] Nadat die leerling in sy hart die volle waarheid van dit wat Ek aan hom gesê het, besef, volg hy My, soos reeds gesê, sonder enige bedenkinge in die skuit in en ons vertrek vinnig met die gunstige wind en ontkom só aan die steeds sterker aandringing van die volk.

[4] Sommiges klim wel in kleiner bootjies en agtervolg ons vir `n entjie. Maar toe die wind steeds sterker begin waai, draai hulle gou-gou om en bereik met moeite die veilige oewer voor die uitbreek van die storm.

[5] Ons het ons reeds in die middel van die meer bevind toe die aanvanklik gunstige wind in `n geweldige storm ontaard. Tydens ons aan boord gaan, was Ek al liggaamlik vermoei omdat Ek die hele nag wakker was en sê daarom aan Petrus toe ons almal op die skuit is: “Maak vir My `n slaapplek gereed; Ek gaan gedurende die reis `n bietjie rus want, soos jy weet, het Ek die hele nag niks geslaap nie.”

[6] Petrus bring dadelik vir My `n paar kussings, maak daarvan `n lekker rusplek, en gee My nog `n kussing om onder My kop te sit, waarna Ek weldra liggaamlik diep insluimer, hoewel Ek geweet het dat die wind gou-gou in `n heftige storm sou ontaard, en dat die hoë golwe die skuit sou bedreig.

[7] Toe ons ongeveer twee uur van die kus af is, bereik die storm sy hoogtepunt, en die golwe begin oor die dek van die skip te slaan. Toe word selfs My mees toegewyde leerlinge bang. Hulle sien dat die skip begin water skep van die steeds meer oorslanende golwe, veral in die middel, wat volgens die toenmalige boustyl die laagste deel van die skip was. Derhalwe, toe die storm nie afneem nie, maar die golwe daarenteen steeds hoër opwel, kom die leerlinge na My toe, dit wil sê na die hoogste deel van die skip waar Petrus vir My `n lêplekkie gemaak het, en waartoe die golwe nog nie deurgedring het nie, begin aan My skud om My wakker te maak en roep angsbevange uit: “Heer, help ons, anders gaan almal van ons te gronde!”

[8] Daarop staan Ek van My slaapplek af op en sê aan hulle: “O, julle kleingelowiges! Hoe kon julle so bang word terwyl Ek by julle is? Wie is die belangrikste - die storm, of Hy wat ook Heer van al die storms is?”

[9] Maar omdat die leerlinge net soos al die baie ander op die skip, byna sprakeloos van angs is en selfs `n Petrus stamelend is, sê Ek vinnig `n bestraffende Woord aan die storm en die meer, waarop alles ineens stil word. Dit lyk asof die storm afgesny is, en die meer word skielik glad soos `n spieël - net waar die roeispane die water roer, sien mens `n klein beweginkie van die water. Daar is `n taamlike groot aantal mense aan boord wat My nog nie goed ken nie, omdat hulle die oggend pas daar aangekom het, en eintlik meer om sakedoeleindes as om My ontwil saamgaan, en hulle klou in hulle ontsettende verbasing aan die leerlinge vas en vra aan hulle: “In die naam van God - wat vir `n mens is dit dat die wind en die see aan Hom gehoorsaam is?”

[10] Ek gee egter `n wenk aan die leerlinge om My nie weg te gee nie. Petrus sê toe: “Moenie so baie vrae vra nie - help liewer om die baie water uit die skip uit te skep, anders is ons verlore as hier nou `n na-storm kom, wat dikwels gebeur as dit so skielik ophou soos nou net.” Toe vra die vreemdeling niks meer nie maar gryp die wateremmers en skep vinnig die water uit die skip uit - hulle werk daaraan totdat ons die uitgestrekte oewer aan die oorkant bereik.
In Gadara:

Genesing van die besetenes

104 Die land, of liewer die streek, waarby ons nou aangekom het, word bewoon deur `n volkie, die Gergeseners, ook genoem Gadareners en dit lê langs die hele lengte van die meer reg teenoor Galilea.

[2] Nadat ons almal aan land gegaan het en na die stadjie Gadara wou loop, wat op `n heuwelagtige hoogte bokant seespieël lê, omtrent ses duisend treë van ons landingsplek af, hardloop twee naakte persone met gruwelik vertrekte gesigte ons tegemoet. Dit was reg teenoor die stad, en hulle kom van `n klein bergie langs die meer af - teen die hange van die berg is die begraafplaas van die bewoners van die omgewing en die stad. Hulle is deur `n hele legioen bose geeste besete en as gevolg van hulle grimmige woede, kon byna niemand hierdie deurgang na die stad gebruik nie. Hulle woon in die grafte van die kerkhof op die berg. Niemand kon hulle vang of met kettings bind nie, want al word hulle nou en dan deur `n groot klomp sterk mense oorweldig, met kettings gebind en in boeie geslaan, dan word die kettings in `n oogwink verbreek en die boeie tot poeier vermaal. Dag en nag was hulle tussen die grafte op die berg vreeswekkend aan die skreeu en kap hulle hulleself verskriklik met klippe.

[3] Toe beide van hulle My egter tussen My leerlinge aangeloop sien kom, hardloop hulle reëlreg op My af, val voor My voete neer en skreeu: “Wat het ons met U te doen, Seun van die Allerhoogste! Het U gekom om ons vóór ons tyd te martel? Ons besweer U by God die Allerhoogste dat U ons nie sal martel nie!”

[4] Ek praat egter dreigend met hulle: “Wat is jou naam, bose gees, wat beide van hulle martel asof hulle tesame één man is?”

[5] Daarop skreeu die bose: “My Naam is Legio, want daar is baie van ons!”

[6] Ek gebied die bose daarop om die twee te verlaat. Oombliklik verlaat `n groot klomp bose geeste, in die sigbare vorm van groot, swart vlieë, die twee, maar hulle vra My dringend om hulle nie uit die streek uit te verjaag nie.

[7] In `n westelike rigting, langs die lae bergie by die meer, was daar `n groot trop varke. Hulle het behoort aan die Gadareners, welke volkie merendeels uit Grieke bestaan het, wat die vleis van hierdie diere geëet het asook daarmee handel gedryf het, grotendeels met Griekeland.

[8] Toe die bose geeste hierdie trop varke sien, vra hulle My nogmaals of Ek hulle toestemming sal gee om in die trop in te vaar.

[9] Nadat Ek hulle dit toegestaan het om hoogs geheime, vir die wêreld verborge redes, vaar die duiwels dadelik in die ongeveer tweeduisend varke in.

[10] Nadat die duiwels in die varke ingevaar het, hardloop hierdie diere na `n berg wat `n sterk uitstaande rots in die meer gehad het, en vanaf die rots, wat ongeveer driehonderd voorarm bo die watervlak uitsteek, stort al tweeduisend varke soos `n tornado in die meer, juis op die plek waar dit baie diep was.

[11] Toe die herders wat die varke opgepas het, sien wat daar met die besetene gebeur het, skrik hulle geweldig, vlug weg, hardloop na die stad en vertel elkeen en spesifiek hulle opdraggewers, wat hier by die meer gebeur het.

[12] Die bewoners van die stadjie skrik, en een van hulle wat, net soos baie ander in die stad nog heidene was en groot agting vir Jupiter en al die ander gode van die heidendom het, sê: “Het ek dan nie vanoggend gesê nie: as daardie twee wat deur die furies gemartel word, stil word, en die meer daarenteen ten spyte van `n helder skoon dag deur `n storm opgeswiep word, dan kom daar `n god van bo af om ons in strafgerig te bring, want die gode kom nooit sonder roede en swaard van die sterre af na die aarde nie. En só het dit nou gebeur: die furies, wat altwee die sondaars teister, het eerstens die waters laat opbruis, omdat hulle sekerlik geweet het dat `n god gaan neerdaal wat hulle uit beide sondaars uit gaan verdryf. Dat hulle(die furies) hulle toe in die vorm van swart perdevlieë op ons varke stort en hierdie diere stormend in die meer in dryf, dit is vir my so duidelik soos die son op `n helder middag. Daar bly vir ons nou niks anders oor nie as om met alle nederigheid en boetvaardigheid in ons gemoedere as groot klomp mense tesame na die god, waarskynlik Neptunus of Mercurius, af te gaan en hom baie nadruklik te smeek om hierdie gebied so gou moontlik te verlaat. Want, solank `n god homself sigbaar in `n streek op aarde besig hou, kan jy maar net een ongeluk na die ander verwag. Soos reeds gesê, `n god kom nooit sonder roede, swaard en oordeelsgerig van die sterre af na die aarde hieronder nie.

[13] Laat niemand hom egter, selfs nie eens in sy diepste, mees geheime gedagtewêreld, oor die skade wat ons berokken is verwyt nie, want dan is dit heeltemal verby met ons. Ons het die oue gode nou al vir `n geruime tyd geen ware offers meer gebring nie, waartoe ons sekerlik die meeste gehinder is deur die domme Judeërs, wat altyd beter wil weet as ons, sodat `n beledigde god nou self sy offer kom haal het! Dit is hoe die saak staan! Daarom mag ons ook nie enige gedagtes van ontevredenheid daaroor in ons laat opkom nie. Al wat ons kan doen, is om af te gaan na hom toe, hom te groet en hom dan vurig te smeek om hierdie omgewing dadelik te verlaat.”

[14] `n Klompie Judeërs het ook na die toespraak geluister, en sê nou: “Jy dink weliswaar dat ons dom is, maar ons weet daar tog meer van af as julle. Kyk, hierdie kamstige god van julle is óf `n towenaar uit Persië, óf die beroemde Jesus uit Násaret, van wie ons al groot dinge gehoor het. Wat die res aangaan, is ons dit met julle eens dat ons hom baie ernstig moet smeek om hierdie gebied te verlaat, want sulke mense bring nooit geluk vir `n land nie - dit weet ons uit die tyd van ons profete. As ons God bepaalde mense in `n land tot profete opwek, dan staan die ongeluk van daardie land al vas!”

[15] Daarop kom almal van die stad bymekaar, begewe hulle na buite en kom met die berg af na My toe; net `n paar siekes bly tuis. Toe hulle wat uit die stad uit kom, My sien en bevind dat Ek daar heel normaal en menslik uitsien, skep hulle genoeg moed om dit nader te waag en, steeds baie bang, My te vra of Ek nie hulle land dadelik wil verlaat nie.

[16] `n Paar van hulle bekyk die twee wat hulle vroeër as besetenes goed geken het. Die twee is nou geklee en praat heel verstandig met hulle en vertel hoe Ek hulle van hulle pyniging bevry het, en My metgeselle hulle dadelik geklee het. Maar dit alles verminder nie die vreesbevangenheid van veral die heidene nie, en hulle enigste wens bly dat Ek hulle streek verlaat om nooit weer terug te kom nie.

[17] Ek gee aan hulle wens gehoor, en sê aan Petrus: “Vriend, bring die skuit maar spoedig in gereedheid sodat ons ons gou aan hierdie gebied kan onttrek.”

[18] Petrus en sy knegte kry die skip dadelik gereed. Toe Ek aan boord stap, kom die twee geneesdes My vinnig agterna en vra My of hulle My ook mag volg. In die stad het hulle nie meer werk nie en ook niks om van te lewe nie; hulle familielede sal hulle nie weer in hulle huise wil opneem nie, omdat hulle te bang is vir hulle. Ek wys hulle egter met vriendelike erns weg, en sê aan hulle: “Gaan maar gerus na julle huise en julle families terug; hulle gaan julle met vreugde terugneem. Gaan verkondig aan julle bure en ook aan die hele streek watter groot daad die Heer aan julle gedoen het, en watter barmhartigheid Hy aan julle bewys het; dit is beter as dat julle My nou volg. Julle moet nou juis in hierdie omgewing waar mense julle oral goed ken, goeie getuienis oor My lewer en daardeur nuttig wees vir die mense; en die mense sal julle nes voorheen, toe julle vir hulle `n verskrikking was, nie laat verhonger nie.”

[19] Soos een man draai altwee geneesdes om en begin baie ywerig te doen wat Ek hulle aanbeveel het.

[20] Binne `n korte tydjie het die twee My bekend gemaak, nie net in hulle geboorteland nie maar ook in al tien die stede wat daar bo langs die meer lê. Hulle het met groot ywer verkondig watter groot daad Ek aan hulle gedoen het, en watter groot barmhartigheid Ek aan hulle bewys het. Daardeur glo baie, sowel Judeërs as Grieke, in My Naam en kry `n groot verlange na My.

In Nasáret:

Die Heer eet aan huis van Maria. Ongeloof verhinder wonderwerke

105 Ons vaar nou regstreeks na Násaret, want Ek het My voorgeneem om Násaret nog een keer te besoek, tuis `n bietjie uit te rus en dan die geleentheid te gebruik om ook vir die baie wispelturige Násareners die lig van die Waarheid aan te steek.

[2] Die terugvaart duur egter `n bietjie langer as die heenvaart, en verskeie mense word honger. Maar Ek gee hulle krag en hulle ervaar `n wonderbare versadiging en sommiges sê: “Kan jy dit glo - die eerste asemteug verskaf brood en die tweede smaak na wyn!” So bereik ons vroeg die volgende môre die oewer. Vanaf die oewer tot by Násaret was dit nog ongeveer twintig veldlengtes*; ons gaan ongehinderd voort en bereik binne `n kort tydjie die stad Násaret. Ondertussen versorg die knegte van Petrus soos gewoonlik die skuit, en vaar dan huis toe. (*`n veldlengte is in huidige terme omtrent 120 meter)
[3] Ons het egter by die algemene kaai geland, en daar was baie mense bymekaar, sommiges wat vanweë sakeredes die see in al die rigtings moes invaar en baie kom uit die omstreke, selfs van sover as Jerusalem, na die mark in Násaret want daar was in daardie tyd juis `n groot mark in hierdie stad.

[4] Toe dit op die kaai bekend raak dat Ek met Petrus se skip daar aangekom het, gaan ook diegene wat oor die see heen sakereise wou doen, met ons mee na die stad toe terug, en sodoende gaan daar `n groot volksmenigte met ons saam na Násaret.

[5] Maar Ek en My leerlinge gaan na My huis toe, dit wil sê wat nou die huis van My moeder, Maria, is. Sy was tuis met die drie oudste seuns en vier maagde wat al vroeër, in Josef se tyd, toe Ek nog `n kind was, as kinders aangeneem en opgevoed is.

[6] Maria en al haar huisgenote spring nou aan die werk en berei `n oorvloedige ontbyt vir ons almal. Ons het dit werklik nodig gehad, in die besonder My leerlinge, omdat hulle `n hele dag en `n hele nag byna niks te ete gehad het nie. Die maaltyd is vinnig voorberei en ons sit aan en eet en drink. Na ete sê ons dankie, staan op en gaan die stad in om daar bietjie na die doen en late van die mense te kyk. Ons kan egter skaars uit die huis uit kom vanweë al die mense, wat grootliks uit nuuskieriges bestaan, deels mense met onbehoorlike spioenasie-oogmerke en dan `n baie geringe deeltjie wat weens nood en hulpbehoewendheid hulle rondom die huis ingegrawe het.

[7] Toe ons uit die huis uit kom, vra enkele fariseërs en skrifgeleerdes uit Jerusalem, of Ek hier dan geen wonderwerke en tekens gaan doen nie. Maar Ek sê ernstig en beslis aan hulle: “Nee - vanweë julle ongeloof niks nie!” Ná hierdie besliste “NEE”, begin die mense uitmekaar gaan, en `n paar mompel en fluister mekaar in die oor: “Hy durf nie, want Hy is bang vir die menere uit Jerusalem.” Andere sê: “Hy het sekerlik nie Sy toormiddels by Hom nie.” En nog ander: “Hy doen hier niks nie vanweë Sy landgenote, want Hy weet goed dat Hy by hulle nie baie hoog aangeskrewe is nie.” Met sulke, en ander gelyksoortige aanmerkings gaan hulle uiteen en binne enkele oomblikke was daar nie meer `n mens by die huis van Maria, die moeder van My liggaam nie en het ons skielik baie ruimte om na die stad te kan loop.

[8] Ons besoek daar eers `n sinagoge. Daar kan enige Judeër wat sou wou, `n spreekbeurt kry om sy eie, of sy en sy gemeente tesame, se mening te lug of klagtes te lê wat na hulle mening gegrond is jeens priesters en skrifgeleerdes wat Jerusalem hier plaaslik aanstel. Drie skrifgeleerdes sit op `n verhoog en luister.

[9] Toe ons in die sinagoge instap, sê Simon van Kana heimlik vir My: “Heer, ons kan tog ook iets hier sê? Ons sou genoeg regte klagtes hê!”

[10] Ek sê: “My vriend! Om op die regte oomblik die waarheid te praat, is reg en goed; maar om op die regte oomblik stil te bly, is nog beter! Jy kan so hard probeer as wat jy wil, maar uit yster sal jy nooit goud maak nie, en uit klei nie silwer nie. Hierdie soort wat hier sit om raad te gee en om te luister, lyk innerlik heel anders as dit wat jy aan die buitekant kan sien; uiterlik is hy `n lammetjie, maar innerlik `n verskeurende wolf!

[11] Dink jy dat hulle hier sit om te luister sodat hulle, nadat die besware aangehoor is, die gevraagde verligting vir die volk kan aanbring? O, dan misgis jy jou deeglik!

[12] Hierdie soort sit maar net hier met vriendelike gesigte na die volk en luister om uit te vind hoe die volk oor die priesters dink. Glo My gerus! Vandag word jy vriendelik aangehoor, en môre sluit hulle jou in die tronk op en tugtig jou met gesels `n volle jaar lank! Hierdie priesters sal, net soos rawe en kraaie, nooit mekaar se oë uitpik met die skerp punte van hulle bekke nie.

[13] Daarom gaan ons net hier sit en luister en oplet of, en in hoeverre en op watter manier daar van ons gepraat word. Ons wil nie opvallend wees nie, en gestel dat hulle ons wel sien, dan behoort hulle ons tog nie so vinnig te herken nie, en sodoende kan ons hier goed luister en deeglik kennis neem van wat ons hoor.” Simon van Kana stem hiermee saam, en ons gaan in `n effens donker hoekie van die sinagoge sit en luister na wat daar alles gebeur.

[14] Mense wat in hulle eie hoedanigheid daar is, sowel as dié wat afgevaardigdes van hele gemeentes is, lê klagtes wat ten hemele skrei teen priesters voor en word heel vriendelik aangehoor.

[15] Nadat die volk hulle klagtes gelê het, en die drie skrifgeleerdes en fariseërs uit Jerusalem met die hand op die hart belowe het dat hulle hulle uiterste bes sou doen, en dat die aangeklaagde priesters aan `n streng verhoor onderwerp sou word, en indien die aanklagte waar sou blyk te wees, hulle te tugtig, stel `n skrifgeleerde met sy allervriendelikste gesig aan die volk die vraag of en wat die aanwesiges van My, of te wel die berugte oproermaker, Jesus, weet. Want, sê hy, mens het tot al in Jerusalem verneem dat Hy in Galilea rondswerf en groot tekens doen wat niemand nog ooit vóór Hom gedoen het nie, en die vraag vir hom was of dit wel waar is en wat die ander mense daarvan dink.

Openlike getuienis in die sinagoge oor Jesus, Sy lewe, Sy dade en Sy leer.

106 Daar stap nou `n baie gesiene man uit die omgewing van Kapernaum na vore en sê: “Hooggeëerde dienaars van JaHWeH in die tempel te Jerusalem! Die man wat u Jesus noem in u vraag aan ons, is so te sê uit hierdie streek en uit hierdie stad afkomstig en het homself nog altyd ordentlik en te alle tye buitengewoon godvrugtig gedra. Mens sien Hom baie dikwels langdurig bid; niemand het Hom nog ooit sien lag nie, maar daarenteen het mens hom al dikwels sien huil op die afgesonderde plekke wat hy gereeld besoek.

[2] Reeds vanaf Sy geboorte het seldsame dinge rondom Hom gebeur en nou, noudat Hy eintlik as ware medikus, wat sy gelyke op aarde nie het nie, `n reis onderneem, bewerkstellig Hy genesings deur slegs `n woord te spreek, waartoe net JaHWeH alleen in staat sou wees.

[3] Alle dade van Moses af tot nou toe, verdwyn in die niet vergeleke daarby. Hy maak kreupeles, wat jare lank al heeltemal kromgetrek is, in `n oomblik volkome gesond; enige koors, hoe kwaadaardig ookal, moet buig voor Sy wil; stom-, doof- en blindgeborenes praat, hoor en sien net so goed as enigeen van ons! Die ergste melaatsheid verdryf Hy in `n oogwink, besetenes bevry Hy met een woord van legioene van duiwels, en die dode roep Hy en hulle staan op, eet en drink en loop rond asof niks gebeur het nie! Net so gebied Hy die elemente en hulle doen wat Hy sê asof hulle Sy getrouste en gewilligste dienaars is.

[4] In die algemeen gesproke, is Sy leer die volgende: Dat mens God bo alles en sy naaste soos homself, daadwerklik moet liefhê.

[5] Omdat Hy sulke dade verrig en aan Sy leerlinge die suiwerste leer verkondig, beskou ons Hom as `n buitengewone profeet, wat JaHWeH vir ons soos `n EliJaH, nou in ons groot teenspoed asof uit die hemele gestuur het. Dit is alles wat ek en baie andere soos ek, van hierdie wonderlike Jesus weet, en ons kan God nie genoeg dank nie dat Hy weer `n keer aan Sy arme, uitermate verdrukte volk gedink het!

[6] Baie dink dat Hy die beloofde groot Messias van JaHWeH is. Persoonlik is ek nie daarvoor of daarteen nie, maar ek vra myself tog wel die vraag af: Sal die Messias wat gaan kom groter dade as dit kan verrig?”

[7] Die priester sê: “Jy praat soos `n blinde wat kleure beoordeel. Waar staan daar geskrywe dat daar ooit `n profeet uit Galilea sal opstaan? Ons sê aan julle dat hierdie Jesus van julle niks anders is nie as `n sleggeaarde towenaar wat verbrand sal moet word! Sy leer is `n masker waaragter Hy Sy godslasterlike karakter versteek! Dis nie met God nie, maar met die opperduiwel dat Hy Sy wondere verrig! - en julle blindes dink selfs dat Hy die groot Beloofde is! Waarlik, daarvoor is julle saam met Hom die vuurdood skuldig!”

[8] Die man gaan staan egter stewig vas, en sê: “Ja, julle sou ons lankal verbrand het as ons as Galileërs, en ek persoonlik ook, nie ware Romeinse inwoners was nie en julle, en nie die Romeine nie, hier seggenskap gehad het. Maar gelukkig het, vir ons Galileërs, julle glorie lankal verdwyn. Ons is geheel-en-al Romeinse onderdane en het derhalwe niks met julle te make nie, behalwe dat ons julle vanuit die hoogste kringe volkome uit Galilea uit sal laat verwyder as julle dit sou waag om julle aan net maar die geringste van ons Romeine te vergryp!

[9] Met betrekking tot ons groot profeet, Jesus, sê ek julle nou ook nog dit: Wee julle as julle van plan sou wees om in hierdie land julle boosaardige hande aan hom te slaan!

[10] Want, vir ons is Hy `n waaragtige EL. Voor ons doen Hy dinge wat slegs maar God kan doen.

[11] `n EL wat aan arme, lydende mense goed doen, moet `n egte en ware EL wees. Maar `n god soos julle s’n, wat slegs maar met goud, silwer en ander vet offers te sus is, en vir lang en peperduur gebede so goed as niks doen of gee nie, is netsoos julle wat julleself sy dienaars noem, deur-en-deur sleg en verdien dit om netsoos julle die land uitgegooi te word!

[12] Julle sê dat Jesus `n verskeurende wolf in skaapsvelle is! Wat is julle dan nogal? Werklik, julle is in die hoogste mate self dit wat julle van Jesus, wat `n baie vredeliewende man is, beweer!

[13] Met `n vriendelike gesig luister jy na ons klagtes, terwyl jy in jou hart op die onversoenlikste wraaksug broei ten opsigte van diegene wat klagtes lê en as jy kon, sou jy ons nou al met sodomitiese vuur uit die hemele wou verdelg het. Maar vergeet maar daarvan, julle boosaardige, vuil adders en skerpioengebroedsel! Hier het ons Romeine die seggenskap en ons sal julle die pad na Jerusalem wys as julle nie vanself maak dat julle wegkom nie!”

[14] Hierdie toespraak maak die skrifgeleerdes natuurlik rasend van woede; maar, voor die talryke publiek durf hulle niks meer sê nie, en maak daarom dat hulle deur `n agterdeurtjie na buite kom, en is dan op pad na Kapernaum, waar die meeste fariseërs en skrifgeleerdes uit Jerusalem verkeer, en waar hulle hulle ongestoord besig hou met alles wat maar te bedink is op die gebied van hoerery en bedrieëry.

[15] Toe die drie op hierdie manier die sinagoge verlaat het, kom daar iemand anders na vore en dra aan die spreker die algemene dank oor van al die aanwesige afgevaardigdes asook afsonderlike klaers, en voeg nog daaraan toe: “As ons nie soos die Samaritane optree nie, gaan hierdie diere ons nie met rus laat nie! Hulle name moet vir ons nog veragteliker word as dié van die Gog en die Magog, en Jerusalem moet vir ons `n plek word om op te urineer, anders gaan ons nooit van hierdie plaag, wat erger is as die pes, bevry word nie!”

[16] Almal stem saam en sê: “As ons wonderdoende Jesus nou êrens te vinde sou wees, dan sou Hy nou direk hierheen moes kom en dan sou ons Hom benoem tot ons enige Leraar en Hoëpriester!”

[17] Die spreker sê: “Ek meen ook so, maar ons sou vooraf by die Romeinse prefek in Kapernaum moes uitvind of hy daarmee eens is, want die Romeine het dit hier nie gemaklik met ons priesters nie - volgens gerugte verkeer die tempel in geheime briefwisseling met die keiser van Rome!”

[18] Met hierdie voorstel is almal dit eens en daarop verlaat een na die ander die saal waarin die sinagoge was.

Aanwysings van die Heer oor ware en oor verkeerde vreugde

107 Maar Ek sê aan Simon van Kana: ”Het jy nou gesien hoe goed dit is om op die regte oomblik te kan stilbly? As andere namens ons praat en optree, is dit altyd vir ons goed om stil te bly - begryp jy dit?”

[2] Simon van Kana sê: “Ja Heer, ek begryp dit en ek sien nou helder en duidelik in dat dit baie beter is om te swyg as om te praat. Soms, by sulke geleenthede, wil mens tog te graag hewig van jou eie tong gebruik maak, maar hier het dit nou waaragtig uit die feite geblyk dat swye op die regte tydstip baie beter is as weldeurdagte redevoering. Maar dit was trouens hier nie te moeilik om stil te bly nie, want ons het in die een wat homself as Romein aan die priesters kenbaar gemaak het, `n buitengewoon moedige, welsprekende, saaklike en kundige verteenwoordiger gehad.

[3] Ek het byna uitgebars van die lag toe die drie tempeliers die aftog blaas en daardeur hulle aansien in hierdie land so goed as verloor het! Hul gesigte het steeds langer en langer geword en gedurende die toespraak van die Romein uit Kapernaum, wat ook al kragtiger geword het, begin hulle voete behoorlik onrustig word en tref skielik die regte voorbereidings om hulle vandaar te neem. Toe ek die baie eienaardige onrustigheid in die voete van die drie tempeliers opmerk, sê my gees aan my: ‘Nou gaan hulle dadelik onsigbaar word!’ - en dit was waar, hulle word toe onsigbaar!

[4] Werklik Heer, dit kan nie sonde wees om in jou hart `n haas onweerstaanbare behae daarin te skep elke keer as, soos nou-net, `n dik streep deur die rekening van sulke aartslegte en onverbeterlike gespuis getrek word nie. Ek persoonlik kon gerus elke woord uit die mond van die Romein uit kus!”

[5] Ek sê: “Almal wat eerlik van inbors is, kan hulle met die volste reg verheug en `n hartversterkende vrolikheid ervaar oor elke `n teenkrag wat op die regte oomblik optree, verborge kwaad ontbloot en vernietig; maar, dink daaraan - net oor die gelukkige verydeling van dit wat op sigself boos, vals, en sleg is, maar nooit oor die mens nie, wat meestal in sy blindheid die sonde as slaaf daarvan gedien het.

[6] Jy het tog altwee die Gadareners gesien en hoe sleg hulle was! Hoe goed en sagmoedig word hulle nie nadat Ek die legioen duiwels uit hulle verdryf het, en hulle loof en prys God dat Hy aan `n Mens sulke mag gegee het! Sou dit toe reg gewees het as mens slegs daarin vreugde gevind het dat die twee laaghartiges, wat die skrik van die omgewing was, nie meer met hulle slegte dinge kon voortgaan nie, en bowendien ook nog die woekermiddele van `n paar varkwoekeraars in die meer in verdwyn het? O, om daaroor plesier te hê, sou vir `n egte mens baie onwaardig gewees het! Maar as mens egte vreugde ervaar omdat die twee hartsgepynigde mense van hulle marteling bevry was, en omdat die boosaardige kwelduiwels uiteindelik die goeie saak van die hemele moes dien deur die vernietiging van hulle eie, deur die Gadareners sorgvuldig onderhoude, slegte woekergees, dan sou so `n vreugde van hemelse aard wees en daarom heeltemal goed.

[7] Ek sê aan julle uit die lewende bron van al die Waarheid: Wie vir `n dom mens lag, toon daarmee dat hy net so dom is; die een tree dom op omdat hy dom is en die ander een lag omdat hy dom is; en so het die een domheid plesier in die ander domheid, en ten slotte blyk dit dat die een dit glad nie goed vind dat die ander een ophou met sy domheid en verstandig begin optree nie.

[8] Dit is `n heel ander saak as jy iemand wat dom optree, broederlik teregwys en dan met `n vrolike en blye hart lag as die domme verstandig begin handel! Dan is jou vreugde en blyheid in ooreenstemming met die hemelse orde en daarom goed, juis en regverdig!

[9] Watter plesier en blydskap kan mens daarin hê, as mens dit wyslik insien, as `n blinde wat op pad is aan `n siende wat in die dieselfde rigting loop, sê: ‘Vriend, ek het die pad byster geraak en ek weet nie meer of ek heen of terug gaan nie; volgens die aantal treë wat ek getel het, behoort ek nou vlak by my huis te wees; maar as ek, omdat ek as stokblinde my maklik vergis, in plaas van heen terug gegaan het, dan moet ek nou verder van die huis af wees as wat ek was toe ek huis toe wou gaan. Wees dus so goed en bring my op die goeie weg na my huis toe.’

[10] As die siende dan vir die blinde lag en, terwyl dié hom vlak by sy huis bevind en maar net tien treë van sy voordeur af staan, aan die blinde sê: ‘O, dan het jy skoon verkeerd geloop. Gee my jou hand want ek sal jou op jou versoek huis toe vat, hoewel dit taamlik ver is.’ Dan is die blinde baie bly en bedank by voorbaat die siende begeleier hartlik. Hy lei al laggende die blinde twintig keer rondom sy huis en sê dan aan hom, terwyl hy innerlik vreeslik lag: ‘Vriend, hier is ons nou, daar is jou huis!’ Die blinde bedank hom nog steeds baie hartlik; maar die siende lag tog te lekker omdat sy grap suksesvol was.

[11] Dan vra Ek wie in hierdie geval blinder was, die blinde self of sy siende begeleier? Ek sê vir julle: die hartelose begeleier, want hy is in sy hart blind en dit is erger as duisendvoudige blindheid van jou hoof!

[12] So lag mense dan ook vir allerhande gladde praatjies en veral dán as sulke praatjies baie kru en vuil sinspelings bevat en daardeur menige swakhede en sondes van hulle broers vir die publiek sigbaar en hoorbaar maak.

[13] Ek sê vir julle: Wie daarvoor kan lag of ook as getuie baie plesier daaruit kan put as een of ander grapjas `n swakke medemens baie staan en belieg en aan hom `n effens versilwerde boontjie vir `n egte pêrel verkoop, in hulle harte het die duiwel `n oormaat van allerhande slegte saad gestrooi, waaruit nooit `n lewensvrug sal voortkom nie.

[14] Dit is daarom beter om jou van al sulke soort sake af weg te keer en dit liewer te betreur as die blinde wêreld dit nodig vind om onbeskaamd te lag, want die blyspel van die wêreld is altyd `n treurspel vir die egte kinders van God en maar al te dikwels huil die engele van God in die Hemele as die wêreldse mense in hulle slegte dwaasheid lag.

[15] Laat ons daarom nou ook die drie tempeliers daar laat; hulle is weliswaar deur en deur sleg, maar tog is hulle steeds mense. Dis maar net deur die invloed van die satan en hulle eie onvervalste liefde vir hulleself en vir die wêreld dat hulle bedorwe kinders is van dieselfde Vader wat ook julle Vader is. Julle moet slegs die bose binne hulle verag, maar hulleself as mense en as broers is slegs maar om oor te huil.

[16] Dit is beter om Noag tydens sy dronkenskap te bedek as om hom bloot te stel en hom aan die gelag van die wêreld oor te lewer.

[17] As jy dit alles in jou hart begryp het, laat ons dan nou ook uit hierdie leë sinagoge uit huis toe gaan, want die middagete sal wel al gereed staan. Kom nou maar saam.”

Maria, die moeder van die Heer

108 Ons gaan nou op pad en baie mense wat ons teëkom groet ons weliswaar, maar vra nie waar ons vandaan kom of waar ons heengaan nie.

[2] Maar onderweg kom ons wel vir Judas Iskariot teë, en hy vra ons waar ons was en waar ons heengaan. Hy was nie in die sinagoge nie, omdat hy met sy vis en sy pottebakkersware op die mark gestaan het, en baie geld gemaak het, wat hom groot plesier verskaf. Tog gaan hy saam met ons na My huis toe en eet daar lekker saam omdat dit hom niks kos nie. Maar na ete gaan hy dadelik terug na sy stalletjie toe en doen daar goeie besigheid, want die mark duur drie dae en allerhande handelaars doen daar baie sake en verdien goeie geld uit hulle koopware.

[3] Die volgende dag vra moeder Maria aan My of Ek hier weer in die openbaar iets gaan doen, en hoe lank Ek hierdie keer in die huis gaan bly en of daar nog meer mense gaan bykom, sodat sy die kosvoorraad kan aanvul want daar was amper niks meer oor nie.

[4] Ek sê: “Vrou, moenie oor My bekommerd wees nie, of oor My metgeselle of oor voldoende kosvoorraad nie! Want kyk, Hy wat die hele groot aarde voed en die son, maan en die sterre met Sy Liefde versadig, Hy weet alles van hierdie kleine huisie en Hy weet baie presies wat dit nodig het! Moet dus nie besorg wees nie, want waaroor u nou bekommerd is, daarvoor is reeds van Bo gesorg!

[5] Die Vader in die Hemele laat nie sy kinders honger ly nie, behalwe wanneer dit vir hulle verlossing nodig is.

[6] U het immers in Sigar baie duidelik gesien hoe die hemelse Vader vir sy kinders gesorg het. Dink u dat Hy sedertdien hardvogtiger geword het? Gaan kyk in die spens, en u sal sien dat u verniet bekommerd was.”

[7] Maria haas haar na die spens, en vind dit volgepak met brood, meel, vrugte, gerookte en vars vis, met melk, kaas, botter en heuning! Toe My moeder so `n groot voorraad in die spens sien, skrik sy daarvoor; sy kom vinnig na My toe terug, val op haar knieë voor My neer en bedank My knielend vir so `n ryklike voorsiening in haar spens. Ek buk egter vinnig, hef My moeder op en sê aan haar: “Wat doen u nou vir My wat die Vader alleen toekom? Staan op, ons ken mekaar al immers dertig jaar lank; Ek is nog steeds dieselfde, Ek het nog nie verander nie!”

[8] Maria se oë skiet vol trane van vreugde, sy groet al My leerlinge en gaan dan vinnig om `n goeie middagete vir ons voor te berei.

[9] Die leerlinge kom na My toe en sê: “Kyk tog, wat `n liewe vrou en wat `n tere moeder! Sy is tog nou al vyf-en-veertig jaar oud, maar sy lyk asof sy pas twintig geword het! En sy is so buitengewoon lieftallig en sorgsaam, en kyk hoe swel haar waarlik heilige en suiwer bors van pure moederliefde! Regtig, dit is `n vrou wat verhewe is bo al die ander vroue op aarde!”

[10] Ek sê: “Ja, ja, sy is die Eerste en daar sal nooit weer een soos sy wees nie! Maar dit sal ook gebeur dat mense vir haar meer tempels bou as vir My, en dat mense haar tienmaal meer sal eer as vir My, en mense sal glo dat hulle net deur haar verlos kan word!

[11] Daarom wil Ek dan ook nou nie hê dat mense haar te veel vereer nie, omdat sy goed weet dat sy die moeder van My liggaam is en ook weet Wie agter die liggaam wat sy gebaar het, teenwoordig is.

[12] Wees daarom buitengewoon goed en lief vir haar, maar pas daarvoor op om haar nie een of ander goddelike verering te bewys nie!

[13] Want, met al haar buitengewoon voortreflike eienskappe is sy tog steeds net `n vrou; en vanaf die beste vrou tot by ydelheid is en bly maar `n baie klein treetjie!”

[14] En al die ydelheid is die saad van hoogmoed, waaruit al die kwaad in die wêreld gekom het, nog steeds kom en altyd sal kom! Hou daarom, ook jeens My moeder, rekening met wat Ek julle nou gesê het!”
Die mens as werktuig in die hand van God

109 Petrus skud sy kop en haal sy skouers op. Daarop vra Simon van Kana: “Wat dink jy nou? As die Heer dit so vir ons voorspel het, dan gaan dit sekerlik so gebeur en ons weet tog nou hoe ons dit moet opneem en hoe ons ons daaroor moet gedra. Hoekom moet ons nou twyfelagtig die kop skud en ons skouers ophaal?”

[2] Petrus sê: “Liewe broer, my kopskud en skouerophaal beteken iets heel anders as wat jy skyn te dink!”

[3] Simon sê: “Wat dan, liewe broer?”

[4] Petrus sê: “Kyk, die woord en daad van die Heer is heilig; hoe gelukkig sou al die mense op aarde kon gewees het as hulle hierdie leer al gehad het en daarvolgens geleef het! Maar daar is soveel hindernisse - o, wanneer sal hierdie leer `n heilige gemeengoed van al die mense op aarde wees? Maar as die Heer boonop alles nog gaan toelaat dat allerhande dinge gebeur, hoe gaan hierdie leer dan binnekort daar uitsien? Waarlik, dit sal nog gebeur dat hierdie heerlike voedsel vir die siel op die duur nog honde- en varkkos word! Dis daaroor, my broer dat ek my kop skud en my skouers ophaal.”

[5] Ek sê: ” Petrus, laat dit nou daar! Jy sal doen wat aan jou opgedra word; oor die resultaat hoef jy jou nie te bekommer nie. Wat ookal nou en in die toekoms hoe ook al mag gebeur, weet alleen die Vader in die allerdiepste van Sy diepe Wysheid en Liefde, asook diegene aan wie Hy verkies om te openbaar die hoe, die wanneer en die waarom alles toegelaat word om te gebeur soos wat dit gebeur.

[6] As jy in die groot ateljee van `n kunstenaar kom en jy sien die baie verskillende soorte gereedskap, weet jy dan wel hoe die kunstenaar dit alles gebruik om `n kunswerk tot stand te bring? Daar sal jy óók jou kop skud en jou skouers ophaal, maar daarmee kom jy nie te wete nie hoe die kunstenaar al sy baie verskillende soorte gereedskap gebruik, en hoe daardeur `n bepaalde kunswerk tot stand gebring word. As die kunstenaar dit vir jou sou wou verduidelik, dan sal jy dit begryp soos wat die kunstenaar dit vir jou verduidelik het.

[7] Ek sê vir jou: God is verhewe bo al die kunstenaars, en die grootste kuns is om uit Sigself `n volkome vry, selfstandige lewe in tallose afsonderlike wesens te vorm! Daarvoor is dan ook baie verskillende soorte geestelike gereedskap nodig, en jy, netsoos Maria en al die ander mense, is vir hierdie doel eweneens verskillende werkstukke en verskillende stukke gereedskap, wat alleen die hemelse Vader in Sy groot Wysheid weet hoe om aan te wend.

[8] Wees dus verder oor niks besorg nie behalwe oor dít waartoe jy geroep is, en dan sal jy as regte instrument in die hand van die Vader die aangewese diens bewys.

[9] Of is die koringskop belangriker as diegene wat dit as skoonmaak werktuig gebruik? Is dit doeltreffend, dan word daarmee die koring, die gars en die rog uitgewan; werk dit nie goed nie, dan word dit óf reggemaak óf in die vuur gegooi! As die Vader jou gemaak het om as koringskop diens te doen, bly dan dit wat jy is en moenie probeer om ook nog `n erdepot te wees nie! Begryp jy dit?”

[10] Petrus sê: “Heer, ek verstaan dit nog nie heeltemal nie. Ek dink aanvanklik dat ek dit verstaan, maar sodra ek probeer om dit te deurgrond, dan begryp ek die geheimsinnig klinkende beelde nie. Hoe kan mens werk, en terselfdertyd `n stuk gereedskap wees, en op watter manier is ek dan nou `n koringskop?”

[11] Ek sê: “Is elke stuk gereedskap, voordat die kunstenaar dit gebruik, dan nie op sigself `n werkstuk, enig in sy soort nie? Die kunstenaar kan dit dan gebruik in die skepping van `n ander kunswerk, of om `n bepaalde werk doelmatig te verrig.

[12] Dat jy in die hand van die Vader `n koringskop is, het Ek gesê omdat jy en die ander leerlinge nou deur My onderrig word om straks die mense tot die ware kennis van God te verhef.

[13] Die mense van hierdie wêreld is soos koring, gars en rog. Die lewende graan groei egter nie sonder kaf en smerige stof nie. Sodat die graan, dit wil sê die mense van hierdie wêreld, van die kaf en die vuilheid skoongemaak kan word en daarna as volkome skoon graan in die skure van die Vader byeengebring kan word, daarom word julle tot goeie en lewende koringskoppe omvorm waarmee die hemelse Vader Sy graan sal uitwan. Begryp jy dit nou?”

[14] Petrus sê: “Ja Heer, nou is dit volkome duidelik; maar ons sou ook graag wou weet wie U nou eintlik is: want U praat altyd oor die hemelse Vader as `n tweede persoon, terwyl ons sedert Sigar U heimlik ook as Vader sien! Is U ook soms `n koringskop of `n ander instrument in die hande van die Vader?”

[15] Ek sê: “Ek IS eerstens die Een wat Ek IS; daarnaas is Ek ook die Een wat Ek nie skyn te wees nie! Ek saai en oes netsoos die Vader saai en oes, en wie My as `n koringskop dien, dien daarmee ook die Vader; want waar die Vader is, daar is ook die Seun, en waar die Seun is, daar is ook die Vader. Die Vader staan egter bokant die Seun en die Seun gaan van die Vader af uit; niemand ken egter die Vader nie behalwe die Seun alleen, en diegene aan wie die Seun dit wil openbaar - is dit vir julle duidelik?”

[16] Petrus sê: “Heer, geen engel kan dit begryp nie, laat staan nog ons! Maar as dit U wil is, kan U ons dan eendag die Vader wys?”

[17] Ek sê: “Julle is daarvoor nog nie ryp nie; maar binnekort sal julle wel ryp wees en dan sal julle almal ook die Vader sien.”

[18] Tydens hierdie laaste woorde kom Maria en haar helpsters binne en kondig aan dat die ontbyt gereed is. Dadelik word die tafels gedek en die ete ingebring.

Judas beledig die Heer en die drie fariseërs

110 Ons gaan aansit, en begin heel wellewend en opgewek te eet toe Judas by die deur inkom, en ons ordentlik begin verwyt omdat ons nie `n bode gestuur het om hom te laat haal nie. Want, sê hy, ons kon tog geweet het dat hy druk besig is en nie die tyd het om te kom navraag doen wanneer ons gaan eet nie - hy veronderstel dat hy tog ook tot ons geselskap behoort! Thomas vererg hom bloedig oor hierdie aanmerking, en sê: “Heer, daar het nou `n einde aan my selfbeheersing gekom! Hy gaan nou weer my vuiste proe!”

[2] Ek sê: “Hou op daarmee! Het jy dan nog nooit gehoor nie dat waar twaalf engele onder een dak woon, die twaalfde een `n vermomde duiwel is? Gun hom sy plesier, want hom verander jy nooit!” Thomas gaan sit en Judas gaan sonder om te eet weer weg.

[3] Terwyl ons daarna nog aan die ete smul, kom Judas terug, praat vriendelik met ons en vra of hy mag saameet, aangesien hy in die stad nêrens iets kon kry nie, want as gevolg van die groot aantal besoekers is al die voorbereide etes reeds opgeëet.

[4] Ek sê: “Gee hom iets te ete!” Broer Jakob gee vir hom brood, sout en `n heerlike, baie groot vis. En Judas - hy eet die hele, byna sewe pond sware vis op, en drink daarby nog baie water, sodat hy daarna nie te goed voel nie! Nou bekla hy sy lot en meen dat die vis al oud moes gewees het, want dan gee dit hom altyd maagpyn.

[5] Thomas word nou weer kwaad, en sê vir Judas Iskariot: “Jy bly nog steeds dieselfde lompe en ongemanierde mens wat jy nog altyd was; gaan spens toe en kyk of ons visse oud is! As jy soos `n uitgehongerde wolf op één slag `n sewe pond swaar vis verslind, daarby `n kruik water leegdrink met genoeg in vir twintig mense, en tewens nog `n brood opeet wat bepaald nie klein was nie, dan behoort jy mos druk op jou maag te voel! As dit jou dan nou soveel pyn besorg, dan het ons tog die beste dokter in ons midde; vra Hom, Hy sal jou wel help.”

[6] Judas Iskariot sê: “Julle is almal lelik met my as julle sê dat ek `n duiwel is; hoe sal julle my, as duiwel, glo dat ek ly en hoe sal julle my help?”

[7] Thomas sê: “Jy was tog saam met ons by die Gadareners en het jy nie gesien nie dat die Heer die duiwels op hulle vraag tegemoet gekom, en hulle dit wat hulle gevra het, toegestaan het? As jy nou regtig van mening is dat jy `n duiwel is, vra dan soos een van daardie duiwels en daar sal wel êrens `n trop varke wees waarin jy kan vaar, as die Heer dit goedvind!”

[8] Judas Iskariot sê: “Ag, jy bedoel dit tog so goed met my! Ek sou nooit geglo het dat ek so `n goeie vriend in jou het nie! Goed, ek gaan nou vir Jesus, die Seun van hierdie huis, om werklike hulp vra en dan sal ons sien of Hy my, soos wat jy glo, sal verplig om in `n trop varke in te vaar!” Judas wend hom nou tot My en bekla sy lot, maar Ek sê: “Gaan na jou potte toe, daar sal dit wel met jou maag beter gaan!”

[9] Judas loop, en sê in die verbygaan aan Thomas: “Darem nie in `n trop varke in nie!” Thomas sê: “Maar ook nie veel beter nie! Want die potte is vir jou net sulke woekerware as wat die varke vir die Gadareners is!” Daarop antwoord Judas nie en hy verdwyn vinnig.

[10] Kort daarna kom drie fariseërs uit Kapernaum die huis binne en vra of Ek tuis is. Toe die mense vir hulle sê dat Ek tuis is, stap hulle direk die eetkamer in en vra daar weer na My, want hulle ken My nie persoonlik nie.

[11] Ek sê met volle krag: “Ek IS HY. Wat wil u hê dat Ek vir u moet doen?”

[12] Hulle skrik egter so erg vir die manier waarop Ek hulle aanspreek dat hulle verder niks durf vra nie. My luide woorde het die effek in hulle harte asof dit bliksems is wat hulle tref! Ek vra hulle nogmaals wat hulle wil hê.

[13] Dan tree een na vore, en sê heel beskroomd: “Goeie Heer!”

[14] Maar Ek sê: “Waarom noem u My goed? Weet u dan nie dat buiten God niemand goed is nie?” Die fariseër sê: “Ek smeek U, moenie so streng met my wees nie, want ek het U beproefde hulp nodig!” Ek sê: “Gaan weg en moenie My ophou nie, want Ek wil vanmiddag na die meer gaan om vis te vang; Daar kan u my kry.”

[15] Met hierdie advies gaan die drie weg. Die een wat met my gepraat het, was een van die hoofde van die skool en die sinagoge te Kapernaum, en heet Jaïrus.

Die genesing van die Griekse vrou

111 Toe Petrus hoor dat Ek op die meer wil gaan, vra hy my of hy vinnig vooruit moes gaan om die groot skuit gereed te kry. Maar Ek sê aan hom: “Moet jou nie daaroor bekommer nie. Wanneer ons daar kom, sal alles vir ons gereed staan!”

[2] Maria vra ook of sy vir die middag of vir die aand iets moes klaarmaak. Ek sê vir haar: “Nie vir vanmiddag nie en ook nie vir vanaand nie, want ons gaan vannag laat eers terugkom.”

[3] Daarna sê Ek aan die leerlinge dat as hulle lus voel om saam te gaan, hulle nou moet vertrek. Almal staan vinnig op, en gaan saam met My na die meer wat, soos bekend, nie ver van Násaret af begin nie.

[4] Met ons aankoms by die meer was daar reeds `n menigte van die volk versamel. Ook lê daar verskeie skepe, en Petrus s’n ontbreek nie. Ons gaan dadelik aan boord van Petrus se skip en stoot dit van die wal af die see in.

[5] Omdat die volk gesien het dat Ek met die meer opvaar, klim mense in `n aantal skuite in en roei agter My aan.

[6] Op so `n boot bevind ook een van die fariseërs(Jaïrus) hom wat vroeër die dag saam met twee ander by My aan huis was. Hy is die hoof van `n skool, en woon in die omgewing van Kapernaum in `n pragtige huis op sy landgoed. Toe hy My skip bereik, val hy dadelik op sy knieë in sy boot en smeek My: “Heer, my dogter lê op sterwe! Kom tog asseblief en lê U hande op haar sodat sy gesond kan word!” Ons was nog nie ver van die oewer af nie en Ek beduie vir Petrus om om te draai.

[7] Met ons terugkoms aan wal, was daar so `n menigte mense dat ons kwalik verder kon kom. Dit neem ons byna drie uur om Jaïrus se huis te bereik, terwyl die deursneë stapper andersins die tog sonder moeite in een uur sou aflê.

[8] Terwyl Jaïrus ons lei en ons in die gedrang eintlik meer vorentoe gestoot word as loop, skuif daar `n vrou haarself in die drukte nader aan My en raak van agter aan My kleed in die geloof dat sy daardeur gesond sou word, want sy het baie van My gehoor. Sy het toe reeds vir twaalf jaar lank aan bloedvloeiing gely en so te sê al haar geld aan dokters bestee om tog gesond te word.

[9] Omdat sy Grieks was, en nie `n Judeër nie, durf sy nie openlik na My toe kom nie. Op daardie stadium was die verhouding tussen Judeërs en die Grieke baie gespanne oor die handel, en dan was daar ook in Rome `n stryd oor die voorkeur waarmee beide volke behandel wou word.

[10] Die Grieke geniet, as gekultiveerde heldevolk, baie hoër aansien by Rome en geniet dan ook baie groter voordele vanuit Rome as die Judeërs, wat in Rome maar laag aangeskrewe staan. In `n sekere sin tree die Grieke as geheime polisie onder die Judeërs op, en daarom het die Judeërs `n nòg groter hekel aan hulle.

[11] Dis dan ook waar die vrees wat veral die Griekse vrouens vir die Judeërs het, vandaan kom. Die geslepe Judeërs het oral onder die Grieke laat rondvertel dat hulle, omdat hulle in die toorkunste ingewy is, die Griekse vroue onvrugbaar kan maak enkel deur hulle stip in die oë te kyk. Dit was dan ook hier die rede dat hierdie vrou haar van agter na My toe aangedring het.

[12] Maar nadat sy My aangeraak het, ervaar sy dat sy heeltemal genees is. Die fontein van haar bloedvloeiing is onmiddellik gestop, en ten opsigte van haar siekte kom daar `n groot rus oor haar en sy voel in haar hele wese dat sy volkome gesond is.

[13] Maar Ek kyk dadelik om en vra aan die leerlinge wat die naaste aan my staan: “Wie het aan My geraak?”

[14] Die leerlinge vererg hulle amper vir hierdie vraag en sê: “U sien tog hoe die mense aan ons stamp, en dan vra U nog wie aan U geraak het?”

[15] Ek sê aan die leerlinge: “Dis nie waaroor dit gaan nie! Wie ookal aan My geraak het, het geglo, en met doelbewuste oortuiging aan My geraak, want Ek het duidelik bemerk dat daar Krag van My af uitgegaan het!”

[16] Toe skrik die vrou, wat Ek tydens die stel van die vraag deurdringend aankyk, omdat Ek wel deeglik geweet het dat dit juis sy is wat My kleed aangeraak het, asook hoekom sy dit gedoen het. Sy val voor My neer, erken openhartig alles, en smeek My om vergifnis, want haar vrees was so groot dat sy oor haar hele lyf sidder en bewe, wat maklik te verstane is as mens die voormelde redes in oorweging neem.

[17] Ek kyk haar teer aan en sê aan haar: “Staan op, my dogter, jou geloof het jou gehelp! Gaan nou in vrede na jou vaderland toe, wees gesond en verlos van jou swaarkry!”

[18] Die vrou staan vrolik en bly op en gaan na haar huis toe, wat nog `n halwe dagreis verderaan lê. Sy was die dogter van `n pagter aan die anderkant van Sebulon, en was nog ongetroud. Toe sy dertien jaar oud was, begaan sy `n misstap met `n sinlike man, wat haar daarvoor twee pond goud gegee het. Daarvoor moes sy uiteindelik twaalf jaar lank ly, en het weer die volle twee pond goud nodig gehad, wat in daardie tyd meer werd was as wat 30,000 gulden nou is. Deur die geskenk het sy dus baie ryk geword, maar moes eers weer al haar rykdom uitgee voordat sy gesond kon word.

Die dogtertjie van Jaïrus word uit die dood opgewek

112 Terwyl Ek nog met die leerlinge oor die vrou praat, kom enkele van die personeel van die owerste byna uitasem op ons afgehardloop, en dra aan die owerste die treurige nuus oor dat sy dogter gesterf het.

[2] Die owerste word baie hartseer en sê aan My: “Liewe Heer, moenie verder moeite doen nie, want dit is nou, en dit is uiters hartseer, te laat om my liefste dogter, wat alles vir my beteken het, te help!”

[3] Met hierdie woorde begin hy hardop huil, want hy was baie lief vir sy twaalfjarige dogter, `n baie mooi geboude en welgeskape meisie met die liggaam van `n twintigjarige, en die enigste kind van die owerste.

[4] Nadat Ek dit eers van sy personeel, en toe van homself gehoor het, en Ek van ganser harte medelye met die diepbedroefde owerste het, sê Ek aan hom: “Vriend, moenie bang wees nie, glo net! Jou dogter het nie gesterf nie, sy het net aan die slaap geraak - Ek sal haar wakker maak!”

[5] Ná hierdie gerusstelling van My, haal die owerste verlig asem.

[6] Ongeveer `n duisend treë vanaf die huis van die owerste, sê Ek aan sowel die mense as die leerlinge, wat nog `n enigsins swak geloof gehad het dat hulle hier moes wag en dat slegs Petrus, Jakobus en sy broer, en Johannes saam mag gaan, want op hulle geloof kon mens al huise bou.

[7] Vervolgens gaan Ek saam met die hoof van die skool die huis binne, waar daar `n groot rumoer is en, volgens Judese gebruik, geweeklaag en geween word en klaagliedere gesing word.

[8] Toe Ek die kamer binnekom waar die gestorwene op `n mooi opgemaakte bed lê, sê Ek aan die baie lawaaimakers: “Hoekom maak julle so baie lawaai en huil-skree so ontsettend? Die dogtertjie is immers nie dood nie, sy slaap maar net!”

[9] Nou lag hulle My uit, en sê: “Ja, so sien slapende mense daar uit! Dink U dat dit slaap is as daar al vir drie en `n half uur geen polsslag is nie, en die liggaam koud en kleurloos geword het en die oë gebreek het? Ja, Ja, dit is miskien `n slaap, maar uit hierdie slaap ontwaak geen mens weer nie, behalwe op die Laaste Dag!”

[10] Ek sê aan die owerste: “Stuur hulle almal na buite, want hulle ongeloof kan Ek hier nie gebruik nie.” Die owerste doen dit, maar die herrie-op-skoppers luister nie na hom nie en hy vra My om hom te help. Toe dryf Ek hulle almal met geweld na buite en hulle hardloop ylings na alle kante toe weg.

[11] Daarna gaan Ek saam met die owerste, die bedroefde moeder en die vier leerlinge weer die kamer binne waar die gestorwe dogtertjie lê, loop reg op haar bed af, gryp haar aan haar linkerhand en sê vir haar: “Talitha kumi!” wat beteken: ‘Meisie, ek sê vir jou, staan op!”

[12] En onmiddellik sit die meisie regop, spring vrolik en opgewek van die pragtige bed af, loop oudergewoonte op haar lewendige manier reg rondom die kamer en gaan streel dan haar huilende moeder en haar vader! Nou kom die vrolike meisie agter dat haar maag leeg is dat sy honger is en iets wil eet.

[13] Die uiters blye ouers wend hulle tot My en vra onder trane van vreugde en dankbaarheid of, en wat hulle hulle dogter te ete moet gee. Ek sê: “Waarvan sy ookal hou en wat ookal byderhand is - gee haar in elk geval net iets om te eet!”

[14] In `n skottel lê vye en dadels, en die dogtertjie vra of sy die vrugte mag eet. Ek sê: “Eet maar wat vir jou lekker is. Jy is nou heeltemal gesond en jy sal voortaan nooit weer siek word nie!”

[15] Die meisie storm op die skottel af en eet dit amper leeg. Die ouers is bekommerd dat dit sleg vir haar kan wees.

[16] Ek stel hulle gerus en sê aan hulle: “Moenie bekommerd wees nie; as Ek sê dat dit haar nie meer skade kan doen nie, dan sal dit haar ook nooit weer skade doen nie!” Toe is die ouers oortuig.

[17] Nadat die meisie genoeg geëet en haar lofsang uitgespreek het, gaan sy na haar ouers en vra hulle saggies wie Ek dan nou is. Want, terwyl sy op haar bed geslaap het, sien sy die Hemele geopen en `n groot aantal skynende engele. “En te midde van die engel staan `n baie vriendelike man na my en kyk, loop op my af, gryp my aan die hand, en sê: ‘Talitha kumi!’ en na sy oproep was ek dadelik wakker! En kyk, die Man daar lyk net soos die een wat ek vroeër in die droom tussen so baie engele sien staan het! Ag, dit moet `n baie liewe man wees!”

[18] Die owerste verstaan die vraag van sy dogter maar al te goed; maar omdat Ek hom `n teken gee, sê hy slegs aan haar dat sy `n mooi en ware droom gehad het wat hy binnekort volledig vir haar sou uitlê. Hierdie antwoord is vir die dogtertjie voldoende.

[19] Ek sê toe aan die owerste dat hy nou met sy dogter, haar moeder en Ek na buite moet gaan sodat diegene wat buite wag, beskaamd sou word vanweë hulle ongeloof. Ons gaan na buite. Toe die ongelowiges die dogtertjie sien, wat goed daar uitsien en opgewek na hulle toe kom en hulle vra waarom hulle so verbyster en geskok rondstaan, raak hulle nog meer van stryk af en sê: “Hierdie wonder is die grootste van al die wonders! Die meisie was regtig dood, en nou leef sy!” Hulle wil dit dadelik in die hele omgewing bekend maak.

[20] Maar Ek waarsku hulle dringend om dit nie te doen nie en gebied hulle om hierdie saak, ter wille van hulle eie liggaamlike sowel as geestelike verlossing, vir hulleself te hou. Hulle swyg, en gaan weg.

Die wese van die Johannes- en die Matthéüs-evangelie

113 Skrywer Matthéüs, wat my op `n klein afstand volg om te sien wat daar gebeur en om dit daarna op te skrywe, kom nou ook by My staan en vra My of hy hierdie gebeurtenis moet opskrywe.

[2] Maar Ek sê: “Doen dit nie, sodat mense later nie die gebeurtenisse verwissel nie! Want oormôre gaan ons weer na die meer en daar sal presies so `n gebeurtenis plaasvind wat jy dan heeltemal moet opskrywe! Vanaf môre kan jy trouens al begin om die buitengewone op te skrywe wat daar gaan gebeur!”

[3] Matthéüs weet nou wat hy moet doen; maar ook Johannes vra, omdat die gebeure vir hom so buitengewoon voorkom, of hy, al was dit maar met enkele woorde, ook aantekeninge mag maak van hierdie daad.

[4] En Ek sê aan hom: “Dit kan jy wel doen, maar nie direk by dit wat jy tot nou toe opgeskryf het nie, maar effens verderaan; want binne `n halfjaar kry ons weer `n keer so `n geskiedenis, en dan kan jy óf die een óf die ander een opskrywe!

[5] Dit is glad nie so belangrik of die een teken of die ander, wat baie ooreenkom met `n vroeëre teken, opgeskryf word nie, omdat dit by die latere navolgers van My leer maklik verwarring in die hand kan werk en uit sodanige verwisselings vervolgens allerlei getob en twyfel kan ontstaan, wat dan die hóófsaak, wat immers slegs uit My leer bestaan, veel meer skade kan doen as baat.

[6] Solank Ek en julle en diegene wat elkeen vir homself kan getuig van die volle waarheid van die baie tekens, nog op hierdie aarde lewe, word al die twyfel maklik voorkom; maar in latere tye as, ter wille van die vryheid van die menslike wil, slegs die geskrewe oor My moet getuig, dan moet die geskrewe suiwer en goed georden wees, anders skaad dit meer as wat dit baat.”

[7] Johannes sê: “Liewe Heer! Wat U nou sê, is sekerlik volkome waar; maar sou dit juis daarom nie beter wees as ek alles wat U doen en leer presies sou opskrywe soos broer Matthéüs nie?

[8] Want as die mense dan later ons geskrifte met mekaar vergelyk, en by my dalk nie sal vind wat wel in dié van Matthéüs staan, sal hulle dan nie begin te wonder en aan die egtheid van die hele evangelie begin twyfel nie en sê: 'Was daar dan nie één Jesus gewees nie, wat dieselfde geleer en ook sekerlik dieselfde gedoen het nie? Waarom skryf Matthéüs dít en Johannes dát, dit lyk nie na dieselfde ding nie en tog moes albei altyd aan Sy sy gewees het?’ Ek dink dat as ek sake ietwat anders opskryf as Matthéüs, daardie oordeel van diegene wat ná ons kom, onder die genoemde omstandighede nie uit kan bly nie.”

[9] Ek sê: “Jy het heeltemal gelyk, liewe broer; maar weet dat die redes waarom Ek dit so laat doen, jy nou nog nie kan begryp nie, maar later sal dit vir jou wel duidelik word.

[10] Wat Matthéüs skryf, het slegs vir hierdie aarde `n besondere waarde, maar wat jy skryf, geld vir die hele ewige oneindigheid! Want alles wat jy skryf, bevat veskuild die suiwer goddelike werk van ewigheid tot ewigheid deur al die reeds bestaande skeppinge en ook deur dié, wat in toekomstige ewighede in die plek gaan kom van die nou bestaande. En ook al sou jy in baie duisende boeke skrywe dit wat Ek aan jou en julle almal daaroor nog sal onthul, dan sou die wêreld daardie boeke onmoontlik nie kon verstaan nie en aan sulke boeke sou die wêreld daarom niks hê nie.

[11] Maar wie volgens die oorgelewerde leer leef, en glo in die Seun, dié word sekerlik in die gees wedergebore en die Gees sal hom tot in al die dieptes van die ewige waarheid lei.

[12] Nou weet jy die redes waarom Ek jou nie alles laat opskrywe nie; vra dit My daarom voortaan nooit weer nie. Want dit mag nooit te duidelik aan die wêreld gesê word nie, sodat sy nie in `n nog swaarder gerig verval as die ou noodsaaklike gerig waarin sy nou alreeds verkeer nie.

[13] Ek wil My leer egter só gee dat niemand slegs maar deur die evangelie te lees of te hoor die lewende waarheid kan deurgrond nie, maar dit slegs kan bereik deur volgens My leer te handel. Slegs deur daarvolgens te handel, sal My lig in elke mens steeds helderder begin skyn!” (sien Johannes. 7: 17)
`n Les vir Judas

114 Na hierdie uitleg kom Jaïrus nogmaals na My toe en sê: “Liewe Heer! U het my nou, deur aan my my dogter terug te gee, meer gegee as wanneer ekself van u `n honderdvoudige lewe sou gekry het! Hoe kan ek U daarvoor dank, hoe kan ek u daarvoor beloon? Wat kan ek nou vir u doen?”

[2] Ek sê: “Niks nie, behalwe dat jy jou voortaan nie meer vir My moet vererg wanneer jy die een of ander storie oor My hoor nie. Tot nou toe was jy téén My; wees dan van nou af aan vìr My! Want die hele wêreld kan jou nie gee, en dit vir jou doen, wat Ek vir jou gegee en vir jou gedoen het nie. Eendag sal jy egter wel insien hoe en waarom Ek dit vir jou kon gedoen het. Dink aan My in jou hart!”

[3] Jaïrus huil van vreugde en sy vrou en dogter snik toe Ek weer met My leerlinge terug na Násaret gaan. Hulle begelei My tot aan die plek waar die ander leerlinge en `n groot mensemassa op My wag.

[4] Toe ons daar aankom, was daar baie nuuskierige vraers wat baie opgewonde is om te wete te kom hoe dit met die gestorwe dogter van die owerste van die skool afgeloop het.

[5] Maar Petrus neem die woord en sê: “Julle blindes! Kyk hier, hierdie meisie is die een wat dood was en nou leef! Is dit vir julle nog nie voldoende nie?” Toe rig baie hulle tot die owerste en vra hom of dit waar was.

[6] En die owerste sê met `n flinke, luide stem: “Ja, julle blinde en ongelowige dwase! `n Uur gelede huil ek oor die verlies van my liefste, enigste dogter en nou sien julle my ongelooflik bly, omdat ek my dogter terug het! Is hierdie duidelike sigbare bewys nog nie genoeg vir julle nie?”

[7] Na hierdie woorde lyk almal uitermate verbaas. En toe Ek weer verder gaan met die leerlinge, kom die hele volksmenigte, so `n drieduisend mense, saam met My en begelei My na Násaret.

[8] Hoewel dit al taamlik laat in die nag was toe ons tuiskom, was Maria en die broers en susters nog op. Daar wag vir ons `n goed voorbereide aandete, wat enkeles van ons goed te pas kom. Omdat ons sedert die oggend niks geëet het nie, was dit wel begryplik dat mens `n behoorlike honger had.

[9] Judas was ook in die huis en slaap al op die strooibed. Toe hy egter deur ons gepraat, ons vrae en antwoorde gewek word, staan hy dadelik op en vra slegs maar hoe die visvangs afgeloop het.

[10] Petrus sê toe aan hom: “Gaan na buite en kyk!” En Judas gaan na buite en sien slegs die groot aantal mense wat rondom My huis uitkamp. Gou-gou kom hy weer na binne en vra weer aan Petrus waar die visse dan is, want hy het om die hele huis geloop en het geen vis gesien nie.

[11] Nou sê Petrus: “Het jy dan nooit gehoor dat die blindes niks kan sien nie, die dowes niks hoor nie en die dommes niks verstaan nie behalwe dit wat hulle maag nodig het? Kyk, blinde woekeraar, al die duisende mense om die huis, hulle is die heerlike, goeie visse wat ek bedoel!”

[12] Judas sê: “Ja, as jy dit bedoel! In `n bepaalde opsig is dit sekerlik ook geen slegte vangs nie, maar in ons gewone lewe het ek liewer `n honderd pond sware meevallertjie as al die mense daar buite! Want vir so `n vis kry ek oral baie geld, maar vir die daar buite gee niemand my `n stater nie.”

[13] Petrus sê: “Jy sal dit met jou geldsug nog wel eendag so ver bring dat jy heeltemal in die hande van die satan val! Is jy soms méér as `n gewone mens, soos ons? Ons lewe almal sonder om wins te wil maak en jy leef saam met ons en eet uit ons borde, en dit kos jou niks nie, behalwe die moeite van die eet self. As die lewe jou hier geen sent kos nie, waarvoor het jy dan die geld nodig?

[14] Judas sê: “En my vrou en kinders dan? Wie onderhou hulle vir my as ek niks sou verdien nie? Dink jy dat hulle van die lug kan lewe?”

[15] Petrus sê: “Kyk, ek kan baie verdra; maar `n brutale leuen kan ek nie verdra nie. In Jerusalem, waar mense jou nie beter ken nie, behalwe dat jy `n Galileër is, kan jy jou wel voordoen as `n besorgde huisvader; maar dit kan jy beslis nie by my nie! Want ek en almal wat jou bure was en nog is, ken jou en jou huislike omstandighede maar al te goed, sodat ons geen woord van jou glo nie. Jou vrou en jou kinders ly nog steeds gebrek en moet met swaar werk nog steeds hul karige daaglikse brood verdien. Van die visse wat jy gevang het, het hulle nog maar weinig van geëet; hulle kleding kry hulle van my af, en hoe lank is dit gelede dat ons by die markte langs gegaan en ons uit medelye die totaal vervalle huis van jou familie byna algeheel laat hernu het? Hoeveel het jy daarvoor bygedra? En dit noem jy - sorg vir jou vrou en kinders?! Maak dat jy wegkom en skaam jou tien jaar lank, omdat jy dit waag om so skaamteloos aan ons te lieg, terwyl ons jou maar al te goed ken!”

[16] Daarvan is Judas heeltemal verbouereerd en hy het geen antwoord nie; want Petrus het hom nou te pynlik geraak. Hy gaan na buite, dink daaroor na, kom na `n tydjie weer terug en vra ons almal om vergewing! Ook belowe hy dat hy homself van nou af aan heeltemal sou verander en hy wil nou heel ernstig `n leerling van My wees; slegs hoop hy dat ons hom nie so ru sou afwys nie. Daarop sê Nathaniël, wat persoonlik weinig en ook selde iets sê: “In jou woon die gees van Kain, verstaan jy dit goed? En hierdie gees verbeter homself nie op hierdie aarde nie; want die gees van Kain ís die wêreld en daarvan kan jy geen verbetering verwag nie!”

[17] Judas sê: “Ja, ja, ja, waaroor het jy dit tog altyd met jou ou gees van Kain! Waar is Kain, en waar is ons? Die geslag van Kain het ten gronde gegaan; slegs Noag bly toe oor, en in sy nakomelinge sit geen druppel meer van Kain se bloed nie, maar die suiwere bloed van die kinders van God vloei in ons are. En as die bloed suiwer is, dan is ook die gees suiwer; want die gees van die mens kom altyd uit sy bloed voort en daarom is die gees ook altyd net so suiwer soos die bloed!”

[18] Nathaniël sê: “Dit is die ou onsin van jou wat ons al so dikwels gehoor het, daar gee ek niks voor om nie! Gaan na die Sadduseërs; hulle sal wel belangstel in daardie onsin! By ons is die bloed egter trae materie en die gees is en bly vir ewig gees! Wat maak jy van die bloed van `n kind van God as daarin, soos by jou, `n onsuiwere gees woon?! Verstaan jy my?”

[19] Judas sê: “Ja, ja, jy kan miskien ook wel gelyk hê en ek sal alles doen om tot die kern van julle leer deur te dring; maar as julle leer op menslikheid gebaseer is en julle elkeen sagmoedig en met geduld tegemoet kom, dan meen ek dat julle my nie altyd met allerlei stekelige opmerkings hoef af te wys nie! Want wat is `n leer sonder leerlinge? `n Geluid sonder betekenis, waar niemand op let nie! Elke leer het daarom net sulke goeie leerlinge nodig as wat die leerlinge `n goeie leer nodig het; en daarom dink ek dan ook dat elke leerling vir `n leer net so belangrik is as die suiwerste en beste leer op sigself. En daarom is ek van mening dat dit vir julle geen kwaad sou doen as julle met my as julle medeleerling `n bietjie meer geduld sou hê nie!

[20] Ek hoop dat julle, omdat julle tog so wys is, sal insien dat ek nou nog aan my ou beginsels vashou; juis daarom wil ek julle leering leer ken, om daardeur van my ou leer, waarin ek nie bepaald meer veel glo nie, los te raak. As ek nou as oningewyde soms iets sê wat nie heeltemal strook met hierdie nuwe leer van julle nie, dan sal julle dit tog sekerlik heel natuurlik vind?

[21] Sodra ek net soos julle in die nuwe leer van julle Heer ingewy is en net soos julle die beginsels daarvan ook onweerlegbaar goed en waar vind, dan sal ek hierdie nuwe leer van julle ook sekerlik tienmaal harder verdedig as julle almal bymekaar; want ek is moedig en trotseer elkeen, omdat ek vir niemand bang is nie. Gestel dat ek vir iets bang was, dan het ek tog al lankal van julle af weggebly, aangesien julle en julle Heer my al meermale so duidelik te kenne gegee het dat ek nie by julle welkom is nie. Maar angs ken ek nie en dus kom ek terug. Dit is weliswaar duidelik te sien dat julle julle daaraan vererg; maar dit maak aan my niks nie en ek bly net soos julle tog `n leerling van hierdie nuwe leer. Wat het julle daarop te sê?”

[22] Nathaniël sê: “Veel en niks; doen maar wat jy ookal wil! Dat jy geen angs ken nie, is nou bepaald nie `n groot deug nie. Want ook die satan moet sonder angs wees, anders sou hy JaHWeH God nie die een ewigheid na die ander ongehoorsaam gebly het nie! Dit kan jy trouens hier op aarde ook al by die diere sien, waarvan daar sommige duidelik meer moed het as andere. Kyk maar na `n leeu, `n tier, `n luiperd, `n wolf, `n hiëna of `n beer en vergelyk dit met `n lam, `n bok, `n hert, `n haas en nog baie van die vreesagtige diere. Sê eers, tot watter van hierdie twee groepe diere sou jy jouself reken?”

[23] Judas sê: “Die spreek tog vanself dat ek my net soos al die ander tot die saggeaarde diere sou reken en nie tot die verskeurende wilde diere gereken wil word nie, want die moed van die leeu is die ander se dood.”

[24] Nathaniël sê: “En jy prys tog die moed en jy meen om juis daardeur `n bekwame leerling te word? Maar ek sê vir jou dat moed in die eintlike sin van die woord `n groot sonde is; want dit is die vrug van die hoogmoed, wat alles verag wat in die mens nie die eie ek is nie. Daarom sal in ons leer die niks-vresende moed van `n mens nooit as `n deug aangeprys word nie, want dit is nou presies die teendeel van wat ons leer van die mens verwag.

[25] Wie voer oorlog? Dit is slegs sogenaamde helde wat die dood nie vrees nie! Gestel dat die aarde vol helde was, dan sou daar altyd `n ewige oorlog oor die velde van die aarde getrek het; want elke held wil nie slegs maar `n medeheld wees nie, maar self `n held wees en sal daarom nie rus totdat hy al die ander helde oorwin het of uit die wêreld gehelp het.

[26] Maar stel jou daarenteen voor dat die aarde vol is van sagmoedige mense wat so vroom soos lammetjies is, dan was dit hier `n paradys!

[27] `n Vreesagtige mens sal deur `n held nie agtervolg word nie, want iemand wat bang is, is geen bedreiging vir sy roem nie. Maar het `n held `n ander held teenoor hom, dan sal hulle mekaar direk uitdaag en nie rus voordat een van die twee die onderspit delf nie. En daaraan sien jy nou helder en duidelik wat die seën van die moedige is!

[28] As jy dus ons medeleerling wil wees, plaas dan jou oorbodige moed eenkant en wees in die plek daarvan liewer vol liefde, geduld en sagmoedigheid, dan is jy soos wat dit `n egte leerling van die Heer betaam!”

[29] Judas sê: “Nou ja, jy het bepaald nie ongelyk nie; ek moet daar nog eers oor nadink en dan sal ek julle almal môre sê wat ek sal doen, of ek by julle bly en of ek weggaan!”

[30] Met hierdie woorde gaan Judas na buite, soek `n paar bekendes in die groot volksmenigte en praat met hulle byna die hele nag oor dit wat hy van Nathaniël gehoor het; maar almal gee Nathaniël gelyk en sê: “Nathaniël is `n egte wyse”, en jy weet goed dat daar in sy siel niks verkeerds is nie! - Ons moet egter huis toe gaan en gaan slaap.

Die volk wil vir Jesus as koning hê

115 Die volgende môre heers daar `n hele opgewondenheid voor die huis; want reeds by die aanbreek van die dag kom stroom daar van alle kante baie mense toe en daar word al druk brood en melk verkoop. Dit alles veroorsaak baie lawaai voor die huis, sodat `n mens in die huis onrustig begin voel.

[2] Maar Ek sê: “Laat ons ontbyt eet, dan gaan ons daarna dadelik na die huis van `n bekende van My `n paar honderd meter anderkant Kapernaum, sodat dit hier in Násaret ietwat rustiger kan word.

[3] Terwyl Ek dit aan die leerlinge sê, kom Judas ook binne en sê: “Broers, van nou af aan bly ek by julle! My sake is afgehandel; want vanweë julle het ek dit al vandag in plaas van môre afgehandel. - Maar nou heel kort oor iets anders: die volk wat met `n paar duisend man hier om die huis versamel is, wil niks meer en niks minder nie as om die goeie Heer Jesus tot koning uit te roep! En dit is na my mening, met die aanwesigheid van soveel Romeinse soldate heel sterk af te raai! Want by so `n geleentheid kan jy nooit weet wat die origens baie menslike Romeine sal doen nie - en dit geld in gelyke mate vir die hoëpriesters, fariseërs en skrifgeleerdes van ons volk.”

[4] Ek sê: “Nou, bring die ontbyt dan maar gou. Dit is vandag ook sabbat en daarom sal daar besmoontlik nog meer mense hierheen kan kom; ons sal dan ook maar so gou moontlik vertrek!”

[5] Aan beide kante van My huis lê `n goed omheinde tuin, waarin mens slegs deur `n klein agterdeurtjie van die huis kon kom. Hierdie deur gebruik ons dus en ontkom op hierdie manier aan die nuuskierige oë van die duisende, waarvan meer as driekwart slegs deur `n sensasielus gedryf word om hulle te vergaap aan wonderbare gebeurtenisse.

[6] Toe ons egter met ongeveer honderd mense ongesiens ontkom het aan die menigte wat nog steeds voor die huis wag totdat Ek saam met die leerlinge na buite sou kom en daar moontlik weer `n wonder sou doen of `n toespraak sou hou, waarna hulle My dan, volgens die plan van baie, onder hulle tot koning van die Judeërs sou uitroep, kom daar `n diensmaagd uit My huis na die menigte toe en vra aan `n man, wat vir haar goed lyk, wat al die mense nou eintlik hier soek. En die man sê: “Ons is hier om Jesus, die magtigste van die magtiges en die wysste van die wyses, tot koning uit te roep! Want ons was by toe see en wind Hom gehoorsaam en die verskriklikste duiwels van mense en geeste voor Hom moet vlug. Hy is stellig die beloofde Messias van God wat sou kom om die volk van God te verlos van die harde juk van die tirannie van Rome. Daarom is dit nou die tyd om Hom te verhef tot die koning van die Godsvolk wat deur al die Judeërs erken en aanbid word. Wel, daarom is ons hier. - Wat doen Hy eintlik solank in die huis dat Hy nie na ons hier buite wil kom nie?”

[7] Die diensmaagd sê: “Dan wag julle hier verniet; want Hy het al vroeg na die omgewing van Kapernaum gegaan, waarskynlik na `n sieke; en al sy leerlinge is by Hom. Soos julle nou sal verstaan, wag julle dus verniet op Hom.”

[8] Daarop vra die man of sy dalk weet na watter huis Hy gegaan het. Die diensmaagd sê dat sy dit, jammer genoeg, nie weet nie, net so min as wat iemand anders in die hele huis dit wis; want Ek het niemand vertel na watter huis Ek gaan nie.

[9] Na hierdie antwoord gaan die man die huis in om homself te oortuig van wat die diensmaagd gesê het, en omdat hy in die huis niemand vind nie behalwe die paar mense wat Maria help met die skoonmaak van die kook- en tafelgerei, gaan hy weer na buite en vertel daar aan almal dat Ek, sonder nadere aanduiding, na `n huis in Kapernaum gegaan het om `n sieke te genees.

[10] Nadat die menigte hierdie mededeling gehoor het, breek hulle op en roep: “Op na Kapernaum! Daar sal ons wel verder navraag na Hom doen en die huis vind waarheen Hy gegaan het!”

[11] Almal, behalwe `n klein aantal Násareners, gaan nou op weg na Kapernaum en My huis is verlos van die groot volkskamp.

[12] Maar nie lank daarna nie is dit die beurt van die mense van Kapernaum om verbaas te wees toe hulle die volksmenigte die stad sien inkom. Die Romeinse owerste stuur dadelik `n aantal krygsmanne daarop af en laat hulle vra wat die menigte in Kapernaum kom doen, want dit was sabbat en op hierdie dag, waarvoor die owerste die opdrag had dat dit gewy word, was daar regtig geen mark of ander gebeurtenis nie.

[13] Die ondervraagdes sê egter: “Ons soek na Jesus van Násaret, want ons het gehoor dat Hy hier is.”

[14] Die owerste laat hulle dan sê dat Jesus hom nie in Kapernaum nie, maar in die buurt van Betábara bevind, waarheen Hy al `n paar uur gelede gegaan het.

[15] Na daardie berig gaan die menigte vinnig na Betábara. Maar langs die pad tussen die twee plekke aan die Meer van Galilea ontdek die leiers van die menigte `n ander groot groep mense by `n huis; hulle gaan daarheen en vra wat daar aan die gang is. En die mense sê vir hulle dat Ek in die huis is.

[16] Hierdie mededeling maak dat die huis dadelik van alle kante omring word en die mense pleeg oorleg onder mekaar en die manne maak aanstaltes om My tot koning uit te roep, maar dan bewys die owerste My `n goeie diens en stuur vanuit Kapernaum `n hele legioen soldate wat die groot menigte moet bewaak. En die manne laat daarom die plan vaar.

[17] Deur al die drukte aangelok, kom daar egter ook `n aantal fariseërs en skrifgeleerdes, deels uit Jerusalem maar wat op hierdie oomblik in Kapernaum bly, en deels ook uit Násaret en uit die omgewing, tesame met die priesters en skrifgeleerdes uit Kapernaum, spesiaal vir My na die huis, want hulle het van Jaïrus gehoor hoe Ek sy dogtertjie, waarvan bo alle twyfel verhewe vas staan dat sy dood was, weer lewend gemaak het. Die volk maak ruimte vir hulle, sodat hulle by My in die huis kan kom.

[18] En toe hulle My in die huis aantref, vuur hulle direk `n aantal vrae op My af. Ek verwys hulle egter almal na My leerlinge en sê: “Hulle is My getuies; hulle weet van alles, stel u vrae aan hulle!”

[19] En die fariseërs en skrifgeleerdes bestorm nou die leerlinge en die leerlinge gee hulle baie gepaste antwoorde.

By Betábara:

Genesing van die jiglyer

116 Tydens die gesprekke van die fariseërs en skrifgeleerdes met die leerlinge bring `n stuk of agt `n man wat aan jig ly op `n bed, om hom deur My te laat help! Die huis was egter dermate omring deur mense, dat dit vir die agt manne nie moontlik was om die sieke in die huis na My te bring nie. Hulle vrees egter dat Ek, omdat die huis aan die meer lê, deur `n klein deur wat by die meer uitkom, skielik die meer op sou gaan en êrens heen sou vaar. Een van hulle gaan na die eienaar van die huis wat hy ken, en sê: “Vriend, my broers en ek het die broer van ons moeder, wat deur aanhoudende jigaanvalle al agt volle jare nie meer die bed kon verlaat nie, met bed en al hierheen gebring om hom op hierdie manier persoonlik by die beroemde Wonderverlosser te kry wat Hom in jou huis bevind, sodat Hy hom moontlik kan genees. Dit is egter deur die enorme volksoploop totaal onmoontlik om hom in die huis tot by Jesus te bring. Vriend, kan jy ons raad gee, wat ons nou moet doen?”

[2] Die eienaar sê: “Dit sal werklik lastig gaan; want die kamer waarin Jesus homself bevind, is stampvol mense! Daar is meer as honderd leerlinge, met daarby `n groot groep fariseërs, priesters en skrifgeleerdes uit al die plekke en omstreke, en hulle pleeg daar oorleg. Maar ek sal vanweë ons ou en goeie vriendskap by hierdie buitengewone geleentheid tog iets vir julle doen.

[3] Luister, my huis is net soos die meeste vissershuise gedek met riet. Plaas buite twee lere teenaan die dak en skuiwe vinnig soveel riet weg dat julle die sieke met bed en al deur hierdie opening kan skuif! As hy dan op die solder beland het, bind julle sterk toue aan die vier hoeke van die bed; daar lê genoeg tou op solder. Ek maak vervolgens die valluik oop in die middel van die solder en ons laat die sieke aan die toue met bed en al na benede in die kamer sak, en dan kan hy self aan Jesus vra of Hy hom gesond wil maak. Diegene wat onder die opening in die kamer staan, sal wel ruimte maak as hulle tenminste die siekbed nie op hulle hoofde wil laat rus nie!”

[4] Dit vind hierdie een van die agt broers `n goeie idee en dit word direk uitgevoer, terwyl die publiek geamuseerd en verwonderd toekyk; en die hele onderneming verloop goed en sonder enige steuring. Maar `n regte domme, ultramontane tempelpriester en letterkneg van die woorde van die wet, maak die gewetensbeswaar teenoor diegene wat die dak oopgelê het dat hulle nie moet vergeet dat dit nou middel van die sabbat was nie!

[5] Die agt broers sê: “Sê, waaroor praat jy hier, ou tempelos? Hou jou tandelose mond toe en kruip na Jerusalem na Salomo se osse, esels-, kalwer- en skaapstal en blêr daar tesame met hierdie gebruiklike vulling van die godshuis julle klaagliedere van Jeremia! Ons het julle teenswoordige, dieragtige godsdiens al lankal afgesweer en weet dat God meer welgevalle het aan goeie werke as aan die gebrul van julle osse en esels!”

[6] Hierdie kragtige taal van die een van die agt teenoor die man van die tempel bring die strenge sabbathouer des te sneller en sekerder tot swye toe dié luide weerwoord `n dawerende byval vind by die hele groot volksmenigte. Want die meeste Galileërs gee al lank niks meer om wat daar in die tempel gedoen word nie.

[7] Die nog jonge man had egter ook in weinig woorde die volle waarheid op `n ietwat oordrewe grappige manier uit die doeke gehaal en daarom kry hy nòg meer byval. Want mense bring by groot feeste `n massa vee, esels en skape in die tempel in, slegs maar omdat hierdie diere die hardste blêr en bulk en hulle gee hulle dan aanvanklik ook nog `n paar dae lank geen voer nie, sodat hulle dan tydens die offers in die tempel so `n ontsettende lawaai sou maak dat die mense daardeur sou sidder en bewe.

[8] Werklik, die erediens in die tempel was, spesifiek op die groot feesdae, so iets afgryslik dom en dieragtig, dat `n mens iets soortgelyks nêrens anders op die hele aarde sou vind nie, ook nie by die onbeskaafste volkere nie; en sodoende had die jong man `n heel waar weerwoord aan die man uit die tempel gegee en daardie antwoord was ook baie na My sin, omdat dit aan My heel goed bekend was dat dit gebeur en hoe dit gebeur.

[9] Spoedig na hierdie voorval word die valluik van die kamer - of liewer gesê die solder - geopen `n belangrike fariseër roep vraend na bo: “Wat is aan die gang daar bo, wat gebeur daar?”

[10] Dan sê die byderhandse spreker van bo af: “Gebruik maar `n bietjie geduld, u sal binnekort sien! Kyk, dit is vandag sabbat en op hierdie dag kom meestal, soos wat u dit in die sinagoge leer, die verlossing van bo af. Die keer is die verlossing van die mense benede en daarom kom iemand wat nog geen verlossing het van bo af na benede om sy verlossing te soek. Daar gebeur hier dus iets wat strydig is met die sabbat, want dit is tog wel dieselfde of op die sabbat die verlossing van bo na benede kom, of dat iemand die verlossing hier benede soek, omdat dit al vóór hom uit die hemele na benede kom na die blinde mense wat dit nie kan sien nie ook al druk hulle hul neuse daarteen.”

[11] Hierdie woorde veroorsaak weer groot byval by die leerlinge, maar ergernis daarenteen by die fariseërs, priesters en skrifgeleerdes; maar die leerlinge roep luid: “Gaan voort, na benede met die ongelukkige van bo af, wat nou hier benede die verlossing soek!” En dadelik word die sieke na benede gelaat.

[12] Toe hierdie een nou op die bed voor My lê, smeek hy My met trane of Ek hom sal help. Ek sê aan die sieke, omdat Ek sien dat hy en diegene wat hom op hierdie manier na My toe gebring het, `n egte en ware geloof het: “Wees getroos, My seun, jou sondes is jou vergewe!” Dit sê Ek egter slegs maar om eerstens, die skrifgeleerdes wat My reeds goedgesind was, op die proef te stel, want hulle het My vriende geword deur die opwekking van die dogter van Jaïrus, wat hulle owerste was.

[13] Toe Ek egter aan die sieke sê: “Jou sondes is jou vergewe!” (Matthéüs 9:2), wek dit by `n paar felle skrifgeleerdes dadelik ergernis op en hulle sê in hulle hart: “Wat is dit nou, wat hoor ons? Is hy wel `n egte Verlosser? Hy laster God!” (Matthéüs 9:3) Want hulle beskou My slegs maar as `n besondere arts; maar dat daar in My `n goddelike krag sou woon was vir hulle godslasterlik. Want Krag van God bevind Homself slegs maar in die priesters, leviete, fariseërs en skrifgeleerdes en dan nog slegs maar in die tempel in Jerusalem!

[14] Toe Ek natuurlik maar al te gou hulle mees geheime gedagtes opmerk, rig Ek dadelik hierdie woord tot hulle en sê: “Waarom dink u sulke slegte dinge in u hart?! (Matthéüs 9:4) Wat is nou makliker as om te sê, “Jou sondes is jou vergewe! (wat u tog altyd sê en spesiaal aan die mense wat met kosbare offers by u kom, terwyl dit `n feit is dat niemand daardeur gehelp word nie) of 'Staan op en loop!’, waarna dit dadelik gebeur!” (Matthéüs. 9:5)

[15] `n Skrifgeleerde antwoord daarop. “Dit lyk my dat u hierdie man, deur die vergewing van sy sondes, ook verder nie veel sal kan help nie! Want as die jig iemand eenmaal so toegetakel het, dan help slegs die dood nog maar!”

[16] Ek sê: “Dink u so daaroor? U matig u aan dat u slegs die sonde-vergewende krag van God sou besit en u sê daarby dat hy slegs maar deur die dood genees kan word. Ek sê u egter: sodat u kan sien en weet dat die Seun van die Adam op aarde ook mag het om die sondes te vergewe, sê Ek nou in u teenwoordigheid, sodat dit ook daadwerklik gebeur, aan hierdie sieke: staan op, neem jou bed en gaan volledig gesond en getroos huis toe!” (Matthéüs. 9:6)
[17] Na hierdie woorde strek die sieke, opeens heeltemal gesond, sy voorheen aller-ellendige verdraaide en ten dele reeds verdroogde ledemate uit en op dieselfde oomblik kom ook al die vlees weer terug. Hy bedank My snikkend van oorgrote vreugde, staan ook dadelik van sy bed af op en was dadelik weer so sterk en kragtig dat hy dadelik die toue van die bed losmaak, vervolgens die bed onder sy linkerarm neem, homself met die taamlik sware en omvangryke bed met gemak deur die groot gedrang `n weg baan en dit self tot in Kapernaum by sy huis dra! (Matthéüs. 9: 7)

[18] Die hele menigte wat hier aanwesig was en hierdie daad gesien het, begin God luid te loof en te prys, dat Hy aan `n Mens hierdie mag gegee het wat slegs God Self maar kan hê en waardeur vir Hom al die dinge moontlik is! (Matthéüs. 9: 8)
[19] In hierdie daad vind die aanwesige fariseërs en skrifgeleerdes `n sodanige bevestiging dat hulle hul slegte gedagtes laat vaar en sê: “Dit is werklik allesoortreffend! Hoe u dit doen, kan werklik slegs God maar weet en niemand anders op die hele aarde nie!”

`n Jong Griek vertel die fariseërs goed die waarheid

117 En die jong man wat kort tevore so goed gepraat het, sê deur die solderluik: “Sou die hoëpriester in Jerusalem dit miskien ook met duisend osse, tienduisend esels en honderdduisend skape tot stand kon bring?

[2] Hierdie komiese vraag gee aanleiding tot veel gelag, selfs by die fariseërs. Maar tog reageer `n skrifgeleerde en sê aan die jolige spreker bo in die solderluik: “My beste, moenie te veel waag nie! Want die arms van die hoëpriester omspan die hele aarde en wie daaronder tereg kom, word vermorsel! Die hoëpriester hoef glad geen dode op te wek en geen jiglyers gesond te maak nie; want al daardie soort dinge het maar slegs met die vlees te make en nie met die gees van die mens nie, en is `n saak vir dokters en nie vir priesters nie. Begryp jy dit?”

[3] Die spreker sê: “Vriend, as hulle tot so iets in staat sou wees, dan was dit ook `n saak vir priesters; maar juis omdat hulle so iets vir al die skatte van die aarde nie tot stand kan bring nie, moet hulle ten slotte natuurlik wel met `n trotse gesig toegee en sê: 'Dit lê nie op die weg van die priesters nie, wat slegs maar vir die gees van die mens moet sorg!’ Ek vind egter dat dit tog ook `n uitermate sterk geestelike versorging is as `n arts aan `n meisie wat volkome dood is, die gees en die siel teruggee. Veral as sy volkome dood is en voor ons oë aan `n kwaai koors gesterf het - dus aan `n kwaal waaraan niemand nog nooit half gesterf het nie!

[4] Toe God Adam uit enkel klei geskep het, was hierdie skepping slegs stoflik en buiten God self was daarby niks geesteliks nie.

[5] Toe God daarna in die dooie vorm `n lewende siel en daarin `n denkende gees inasem, was dit geen stoflike, maar `n geestelike werk in die hoogste mate van God en aan die vorm van die eerste mens op aarde! En toe hierdie wonderdokter Jesus uit Násaret, hier waar ons almal by was, dieselfde doen met die dogtertjie van die owerste, was dit, na my wete, tog ook `n baie geestelike werk met `n geestelike versorging!”

[6] Die skrifgeleerde sê: “Dit is iets waarvan jy geen begrip van het nie, hou dus maar liewer jou mond!”

[7] Die jong man sê: “As ek nog `n Judeër was, dan sou ek my mond wel gehou het; maar aangesien ek nie `n Judeër, maar `n eerlike Griek is en `n aanhanger van die heerlike leer van Sokrates, sien ek nie in waarom ek vir die Judeër-priesters my mond moet hou nie; ek ken hulle teenswoordige ontsettende dom leer maar al te goed.”

[8] Die skrifgeleerde sê: “En wat vind jy as heiden dan so dom aan die ou, suiwer goddelike leer van die Judeërs? Is Moses en die profete vir jou almal effens verhewe en vind jy hulle leer dom?”

[9] Die jong man sê: “Nee, Moses en al die profete wat van julle dieselfde sê as wat ek nou vir julle sê, beskou ek as hoogsuiwer en goddelik wys! Maar julle voorskrifte, waarvan Moses en al die andere profete nooit maar oor gedroom het nie, vind ek buitengewoon dom!

[10] Hoe dien julle God? Mis, vuilheid en vieslikheid verbrand julle op die altaar wat aan God gewy is en die vet osse, kalwers en ramme eet julleself op en offer julle aan julle buike wat nooit gevul raak nie. Die goddelike suiwerheid van julle leer het julle verwerp en wie van julle dit nou waag om die suiwere te onderrig, die behandel julle soos julle tot nou toe al julle profete behandel het!

[11] Hoe lank gelede is dit dat julle Sagaria in die tempel vermoor het?

[12] Sy seun Johannes predik die waarheid te Betábara en roep julle gewetenlose misdadigers in die heiligdom van God op tot boetedoening en tot terugkeer na Moses en sy suiwere leer; en wat doen julle met hom? Waar kom hy tereg? Hy verdwyn; - sover ek weet is hy een nag deur wrede moordenaars vermoor!

[13] Nou is Jesus van Nasaret as ‘n profeet van God opgewek en doen werke wat net vir die almagtige gode moontlik is, en julle hou Hom met arendsoë dop! Wee Hom as Hy dit sou durf waag om soos ek, teen julle en teen julle mees walglike lering, geskep deur julleself, en nie deur Moses nie, ‘n woord te uiter. Julle sou Hom dadelik van die ergste lastering teen God beskuldig en Hom uit dankbaarheid, omdat Hy julle dogters opgewek en julle kreupeles weer herstel het, stenig of selfs aan die folterpaal nael!

[14] Want die hoofsaak vir julle is om te heers en om julle buike met lekker lewe so vet moontlik te voer! Wie julle daarin wil beperk en wil laat terugkeer tot Moses, is julle vyand, en julle het genoeg middele om hom uit die weg te ruim!

[15] Daarom verag ek julle soos vuil, stinkende aas omdat julle wesenlik die grootste vyande van God en al Sy mense is, en altyd sal bly! Ek is ‘n heiden – en herken hier in die Man Jesus die suiwerste Krag van God en in sulke volheid soos wat die ganse aarde tot nou toe nog nooit belewe het nie!

[16] Hierdie werke, soos wat nog nooit van gehoor is nie, werk Hy nie deur die vlees nie, maar deur die almagtigste, suiwerste Gees van God, wat in alle volheid in Hom woon!

[17] Kyk, dit herken ek, die een wat deur julle tot ‘n blinde heiden verklaar is! Wat herken julle dan aan Jesus Wie bloot alleen deur ‘n Woord, sonder enige medisyne, julle dooies opwek en ons kreupeles laat spring soos jong herte?!

[18] Nou vra ek vir julle blindes: Wie moet Hy wees vir Wie dit alleen maar ‘n Woord van Wil kos om storm en wind te laat bedaar, die dooies te laat opstaan en die lammes te laat begin spring asof hulle in hulle wese tot herte verander is?”

[19] Deur hierdie werklik baie waar en moedige rede het hy al die fariseërs en skrifgeleerdes sonder uitsondering so geweldig vertoorn dat hulle hom van woede en grimmigheid sou verskeur as hulle hom in die hande kon kry. Maar weens die groot volksmenigte was dit nie moontlik nie en ook nie raadsaam nie; want die volk het oor hierdie jong man gejubel wat uiteindelik tog die moed gehad het om die uiters hoogdrawende fariseërs en skrifgeleerdes se neuse regtig hard in die volle Waarheid te vryf!

Onthullings oor die Tempel

118 Maar een van die fariseërs het hom tot My gewend en gesê: “Hoe kan U as ‘n ware Judeër stilbly as so ’n ellendige heiden, aan wie U soveel goed gedoen het, hom sulke brutaliteit aanmatig om die suiwer lering van ons vadere so smadelik te beskimp?!”

[1] Ek sê: “Hy beskimp nóg vir Moses, nóg die profete, maar bloot net vir julle en julle nuwe statute en laat My skotvry, waarom moet Ek hom dan teregwys? Hy het julle beskryf en dus net teen julle oortree; daarom berus dit nou ook slegs by julle om met hom tot ‘n vergelyk te kom! As hy niks teen My het nie, waarom moet Ek iets teen hom hê?! Sien dus maar self hoe julle met hom gaan afreken! Tot nou toe is alles nog heeltemal in orde met hom wat My aanbetref.”

[3] Die fariseërs en skrifgeleerdes sê: “Ja, ja, hy het natuurlik nie vir U nie, maar vir ons beledig en ons dink dat U nou ons vriend geword het en omdat ons nou maar al te goed weet watter Krag daar in U Woord en Wil is, kon U dus maar ‘n paar woorde teen hom sê. Al was dit dan ook nie terwille van ons vriendskap nie, kon U dit ten minste terwille van die volk doen sodat hy kon swyg! Maar U het hom laat praat en ons by die volk in die skande laat kom; en kyk, dit was glad nie prysenswaardig van U nie! Daarvoor haat ons U weliswaar nie, maar ons kan U ook nie goedgesind wees nie!”

[4] Ek sê: “Wees soos julle wil, en Ek sal ook wees soos wat Ek dit goeddink om te wees! Trouens, dit is baie snaaks dat julle My nou julle vriendskap ontsê, omdat julle My dit in die grond
[van die saak] nog nie bewys het nie! Maar Ek wat eintlik die volste Reg het om My vriendskap van julle te onttrek, omdat julle vroeër geen prysenswaardige gedagtes teenoor My in julle harte gekoester het nie, doen dit nogtans nie!

[5] Wat kan Ek sonder julle vriendskap verloor? EK sê vir julle: Waarlik niks nie! Maar as julle My vriendskap nie meer het nie, wie sal dan in My plek julle dooie kinders tot die lewe opwek?!

[6] As julle egter die jong man se rede in oorweging neem, sou julle tog, indien julle ware verstand het, in julleself openhartig moes erken dat die man in die volste en diepste grond
[van die saak] die reine Waarheid gepraat het! Julle ken die Skrif en julle ken Moses en die profete! Vra julleself egter of daar nog ‘n spoor van Moses of van die ander profete in die tempel te sien is?!

[7] Was Ek dan nie hierdie jaar nog self in Jerusalem nie, en het Ek nie tot My groot ergernis gesien hoe die gebedshuis van God in ‘n moordenaarsgraf verander is nie!

[8] Die voorhowe is vol slagvee wat te koop is, asook ander onrein diere, sodat die mense glad nie in die eintlike tempel kan kom sonder lewensgevaar nie. Voor die tempel word aan die een kant geslag soos in slaghuise en die vleis word verkoop; en aan die ander kant staan makelaarstafels en wissellaarskraampies, en daar is so ’n lawaai en ‘n geskree dat ‘n mens amper nie in staat is om jou eie woorde te hoor nie.

[9] Kom ‘n mens dan in die eintlike hooftempel, kan jy jou weens die duiwehandelaars en allerhande ander voëls wat te koop aangebied word, glad nie roer nie! En in die Allerheiligste waar, volgens die verordening van God, net die hoëpriester eenmaal in ‘n jaar mag inkom, word nou teen betaling, wat egter ‘n offer genoem word, selfs enige heiden ingebring, natuurlik heeltemal in die geheim en onder die seël van geheimhouding jeens die Judeërs! Maar in Rome ken hulle die Allerheiligste net so goed soos wat die hoëpriester in Jerusalem dit ken! En so word al die geheimenisse van die tempel vir geld aan vreemdes openbaar; Maar wanneer ‘n arm Judeër dit waag om agter die voorhangsel in te gaan, word hy summier bestempel as ‘n lasteraar en as een wat die Kennis van God besoedel en op die vervloekte plek agter die tempelmuur gestenig. En daar gaan nie ‘n week verby waarin daar nie ten minste een gestenig word en ‘n paar die vervloekte water moet drink nie!

[10] Wat is dit vir `n mentaliteit dat mens vreemdelinge inwy, maar die eie kinders doodmaak?!

[11] Bedink eers vir jouself of Moses en al die profete die gebooie het en of Salomo in sy groot wysheid, toe hy die tempel voltooi het, die groot bedehuis vir die doel ingewy het waarvoor dit nou gebruik word! Kortom, die bedehuis van God het `n verskriklike moordenaarshool geword en die Gees van God is nie meer as `n vuursuil aanwesig bokant die ou ark van die verbond nie!”

[12] Nou word die fariseërs en skrifgeleerdes argwanend en sê vir My: “U was tog nog altyd in Násaret en omgewing, hoe weet u dit dan alles? Wie het die tempel aan u verraai?”

[13] Ek sê: “O, hoe stel u tog `n dwase vraag! As Ek u mees geheime gedagtes ken, hoe sou Ek dan nie weet wat daar in die tempel aan die gang is en wat daar gebeur nie! Maar Ek is nie die enigste wat dit weet nie, elkeen is al op die hoogte daarvan!

[14] U is self die eintlike verraaiers en u groot geldhonger het u daartoe verlei! U wy vir geld die vreemdes in in die tempelgeheime, en dié het dit daarna luidkeels in die strate aan die Judeërs bekend gemaak; en u vra My wie die tempel aan My sou verraai het!

[15] Maar Ek neem aan dat u net so goed soos Ek en baie duisende ander weet hoe die sake in die tempel nou daar uitsien, en ook dat u weet wat Moses en die profete almal geleer het. Hulle was waaragtig vervul met die suiwere en ware Gees van God - en slegs hierdie gees spreek deur hulle mond! Hoe is dit dan gesteld met u geloof in God, dat u so goedkoop God se woord verwerp en met brutale en hoogmoedige eiedunk u eie slegte voorskrifte aan die arme blinde volk verkondig as ingewinge van God se Gees? Daarby spoor u hulle met al die verskrikkinge van die dood aan om u voorskrifte te volg en te aanbid!”

119 Slegs wie God se wil doen, leer Hom ken

[1] `n Skrifgeleerde sê: “Vriend, u waag wel baie as u sake aan ons vertel waarop die tempel die doodstraf geplaas het as dit verraai word! Dit is egter u geluk dat u ons owerste so `n groot guns bewys het, anders sou dit nie so goed met u gegaan het nie; want ons is met `n dure eed aan die tempel gebonde.”

[2] Ek sê: “Dit kan u breek wanneer u wil, want u het die eed nie aan God gesweer nie, maar aan die tempel wat deur mensehande gemaak is en waarin God nie meer woon nie!

[3] Waar God egter nie woon nie, daar woon die ou vors van die leuen en van al die kwade, en `n eed aan hierdie vors en huidige meester van die tempel kan u onbevrees breek!

[4] As u elke eed aan die tempel sou breek, dan sou God die Heer `n welgevalle aan u hê en Hy sou u gee wat Hy reeds vanaf die begin van die wêreld aan My gegee het, en waar u nou verbaas na kyk en nie begryp hoe Ek werk verrig waartoe, volgens u eie bewering, slegs God in staat is! As u egter die tempel meer vrees as God wat u nie ken nie, dan bly u gebonde aan die tempel en is u vir God `n gruwel!

[5] Wanneer My eenvoudige woorde u dit egter nie laat glo nie, glo My dan tog vanweë die werke wat Ek ten behoewe van u in u teenwoordigheid doen en waarvan uself sê dat dit slegs vir God moontlik is!”

[6] Die skrifgeleerde sê: “Hoe kan u God beter ken as ons, u het die skrif tog nie bestudeer nie?”

[7] Ek sê: “U ken wel die dooie letters; maar daarin is God nie en daarom kan u God ook nie uit die skrif ken nie! Die skrif toon u slegs die weg na God, en dit slegs maar as u die weg gaan sonder om daarvan af te wyk.

[8] Wat het u daaraan as u die weg na Rome ken, maar daar nooit gebruik van maak om na Rome te gaan om die groot stad van die koning te sien nie? Watter kenner van die weg na Rome kan egter sê dat Hy Rome ken omdat hy die weg daarheen ken, terwyl hy nog nooit `n voet op die weg gesit het nie?! Watter nut het u dan van kennis van die skrif wat die weg na God is, as u nog nooit `n voet daarop gesit het nie?!

[9] Ek ken net soos u die hele skrif, maar Ek het altyd volgens die wette van God wat daarin gegee is, gehandel; daarom ken Ek God volkome en kan Ek u dan ook uit die oorspronklike bron meedeel dat daar nog nooit iemand van u en van u soort God geken het en dat u Hom op u slegte weë ook nooit sal leer ken nie, want u is almal godloënaars!

[10] Self wil u God nie ken nie; vir diegene egter wat nog op die goeie weg sou wou gaan, versper u die pad met dood en verderf! Daarom sal u eendag in die ander lewe ook des te meer verdoemenis ondervind! Want almal wat u vervolg het en nou nog steeds bly vervolg, sal u ewige regters wees!”

[11] Nadat Ek dit aan die fariseërs en skrifgeleerdes verkondig het, klink uit die volk `n magtige byvalsgeroep en die manne wil die fariseërs en skrifgeleerdes te lyf gaan. Dit verhinder Ek egter en Ek gaan met die leerlinge en al die fariseërs en skrifgeleerdes deur die klein agterdeurtjie na buite na die meer. En omdat hier al verskeie skepe gereed lê, gaan die manne dadelik aan boord en ons vaar met `n matige, goeie wind vinnig van die oewer af weg, sodat die groot volksmenigte ons nie kan bereik nie.
Aan die Meer van Galilea:

Die Heer by Matthéüs die tollenaar; gesprek met die sondaars

120 Toe ons `n punt bereik het waar die volk ons nie meer kon sien nie, laat Ek weer na die kus vaar; want dit was al ruimskoots middag en ons het in die skip niks te ete gehad nie. Ons kom ongeveer twee uur na ons vertrek van die vorige huis af weer aan land en moet toe nog `n behoorlike stuk terugloop na `n klein dorpie waar ons middagpouse wil hou.

[2] Maar voor die dorpie is daar `n streekstolhuis. En kyk, daar by die sperboom aan die toltafel sit die jong man (hy was pas vyf en dertig, wat by die Judeërs nog jonk was), wat in die vorige huis as een van die agt broers wat die jiglyer na ons gebring het, sulke wyse woorde gespreek het.

[3] Toe die fariseërs en skrifgeleerdes hom sien, sê hulle: “Dit is nie so goed nie! Hy is sowaar `n Romeinse tollenaar! Hy gaan nou sekerlik `n skrikwekkende tol van ons eis! Wat moet ons nou doen?”

[4] Ek sê: “Bekommer julle nie, want dit is hier nie nodig nie! Ek sal sorg dat dit goed gaan.”

[5] Met hierdie woorde loop Ek op die tollenaar af en sê aan hom: “Matthéüs (so heet hy), laat iemand anders aan hierdie tafel sit en volg jy My!” En dadelik staan hy op, gee die tafel aan `n ander en volg My sonder enige kommentaar. (Matthéüs. 9:9)
[6] Matthéüs sê: “Hierdie keer het die Heer vir julle almal die tol betaal, want Hy het my oom gesond gemaak. Hoe sou ek nou van Hom, die goddelike Heer, tol kan verlang?!”

[7] Die sperboom gaan omhoog en hulle gaan almal daardeur sonder om te betaal.

[8] In die dorp aangekom, bring Matthéüs ons na sy huis, waarin al die tollenaars wat by hierdie belangrike tolhek werk en `n aantal opsieners en ander 'sondaars' - volgens die maatstawwe en die oordeel van die Judeërs, fariseërs en skrifgeleerdes - middagmaal hou. Die huis van Matthéüs was groot, en dit was tewens `n herberg, waarin die Judeërs moes betaal om iets te ete en te drinke te kry, terwyl die tollenaars, opsieners en 'sondaars' nie hoef te betaal nie, omdat hulle in diens was van die huis, wat die tol van die Romeine in pag had.

[9] Ek word dadelik deur al die tollenaars aan tafel uitgenooi en buite kry My leerlinge en ook die fariseërs en skrifgeleerdes voldoende brood en wyn, wat die leerlinge geprys het. (Matthéüs. 9:10) Die fariseërs en skrifgeleerdes egter nie, want hulle was beledig omdat hulle nie, soos Ek, aan tafel genooi is nie.

[10] Terwyl Ek dus alreeds met `n groep tollenaars en sondaars aan tafel sit, kom daar nog `n aantal tollenaars en sondaars in die huis in wat uit ander plekke kom, want die huis van Matthéüs staan in die verre omtrek bekend as baie welgesteld en gasvry en veral op die sabbat kom die manne daar in groot getalle bymekaar. Hulle groet My almal baie vriendelik en sê dat hierdie huis geen groter eer te beurt kon val as dat Ek daar `n gas is nie. En hulle maak die tafel groter en almal kom aan My tafel sit.

[11] Die fariseërs en skrifgeleerdes verdring hulleself intussen voor die groot deur van die huis om te kan sien wat Ek doen en sê. Toe hulle sien dat Ek baie vriendelik met die tollenaars en sondaars omgaan, vererg hulle hulleself innerlik behoorlik en vra aan My leerlinge wat buite by hulle was: “Waarom eet julle Heer eintlik saam met tollenaars en al daardie onmiskenbare sondaars? Hoort hy heimlik miskien daarby?” (Matthéüs. 9:11)
[12] Omdat Ek die vraag hoor, rig Ek My vanaf die tafel tot hulle daarbuite en sê kort en vriendelik: “Die sterk en gesondes het die dokter nie nodig nie, maar wel die siekes! (Matthéüs. 9:12) Gaan egter heen en leer wat dit beteken:

[13] ‘Ek verheug My oor barmhartigheid en nie oor offers nie!’

[14] Want Ek het gekom om die sondaars tot boetedoening aan te spoor - en nie vir die vromes wat die boetedoening nie nodig het nie!” (Matthéüs. 9:13)
[15] Die fariseërs en skrifgeleerdes lê hierdie woorde ten gunste van hulleself uit en sê verder niks meer nie; want hulle voel hulleself daardeur gevlei.

[16] Ek praat daarna met die geselskap in allerlei gelykenisse waarin die menslike lewe in sy swakhede en die uit hierdie swakhede maar al te dikwels voortkomende verdorwenheid heel duidelik en tasbaar voorgestel word. So gee Ek hulle ook duidelike reëls vir die juiste opvoeding van hulle kinders en laat hulle sien hoe `n slegte opvoeding op die lange duur al die moontlike kwale, sowel geestelik as liggaamlik, tot gevolg sal hê.

[17] Ook lê Ek aan die geselskap uit waarom God die mens geskep het en hoe die mens as `n vry wese uit homself in volle vryheid dít tot stand moet bring waarvoor God hom geskape het, naamlik om daardeur `n volmaakte, onverganklike geestelike wese te word.

Gesprek oor Josef, Maria en Jesus
121 Hoewel nie almal hierdie lesse verstaan nie, is dit wel te begrype dat hulle tog heel positief en dankbaar aanvaar word. Selfs die fariseërs en skrifgeleerdes verbaas hulle baie oor My wysheid en vra hulleself af waar Ek dit vandaan kry. Want hulle ken My, Josef en Maria en al die kinders van Josef en daarom sê hulle dan ook aan die leerlinge: “Dit is werklik nie te verstaan nie! Sy vader staan by sy vakgenote bekend as `n bekwame ambagsman, `n buitengewoon troue, redelike en eerlike mens, daarby ook `n strenge Judeër wat heel gewetensvol rekening gehou het met Moses en die profete vir sover hy met hulle bekend was. Van een of ander besondere wysheid was by hom nooit iets te bespeur nie en sy ander vier eie seuns wat herhaalde male by ons gewerk het, is van enige spoortjie wysheid net so ver verwyder as die son, maan en sterre van die aarde af.

[2] Die goeie moeder Maria, `n nog steeds baie liewe, vlytige en deugsame vroutjie waarvan beslis geen mens iets verkeerds kan sê nie, was weliswaar as jong meisie, as ons tenminste goed ingelig is, in die tempel opgevoed; maar hierdie opvoeding ken ons en ons weet maar al te goed hoeveel wysheid daar, spesiaal vir meisies, te pas kom. En daarom kan Hy van Sy moeder ook maar baie weinig wysheid verkry het. En op een of ander skool was Hy, sover ons weet, ook nie!”

[3] “Inteendeel”, sê `n skrifgeleerde, `n goed bekende aan Josef, “Josef het my meer as een keer sy nood bekla oor sy seun Jesus en daarby gesê: 'Ek weet nie wat ek met hierdie Seun moet doen nie! Sy geboorte moes baie uitsonderlik gewees het. Uit die verskynsels wat daarmee skynbaar baie nou verband hou, sou mens kon sê dat die goddelike Wese Homself deur daardie Kind op aarde sou manifesteer. Ook verskeie, beslis buitengewone verskynsels asook Sy dikwels aan hoë wysheid grensende uitsprake uit Sy vroegste kindertyd spreek daar maar al te duidelik van. Dit alles het my met die grootste verwagtinge vervul en dit des te meer omdat ek in `n reguit lyn vanaf Dawid afstam. Maar juis nou dat dit tyd word dat die Seun iets sou moes gaan leer, is daar met hom niks mee te beginne nie. Van iets leer, is geen sprake nie. As ek Hom na `n leraar laat gaan, dan kan hy niks met Hom gedoen kry nie; die Seun weet en verstaan alles beter en as `n leraar hom streng wil aanpak, dan is dit heeltemal uit!

[4] Wat Hy nog uit Sy vroegste jeug oorgehou het, is `n onbegryplike, onbuigsame wilskrag waarmee Hy, as Hy dit nodig vind, onmiskenbare wonders doen; en hierdie eienskap maak nou juis dat daar met Hom, wat die leer betref, niks aangevang kan word nie. Verder is Hy vroom, gewillig, gehoorsaam en baie welopgevoed, aards, sag en beskeie, net soos Sy moeder; slegs met die leer moet jy nie by Hom aankom nie!’

[5] Wel, daaroor het die ou Josef by my nie eenmaal nie, maar meermale gekla en daarom is dit wel heel sekerlik dat hy, behalwe die timmermans-handwerk niks anders, ook geen lees en nog minder skryf geleer het nie. Die vraag waar Sy Wysheid dan vandaan kom, is dus heel begryplik”. (Kyk: 'Die jeug van Jesus')
[6] Johannes die evangelis, sê: “Vriende, ek weet presies hoe dit inmekaar steek en is daar heeltemal mee op hoogte, maar die oomblik het nog lank nie gekom om dit aan julle te vertel nie. Daar kom beslis `n oomblik waarop u dit van Hom self sal hoor. Tot dan moet Sy dade en Sy Wysheid voldoende vir u wees”. - Die fariseërs en skrifgeleerdes dring daar by Johannes aan dat hy hulle tog tenminste `n paar aanduidings sou gee, maar Johannes laat hom nie oorhaal nie. Toe gaan daar verskeie tolbeamptes en opsieners na hulle werk toe omdat hulle klaar was met die middagete en daar kom ruimte aan die groot tafel.

Twee Matthéüse - die tollenaar en die skrywer. Die twyfel van Johannes die Doper

122 En die jonge huisheer Matthéüs, die tollenaar (wat nie verwar moet word met die Matthéüs wat slegs `n skrywer was nie - daarom staan in die Skrif die byvoegsel 'tollenaar' as dit oor hom gaan), roep My leerlinge, die fariseërs en die skrifgeleerdes binne en hulle gaan aan tafel sit en eet en drink dat dit `n lus vir die oë was. Slegs Judas was hierdie keer baie matig, want hy was bang vir `n hoë rekening en van betaal was hy, soos maar al te bekend, geen groot vriend nie.

[2] Tydens die goeie samesyn, waarby die fariseërs en skrifgeleerdes ook met die tollenaars en sogenaamde sondaars steeds beter oor die weg kom, kom `n kombuismeisie na die huisheer toe en sê: “Wat moet ons nou doen? Die vissers het nou pas aangekom, hulle het vis gebring en wil iets te ete en te drinke hê, maar omdat ons vandag toevallig soveel vreemde gaste gehad het wat so goed as ons hele voorraad opgeëet het, weet ons in die kombuis nie wat ons moet doen nie.” Matthéüs, die tollenaar, vra: “Hoeveel is hulle?” Die kombuismeisie antwoord: “Daar is twintig.” Toe sê Matthéüs, die tollenaar: “Laat hulle maar binnekom, hier is nog genoeg voorraad!”

[3] Die meisie gaan terug en sê dit aan die vissers. Hulle kom na die groot gelagkamer en gaan dadelik aan `n klein tafeltjie sit wat net oopgegaan het.

[4] Toe die vissers egter vir Petrus en `n aantal van hulle vroeëre kollegas herken, groet hulle mekaar, waarby die vissers dadelik `n bietjie tergend, omdat dit daar op hulle tafel ietwat maerder daar uitsien as op ons s’n, aan Petrus sê: “Vir ons is dit wel voldoende, want ons is nog egte getroue leerlinge van Johannes en dit is ons gesê om te vas. Julle kan egter, as nuwe leerlinge van Jesus, na hartelus eet soos ons sien; want van vas skyn by julle geen sprake meer te wees nie!” (Matthéüs. 9: 14)

[5] Petrus sê: “Johannes het gevas vir dit wat ons het, en ons het gevas saam met hom volgens sy leer en strenge prediking. Johannes kondig die Een aan by wie ons is en hy getuig van Hom. Toe hierdie Een egter kom en Homself selfs deur Johannes laat doop, vertrou Johannes nie geheel en al op sy gevoel nie, en dit doen julle ook nie. Want terwyl Johannes onder die invloed van die Gees oor Jesus getuig en toe hy na Hom toe kom en aan ons sê: Kyk, Hy wat daar kom, dit is die Een van wie ek aan julle gesê het dat Hy ná my sal kom, van wie ek nie waardig is om die rieme van Sy skoene los te maak nie!”, had hy tog nog sy verborge twyfels, net soos julle en hy twyfel tot op hierdie uur nog. Daarom vas hy nog steeds en julle vas ook; by ons gelowiges word egter nie meer gevas nie! Dat julle nog vas, is julle eie skuld! En so hoort dit ook, want net soos die blinde sy oë nie kan versadig met die lig en van haar kleur nie, so sal ook diegene wat in hul hart blind is, hul hart en hul maag nie kan versadig nie. Verstaan julle dit?

[6] As Johannes geglo het, dan sou hy die Lam gevolg het wat volgens die getuienis van sy gees die sondes van die wêreld sou wegneem. Maar omdat sy siel self twyfel aan die Een wie se Gees in hom en deur hom getuig, bly hy in die woestyn agter totdat Herodes hom gevange geneem het, soos ons gehoor het.

[7] Waarom volg hy Hom dan nie, terwyl hy tog aan ons, deur die gees gedrewe, sê: “Na Hom moet julle luister!”? Waarom wil hy Hom dan nie hoor nie? Waarom volg hy Hom nie dadelik, terwyl hy daarvoor tog sy hele lewe so hard op homself was ter wille van Hierdie Een wat gekom het? Dit is aan ons nie bekend dat Hy, wat ons volg, hom ooit verbied het om Hom te volg nie. Gee my daarom eers `n duidelike rede waarom Johannes nie dadelik vir Jesus gevolg het nie!”

[8] Nou kyk die leerlinge van Johannes op en weet nie wat hulle Petrus moet antwoord nie. Slegs een van hulle merk op dat die berig nie juis was dat Johannes deur Herodes gevange geneem was nie; Herodes het hom slegs na sy residensie ontbied om daar alles van hom te wete te kom oor die komende Messias van God. Herodes sou te veel agting vir Johannes hê om hom in `n gevangenis te wil opsluit.

[9] `n Bietjie gekskerend sê Petrus daarop: “As dit nou nog nie gebeur het nie, dan sal dit tog sekerlik nie lank meer duur nie! Want Herodes is `n sluwe jakkals en hy is net so weinig te vertrou as `n slang.”

Die getuienis van Johannes die Doper. Die gelykenis van die bruidegom, die bruilofsgaste en die bruid

123 Na hierdie gesprek eet die leerlinge van Johannes weer verder en ons doen dieselfde. Slegs `n paar fariseërs vas streng en wil tot met sononder niks eet nie; want hulle kon hier by die Grieke geen ongesuurde brood kry nie en daarom vas hulle, terwyl die meerderheid van hulle kollegas en die skrifgeleerdes dit vir hulle heel goed laat smaak.

[2] `n Rukkie later, toe die wyn die leerlinge van Johannes ietwat spraaksamer en moediger gemaak het, gaan daar een van hulle staan en wil van My weet waarom hulle as leerlinge van Johannes so veel en streng moet vas en waarom Ek en My leerlinge dit nie doen nie en hy vra My: Majesteit en Heer! Waarom vas ons en ook die fariseërs nou so baie, terwyl U leerlinge nie vas nie.

[3] En Ek sê aan hom: “Vriend, jy was by Johannes toe die manne hom die berig van My oorgebring het dat Ek die mense doop en dat baie My volg. Sê hier nou hardop voor almal: Wat antwoord Johannes?” Die leerling van Johannes sê: “Toe praat en antwoord Johannes: “`n Mens kan niks neem nie, tensy dit hom deur die hemele gegee word. Julle is my getuies dat ek gesê het dat ek nie die Messias is nie, maar slegs voor Hom uitgestuur is. Wie die bruid het, hy is die bruidegom; die vriend van die bruidegom hoor hom aan en verheug hom oor die stem van die bruidegom! Daardie vreugde is nou myne! Hy moet groter word, ek moet egter kleiner word! Dit wat van bowe neerdaal, is bo almal; wie van hierdie aarde is, is slegs van hierdie aarde en praat oor niks anders as oor hierdie aarde nie. Slegs Hy wat van die hemele kom, is bowe almal!”

[4] En Johannes het toe opgehou en noem op wat hy alles gesien het en hoe hy van Hom getuig het, maar betreur ten slotte diep sugtend dat sy getuienis, wat so waarheidsgetrou was, deur niemand aanvaar sal word nie. Wie dit egter tog sou aanvaar, raai hy aan om vanweë die gevare van die wêreld die groot waaragtigheid van God verseëld in homself te bewaar.

[5] Ook al weet hy dat die Een wat ongetwyfeld slegs deur God gestuur is, slegs die suiwere woord van God sal spreek, en hy dit dan nog waag om aan die wêreld toe te gee, omdat hy die slegte wêreld wat die vyand van God is, méér as God vrees vanweë sy ellendige liggaam wat ook wêrelds is en hom na die wêreld rig! Watter sin het dit egter as `n mens in jouself God se maatstawwe ken, maar die wêreldse maatstawwe nie kan loslaat nie?! God gee egter nie Sy gees aan iemand volgens die maatstawwe van hierdie wêreld nie en daarom is diegene verwerp wat God se Gees wel herken het, maar desondanks aan die wêreldse vassit en die Ewige Lewe nie in homself het nie!

[6] “Maar”, gaan Johannes verder, “wie in die Seun glo, is vervul met die Ewige Lewe; want die Seun Self is die lewe van die Vader! Wie egter nie in die Seun glo nie, het ook die Ewige Lewe nie en die ou toorn van God bly sy deel!”

[7] Kyk, dit het Johannes toe gesê; maar tot op hierdie uur was daar niemand van ons wat in staat was om die betekenis van sy woorde heeltemal te verstaan nie. Ons verstaan wel dat hy U bedoel het; maar hoe kan ons die samehang van dit alles ten volle insien en begryp?”

[8] Ek sê: “As julle dit nou van Johannes oor My gehoor het, dan moet julle tog weet dat Ek die bruidegom is wat Johannes bedoel het! Maar as Ek die bedoelde bruidegom is, dan is al die mense rondom My heen tog My bruilofsgaste?”

[9] Die leerling van Johannes sê: “Maar waar is dan die mooie hemelse bruid? Sonder bruid kan U tog geen bruidegom wees nie?”

[10] Ek sê: “Hierdie bruilofsgaste van My is tegelykertyd ook My bruid. Want hulle wat My woord hoor, dit in hulle hart bewaar en daarvolgens lewe, is werklik My bruid, netsoos hulle ook My bruilofsgaste is. En hoe is dit moontlik dat die bruilofsgaste bedroef kan wees solank die bruidegom by hulle is? Maar as die tyd daar is dat die bruidegom van hulle weggeneem word, dan sal hulle ook vas” (Matthéüs. 9: 15)

[11] Oor hierdie antwoord is die leerlinge van Johannes baie verwonderd en ook `n bietjie vies; want hulle dag, omdat Ek dit aan hulle sê met `n ligte glimlag op My gesig, dat Ek hulle `n bietjie terg. En die een leerling van Johannes sê dan ook `n bietjie venynig: “Merkwaardig! God se gees spreek deur Johannes en hierdie Gees sou haarself deur U in nog sterkere mate moet manifesteer omdat Johannes se getuienis op U betrekking gehad het! Maar dit is vreemd dat dieselfde goddelike gees deur Moses, al die profete en ten slotte deur Johannes steeds op dieselfde manier die armsalige mense van hierdie aarde oproep tot `n streng boetvaardige lewe, waaraan `n mens homself streng moet onderhou, terwyl U in U dade die algehele teendeel daarvan skyn te wees en te onderrig! Volgens Moses was iemand al onrein sodra hy die huis van `n sondaar betree het en moet hy homself dan reinig; ook as iemand op die sabbat met `n maagd omgang het of op `n ander dag met `n vrou wat menstrueer, moet hy homself laat reinig, en so was daar nog vele ander streng voorskrifte. U en U leerlinge skyn egter in geheel geen rekening te hou met die sabbat en ook nie met die rein hou van die persoon nie! Hoe so - is U leer dan goddelik, soos die leer van die profete?”

Gelykenis van die nuwe klere en die nuwe wyn

124 Ek sê: “My leer is soos `n nuwe gewaad; julle s’n is egter oud, vol skeure en gehawend, en daarom het julle dan ook vandag op die sabbat, ondanks Moses en Johannes, sonder enige gewetensbesware, vis kon vang! My leer is derhalwe `n nuwe en mens kan daar nie `n stuk afhaal en daar julle ou, geskeurde gewaad mee lap nie. En as `n mens dit sou doen, dan sou mens daardeur slegs nog groter skeure veroorsaak as wat daar al is, want die nuwe stuk skeur tog weer van die ou, verslete gewaad af en maak die skade groter. (Matthéüs. 9: 16)

[2] Ook kan jy My leer vergelyk met `n nuwe, jong wyn wat mens nie in ou sakke gooi nie, omdat hulle sal skeur, waardeur die jong wyn vermors word; maar mens gooi die jong wyn in nuwe, stewige sakke en op die manier bly beide behoue, die wyn en die sak. Verstaan jy dit?” (Matthéüs. 9: 17)
[3] Die leerlinge van Johannes sê: “Ons hoor dit wel goed, maar dit is alles nie so maklik volledig te begryp wat U daarmee wil sê nie. Kan U Uself miskien daarom ietwat begrypliker uitdruk?”

[4] Ek sê: “Of Ek My nog begrypliker sou kan of wil uitdruk? Ja, ja, Ek sal kan as Ek wil! Maar Ek wil hier nie makliker te begryp wees nie en daarom sê Ek daaroor maar slegs dit dat julle ou geskeurde klere en ou verweerde sakke is wat nie meer vir My leer sal deug nie. My leer sou jou van jou soete aardse lewe ontneem wat tog julle hoogste goedheid is en vir die verbetering daarvan waarvoor julle alles doen. Waarvoor jy selfs op die sabbat swaar werk verrig by die visse, slegs maar om in jou aardse lewe `n beter en sorgeloser bestaan te kan hê en, indien moontlik, daarnaas nog `n bietjie gerief. Die armes sien jy egter nie, nie die siekes nie en ook nie die gebreklikes nie, ewemin die hongeriges en die dorstiges!

[5] Dit is immers so dat diegene wat met `n vol buik rondloop, nie in die minste merk hoe die arme pyn het van die honger en hoe sy maag brand nie! Ook merk julle, wat goed geklee is, niks van die koue as die winter kom nie; want julle het baie middele om die winter aangenamer vir julle te maak as die warm somer. En as daar `n halfnaakte bewend van die koue by jou kom en sy nood bekla en jou vra vir warm klere, dan vererg jy jouself en jy gee hom `n nydige antwoord en sê: “Gaan weg, jou lui mens! As jy in die somer gewerk het, dan sou jy in die winter geen nood gely het nie! Bowendien is dit gladnie so koud nie, `n bedelaar moet nie so week en gevoelig wees nie!”

[6] Maar die bedelaar sê: “Heer, ek het die hele somer en herfs gewerk, maar die loon vir my sware werk was nie `n duisendste deel van dit wat my meester uit my werk verkry nie; daarom kan my werkgewer hierdie winter wel warm geklee rondloop, maar ons, sy sleg betaalde arbeiders wat die geringe loon die somer al ruimskoots moes opmaak, ly nou in die winter - nie omdat ons die somer nie gewerk het nie, maar slegs omdat ons te weinig loon kry. Die wins van die meesters is die oorsaak van ons nood!”

[7] Kyk, dit is die taal van die bedelaar, buite rekening gelaat dat daar soms so hier en daar onder die talle bedelaars `n paar sondaars is wat hulle armoede verdien het!”

[8] Die leerlinge van Johannes sê: “Aha, dit is oordrewe! Want so is dit nie! `n Getroue en reggeskape arbeider het nog nooit rede gehad om hom oor sy werkgewer te bekla nie! Wie wil werk, kry winters en somers werk, verdienste en ete en kleding! Dat mense die luilakke die deur wys, almal van ons sê dat dit so hoort.”

[9] Ek sê: “Julle wel, dit weet Ek maar al te goed! Maar Ek nie, dit sê Ek vir julle! En waarom nie, dit sal julle reguit hoor. Vertel My eers: wie het die meer en die baie goeie vis daarin geskape?”

[10] Die leerlinge van Johannes antwoord: “Nou, dit is tog geen vraag nie! Wie sou dit anders kan doen as slegs God?! - Ek sê: “Nou goed, vertel dan eers of julle van God `n skriftelike bewys gekry het waarin staan dat slegs julle die reg het om die goeie en duur vis uit die meer te vang, vir baie geld te verkoop, dan die hele wins in jul sak te steek en kwalik `n duisendste deel aan jou ywerige knegte te gee, wat tog dikwels met gevaar vir sy eie lewe die sware werk verrig het!”

[11] Die leerlinge van Johannes sê: “Dit is alweer `n belaglike dom vraag! Waar op aarde is daar iemand te vinde wat `n eiendomsbewys kan toon wat deur God gegee is? Daarvoor het God `n staatshoof aangewys en hy skryf in God se plek die eiendomsbewyse uit; en wie deur die staat as besitter aangemerk is, hy is dit ook wetlik voor God. Bowendien moet elke reghebbende vir sy duur gekoopte reg ook nog elke jaar allerlei tiendes en ander belasting aan die staat betaal en is daarom dubbel geregtig om die nodige wins te maak.”

[12] Ek sê: “Ja ja, so is dit inderdaad op aarde, maar dit het God nie ingestel nie, maar die self- en heerssugtige mense het dit gedoen! Húlle het sulke wette en sulke reëls gemaak. Maar aan die begin van die wêreld was dit nie so nie, toe was die hele aarde vir `n lang tyd die gemeenskaplike besit van almal!

[13] Toe daar egter uit die mense van die kinders van Kain `n deel van die aarde in vaste en erflike besit geneem is en daarvoor wette en `n self- en heerssugtige orde gemaak is, toe duur dit dan ook geen duisend jaar meer nie!

[14] God het toe toegelaat dat die sondvloed kom, waardeur almal verdrink het, op `n paar na wat behoue gebly het. En so sal dit weer gaan!

[15] God is weliswaar baie lankmoedig en het baie geduld, maar Hy sal vir julle gedoentes weldra moeg word; en let daar dan op wie na julle die aarde sal besit!

[16] Dat julle egter so redeneer, is wel `n heel duidelike bewys dat julle geloof en julle regsleer `n ou, geskeurde kledingstuk is wat geen nuwe lap kan verdra nie en dit is ook net soos `n ou sak, waarin mens geen nuwe, jong wyn kan gooi nie. Want julle is almal, sonder uitsondering, slegte en selfsugtige mense! Verstaan julle My nou?”

Jesus praat verder met die leerlinge van Johannes die Doper. Die vertroue van Matthéüs die tollenaar

125 Die leerlinge van Johannes sê: “Doen ons dan verkeerd as ons lewe volgens die leer van Johannes? Johannes was beslis `n streng prediker, maar so `n leer het hy ons nie gegee nie.

[2] Kyk, die orde van die Esseners wat aan ons bekend is, is ook streng en hulle eerste gebod is waaragtigheid; maar wat het hulle aan al hulle waaragtigheid en al hulle andere streng reëls? Wie respekteer hulle? Nòg die Grieke, nòg die Judeërs waardeer hulle, slegs by die Romeine skyn hulle `n paar aanhangers te hê. Al is die leer waarvolgens hulle lewe op sigself nòg so goed en suiwer, dan is dit tog slegs maar vir `n paar mense wat hulleself daarvoor van die wêreld teruggetrek het, sekerlik heel goed, maar vir die totale mensdom algeheel onbruikbaar.

[3] Watter nut het al die mooi en kragtige woorde vir die saak van die algemene broedergees?

[4] Kyk, hierdie huis is `n groot en gasvrye huis en dit is, in die lig van die goeie saak van die broedergees bekyk, sonder weerga; maar kan U nou van die gasheer redelikerwys verwag dat hy altyd gereed moet staan om al die mense, wat tog sonder meer ons broers is, op te neem en te versorg? Ook al sou hy dit graag wil doen, en homself dit voorneem, dan sal die middele wat daarvoor nodig is, soos ruimte, eetware en ander dergelike dinge hom tog daartoe ontbreek.

[5] Gestel dat `n paar arm mense niks meer besit nie as `n selfgeboude hutjie en vir die winter `n baie karige voedselvoorraad, waarmee hulle slegs ter nouernood aan die lewe sal kan bly totdat die aarde weer vrug sal begin dra. En daar kom nou tien mense na hulle toe, dus benewens die twee wat self kwalik ruimte genoeg het in hulle hut, en hierdie tien vra om binne gelaat te word en om onderdak en voedsel. Sê dan eers, watter leer kan dan hierdie twee gebied, of selfs maar aanraai of sê dat dit goed en seënryk sal wees om die wens van die tien tegemoet te kom wat in die deur staan en hulleself daardeur geheel en al ten gronde te rig?!”

[6] Ek sê: “Elke voël sing en tjirp soos wat hy gebek is en so praat julle met julle wêreldse verstand en julle kan nie anders praat nie, omdat julle dit nie anders sien nie! En dit is dan ook al wat Ek julle daarop gaan antwoord. Want al sou Ek ook iets hoërs en waaragtigs uit die hemele aan julle meedeel, dan sou julle My tog nie begryp nie; want julle harde harte het daar geen begrip voor nie!

[7] Julle dwase! Wie laat dan die vrugte groei en ryp word op die aarde? Wie onderhou dit en gee dit steeds hulle krag? Glo julle dan dat God diegene wat wegkwyn en hulleself opoffer vir hul behoeftige broers, niks kan of wil vergeld nie? Of dink julle dat God onregverdig is en die onmoontlike van die mense verlang?

[8] Ek is van mening dat dit vir elkeen heel moontlik is om `n waaragtige, eerlike, goeie wil te hê en die vurige wens om aan `n arme broer, waar dit maar moontlik is, goed te doen.

[9] As elkeen hier volledig daarvan deurdronge was, dan sou daar op aarde ook geen enkele armsalige ou hutjie meer wees waarin maar twee mense kon woon nie.

[10] Dit huis van My vriend Matthéüs het vandag baie mense gevoed en hy gee sy hele voorraad weg vanuit `n ware, goeie hart en as jy dit nie wil glo nie, gaan kyk dan in die voorraadkamer en op die koringsolder en julle sal daar geen voorraad daar vind nie! Hier staan die Heer van die huis; vra hom of Ek onwaarhede vertel!”

[11] Matthéüs bevestig my uitspraak geheel en al en sê: “Heer, dit is vandag helaas so en ek weet nie hoe ek môre die gaste gaan versorg nie. Maar so was dit al dikwels en ek vertrou op God - en kyk, daar kom altyd weer voldoende, sodat ek die gaste kan gee wat hulle nodig het!”

[12] “Kyk”, sê Ek daarop, “so dink en handel `n goeie mens in hierdie wêreld en hy bekla hom nie dat God hom ooit in die steek gelaat het nie. En so is dit ook altyd gewees en sal dit vir ewig wees!

[13] Wie op God vertrou, word ook deur God vertrou en Hy verlaat hom nie en stel hom nie teleur nie. Maar diegene wat, net soos julle, wel glo dat JaHWeH God is, maar Hom nie volledig vertrou nie, omdat hulle eie harte hulle vertel dat hulle nie werd is om deur God gehelp te word nie, dié help God ook nie; want hulle het geen vertroue in God nie, maar slegs in hulle eie krag en middele, wat hulle bepaald heilig en onkwetsbaar vir hulleself hou, en hulle sê: “Mens, as jy wil hê dat jy gehelp moet word, help dan jouself; want elke mens is sy eie naaste en sorg eerste vir homself.” En voordat hy klaar is met die sorg vir homself, gaan die hulpbehoewende ten gronde!

[14] Maar Ek sê: as jy eerste vir jouself sorg, is jy deur God verlate en sonder Sy seën en sonder Sy hulp, wat jy anders ongetwyfeld sou gekry het! Want God het die mens nie uit selfsug nie, maar uit suiwere liefde geskape en daarom moet die mens met hierdie liefde wat hulle hul bestaan gee, volledig in alles ooreenstem.

[15] As jy egter sonder liefde en vertroue tot God leef en handel, dan verander jy die hemelse in jou vrywillig in die helse, jy wend jou van God af en word `n dienaar van die hel, wat jou dan ten slotte ook die verdiende loon nie sal onthou nie, naamlik die dood in God se toorn!

[16] Julle sê ook dat die Esseners wat volgens die skool van Pythagoras lewe, vanweë hulle suiwere filantropie by niemand baie geliefd is nie, behalwe by `n klein aantal Romeine.

[17] Ook Ek ag hulle nie, omdat hulle die onsterflikheid van die siel nie erken nie; maar tog is die slegste onder hulle beter as die beste van julle!

[18] Ek sê nou onomwonde vir julle: onder almal wat vanaf die begin van die wêreld uit vroue gebore is, was daar niemand groter as Johannes nie; maar wie van nou af aan die kleinste sal wees van My leerlinge in die ware Ryk van God, dié sal baie kere groter wees as Johannes, wat julle jul meester noem, maar wat julle nog nooit verstaan het nie! Want hy wys julle die weg na My toe, en hy maak die pad gelyk vir en tot My, maar die wêreld in julle het julle harte verblind; daarom kan julle My ook nie herken nie, hoewel julle hier by My staan!

[19] Gaan dan en sorg vir julle wêreld, vir julle vrouens en kinders, sodat hulle nie naak hoef te wees nie en geen honger en dors ooit hulle buike pla nie; maar dit sal binnekort sigbaar word hoeveel goed julle hulle daarmee gegee het! Ek sê vir julle dit: God sal nie vir hulle sorg nie! En dit kan Ek julle met die volste reg en met die volle waarheid sê:

[20] Wie ooit vermoëns en eiendom gehad het en werk waarmee hy veel wins kon maak, maar wat die wins vir homself en sy kinders hou en afwerend neerkyk op die arme broers, en die arme kinders vermy wat deur gebrek aan al die aardse besittings, honger, dors en koue ly en hulle wegjaag as hulle na hom toe kom en hom om `n aalmoes vra, hy is `n vyand van God! En wie aan `n broer sê: “Kom oor `n paar dae of weke maar terug, dan sal ek die een en ander vir jou doen!”, maar wat, as dan die hoopvolle en broer wat op hom reken kom en hom vra om sy belofte gestand te doen, homself verontskuldig deur te sê dat hy ook nou niks kan doen nie, hoewel hy heimlik wel daartoe in staat is; waarlik, waarlik Ek sê vir julle: Hy is `n vyand van God! Want hoe wil hy God liefhê wat vir hom onsigbaar is, terwyl hy tog sy broer wat hy kan sien nie liefhet nie en wie se nood hy nie wil ken nie!?

[21] Waarlik, waarlik, Ek sê vir julle: wie sy broer in die nood verlaat, verlaat ook tegelyk God en die hemele. En God sal hom verlaat, voordat hy daarop bedag is!

[22] Wie sy arme broers egter nie verlaat nie, ook nie as God hom daarmee beproef nie, hy sal dan egter ook, voordat hy daarop bedag is, geseën word en dit rykliker tydelik en ewig, as wat die voorraadkamer en die koringsolder van ons gasheer nou geseën is!”

[23] “Dit glo ons graag”, sê die leerlinge van Johannes, “want dit is heeltemal leeg!”

`n Wyn- en spysoffer. God se seën en Sy onveranderlikheid

126 Toe kom die kombuismeisie geheel-en-al uitasem van binne af en sê aan Matthéüs: “Heer, Heer, kom kyk eers! Daar kom nou net `n groot aantal jong manne en hulle bring allerlei voedsel in so `n hoeveelheid dat ons dit in `n jaar kwalik sal kan opgebruik! En alles sien daar so vars en goed uit! Ook die koringsolder is van bo tot onder toe gevul, en die sakke in die kelder is heeltemal vol met die beste wyn! Heer, Heer, wie besorg dit nou alles op die Judese sabbat?”

[2] Matthéüs en almal in die kamer weet nie hoe hulle dit na hierdie mededeling het nie en die leerlinge van Johannes, waarvan `n paar hulleself reeds tevore volledig oortuig het dat die voorraadkamers leeg was, vra dadelik vir Matthéüs of hy die lewensmiddele miskien êrens bestel het.

[3] Matthéüs sê: “Nie ek nie; want dan sou ek dit immers sekerlik wel geweet het; en ook nie my vrou nie, want sy laat my al voor die meisie sê dat ons ons klein voorraad so goed as moontlik moet oppas. Want behalwe `n tuin en `n paar bewerkte akkers, het ek geen grond vir die kweek van groot hoeveelhede vrugte nie, en daar sou ek ook weinig tyd voor hê, omdat ek ten eerste met die tol baie werk het en ten tweede hier in hierdie verblyfplek vir die versorging van my gaste moet regstaan. Daarom voorsien ek my blyplek gewoonlik van week tot week van voedsel en dié laat ek meestal teen betaling uit Kapernaum kom; julle sorg meestal vir die vis, wyn en graan koop ek van diegene wat tot nog toe my geloofsgenote was, naamlik die Grieke. Dit is kortliks die manier waarop ek tot nou toe my huis van die nodige voorsien het; maar van hierdie bestelling weet niemand in hierdie huis iets vanaf nie.

[4] Die enigste moontlikheid is nog dat `n onbekende goeie vriend dit vir my gedoen het, maar anders is en bly dit `n absolute wonder! Waar en wie hierdie vriend sou wees, weet ek natuurlik net so min as julle. Ek sal egter nou al my mense binneroep en hulle in julle teenwoordigheid vra of hulle miskien iemand van die draers herken het!”

[5] Die vrou en die diensmaagde en die knegte word nou geroep, maar op die gestelde vraag antwoord hulle almal eenstemmig dat hulle niemand ook maar in die verste verte herken het nie: “Die manne sien daar uit soos fyn geboude jongelinge; want daar was by niemand ook maar `n spoor van `n baard te sien nie, wel het hulle almal mooi golwende lang hare gehad en hulle kleding het meer Romeins as Judees gelyk. Daar was baie van hulle, sowel in die voorraadkamers as op die koringsolder en in die kelder. Hulle lê die gebragte goed vinnig neer en sê: 'Dit is `n gawe vir die tollenaar Matthéüs, wat vandag deur die groot Heer geroep is!’ Toe gaan hulle weer vinnig weg, en ons sien nie waar hulle uit die huis uit heengegaan het nie.”

[6] `n Fariseër sê toe: “Dit klink alles ongewoon vreemd maar moet tog waar wees. Daarvan wil ons egter eers die fynere besonderhede van weet!”

[7] Teenoor Matthéüs gaan dieselfde fariseër dan verder en sê: “Meneer, laat vir ons eers `n proetjie van die wyne bring, dan sal ons jou sê waar dit vandaan kom; want deur die smaak en die kleur sal ons weet waar dit rypgemaak is”!

[8] Die manne gaan direk die kelder in en vul al die drinkbekers. En toe die fariseërs en skrifgeleerdes die wyne proe, sê hulle vol verbasing: “Nee, so `n wyn het ons nog nooit geproe nie! Dit is onbeskryflik goed en lieflik! Ons het wel al die wyne wat ook maar êrens op die wêreld groei wat aan ons bekend is, gedrink en hulle was soms ook heel goed en fyn van smaak, maar hiermee vergeleke was dit kwalik lou water gewees! Dit is en bly dus `n raaisel!

[9] Maar noudat jy tog so `n groot voorraad van hierdie onoortreflike heerlike wyn het, sou jy ons dan nie vir geld en `n goeie woordjie `n paar sakke saam kan gee nie? Dit sou regtig die moeite werd wees om daar iets van na die hoëpriester in Jerusalem te stuur!”

[10] Maar Matthéüs sê: “Verniet het ek dit gekry, en ek gee dit ook verniet weer weg; maar daar gaan geen druppel na die hoëpriester in Jerusalem nie, behalwe wanneer hy toevallig as gas hierheen kom, dan sal hy net soos enige ander bedien word; maar dan wel net soos enige ander gewone mens, nooit as Judese hoëpriester nie, want hy is vir my die gruwel van al die verwoesting en `n moordenaar van die gees van die mense wat sy eie geloofsgenote is!”

[11] Daarop sê `n skrifgeleerde: “Vriend, jy beoordeel die hoëpriester in Jerusalem nou heeltemal verkeerd en jy weet maar niks van sy wese, en hoe hy sy amp uitoefen nie!”

[12] “Hou op daarmee”, sê Matthéüs, “van dit word ek oombliklik woedend van egte en ware woede! Julle is sy oë en daarom sien julle dit wat die naaste aan julle is, die slegste, naamlik julle eie neus, voorhoof en julle hele gesig; ons, wat teenoor julle staan, sien dit alles maar al te goed en presies! Maar nou niks meer daaroor nie, anders wen ek my op en ek wil julle as my gerespekteerde gaste nie beledig nie!”

[13] `n Meer gemoedelike fariseër sê: “Nou, nou, laat ons hierdie saak maar met rus en laat ons liewer eers met Heer Jesus praat, Hy sou ons miskien van hierdie voorval die beste verklaring kon gee, want hy staan hoog bo ons in al die wetenskap en wysheid!” Hy wend hom tot My en vra: “Wat dink u van hierdie geskiedenis? Want, haas op dieselfde oomblik dat u aan die leerlinge van Johannes sê dat God vir diegene sorg wat Hom waaragtig liefhet en werklik op Hom vertrou, en wat die afskuwelikheid en verwerplikheid van selfsug grondig en duidelik verfoei, gebeur dit, en daarom dink ek by myself dat u daaroor deur die een of ander in kennis gestel is, of dat u heimlik self die oorsaak is!”

[14] “Goed!”, sê Ek, “as julle dit van My dink, dink dan ook aan wat Ek aan die leerlinge van Johannes gesê het en erken dan in julle hart dat Ek die volle waarheid gepraat het!

[15] Wie van julle op dieselfde manier uit die grond van sy hart te werk gaan, die sal van God ook altyd dít ondervind wat ons vriend en broer Matthéüs nou ondervind het.

[16] Want glo My: God bly in Sy hart steeds dieselfde. Soos wat Hy was toe daar aan die koepel nog geen son, geen maan en geen sterre was wat lig gegee het nie, so is Hy nog en so sal Hy ewig bly!

[17] Wie Hom op die goeie weg soek, die sal Hom ook vind en word in al die ewigheid der ewighede geseën.”

[18] Hierdie woorde tref almal diep in die hart en die leerlinge van Johannes begin diep na te dink en sê: “Hy moet tog wel `n veel groter profeet wees as wat ons Johannes was! Want ons was tien volle jare in sy geselskap, maar so iets het ons by hom nie meegemaak nie! -Die fariseër het gelyk as hy sê dat hierdie Nasarener daar meer vanaf weet. -Jy sou egter byna wou beweer dat dit alles van en deur hom op `n onbekende wyse aan ons geskied het, en in geheel `n duidelike sigbare bewys vir die blindheid wat nou aan die lig gekom het van ons en ons groot meester Johannes!”

Die dood van die dogter van owerste Cornelius. Hoe die mens die Messias behoort te volg

127 Nou wil Judas egter ook, verhit deur die wyn, sy stem verhef en sy bure, die leerlinge van Johannes, iets vertel. Maar Thomas, sy nog heel kalme teenstander, is hom voor en sê: “Vriend, as die meesters praat, moet die leerlinge swyg en slegs luister, maar veral niks sê nie! Want hier sou elke woord uit ons mond `n groot en growwe domheid wees! As jy jou egter nie kan inhou nie, gaan dan na buite in die oop veld en skreeu so hard jy kan en wil en as jou mond daardeur moeg geword het, kom dan terug.”

[2] Judas sê “Wat het jy tog teen my? Ek het jou tog geen kwaad gedoen nie! Mag ek dan nooit iets sê nie?”

[3] Thomas sê: “Jou wysheid ken ons nou al van die jare toet en ons sit regtig nie daarvoor en wag om, naas die Wysheid van ons groot Heer, die van jou hier vir die duisendste maal te moet hoor en so wys as wat jy is, is ons almal van huis uit! Jy kan dus verder geen betere leer gee as dié wat ons al het nie, en hopelik sien jy daarom in dat dit hier heeltemal nie nodig is dat jy ook praat nie! Ons leerlinge moet slegs praat as ons iets gevra word; ons kan self ook vra, maar dan moet ons daarop let dat ons vraag voortkom uit `n egte en ware behoefte! As ons egter slegs uit pure nuuskierigheid vrae stel om ons praatsieke tong sy gang te laat gaan, dan is ons `n geseling werd; want `n waansinnige dwaas moet altyd met gesels gestraf word!”

[4] Judas sê: “Nou goed, nou goed! Ek is al stil; want ek weet immers dat ek in jou teenwoordigheid niks kan en mag sê nie. Want jy is die wysheid van die profeet EliJaH self! Dit is slegs jammer dat jy nie vóór Salomo geleef het nie! In jou skool sou Salomo dit nog veel verder met die Wysheid gebring het! Maar nou hou ek op, ek is al stil.”

[5] Thomas wou graag nog iets aan Judas teruggesê het, maar Ek gee hom `n teken dat dit genoeg was, en Thomas swyg.

[6] Één van die leerlinge van Johannes kon dit egter nog steeds nie verteer dat Ek hom en sy metgeselle vergelyk het met `n ou, geskeurde kleed wat `n mens met `n nuwe lap moet herstel nie, en met ou, verweerde sakke wat nie geskik is om met nuwe wyn gevul te word nie. Hy rig hom daarom tot My en vra op `n ietwat onbehoorlike manier: “Ek sien nou ook wel dat U `n profeet is; maar soos ek dit sien, smaak wyn uit ou sakke beter as jong wyn uit nuwe sakke, en so gesien kan U gewaad ook bepaald nie nuut genoem word nie; dit mag binnekort dalk `n paar lappe nodig hê, dan kan ek U wel daaraan help, want ek het nog genoeg materiaal. As ek U dus van diens kan wees, dan kan U Uself tot my wend!”

[7] Sy metgeselle wil hom daar en dan direk uitgooi vir hierdie onbehoorlike vraag. Maar Ek neem dit by hom op en lê vir hom die vergelyking nog ietwat meer verstaanbaar uit, waardeur hy gerusgestel word.

[8] Aan die andere sê Ek egter: “As jy `n blinde sien wat oor `n hark struikel en val en deur sy val die staande hoë gras langs die hark platdruk en `n bietjie beskadig, is dit dan wys van jou as jy die blinde daarvoor ter verantwoording sou roep en sou straf? Kyk, hierdie broer van julle sien net soos julle wel met sy liggaamlike oë, maar die oë van sy siel is nog taamlik blind, en as jy dit besef, is dit tog baie hard om hom te straf omdat hy in ons teenwoordigheid `n bietjie gestruikel het!”

[9] Na hierdie woorde roep almal `n luide “hoera” en “geseënd is U” en hulle sê: “Dit is goed gesê, en -wie sy eie goeie en wyse woorde toepas, is werd om `n mens der mense genoem en ook as sodanig gekroon te word! Mag u geseënd wees en mag U hoog lewe, U mens der mense.”

[10] Kwalik het hierdie woorde geklink en het ek hulle nog `n bietjie oor die ou klere en oor die nuwe wyn en oor die sakke vertel, kom daar in aller yl `n owerste uit Kapernaum (dit was die Romeinse owerste Cornelius) binne, storm op My af, val voor My neer en byna uitasem sê hy: “Heer! Vriend! goddelike Heer en Verlosser! My liefste dogter, wat my naam dra, my heerlike, goeie en mooie dogter het gesterf!” (Toe huil die owerste en kon `n tyd lank van verdriet nie praat nie. Na `n rukkie, waarin hy ietwat tot bedaring kom, praat hy weer verder:)

[11] Heer, U vir wie niks onmoontlik is nie, kom saam met my na my huis en lê U wonderhand op haar, dan sal sy sekerlik weer lewend word, net soos die dogtertjie van die skoolowerste Jaïrus, wat ook heeltemal dood was en lewend geword het! Ek smeek U as my mees verhewe vriend: kom en bewys my hierdie barmhartigheid!” (Matthéüs. 9: 18)
[12] Ek sê: “Wees gerus, Ek kom en sal doen wat jy My gevra het! Hoewel jou dogter geheel en al dood en ook al koud is, sal Ek haar tog opwek, sodat sy dan die glansrykheid van God aan die arme mense kan verkondig! Laat ons dus gaan!” (Matthéüs. 9: 19)
[13] My leerlinge vra nou of hulle hier op My moet wag of moet saamgaan. Maar Ek sê: “Julle almal, My leerlinge en ook jy Matthéüs, wat tollenaar was, volg My! Ek het vir jou aardse huis gesorg en dit sal Ek bly doen; maar daarvoor moet ook jy, net soos die andere hier, My leerling wees!”

[14] Matthéüs werp dadelik sy opsigtersklere eenkant, trek sy goeie mantel aan en volg My sonder om eers die instruksies te gee wat `n Heer van die huis gewoonlik aan sy mense sal gee vir die tyd wat hy afwesig sal wees.

[15] Let wel: Elkeen wat My wil volg, behoort so op te tree! Hy moet die aardse sake- en beroepslewe geheel-en-al te los en nie meer besig bly met sy aardse lewensomstandighede nie, omdat hy andersins nie sal deug vir en in My koninkryk nie! Want wie die hand aan die ploeg slaan en agtertoe kyk, is nie geskik vir die Ryk van God nie!
In Kapernaum en Nasáret:

Cornelia word uit die dood opgewek

128 En dan nou weer verder met die geskiedenis van die evangelie!

[2] Nadat ons al taamlik laat die middag uit die huis van Matthéüs weg was, kom daar so ongeveer halfpad na Kapernaum `n vrou vinnig agter ons aan wat, net soos `n ander Griekse vrou voorheen wat ongeveer twaalf jaar aan bloeding gely het en wat deur niemand gehelp kon word nie. Hierdie vrou, wat die verhaal van die vorige Griekse een gehoor het, raak slegs die soom van My bokleed aan (Matthéüs. 9:20) en word dadelik gesond. Want haar innerlike gevoel dwing haar om aan haarself te sê: “As ek slegs die soom van Sy gewaad kan aanraak, dan sal ek genees word!” (Matthéüs. 9:21) En so gebeur dit dan ook oombliklik soos wat sy geglo het. En sy merk ook dadelik op dat deur die gelowige aanraak van My gewaad, die bron van haar twaalfjarige lyding opgedroog het.

[3] Ek draai My om en sê aan die vrou: “Wees getroos, My dogter, jou geloof het jou gehelp! Gaan heen in vrede!” En die vrou het onder baie trane van dank- en vreugde terug huis toe gegaan en was sedertdien gesond. (Matthéüs. 9:22)
[4] Hierdie vrou was `n Judeër en geen Griek nie; maar wat nie ver van `n Griekse nedersetting af gewoon het nie. Sy het dikwels by die Grieke gekom en het baie van hulle gehoor en so het sy ook gehoor van die genesing van die vorige Griekse vrou waaroor Markus en die skilder en digter Lukas later geskryf het. Omdat hierdie twee voorvalle so baie ooreenkom, word dit selfs deur die geleerdste godsgeleerdes as een en dieselfde voorval beskou, hoewel dit beslis nie die volle waarheid is nie, en dus water op die meul van die twyfelaars is.

[5] Dadelik daarna vra Matthéüs die skrywer My of hy hierdie voorval moet opteken en ook nog watter ander gebeurtenisse van die dag.

[6] En Ek sê aan hom: “Jy moet alles wat vandag gebeur opskrywe, behalwe die bevoorrading van die huis van jou naamgenoot en dit wat daar gepraat is. Ons gaan vandag nog terug huis toe en môre het ons genoeg tyd om presies af te spreek wat daar oor vandag geskryf moet word”.

[7] Matthéüs die skrywer het vrede daarmee, en ons bereik nou ook weldra die huis van die owerste en gaan dan dadelik na die saal waar die oorlede dogter op `n bed lê wat op die Romeinse manier opgemaak is.

[8] Daar was binne egter `n aantal musikante en ander lawaaimakers; want dit was hul gebruik om vir die oorledene baie lawaai te maak sodat sy weer sou ontwaak of, as dit nie gebeur nie, om die afgesante van die hellevors Pluto te verjaag, soos wat die grootste, gewone, blinde deel van die heidense volk wat hier die groot herrie maak, gedink het.

[9] Toe Ek met die leerlinge in die groot kamer kom en hulle onsinnige spektakel sien en hoor (Matthéüs. 9:23), beveel Ek hulle dat hulle vóór enigiets eers moet ophou met hulle kabaal en vervolgens uit die kamer uit en heeltemal uit die huis uit moet gaan, omdat die dogter nie gesterf het nie, maar slegs slaap. (Matthéüs. 9: 24)
[10] Toe begin die gehuurde lawaaimakers (natuurlik vir geld, want sonder geld word daar vir niemand lawaai gemaak nie!) My uit te lag en een van hulle sê vertroulik aan My: “Dit sal U hier nie so maklik geluk soos by Jaïrus nie! Bekyk haar maar eers ietwat beter en dan sal U as dokter dadelik sien dat sy, volgens die leer van die beroemde ou Griekse arts Hippokrates, volkome dood is, en wil U nou beweer dat sy slaap?”

[11] Die owerste sien dat die kabaalmakers nie wil weggaan nie; toe gebied hy hulle onder dreiging van `n flinke straf en gee die soldate wat wagstaan opdrag om die volk na buite te dryf. Toe verdwyn al die lawaai-opskoppers spoedig uit die kamer uit.

[12] En toe die kamer en ook die hele huis bevry was van hierdie lastige gaste, gaan Ek dadelik met My leerlinge en die verwante van die owerste die kamer in, loop direk na die doodsbed, gryp die dogter sonder om iets te sê aan die hand en oombliklik staan sy op, net so fiks en gesond asof sy nooit iets makeer het nie. (Matthéüs. 9: 25)
[13] Toe die dogter sien dat sy op die bed wat aan haar heel bekend was, en waarop slegs die dode gelê word, gelê het, vra sy dadelik wat dit beteken dat sy op die doodsbed gelê het.

[14] Die owerste gaan na haar toe en sê vol opregte vreugde: “My baie geliefde Cornelia! Jy was ernstig siek en jy het ook aan die kwaadaardige siekte doodgegaan, jy was dood en jy sou reddeloos dood gebly het as hierdie waarlik Almagtige Verlosser der verlossers jou nie met Sy goddelike krag opgewek het nie, net soos Hy `n paar dae gelede ook die aan jou welbekende dogtertjie van die skoolowerste Jaïrus opgewek het. Verheug jou daarom weer oor die mooie lewe en wees voortaan hierdie Vriend der vriende buitengewoon dankbaar, wat die enigste is wat jou die verlore hoogste goed naamlik die kosbare lewe, teruggegee het!”

Belewenisse in die hiernamaals van die opgewekte Cornelia

129 Die dogter sê: “Ja, ja, nou herinner ek my weer heel duidelik dat ek baie siek was; tydens my siekte kom daar `n soete slaap oor my ooglede, ek raak aan die slaap en het `n wonderbaarlike, heerlike droom gehad. Na watter kant ek ookal gekyk het, oral was lig en niks anders as lig nie en in die lig vorm in sigself `n wonderbaarlike heerlike wêreld. Onbeskryflik pragtige tuine sien ek, omstraal deur die helderste lig en die een glansrykheid na die ander word sigbaar. Maar geen lewende wese skyn hierdie heerlikhede te bewoon nie, en toe ek so vol verbasing hierdie groot prag bekyk en daar maar steeds geen lewende wese te sien was nie, begin ek banger en banger te word by al hierdie onbeskryflike prag. Ek begin te huil en te roep; maar van geen enkele kant kry ek selfs deur `n sagte eggo iets wat na `n antwoord klink nie. Toe word ek al treuriger tussen die steeds groterwordende glansryke dinge.

[2] Toe ek so treurig en weemoedig neersink en hard na u, my vader, begin roep, kyk, toe kom hierdie Vriend meteens uit die tuin gestap, gryp my hand en sê: 'Staan op my dogter' Toe verdwyn al die heerlikhede wat my treurig gemaak opeens het en ek ontwaak, terwyl hierdie Vriend my nog aan die hand vashou. Ek kon my nie direk al die dinge herinner wat ek gesien het nie; maar toe my volle herinnering my as`t ware uit die hemele teruggegee word, herinner ek my alles wat ek in die droom gesien en beleef het weer net soos wat ek dit nou aan u vertel het.

[3] Dit kom my nou buitengewoon vreemd voor dat ek dus, soos uit hierdie bed blyk, werklik vir hierdie wêreld dood was en tog in die droom voortgeleef het. En nog merkwaardiger is dit dat die adellike Vriend wat in my droom na my toe gekom het, hier nou net so is as wat ek Hom in my droom gesien het.

[4] Maar nou vra ek u, my liewe vader, of hierdie lewe van my wat hy my nuut gegee het, nie aan Hom toebehoort nie. My hart is diep bewoë en dit lyk vir my dat ek buiten Hom, my liefde nooit aan geen enkele man sou kan gee nie. Mag ek Hom bo alles liefhê, meer as u, my vader, en meer as alles ter wêreld?”

[5] Cornelius word met hierdie vraag verleë en weet nie wat om daarop te sê nie. - Maar Ek sê aan hom: “Staan jou dogter dit wat sy nou voel toe, want slegs dit sal haar die lewe in al sy volheid gee!”

[6] Toe sê Cornelius: “As dit dan so is, moet jy hierdie vriend bo alles liefhê, want die Een wat jou, terwyl jy dood was, deur Sy Krag en Mag die lewe kon gee, sal jou nooit kwaad kan doen nie; want as jy weer sou sterf, dan sou Hy jou sekerlik weer die lewe kan teruggee! Daarom mag jy Hom bo alles liefhê, net soos ek Hom ook uit die diepte van my hart liefhet!”

[7] Ek sê: “Wie My liefhet, het ook die Een lief wat in My is en Sy is die Ewige Lewe. Al sterf hy dan ook duisendmaal in sy liefde vir My, dan sal hy tog tot in ewigheid lewe.” Vele wat dit hoor, dink toe by hulleself: “Wat beteken dit? Kan `n mens dit sê? En kan `n mens dit doen wat Hy doen?!”

[8] `n Romein wat op daardie tydstip `n gas was by Cornelius, voer nou die woord en sê: “Vriende, `n wyse het eenmaal gesê dat elke groot man vervul is met die gode se asem. As daar egter ooit `n man is wat die sterkste deur die gode beadem was, dan is dit beslis hierdie Jesus, wat volgens aardse maatstawwe wel van geringe afkoms skyn te wees. Maar die gode hou nie van die praal van die aarde nie en as hulle die aarde ooit betree, verberg hulle hulleself altyd agter so `n nederig moontlike uiterlike, en laat slegs deur hulle dade aan die sterflikes weet wie en wat hulle werklik is. En dit sal ook by hierdie origens baie eenvoudige man die geval wees. Julle kan weliswaar meen en dink wat julle wil; maar ek sê vir julle dat Hy `n God van die eerste rang is! Want `n dooie kan nie weer deur `n sterflike opgewek word nie!

[9] Ook al wek die een of ander seun van Eskulaap deur allerlei balsems, olies en salwe `n skyndooie weer op, dan is `n dooie wat op hierdie manier opgewek is tog nie so lewendig en gesond soos wat Cornelia nou hier is nie, wat vir my nou lewendiger voorkom as wat sy ooit was. Dit is my mening en ek is self volkome oortuig dat dit so is; julle mag dink wat julle wil!”

[10] Ek sê: “Wie gelyk het, glo ook dat dit so is. Ek vra julle slegs om die vriendediens, naamlik om dit wat julle almal gehoor en gesien het, dat julle voorlopig daaroor sal swyg en niemand iets daarvan sal sê nie; want julle weet hoe sleg die wêreld is!” Hulle beloof My dat hulle dit alles streng vir hulleself sou hou.

[11] Hulle swyg wel die paar dae wat Ek met My leerlinge in die huis van die owerste bly. Toe Ek egter daar weggaan, word die voorval vinnig in die hele Galilea bekend. (Matthéüs. 9: 26) Dit kon Ek wel verhinder het, as Ek die vryheid van die wil van die mense sou ingeperk het, wat baie weinig moeite vir My sou gewees het. Maar omdat Ek die vrye wil van die mens moet eerbiedig, waarsonder die mens `n dier sou wees, moes Ek dit natuurlik toelaat, al was dit nie volgens my orde nie, en wat die saak bepaald geen goed gedoen het nie.

Die genesing van twee blinde bedelaars

130 In Kapernaum leef twee bedelaars wat vanaf hulle geboorte stokblind was en sodoende nog nooit die daglig en die nagtelike sterrelig gesien het nie. Ook hulle albei hoor van My en wat Ek gedoen het. Toe Ek van Kapernaum weer terugkeer huis toe in Násaret en die owerste met sy vrou, al sy kinders en baie van sy vriende My begelei, kom ons, heel rustig wandelend, by `n plek aan waar `n aantal paaie mekaar kruis. Op hierdie plek sit die twee blindes gewoonlik en bedel. Toe die twee van die verbygangers hoor dat daar `n groot groep mense aankom en dat daar selfs van die hoogste maghebbers van Galilea by was en dat, te midde van die maghebbers die Verlosser Jesus uit Násaret Homself bevind, van Wie daar net soos van sy vader gesê word dat hy direk van Dawid afstam, staan hulle vinnig op en volg My daarna so goed as wat dit vir hulle moontlik was, waartydens hulle hard roep: “Jesus, ag, Seun van Dawid, ontferm U oor ons!” (Matthéüs. 9:27) Hulle gee My hierdie titel omdat hulle gedink het dat Ek waarde daaraan sou heg en daardeur gevlei sou wees, eerder as wat Ek iets vir hulle sou doen.

[2] Om dit vir hulle duidelik te maak dat Ek heeltemal niks vir wêreldse titels en leë vleiery omgee nie, laat Ek hulle My tot in Násaret volg.

[3] Toe Ek na `n paar uur tuis aankom, wat die twee vinnig opmerk, smeek hulle diegene wat die naaste aan hulle was of hulle hulle nie na My toe sal bring nie. En My leerlinge bring hulle toe dadelik na My toe in die huis.

[4] By My gekom, dit wil sê in My omgewing, kom hulle vlak voor My staan en wil My begin smeek om hulle siende te maak. Ek was hulle egter voor en sê, omdat Ek wel weet wat hulle wil hê: “Glo julle wel dat Ek dit vir julle kan doen?” Toe sê hulle: “Ja Heer!” (Matthéüs. 9:28) Daarop raak Ek hulle oë met My vingers aan en sê: “So geskied dit vir julle volgens julle geloof” (Matthéüs. 9:29)
[5] En hulle oë word geopen (Matthéüs. 9:30), sodat hulle al die dinge net so goed kon sien soos enige mens wat volledig gesonde oë het. Toe hulle nou hierdie weldaad van die lig der oë ondervind, en met groot verbasing die skepping begin bekyk, dag hulle egter ook by hulleself dat hulle My die hoogste en nimmereindigende dank skuldig was, en daarom wou hulle My alles gee wat hulle ooit deur hulle bedelary verkry het. Want van nou af aan sou hulle nooit meer bedel nie, maar met die krag van hulle gesonde hande hulleself onderhou.

[6] Ek sê egter aan hulle: “Dit is `n goeie saak dat julle nou julle broers wil dien en met die krag van julle hande in julle onderhoud wil voorsien; want wie kan sien en werk, moet nie stil sit en ten laste kom van sy broers nie, maar moet hulle orals dien en help sodat die liefde kan toeneem onder die mense.

[7] Met julle voornemens is Ek dus heeltemal eens; maar dat julle julle spaargeld uit pure dankbaarheid aan My wil gee, is weliswaar heel prysenswaardig en mooi van julle, maar nòg Ek, nòg My ware leerlinge het dit nodig en daarom kan julle dit maar self hou.

[8] Ek verlang egter van julle, vir die feit dat Ek julle oë vir die lig geopen het, dat julle ten eerste by God se gebooie sal bly, God sal liefhê bo alles en julle naaste soos julleself en dat julle jul naaste in alles waarmee julle hulle kan help, graag en altyd sal wil help. In die tweede plek gebied Ek julle ter wille van Myself, dat julle hieroor met niemand sal praat nie, maar daarvoor sal sorg dat niemand dit verder te wete sal kom nie!”

[9] Hulle sê: “Heer, dit sal wel moeilik gaan; want almal in die hele streek weet maar al te goed dat ons blind was. As daar nou iemand aan ons vra hoe ons as blindes siende geword het, wat moet ons hulle dan antwoord?” Ek sê: “Gee dan `n antwoord waaruit blyk dat daaroor geswyg moet word!” Hulle beloof om dit in ag te neem; maar hulle hou nie by hulle belofte nie, inteendeel, hulle gaan dadelik na al die digby geleë plekkies en vertel orals hulle verhaal oor My. (Matthéüs. 9:31)
Die genesing van die besete, doofstom man

131 Toe hierdie twee pas uit die huis gegaan het, bring andere, wat toe net daar aankom, iemand aan wat stom en besete was. (Matthéüs 9:32) Daar het egter ook verskeie fariseërs en skrifgeleerdes aangekom, wat ons twee dae gelede in die huis van Matthéüs agtergelaat het, om te sien wat Ek tuis sou doen en waarheen Ek verder sou gaan. Hulle kom toe die twee blindes voor die huis teë wat hulle dadelik vertel dat daar nou `n stomme en besete man genees gaan word; maar oor hulleself het hulle niks gesê nie, want in hulle hart was hulle nog te bang om daaroor iets te sê.

[2] Die fariseërs gaan vinnig voort toe hulle hierdie berig hoor, sodat hulle nie te laat sou wees nie. Toe hulle die kamer inkom, herken hulle die besetene wat stom was en hulle sê: “O, ons ken hom al baie lank! Geen mag kan hom help nie! As sy duiwel wild word, dan ontwortel hy bome en geen muur en geen ketting is vir hom te sterk nie. In die vuur verbrand hy nie, en die visse kla as hy die water ingaan. Sy beste eienskap is dat hy stom en doof is; want as hy kon hoor en praat, dan sou geen wese op aarde veilig voor hom gewees het nie. O, dit is `n verskriklike man! Alles slaan voor hom op die vlug; selfs die mees verskeurende diere vlug voor hom uit. Wil Hy hom genees? Hy kan slegs deur die owerste van die duiwel genees word!”

[3] Ek sê: “Desondanks sal Ek hom genees, sodat julle nou uiteindelik kan verstaan dat al die wesens aan die Mag van God gehoorsaam moet wees!”

[4] Toe strek Ek My hand uit oor die besetene en sê: “Gaan uit hierdie man uit, jou besoedelde, bose gees!” Daarop skreeu die gees: “Waar moet ek dan heen?“ Ek sê: “Daar, waar die see die diepste is, daar wag `n monster (die Leviatan: vertaler) op jou!” Die bose gees skreeu nog één keer en verlaat toe die man.

[5] Die man kry skielik `n heel vriendelike gelaatsuitdrukking, begin vol dankbaarheid te praat en gee met die vriendelikste woorde elkeen `n gepaste antwoord en almal oortuig hulleself daarvan dat sy doof- en stomheid geheel-en-al verdwyn het.

[6] Die leerlinge en die hele volk wat daar was, was buitengewoon verbaas en sê: “Dit oortref werklik alles! So iets is in Israel nog nooit gehoor nie! (Matthéüs. 9: 33) Dit het al gebeur dat wind en storm verdryf word, hoewel op beskeie skaal; skyndooies is ook al lewend gemaak, rotse was gedwing om water te gee, en toe Moses daarom vra, kom daar manna uit die hemele, maar al daardie was sekerlik nie só perfek nie.

[7] Toe Salomo die tempel gebou het en daar gedurende `n maand geen dagloner mee aan die bouery wou werk nie, smeek hy God om arbeiders en daar kom onmiddellik `n groot aantal jong manne en bied hulle dienste vir die koning aan en Salomo neem hulle aan en werk `n maand met hulle, soos die oorlewering dit wil hê.

[8] Kortom, sedert Abraham tot op hede het daar al baie wonderlike dinge gebeur; maar, so waar as wat daar `n God is wat oor hemele en aarde regeer, hierdie wonder oortref alles!”

[9] Die fariseërs vererg hulle ontsettend oor al die verbasing en hulle kon hulle woede nie meer beheers nie en sê daarom aan die volk: “Hoe kan julle tog sulke blinde dwase wees! Het ons julle nie dadelik toe ons hierdie kamer binnekom luid en duidelik gesê wie alleen in staat sou wees om die besetene te genees nie? Ons het vir julle gesê dat slegs die owerste van die duiwels dit sou kon doen! Hy het weliswaar die besetene genees, maar hoe?! Hy het met behulp van die owerste van die duiwels hierdie duiwel uit die mens verjaag!” (Matthéüs. 9:34)
[10] Toe die slegte fariseërs dit oor My sê in die teenwoordigheid van die volk waar nou ook die Romeinse owerste Cornelius by was, was die maat vol! Buite homself van woede oor die opmerking, donder die owerste sy oordeel oor die fariseërs en skrifgeleerdes uit: “Julle hang vandag nog aan die folterpaal! Ek sal julle die verskil tussen God en duiwel goed duidelik maak!”

[11] Na die aanhoor van hierdie donderende oordeel begin die fariseërs werklik ontsettend jammer en bevrees te word. Die volk juig egter en roep: “Aha! Het julle eindelik die man gevind wat julle ou duiwel gaan verjaag? Dit is presies wat julle nodig het! Want julle is self net soos die hoogste van die duiwels; julle veg nog net soos wat hy met die aartsengel MigaEl geveg het oor die liggaam van Moses, dit wil sê om die dooie materie van sy leer, en julle vervolg alles wat ook maar enigsins na iets geesteliks ruik met vervloekinge, vuur en swaard! Daaruit blyk dit ook dat julle diegene is wat steeds die hulp van die duiwel gebruik en met die ou bedrieër saamwerk! Daarom is die oordeel van die owerste oor julle duiwelsknegte algeheel tereg en ons het geen medelye met julle nie!”

[12] Toe kom Matthéüs die tollenaar na die fariseërs en sê: “Ongeveer vier dae gelede het Heer Jesus die ou broer van my moeder op die vorige sabbat genees van die jig; baie groot waarhede is toe daar aan julle vertel! Kinders verstaan dit sonder moeite en hulle wys met die vinger na julle en die Heer Self praat so waaragtig en wys met julle dat julle daar baie verwonderd oor was en Hom moes vra hoe Hy die Wysheid verkry het. Maar desondanks Sy hoogs geesryke en leersame antwoorde en ondanks Sy ongelooflike dade, bly julle oë blind!

[13] As sulke dade en lesse dan nie julle oë kan open nie, en julle daarby in julle slegte hart steeds kwaadaardiger en wraaklustiger word, vertel my dan wat daar nog aan julle ontbreek om volkome duiwels te wees? Ja, ek sê weereens wat ek al `n vorige keer gesê het, naamlik dat julle erger is as al die duiwels bymekaar en daarom is dit vir God en al die goeie mense juis en regverdig as mens julle soos verskeurende diere uitroei!

[14] Ek is egter `n diep gevoelige en besonder goedmoedige mens en my fyngevoeligheid maak dat ek geen vlieg sal kan doodslaan en geen wurm sal kan doodtrap nie; maar julle sou ek selfs sonder angs die hoof kan afkap. Ek prys owerste Cornelius dan ook omdat hy julle tot die galg (het dieselfde betekenis as folterpaal) veroordeel het.”

[15] In hulle groot angs sien die fariseërs dat niemand medelye met hulle had nie en `n geen goeie woordjie vir hulle by die owerste wil doen nie, wat oor die hele Galilea die Romeinse, meestal onverbiddelike reg uitgeoefen het. Daarom val hulle, altesaam so `n dertig man, voor die owerste op hul knieë neer, sweer dat hulle dit regtig nie so kwaad bedoel het met hulle vroeëre opmerkings aan Jesus nie, en dat hulle daarmee slegs maar op `n ietwat indringender manier dit duidelik wou maak dat die onmiskenbare Krag van God in Jesus, die Heer van al die meesters, ook die owerse van die duiwels aan homself diensbaar kan maak en moet maak; want dit sou baie droewig vir die mense gewees het as God geen mag oor die duiwel sou gehad het nie. Aangesien daar in Jesus sonder die geringste twyfel die allerhoogste Mag en Krag van God aanwesig was, moet Hy sowel oor al die duiwels as oor al die engele mag gehad het om hulle sonder uitsondering tot absolute gehoorsaamheid te kan dwing! “Ons wil daarom met die gesegde, dat hy die duiwels met behulp van hulle aanvoerder uitdryf, slegs maar sê dat Sy Krag van God sterker is as alles wat in die hemele, op die aarde en onder die aarde is. As u nou verstaan, hoë gebieder van Rome, dat ons slegs maar dit en beslis niks anders bedoel het met wat ons gesê het nie en dat ons daarvoor ter dood veroordeel is, hoe is dit dan moontlik dat u ons so kon veroordeel het? Ons vra u daarom in die Naam van die goddelike Heer Jesus of u baie barmhartig nie u uitgesproke oordeel weer sal wil intrek nie!”

[16] Toe sê die owerste: “As Jesus, die Heer `n goeie woordjie vir julle sal doen, sal ek my woorde wel terugtrek; as Hy egter swyg, dan sterf julle beslis vandag nog! Want wat julle sê, daarvan glo ek geen woord nie, omdat julle in julle hart heel ander dinge bedink as wat julle met julle mond uitspreek!”

[17] Na hierdie woorde van die owerste, val hulle almal voor My op hulle knieë en roep: “O Jesus, goeie Heer, ons vra U, red en verlos ons! As U ons heeltemal nie meer vertrou nie, wil ons U gyselaars wees, sodat ons U in die vervolg geen hindernisse meer in die weg kan lê nie! Want ons is nou almal meer as oortuig dat U `n suiwere afgesant van God is vir ons, Sy helaas in baie opsigte sleg geworde kinders! O Jesus, verhoor ons versoek!”

[18] Ek sê: “Gaan dan in vrede huis toe! Dink egter daaroor dat julle nie iets slegters onderneem nie; want dan sal Ek nooit weer vir julle sê: Gaan in vrede huis toe nie!”

[19] Dit belowe hulle My en die owerste sê: “Omdat Hy julle vrede gee, gee ek julle dit ook en trek vir die oomblik my oordeel terug; maar wee julle as ek ook maar die minste van julle hoor!”

[20] Die fariseërs put hulleself uit met dankbetuigings aan My en die owerste, gaan toe so vinnig moontlik huis toe en swyg sorgvuldig; want hulle was almal baie bang vir Cornelius. Maar in hulle hart broei daar des te meer planne om My te vernietig en om hulleself op die owerste te wreek. Hy lag egter, omdat daar vir hulle niks anders in is nie as `n boer met tandpyn, want anders is hulle hul lewe nie seker nie. Dit was vir My bedrywighede egter goed, want nou kon Ek vir `n geruime tyd, byna tot in die laatherfs, in die stede en markplekke van die hele Galilea die evangelie van die Ryk van God ongestoord verkondig en daarnaas allerlei epidemies en siektes van die volk genees. (Matthéüs. 9: 35)

In die Galilese hongerdorpie:

Die leeggeroofde dorpie. Die hebsug en hardheid van koning Herodes

132 Veral in die markplekke en dorpies heers groot ellende en dit was aan die mense wat daar onder allerlei laste gebuk gaan, goed op te merk. Fisies en geestelik was hulle verward en hulle kwyn weg soos skape tussen die wolwe sonder ook maar één herder. (Matthéüs. 9:36) Omdat die ontreddering van die arm volke besonder baie medelye by My opwek, sê Ek, net soos by die bron in Sigar: “Die oes is groot; maar daar is maar min arbeiders! (Matthéüs. 9:37) Vra daarom aan die Heer dat Hy arbeiders stuur vir die oes! Want hierdie armes is ryp vir die Ryk van God en die akker waarop hulle staan is groot. Hulle smag en snak na die Lig, Waarheid en Verlossing! Maar arbeiders, arbeiders! Waar is hulle te vinde?! (Matthéüs. 9:38)

[2] Die leerlinge sê: “Heer, as U ons bekwaam genoeg vind, sou ons dan nie almal afsonderlik op ons weg kan gaan en elkeen `n stad of `n mark besoek nie?” Daarop sê Ek: “Ons is nou op pad na een van die armste dorpies. Sodra ons die dorp bereik het, sal Ek die vaardigste en die kragtigste van julle uitstuur na die baie streke en plekkies en julle sal dan al die dinge doen wat Ek doen en in julle teenwoordigheid gedoen het. Maar laat ons nou vinnig na die dorpie gaan!”

[3] Binne `n halfuurtjie het ons die dorpie bereik, en daar tref ons werklik `n ondenkbare ellende aan. Ouers en kinders loop letterlik naak rond en bedek by gebrek aan iets beters hulle skaamte met blare. Toe die dorpelinge ons sien aankom, hardloop almal, groot en klein, jonk en oud, ons tegemoet en smeek ons vir `n aalmoes; want dit ontbreek hulle aan alles. Kinders huil en hou hulle hande op hulle magies; want hulle het baie honger, omdat hulle al twee volle dae geen kos gehad het nie en die ouers was wanhopig, ten dele deur hulle eie knaende honger en nog meer vanweë hulle kinders wat om brood en melk vra.

[4] Petrus, wat diep bewoë was deur hierdie gesig, vra aan `n ou man wat daar raseg uitgesien het: “Vriend, wie het julle in so `n ellende gestort? Hoe het julle in so `n toestand gekom? Was daar `n vyand by julle wat alles geroof het en, soos ek sien, selfs julle huise op die skandaligste manier verwoes het? Want ek sien slegs maar mure, waarop geen dakke en solders is nie, en julle voorraadskure, wat aan my welbekend is, lê in puin. Hoe, hoe het dit tog gebeur?”

[5] Toe sê die ondervraagde man met `n huilende stem: “O liewe en sekerlik goeie mense! Dit is deur die grenslose hardheid en hebsug van die pagkoning Herodes gedoen! Sy vader was die linker- en hy is die regterarm van die satan. Ons kon die verlangde belasting nie betaal wat hy tien dae gelede van ons geëis het nie; sy geregsdienaars gee ons toe ses dae uitstel. Wat is ses dae egter? Gedurende hierdie tyd eet die geregsdienaars byna ons hele en beste voorraad op, en op die sewende dag neem hulle, omdat ons die verlangde belasting onmoontlik kon betaal en kon nie voldoen aan sy voorwaardes nie, alles wat ons gehad het en laat ons nog ternouernood slegs die naakte ellendige lewe oor! O vriende, dit is hard, ongenaakbaar hard! As God ons nie help nie, dan verhonger ons vandag nog tesame met ons kinders! Help ons tog soveel as wat dit vir julle moontlik is! As die slegte knegte van Herodus ons maar nie tot op ons naakte liggaam uitgetrek het nie, dan kon ons ten minste nog gaan bedel het; maar waar kan ons in hierdie toestand nou heengaan? Vir ons kinders is dit in al die rigtings te ver om te gaan; en ons is, soos julle sien, algeheel naak! O God, o God, waarom moet juis ons so ontsettend in die ellende gestort word? Aan watter van al ons sondes het ons hierdie straf te wyte, o God?”

[6] Toe gaan Ek na die ou man en sê: “Vriend! Dit het julle nie te wyte aan julle sondes nie, dit is vir God die geringste van die hele Israel, maar dit het die Liefde van God julle aangedoen!

[7] Julle was weliswaar die suiwerste mense in Israel; maar daar kleef tog nog verskeie wêreldse luste aan julle siel. God, wat julle liefhet, sien dit en wil julle in één keer van al die wêreldse bevry, sodat julle nou geheel-en-al in staat sal wees om die barmhartigheid van julle Vader in die hemele te aanvaar. Dit het nou gebeur, en julle is nou vir altyd veilig van Herodes. Want diegene wat hy volledig laat beroof, laat hy nooit weer belasting betaal nie; want daardie onderdane wat tot die bedelstaf gebring word, word geskrap uit die belastingboek.

[8] So sien julle dat julle nou op één slag vry is van al die wêreldse! Dit is die grootste weldaad van God aan julle en julle kan julle nou heeltemal begin besig hou met die sorg van julle siele.

[9] Maar Ek sê vir jou: bou in die toekoms geen duur, uitstaande huise nie, maar gaan woon in armsalige hutjies, en dan sal niemand van julle belasting eis nie, behalwe die koning van Rome, wat slegs die reg daartoe het; en hy vra slegs twee tot drie honderdstes. As julle dit dan het, dan kan julle dit gee en het julle niks, dan is julle vry. Maar later sal ons nog meer daaroor sê.

[10] Gaan nou egter na julle daklose huise; daar sal julle kos en klere vind! Voed en klee julle en kom dan terug, en Ek sal dan nadere besonderhede met julle bespreek!”

`n Voedsel- en kledingwonder. Jesus en die kind wat profeteer

133 Sodra die armes dit hoor, gaan hulle dankbaar en gelowig na hulle half-vernielde huise en is stom van verbasing wanneer hulle op die tafels goeie en voldoende kos sien staan en ook allerlei kleding vind vir oud en jonk, groot en klein en verskillend vir die twee geslagte. Elkeen vra aan elkeen hoe dit gebeur het. Niemand weet die antwoord nie.

[2] Maar as hulle ook hulle voorraadkamers goed gevul vind, sê die vrouens en kinders aan die manne: “Dit het God gedoen! Hy, wat in die woestyn veertig jaar lank manna laat reën het en op daardie wyse Sy kinders goed te ete gegee het te midde van klip en sand waarop geen gras gegroei het nie, die sou ons tog sekerlik nie laat verhonger het nie, terwyl ons altyd smeekbedes tot Hom gerig het!? O, dit is verseker: God verlaat nooit diegene wat hom smeek nie!

[3] Dawid, die groot koning, rig in sy ellende smeekbede tot God en God help hom uit sy groot nood en dit het nog nooit gebeur dat God diegene wat hulp van Hom vra, nie verhoor het nie; dit sou dus `n onverklaarbare wonder gewees het as God ons nie in ons groot nood verhoor het nie. Want God is altyd vol liefde vir diegene wat tot Hom roep: “Abba, liewe Vader!” Daarom wil ons van nou af aan Hom bo alles, alles, alles liefhê! Slegs Hy is ons Redder! Ons heilige Vader het ons dit alles deur Sy heilige engele uit die hemele laat bring!”

[4] Toe sê die ou man, wat ook aan hierdie gesin behoort het by wie die hele dorp altyd bymekaar gekom het om na sy wyse woorde te luister, want hy ken die Skrif baie goed: “My kinders, vriende en broers! Daar staan immers in die Skrif: 'Uit die mond van kinders en suigelinge wil Ek My lof berei!’ En kyk, dit gebeur hier voor ons oë en ore! Ons liewe Vader het in Sy groot barmhartigheid aan ons gedink en het dit vir ons gedoen! Aan Hom daarom al ons liefde en al die lofprysinge uit die monde van ons suigelinge! Want die lof uit ons monde is nie suiwer genoeg om welgevallig te wees aan die Mees Heilige Een nie; daarom het Hyself die mond van ons suigelinge geheilig. Maar laat ons nou na buite gaan na die Jongman wat sê dat ons na binne moes gaan en beslis geweet het wat God vir ons gedoen het! Hy moet `n groot profeet wees - miskien selfs EliJaH, wat nog eenmaal vóór die verwagte en die al lank beloofde Messias sal kom!”

[5] `n Klein kind, wat nog maar net kon praat, vra: “Vader! As hierdie man dan nou dalk Self die Beloofde een is?”

[6] Die oue sê: “O kind, wie het jou dit so duidelik laat sê? Jy praat nou nie soos `n kind nie, maar soos `n wyse in die tempel in Jerusalem!”

[7] Daarop sê die kind: “Dit weet ek nie, liewe vader; maar ek weet wel dat ek aanvanklik veel moeite gehad het om te praat en dat dit nou buitengewoon maklik gaan. Maar waarom vind u dit vreemd? God se wonders is hier tog oral om ons heen!”

[8] “Ja, ja, jy het gelyk”, sê die oue, terwyl hy die kind teen hom vasdruk, “hier is nou alles wonders en jy het jou beslis nie vergis omdat jy die Jongman selfs vir die Messias aangesien het nie. Want vir ons is dit sekerlik Hy! Maar nou gaan ons na Hom toe en dan sal ons Hom ook in die Naam van God die toekomende dank bring! Want Hy is sonder twyfel deur God na ons toe gestuur. Laat ons nou dus vinnig na buite na Hom toe gaan!”

[9] Hulle haas hulle nou almal na buite na My toe en die klein kindertjies is die eerstes wat aan My voete neerval en dit met hulle onskuldige, suiwere trane van dankbaarheid en vreugde natmaak!

[10] Ek hef nou My hoof omhoog na die hemelkoepel en sê luid: “Julle hemele! Kyk omlaag en leer van hierdie kinders hoe julle God en Vader geprys moet word! O skepping, hoe eindeloos groot en oud is jy en hoe ontelbaar veel wyse inwoners besit jy, en tog kon jy die weg na die hart van jou Skepper, van jou Vader, nie vind soos hierdie klein kindertjies nie! Daarom sê Ek vir julle: 'Wie nie na My toe kom soos hierdie kleintjies nie, hulle sal die Vader nie vind nie!’”

[11] Toe gaan Ek sit en seën en liefkoos die kinders. En die klein kindjie sê aan die ou man, wat, omdat hy nie heeltemal begryp het wat daar aan die gang was nie, uitroep, “Wat beteken dit? Hoe so? Hoe moet ons dit opneem?” - “Vader, méér as EliJaH is hier, méér as jou Messias! Hier is die Vader Self, die goeie Vader, wat ons brood, melk en kleding gebring het!”

[12] Die ou man begin te huil; maar die kleintjie lê sy hofie teenaan My bors, begin dit te kus en te streel en sê na `n rukkie: “Ja, ja, ek hoor dit; hier in hierdie bors klop die egte goeie Vaderhart! Kan ek dit ook maar kus!” Die ou man sê: “Kindjie, gedra jou tog!”

[13] Ek sê: “Julle moet julle almal so gedra soos hierdie kind nou, anders sal julle nooit so naby die Vaderhart kan kom soos hierdie allerliefste kind nie!”

Roeping van die twaalf apostels; belangrike mededeling oor die huidige evangelies deur God se gees

134 Matthéüs die evangelis en Johannes kom na My toe en sê: “Heer, hierdie daad sou tog wel opgeskryf moet word, want dit is te buitengewoon en te goddelik!”

[2] Ek sê: “Het Ek in Sigar nie dieselfde gedoen nie en het Ek `n paar dae gelede My huis net soos die huis van My leerling Matthéüs nie ook so van alles voorsien nie? Dit wou julle ook heeltemal opskrywe, en dit laat Ek nie toe nie, omdat Ek daar `n heel gegronde rede voor het. Waarom moet dan hierdie, aan die vorige gelyke, daad skielik wel opgeskryf word? Laat dit maar! Slegs Ek weet die beste wat nodig is vir die wêreld en daarom sal Ek julle wel sê wat en wanneer julle weer oor `n nuwe gebeurtenis moet skrywe. En dit is nog lank nie jou beurt nie, broer Johannes.

[3] Maar nou, liewe leerlinge, sal Ek enkele van julle aanwys wat Ek ten dele nou reeds na die stede van Israel sal stuur om die mense die boodskap oor die Ryk van God te bring. (Matthéüs. 10: 1) Simon Petrus, jy is die eerste; Andreas, broer van Simon, jy is die tweede; Jakobus, seun van Zebedeüs, jy is die derde en Johannes, sy broer (Matthéüs. 10: 2), die vierde; Filippus, jy is die vyfde; Bartholomeüs, die sesde; Thomas, die sewende en jy Matthéüs die tollenaar, is die agtste; Jakobus, seun van Alfeüs, jy is die negende en Lebbeüs, ook wel Thaddeüs genoemd (Matthéüs. 10: 3), jy is die tiende; Simon van Kana, jy is die elfde, en Judas Iskariot, jy is die twaalfde. (Matthéüs. i0: 4)
[4] Ek gee julle twaalf die mag om by die mense die onrein geeste uit te drywe en al die besmetlike en ander siektes te genees. Oral moet julle die Ryk van God verkondig; maar oor bepaalde besondere dade, moet julle swyg!”

[5] Na hierdie verkiesing vra die twaalf gekose leerlinge My waar hulle dan nou dadelik na toe moet gaan, hoe hulle moet handel en waaroor hulle in hoofsaak moet praat.

[6] Daarop gee Ek die hierna-volgende uitvoerige antwoord, wat die twaalf uitverkorenes nie so baie geval nie; en hulle voer die opdrag eers ná My hemelvaart ten volle uit.

[7] Die opdrag word egter ook so gegee dat dit vernaamlik betrekking had op die tyd na My hemelvaart, toe die twaalf, of liewer almal wat in daardie tyd My leer verkondig, eers dít ondervind wat Ek nou aan die twaalf bekendmaak.

[8] Voordat Ek egter vertel oor die uitgebreide opdrag aan die twaalf, moet Ek vir `n juister begrip van die geheel vermeld dat die evangelies, ook die van Matthéüs en Johannes, soos dit in hierdie tyd in die verskillende tale vir julle te lees is, slegs uittreksels is van die oorspronklike evangelie en daarom ook in die verste verte nie alles bevat wat Matthéüs en Johannes opgeskryf het nie. Hier en daar is daar deur diegene wat die geskrewene later versamel en oorgeskryf het, iets toegevoeg, wat duidelik eers later bygevoeg kon word. `n Voorbeeld hiervan is hier in die tiende hoofstuk van Matthéüs by vers vier te vinde, waar by die twaalfde apostel, Judas Iskariot, staan: “wat Hom later verraai het”. Matthéüs, wat sy evangelie in My teenwoordigheid skryf, wis daar op die oomblik van die apostelkeuse nog niks van en kon daarom so `n bysin ook nie toegevoeg het nie; dit het in latere tye iemand gedoen wat dit oorskyf.

[9] Daarom staan sowel in die Hebreeuse as in die Griekse bybels vooraan altyd die aantekening: ‘Evangelie volgens Matthéüs’, ‘volgens Johannes, ens.’

[10] Niemand moet daarom daaraan aanstoot neem nie, as hy by die lees van Matthéüs en Johannes hier en daar soortgelyke gedeeltes teëkom wat die oorspronklike evangelis op die oomblik wat hy die evangelie geskryf het, nie kon opskryf het nie, omdat die feit wat deur hulle beskryf was, eers veel later plaasgevind het. Hier word alles egter streng kronologies vasgelê en, sodat daar in die loop van die tyd deur wetenskaplike denkers geen verkeerde gevolgtrekkings gemaak sou word nie, het Ek hierdie besonderheid hier op die daarvoor geskikte plek vermeld.

[11] Net soos vroeër, sal in die verdere verloop nog hier en daar verklarende stukke tussengevoeg word, wat des te noodsaakliker is omdat deur die oorskrywe menige belangrike punt nie algeheel korrek oorgeskryf is nie en menige saak wat vir die kopieerder nie oorspronklik lyk nie, ook wel heeltemal weggelaat is. Want daar is toentertyd veel opgeskryf, deels deur ooggetuies, deels van hoorsê en vir die eerlike kopieerder was dit daardeur beslis `n moeilike taak om in al die gevalle volledig trou te bly aan die waarheid.

[12] Die twee evangelies volgens Matthéüs en Johannes is, op enkele kleinighede na, die suiwerste.

[13] Mens sou hier die kritiese vraag kon stel: “Waar is dan die eintlike oorspronklike? Bevind dit sigself nie meer êrens op aarde nie, en was dit, gesien die toenmalige aantal mense wat die Heilige Gees ontvang het, vir God dan onmoontlik om die oorspronklike evangelie weer volledig woordgetrou te laat verskyn?”

[14] Die antwoord hierop is: die oorspronklike is wyslik vernietig om die eenvoudige rede dat daar nie kort daarna met sulke aandenkings enige afgodery bedryf sou word nie. Selfs met valse en versinde aandenkings gebeur dit nou nog, hoewel My ware en suiwere leer dit streng verbied en daarby ernstig waarsku vir die suurdeeg van die fariseërs. Stel u voor dat daar `n egte, histories bewese relikwie sou wees! Ek sê vir u dat daar nog veel meer afgodery mee bedryf sou word as met die sogenaamde heilige graf te Jerusalem, waaraan behalwe die plek waar dit sig bevind ook selfs geen sandkorreltje meer oorspronklik is nie. Dit is die voor die hand liggende rede waarom al die oorspronklike tekste vernietig is.

[15] Wat egter die tweede vraag betref, daarop moet gesê word dat die gees van die oorspronklike tekste ook in die afskrifte algeheel bewaar gebly het; letters op sigself sê immers niks nie, maar dit gaan om een en dieselfde gees. Of bestaan daar dan `n verskil tussen God se Gees (dit wil sê in Homself, want dit sou dan die geval moet wees, omdat daar maar één Gees van God is), wanneer Hy as een en dieselfde Gees hier op hierdie aarde al op eindeloos baie verskillende maniere in die verskillendste vorms werksaam is, en nog eindeloos veelvuldiger op `n son?

[16] Dit is ook die geval met die afskrifte van My woorde. Hoe verskillend hulle daar ook van buite uitsien, hulle is van binne tog met een en dieselfde gees vervul, en meer is nie nodig nie!

[17] Ten oorvloede kan u nog die godsdienste van vreemde volke neem, soos b. v. van die Turke, die Perse, Geberene, Arabiere, Hindoes, Sjinese en Japanners. Hoeseer hulle ook afwyk van die geloof wat Ek slegs aan die kinders uit die hemele der hemele gee, tog is ook daarin, hoewel veel dieper verborge, dieselfde gees van God aanwesig!

[18] Elkeen wat ook maar enige kennis besit van die natuur, sal sonder moeite begryp dat sig in die dikwels baie dikke en verweerde bas wat helaas deur baie vir die boom self aangesien word, allerlei vuilighede en baie soorte wurms en insekte bevind, wat enkel van die bas hulle slegte voedsel neem. Omdat die bas uit die lewende boom, maar nooit die lewende boom uit die bas groei nie, het die bas ook iets van die lewe van die boom in homself, en daarom is dit te begrype hoe in en uit haar soveel wurms en allerlei insekte `n weliswaar uiterlike en verganklike lewensvoedsel vind.

[19] Oorloë, vervolgings, verwoestings vind slegs plaas op die skrale en lewensarme bas, terwyl die hout van die lewende boom fris en gesond bly. Daarom moet lewende hout sig ook nie bekommer oor wat daar in die eintlik slegs maar dooie bas gebeur nie; want die bas sal bly lê as die hout versamel word.

[20] Hierdie ingelaste verklaring was nodig om die volgende makliker en grondiger te kan verstaan. En omdat hier voorlopig geen twyfel oor kan bestaan nie, kan ons nou weer terugkeer na die hoofsaak.

Opdrag aan die apostels; oor geld en die rol daarvan in die toekoms

135 Toe Ek die twaalf leerlinge uitkies tot My boodskappers en voorlopers en hulle, deur hulle die hand op te lê, allerlei mag gee en hulle ook beknopte aanwysings gee hoe hulle moet handel, vra al twaalf tog baie nadruklik om volledige aanwysings te gee oor wat hulle moet doen, waaroor en hoe hulle moet praat en leer, hoe hulle gedrag moet wees en wat hulle enigsins te wagte kon wees. Want hulle vrees vir die baie fariseërs en skrifgeleerdes was nie gering nie.

[2] Matthéüs, die tollenaar was die enigste wat `n bietjie meer moed gehad het, en hy gee as kommentaar by al die besware wat die twaalf na vore bring: “Ag wat, ek is `n Griek; my kan hulle nie so maklik iets aandoen nie! Daarby het ek nie op my mondjie geval nie en ek het twee sterke arms aan my lyf en kan bowendien duidelik aantoon dat ek `n Romeinse burger is, waarna geen enkele brutale Judeër `n vinger durf uitsteek nie. So sal ek in ieder geval in die openbaar wel met hulle regkom. Maar vir geheime en verraderlike vervolgings sal die almagtige Gees van ons Majesteit en Heer my beskerm en so het ek selfs teenoor die sluuste vyande `n groot aantal uitmuntende wapens, en ek is daarom vir die hele hel nie bang nie! Julle is egter vir die grootste deel Galileërs, oftewel vyande van die tempel en meer Griek as Judeër, en die Romeine is julle vriende; wat het julle onder die omstandighede dan te vrese? Ons moet trouens moedig wees as dit gaan om die verwesenliking van sake wat so eindeloos groot en heilig is! Ook al val die hele aarde in puin, dan moet `n ware man tog met doodsveragting op die reste staande bly en nie bewe soos `n riet nie! - Maar ook ek sou graag `n afgehandelde en volledige instruksie vir hierdie groot en heilige werk wil kry; want ons moet goed weet wat ons sal moet doen en sê!”

[3] Na hierdie energieke toespraak van Matthéüs die tollenaar, skep almal meer moed en hulle sou sommer al dadelik op pad wou gegaan het, nog liewer vlieënd dan te voet.

[4] Toe gaan Ek in hulle midde staan en sê aan hulle: “Luister dan aandagtig; Ek sal julle nou sonder terughoudendheid alles vertel wat julle moet weet.

[5] Op die eerste sendingtog gaan julle weliswaar nie alles belewe wat Ek julle nou gaan sê nie; maar nadat Ek in lewende lywe van hierdie aarde na My hemele opgevaar het om ewige wonings vir julle gereed te maak in die huis van die Vader, sal julle alles beleef wat Ek julle nou as één geheel vir nou en vir die hele toekoms sal openbaar. Let daarom goed op en verstaan wat vir nou en wat vir later bedoel is!

[6] Wat Ek egter nou aan julle sal sê, geld ook in meer of mindere mate vir diegene wat na julle in My Naam volledig in julle voetspore sal loop. Jy, skrywer Matthéüs, moet net soos op die Gerasim nou alles woordeliks opskrywe wat Ek nou sal sê; want dit moet vir die wêreld bewaar bly, omdat dit `n kragtige getuienis teenoor haar sal wees!”

[7] Matthéüs, die skrywer maak hom klaar om te skrywe, en Ek sê aan die twaalf:

[8] “Begeef julle in die eerste plek nie op die paaie van die heidene nie! Dit beteken:

[9] Gaan nie soos die heidene met geweld te werk nie, en vermy ook die volkere wat as te barbaars (wild) bekend staan; want aan honde en varke moet julle die evangelie van die Ryk van God nie verkondig nie. Want `n vark bly `n vark, en `n hond keer altyd weer gulsig na sy braaksel terug. Dít bedoel Ek as Ek julle aanraai om julle nie op die weë van die heidene te begewe nie.

[10] Gaan ook nie na die stede van die Samaritane nie! Waarom? Daar het Ek reeds in julle teenwoordigheid `n apostel aangestel en ten eerste het hulle julle nie nodig nie, en ten tweede sou die Judeërs nog meer moeite hê om julle te aanvaar as hulle sou hoor dat julle met hulle ergste vyande saamwerk. (Matthéüs. 10:5) Maar gaan wel oral moedig na die verlore skape van die huis Israel! (Matthéüs. 10:6)
[11] As julle na hulle toe gaan, predik, sê en toon hulle dan op `n begryplike manier hoe naby die hemelryk nou aan hulle gekom het! (Matthéüs. 10:7) En as hulle na julle luister en julle prediking aanvaar, maak dan hulle siekes gesond, reinig die melaatses, wek hulle dooies op - afhanklik van wat die Gees julle sal ingee - liggaamlike, maar altyd en vóór alles geestelike! (L. W. Dit het Matthéüs nie vermeld nie omdat onder hierdie gebod van om die dode op te wek, tog hoofsaaklik die geestelike opwekking verstaan moet word.)

[12] Dryf die duiwels uit en behoed hulle vir `n moontlike terugkeer. Maar by dit alles geld wel deeglik altyd dat jy jou daarvoor deur niemand iets laat betaal nie! Want julle het dit vir niks van My gekry, en insgelyks moet julle dit ook weer in My Naam gee!” (Matthéüs. 10:8) - Hierdie laaste sê Ek toe vernaamlik vanweë Judas Iskariot, omdat hy dadelik heimlik by homself begin uitreken hoeveel hy hom vir `n bepaalde, eenmaal bewese diens sou laat betaal. Veral vir die opwekking van `n dooie, vir wie die baie rykes baie, baie sou betaal, wou hy `n duisend pond vra! Maar omdat Ek die rekeningkunde in die hart van die verraaier maar al te gou bemerk, voeg Ek direk die bostaande daaraan toe, waarop die betrokkene natuurlik `n ietwat suur gesig trek, wat die teenoor hom staande Thomas nie ontgaan nie en hy nie kon nalaat nie om daar tussendeur te sê: “Nou, nou, jy lyk soos iemand wat woekerwinste te vorder gehad het, waardeur die gereg nou `n dik streep getrek het!”

[13] Judas sê: “Dit gaan jou niks aan wat se gesig ek trek nie! Uiteindelik sal ek aan jou ook nog verantwoording moet doen vir my gesig? Ek is tog net soos jy geroep en nou uitgekies; wat staan jy my dan nog steeds en teregwys?”

[14] Thomas sê: “Ek wys jou nie tereg nie; maar by bepaalde geleenthede mag ek jou tog sekerlik `n vraag stel? Waarom trek jy dan nou-net so `n suur gesig toe die Heer ons allerlei wonderbare mag toebedeel en toon hoe ons dit kan en moet uitoefen? Toe die Heer egter sê dat ons dit verniet moet doen, kry jou gesig dadelik `n asynsure uitdrukking; ja, waarom dan? Het jy miskien `n kramp gekry, waardeur jou wange en jou voorkop sulke sure rimpels kry? Gee eers eerlik antwoord, as jy dit durf waag!”

[15] Judas sê aan My: “Heer, wys hom tog nou tereg, anders bly ek steeds aan sy opmerkings oorgelewer wat op die lange duur werklik beledigend vir my is!”

[16] Ek sê: “Vriend! As iemand vals beskuldig word, dan lag hy daaroor in sy hart; want dit skeld hom dadelik van al die skuld vry. Maar as iemand, ook al is dit skynbaar toevallig, `n ander van iets beskuldig waaraan hy werklik skuldig is, sê dan nou vir my, sal ook hierdie mens in sy hart lag? O nee! Ek sê vir jou: hierdie mens word in sy hart kwaad vir diegene wat hom per toeval beskuldig, en word nooit sy vriend nie! Wen jou daarom nie op nie, anders beken jy op daardie manier self nog jou skuld!”

[17] Na hierdie woorde lyk Judas dadelik so vriendelik moontlik om maar nie te verraai dat hy aan iets skuldig is nie! Maar Thomas sê by homself: “O, jou jakkals, ek ken jou; vir my ontsnap jy nie!”

[18] Simon van Kana vra nou: “Heer, wat moet ons egter doen as iemand ons vir `n genesing goud, silwer of muntstukke wil gee? Moet ons dit dan ook nie aanneem nie? Daar is tog baie armes wat ons dan met daardie geld goed sou kon help!” Ongevraagd val Judas hom in die rede en sê: “Ja, ja, dit dink ek ook! As iemand vir gegewe hulp goud, silwer of ook muntstukke as`t ware opgedring sou word, dan sou hy dit vir die deur Simon van Kana genoemde doel tog wel kan aanneem?”

[19] Ek sê: “Beslis nie, broers!” Ek sê vir julle: julle moet nòg goud nòg silwer nòg muntstukke in julle gordels hê; want `n goeie arbeider is sonder dit alles sy voedsel werd! (Matthéüs. 10: 9) Wie egter nie wil werk terwyl hy dit wel kan doen nie, hy moet ook geen kos kry nie! Want daar staan geskryf: “In die sweet van jou aangesig sal jy jou brood verdien!” Maar dat `n werksku mens met behulp van `n aalmoes van goud, silwer en muntstukke vir sy kos moet sorg, dit staan nêrens geskryf nie! Die swakkes, oues en gebreklikes moet volgens die wet deur die hele gemeente onderhou en goed versorg word.

[20] Maar sonder dit sal daar tog maar al te gou `n tyd kom waarin die goud, die silwer en die erts die mense sal regeer en sal bepaal hoeveel hulle vir die wêreld werd is. Dit sal egter `n kwade tyd wees; wat die lig van die geloof sal uitdoof en die naasteliefde sal net so hard en koud word soos die erts!

[21] Daarom moet julle nou by jul vertrek geen reistas saamneem nie, ook nie twee mantels nie, en geen wandelstaf nie! Want, soos Ek gesê het, `n goeie arbeider is sonder dit alles ook sy voedsel werd!” (Matthéüs. 10:10)
Judas se teenstand en vrae oor reis sonder geld

136 Maar nou vra Judas: “Heer, dit is alles in orde en ons sal by die boere sekerlik sonder geld wel versorg word; maar ons sal tog ook na die stede en markte moet gaan, waar die gasvryheid van vroeër al lankal verdwyn het. Hoe kan ons daar sonder geld aan die lewe bly of iets doen?”

[2] Ek sê: “As julle `n stad of `n mark besoek, vra dan (want julle weet tog waartoe julle in staat is) of daar iemand is wat julle hulp verdien en dit nodig het wat julle kan gee! As julle so iemand vind, bly dan by hom tot julle daarvandaan weer êrens anders heen moet gaan! (Matthéüs. 10:11)
[3] Die spreek egter vanself dat jy die huis waar jy intrek, eers begroet (Matthéüs. 10:12); want die ware liefde is altyd welgemanierd in anderman se huis. As `n huis, dit wil sê, die bewoners daarvan, julle werd is, dan sal julle vrede oor hulle kom; is die huis julle egter nie werd nie, dan sal die vrede weer tot julle terugkeer. (Matthéüs. 10:13)
[4] En as die bewoner van `n huis jou nie aanneem nie, of nie wil luister na wat jy sê nie, gaan dan dadelik weg van so `n huis af en ten slotte ook uit so `n stad uit en skud selfs die stof wat aan jou voete kleef, af as `n belangrike getuienis oor hierdie stad wat eendag gebruik sal word! (Matthéüs. 10:14) Want dit is die waarheid as Ek vir jou sê dat dit by die laaste oordeel in die ander wêreld vir die land van die bewoners van Sodom en Gomorra minder erg sal gaan as vir so `n stad! (Matthéüs. 10:15)
[5] Kyk! Ek stuur julle soos skape onder die verskeurende wolwe in; wees dus oral slu soos slange, maar daarby sonder valsheid soos duiwe, wat `n simbool van sagmoedigheid is!” (Matthéüs. 10:16)
[6] Daarop sê Judas: “Heer! As sake dan so staan, sal ons oor die algemeen nie veel bereik nie! Watter sin het die toekomstige laaste oordeel in die geesteswêreld, waaraan haas geen mens meer glo nie? As ons met die volkome goddelike mag wat ons nou van U gekry het, geen laaste oordeel, so streng as wat moontlik en noodsaaklik is, oor die verskeurende wolfmense kan of mag uitspreek nie, dan kan ons maar liewer tuisbly! Want as ons teenoor sulke wolwe, wat veral in die stede volop aanwesig is, ook maar enigsins luid oor U gaan getuig, dan sal mense ons gryp, boei en na die raadshuis sleep en daar streng oor ons regspreek; en mense sal ons dan, as die vonnisse nie te hard is nie, tog minstens in die teenwoordigheid van die Judeërs in die skole gésel en ons ten slotte as voëlvry die stad uitjaag. Regtig, vir dergelike toestande bedank ek by voorbaat! Wat het dan al die wysheid, waarheid en die grootste eerlikheid voor nut, as daarteenoor die willekeurigste geweld in blinde ywer te kere gaan?

[7] As daar volle waarheid en ware geregtigheid bestaan, waarvoor die teenswoordige mensdom nie die minste gevoel het nie, dan moet ook by ons die Romeinse beginsel geld: “Al gaan die hele wêreld ten gronde, die reg sal toegepas word!” Die ware deug moet altyd beloon word; die leuen, afguns, gierigheid, valsheid en al die ongeregtigheid moet altyd onverbiddelik gestraf word! As ons iets wil bereik met die tans byna geheel verworpe, slegte mensdom, dan moet ons optree soos engele oor Sodom en Gomorra. Wie na ons luister en ons in U Naam aanneem, vir hulle sal die loon van U barmhartigheid ten deel val; wie egter nie na ons luister en ons nie wil aanneem nie, moet besoek word deur `n plaag! Mag hy wat ons wil vervolg en voor `n wêreldlike gereg wil bring, `n verterende vuur uit die hemele oor hom heen kry, en mag daardie vuur met hom doen wat dit eens met die Sodomiete gedoen het!

[8] Heer, as U ons toestaan om so te werk, dan sal ons ook heeltemal verseker hierdie huidige sending met goeie gevolge uitvoer. As ons egter nie so mag handel met die uitermate bedorwe en ontaarde mensdom nie, dan is al ons moeite en al ons werk tevergeefs. Uiteindelik word ons gestenig en u Self sal, as daar `n moontlikheid voor is, gedood word en ons immers baie teenstanders sal in `n oorwinningsroes laggend oor ons lyke heen gaan. En dit sal dan ook al wees wat ons met al die misplaaste goedheid, toegewendheid en sagmoedigheid sal bereik. Kort en goed, om iets met die satan uit te kan rig moet mens hom óf volkome die baas wees óf hom as kneg dien, anders kom alles tot niks!”

Die antwoord van die Heer op Judas se sendingvoorstel

137 Ek sê: “Omdat jy `n mens van hierdie aarde is, daarom praat jy ook soos `n mens van hierdie aarde. Hy wat egter van bo gekom het, praat anders, omdat Hy alleen insien en die beste weet wat die mens ten alle tye nodig het, sodat sy gees vry word van die almag en van die toorn van God en vir ewig ware selfstandigheid sal bereik.

[2] Want die aardse lewe gee die gees nòg lewe nòg vryheid van lewe, maar die dood; die aardse dood is egter die geboorte van die gees tot die Ewige Lewe en die daarby behorende ware, ewige vryheid.

[3] As Ek op menslike manier wil praat, dan sê Ek vir jou dat dit alles en nog veel meer al vir die mensdom gedoen is, en sê jy nou self waar is, volgens jou, die goue vrugte daarvan?

[4] Hoeveel beter het die mense op hierdie aarde geword ná wat daar gebeur het ten tye van Noag, as wat hulle was daar vóór? Wat gebeur nie lank daarna met Sodom en Gomorra nie?

[5] En kyk, al die huidige heidene, behalwe die More en Sjinese in die uiterste verre Môreland, is nakomelinge van Lot, ook baie van die, soos diere verwilderde Skite, wat die middernagtelike lande van die aarde bewoon; hoe vind jy dat hulle geword het, ondanks die les wat hulle vader Lot geleer het?

[6] Gaan na Egipte en ondersoek hoeveel beter daardie volkere geword het deur die sewe plae! Wat het Moses nie alles gedoen nie; wat doen al die profete nie?!

[7] Veertig jaar laat JaHWeH die te sleg geworde Judeërs ellendig versmag in die Babiloniese gevangenskap, hulle word behandel soos die slegste lasdiere en gevoer met die voer van varke en honde; die lieflike dogters van die Judeërs is onder geseling en allerlei martelinge deur die oormoedige Babiloniërs dag en nag verkrag totdat die dood ingetree het, net soos die seuns en jongelinge wat eers gekastreer is! Gaan en vra al die hoë en trotse Judeërs hoeveel beter hulle deur die les geword het!

[8] Noem my `n periode, een jaar, `n maand, `n week, `n dag, waarop die Heer die verslegtende mensdom nie persoonlik of in die algemeen getugtig het nie! In die hele Judea is geen huis te vind wat daarvan vry gebly het nie; sê self nou hoeveel beter die mense nou met die feite is?!

[9] Daarom kom jy veels te laat met jou raad aan My; want dit het alles al plaasgevind, en het vir die geestelike weg ook dít teweeg gebring wat dit teweeg moes bring; maar vir die uiterlike, aardse lewensomstandighede van die mense kan en mag in die grond van die saak geen merkbare gevolg intree nie, omdat dit alleen nooit `n rede was om van bo iets te laat gebeur nie.

[10] As Ek nou egter weer met donder en bliksem die evangelie van die ryk van God op aarde aan die mense sou wou verkondig, sou Ek julle daarvoor nie nodig hê nie; want dan is daar in die hemele nog `n baie groot aantal magtige engele wat veel beter in staat sou wees om die Ryk van God op aarde uit te brei as julle.

[11] Maar nou het die tyd gekom wat aan EliJaH getoon is toe hy verberg was in die grot op die berg. Nie in die storm nie, ook nie in die vuur nie, maar in die fluistering van die wind kom JaHWeH verby! En hierdie tyd van die sagte fluistering van JaHWeH voor die grot van hierdie wêreld het nou aangebreek. Daarom wil en mag ons nou ook nòg met stormgeweld, nòg met vuur daarteen uittrek, maar volgens die ewige ordening van God slegs met alle liefde, sagmoedigheid en geduld. Maar julle moet die versigtigheid nie uit die oog verloor nie! Want Ek sien wel dat julle nou soos lammers onder die verskeurende wolwe kom; maar as julle verstandig is, dan sal julle tog baie tot stand bring!

[12] Pas daarom op vir die bepaalde wolfmense en laat hulle links lê; want dit is hulle wat julle oorlewer en voor hulle rade sal bring en ook sal gésel in hulle skole - en dit des te meer as julle dom en nie versigtig genoeg is nie! (Matthéüs. 10: 17) As `n lammetjie hom op die solder van die huis bevind waar die wolf nie kan kom nie, dan sal die wolf dit ondanks al sy bloeddorstigheid, nie kan seermaak nie. As die lammetjie egter eiewys is en van die veilige solder afgaan om die vyand van naderby te bekyk, dan is dit sy eie skuld as hy deur die wolf verskeur en opgeëet word.

[13] Later, as Ek weer na die hemele opgevaar het om ewige wonings vir julle gereed te maak in die huis van die Vader, sal mense julle ter wille van My Naam wel voor vorste en konings sleep om te getuig oor hulle en oor die heidene (Matthéüs. 10: 18), sodat daardeur ook vervul sal word wat JeshaJaH, My profeet, vir alle tye en vir My Ryk op aarde wat nou opgerig moet word, aan die domme konings voorspel het, toe hy sê (JeshaJaH 32: 6-20):
[14] ‘`n Dwaas praat oor dwaasheid en sy hart gaan met die ongeluk om, omdat hy huigelary veroorsaak en predik om van die Heer af te dwaal, sodat die hongerige siele nog meer uitgehonger word en die dorstiges niks te drinke kry nie. Die regering van die gierige het slegs maar nadeel; want hy vind genoeg vals streke om met vals woorde die ongelukkige te verderwe as hy op moet kom vir die reg van die arme. Maar egte vorste sal ook vorstelike gedagtes hê en daarmee die reg handhaaf.

[15] Verhef u egter, trotse vrouens en luister na my stem! Julle dogters wat so seker van julleself is, spits julle ore vir wat ek sê! In een jaar en `n dag sal julle, wat so seker van julleself is, sidder; want as daar geen wynoes is nie, dan word daar ook geen wyn geskink nie. Skrik, julle trotse vrouens! Want dit is hoog tyd om julle swakheid raak te sien en die lendene te omgord!

[16] Manne sal treur oor die akkers, ja, oor die lieflike akkers en oor die vrugbare wynstokke; want op die akker van my volk sal dorings en doringheinings groei ook oor al die bordele van die vrolike stad. Die paleise sal verlate wees en die menigte in die stad eensaam, sodat die torings en vestings ewige hole word tot vreugde van die wild, tot weiveld vir die kuddes. En dit solank - totdat die gees van omhoog oor ons uitgegiet word.

[17] Dan sal die woestyn `n akker word en die akker sal mens as `n deel van die woud sien. En die reg sal in die woestyn woon en die Geregtigheid sal op die akker vertoef. En die vrug van Geregtigheid sal vrede wees en die nut van die Geregtigheid sal ewige stilte en sekerheid wees.

[18] Dan sal my volk in huise van vrede woon, dus in veilige wonings en in trotse rus. Maar langs die bos sal tog hael val en die stad op aarde sal beklem wees.

[19] Nou, dit sal met julle dus goed gaan as julle vlytig saai langs die waters; laat rustig die pote van esels en osse daaroor gaan!’

[20] As julle dus deur die slegte dwase van hierdie wêreld na die deur JeshaJaH beskrewe narrekonings gebring en aan hulle oorgelewer word, moet dan nie besorg wees oor wat julle moet sê nie, en hoe julle julleself moet verantwoord nie; want in daardie uur sal dit julle ingegee word wat julle moet sê en hoe julle julleself moet verantwoord! (Matthéüs. 10:19) Want dit sal nie julle wees wat daar praat nie; maar My Gees, wat die Gees van die Vader is wat deur julle spreek! (Matthéüs. 10:20)
[21] Dit het egter slegs betrekking op die hiervóór aangeduide tweede uitsending wat julle na My hemelvaart moet uitvoer; nou sal julle dit nie so swaar hê nie.

[22] Want wat die profeet aan die einde sê, dit sê Ek nou ook vir julle: dit gaan goed met die wat gaan saai aan die oewers van die meer; want op hierdie grond mag julle julle esels en osse, dit wil sê julle vlyt om die goeie en regte te doen waarvoor Ek julle geroep en uitgekies het, veilig laat loop! Julle sal daar geen narrekoning teëkom nie en ook geen trotse en hoogmoedige vrouens nie, maar wel liggaamlike en nog meer geestelike armes, siekes, besetenes, lammes, dowes en blindes; gaan daarheen en predik aan hulle die evangelie van die Ryk van God en genees elkeen wat glo en verswyg hom nie My Naam nie!”

Die vraag van Simon van Kana oor die ontstaan van tweedrag deur die nuwe leer

138 Simon van Kana sê: “Heer, ek het nog één vraag, wat vir my uiters belangrik voorkom. Miskien wil U dit ter lering en vir ons gemoedsrus nog beantwoord voor ons vertrek. Ek vra U om na my te luister.

[2] Ek sê: “Ek lees jou vraag in jou hart noukeuriger as wat jy dit sal kan formuleer; maar laat dit jou nie daarvan weerhou om jou vraag ter wille van jou broers hardop uit te spreek nie. Want die vraag is werklik besonder belangrik en `n egte onbedorwe Judeër waardig. Sê dus maar sonder omhaal wat jy op jou hart het!”

[3] Simon van Kana sê: “Nou dan, as dit ook U wil is dat ek praat, luister dan almal goed na my! Dit is die vraag:

[4] Ons sal nou gaan na wie ons nodig het. Ons sal predik wat U ons op die berg geleer het. U bergrede is suiwer goddelik en dus buitengewoon waar en hemels goed. Maar hierdie leer gaan grootliks lynreg in teen die ou Mosaïese wette.

[5] Ek ken byna al die plekkies langs die uitgestrekte Meer van Galilea en haar inwoners ken ek meestal ewegoed. Daar is baie onder hulle wat Moses en al die profete al lankal oorboord gegooi het vir Pythagoras; dié is nou juis net so gevaarlik vir U nuwe leer. Maar daar is ook families wat so te sê vir Moses, en eintlik meer nog, vir die tempel lewe en sterwe - en meestal geld dit meer vir die ouers as vir die kinders, hoewel die omgekeerde ook dikwels voorkom. As kinders van sulke aartsjode U, op sovele punte anti-tempelse, leer aanneem terwyl hulle ouers dit hoogs waarskynlik nie doen nie - wat sal dan daaruit voortkom?

[6] Die ouers sal die kinders volgens Moses betig oor ongehoorsaamheid en sal hulle vervloek - iets wat by sulke fanatieke aartsjode beslis nie seldsaam is nie!

[7] Dit sal ongetwyfeld voor ons oë afspeel, en wat moet ons dan doen? Want ons kan daar sekerlik van uitgaan dat sulke ouers ons sal vervolg en eindeloos sal vervloek.

[8] In die omgekeerde geval sal dit natuurlik eenvoudiger wees, omdat die kinders net deur staatkundige wette nooit baas oor hulle ouers kan wees nie. So sal ons nou dus behalwe die seën ook dikwels tweedrag, twis, toorn, haat en wraaksug versprei en deur duisende gehaat, vervolg en totaal vervloek word. Wie sal hierdie skade weer herstel en wie sal die duisendvoudige vloek van ons wegneem?”

[9] Ek sê: “Bekommer jou nie daaroor nie! Kyk, uit die hemele kom nie net die milde voorjaarson, wat die hele natuur opnuut tot lewe wek met haar strale nie, maar ook storm, hael, bliksem en donder.

[10] Elkeen prys wel die sonstrale; maar die hael, die storm, die bliksem en die donder wil niemand loof nie en die winter kom vir almal altyd te vroeg - en tog is die winter vir almal heilsamer as die voorjaar, en storm, hael, bliksem en donder is net so nodig as die milde strale van die awendrooi son.

[11] Ek sê vir julle: dit sal so gebeur, en dit moet so gebeur dat ter wille van My Naam die een broer die ander sal oorlewer aan die dood, en só sal ook die vader met sy seun doen en die kinders sal teen hulle ouers opstaan en hulle die dood indrywe! (Matthéüs. 10:21) Maar - julle moet deur elkeen van die eintlike wêreld, soos wat dit tans is, gehaat word ter wille van My Naam!

[12] Wie van julle daaraan egter nie aanstoot neem nie, maar volhard tot die einde toe, hy sal salig word (Matthéüs. 10:22); want die satan trek sy kloue nie sommer van sy buit af nie! Het julle My verstaan?”

[13] Judas sê: “Dit word steeds mooier! As ons onsself die haat van almal op die hals haal vanweë hierdie opdrag, dan beveel ek so `n onderneming wel in God se hande aan! Baie geluk in `n krygshaftige klimaat! Hulle wat ons haat, sal hulle sekerlik net so oor ons ontferm en ons bewaar soos die hete somer hom oor die sneeu ontferm en dit bewaar! Heer, as dit U volle erns is, dan sê ek vir U as heel eenvoudige, maar enigsins ervare mens: bly saam met ons maar liewer mooi tuis; want daardie saad sal nie opkom nie en sal geen vrug dra nie! - Luister! As ons dit in `n stad met ons prediking en ons dade sover gebring het dat ons daar deur almal gehaat word soos die dood, wat staan ons dan te doen? Moet ons onsself dan ook nog heel rustig laat doodmaak? En as dit so gebeur - wie sal U leer dan verder versprei? - Ha, bedink eers wat U vra! Om hemelswil, sien U dan nie in dat U Uself daardeur heeltemal onmoontlik maak en U eie grootste vyand en vervolger is nie? Waar, waar in die hele wêreld vind jy iemand wat my meer as die dood haat en tog luister na my prediking, wat sy huis vervul met al die moontlike tweedrag, haat, toorn en dodelike wraak? Sê my, wat moet daar in so `n geval, wat onvermydelik is, gedoen word?”

[14] Ek sê: “Jy praat altyd soos wat jy dit verstaan; ons praat egter soos wat ons dit verstaan. Jy begryp dit alles op `n growwe, wêreldse manier, terwyl hier vanuit die hemele geestelik gespreek word.

[15] As jy en iemand anders saam egter al so `n groot angs vir die mense het, vlug dan uit die stad waar mense julle vervolg en gaan na `n ander! Want voorwaar Ek sê vir julle: julle sal nog lank nie in al die stede van Israel gepreek het, voordat Ek as die Seun van die Adam weer na julle toe sal kom nie (Matthéüs. 10:23) as Die EEN wat vir elkeen die gerig, `n verwoestende vuur in sy hart, sal ontsteek en die kwade wurm in die bors van die boosdoener sal wek; en die vuur wat nooit blus en die wurm wat nie sterf nie; daarin sal julle egter geregverdig word. Want wee diegene wat julle vervolg en die hand aan julle geslaan het!”

[16] Judas sê weer: “Ja, as ons al doodgeslaan is, dan sal U wel kom! As U ons nou tog al die mag oor die bose geeste gegee het en die krag om al die siektes te genees, waarom gee U ons dan ook nie dadelik die mag oor die slegte mense nie, waarvan daar dikwels nie één slegter is as al die bose geeste wat hulle ooit as parasiete in die liggame van mense genestel het? Gee ons die mag om vuur uit die aarde op te roep onder die voete van hulle wat ons vervolg, en ons bekeer in `n kort tydjie die hele wêreld vir U!”

[17] Ek sê: “Wil jy dan meer wees as jou Majesteit en Heer? Ek sê vir julle almal: die leerling staan nie bo sy meester en die kneg nie bo sy Heer nie. (Matthéüs. 10:24) Dit is vir die leerling genoeg as hy is soos sy meester, en ook vir die kneg as hy is soos sy Heer.

[18] As julle Majesteit en Heer Homself egter nie bedien van buitengewone magsmiddele om die mense Sy leer op te lê nie, waarom sal Sy leerlinge en knegte dit dan wil? Maar as die wêreldse mense My, die Heer en Huisvader van ewigheid, al “Beëlsebub” genoem het, hoeveel te meer sal hulle julle, My huisgenote, so noem! (Matthéüs. 10:25)

[19] Daarom moet julle ook nie bang wees vir hulle nie, want julle ken hulle. Dink julle dan dat Ek nie weet wat mense julle gaan aandoen nie? Ek sê vir julle: daar is niks so verborge dat dit nie vir My sigbaar is nie en daar is ook niks so geheim dat Ek dit nie sou weet nie. (Matthéüs. 10:26)
[20] Omdat dit My dus nie verborge kan bly wat mense van julle eis of wat mense julle sal aandoen nie, kan julle ook altyd My hulp verwag! Die leeuin verlaat immers nie haar welpies nie, en in tye van gevaar plaas sy haar lewe op die spel vir elke welpie wat mense van haar wil wegneem. Dan sal tog ook Ek julle in tye van gevaar met My lewe beskerm.

[21] Moet dus nie beangs wees vir wêreldse mense nie! Wat Ek julle in die nag leer, sê dit vir hulle oordag; en wat Ek die een of die ander van julle heimlik in die oor van sy hart sê, verkondig dit nou van die dakke af (Matthéüs. 10:27) en vrees diegene dus nie wat soos `n verskeurende dier die liggaam van `n mens wel kan dood, maar wat die siel, wat die enigste is wat leef en lewe het, nie kan doodmaak nie en wat nie in staat is om die siel watter skade dan ookal te berokken nie.

[22] Maar as jy dan vir iets bang is, vrees dan eerder Hom wat ook Heer oor julle siele is en wat haar kan veroordeel tot die hel wanneer Hy wil! (Matthéüs. 10:28) En julle ken Hom al, want dit is Hy wat dit nou aan julle sê!

[23] Kyk eers na daardie skuurtjie waarvan die dak nog op is. Kyk nou watter plesierigheid die mossies daarop het; nou vlieg hulle daar op, en dan weer lyk dit asof hulle gewoon van die dak afval! Op die mark koop jy twee vir `n penning; hoe weinig is hulle werd! En tog val daar ook nie één van die dak af sonder dat die Vader in die hemele dit wil nie! (Matthéüs. 10:29)

[24] Maar Ek sê vir julle: julle hare is getel (Matthéüs. 10:30) en julle verloor daarvan nie één nie sonder dat die Vader dit weet en dit wil nie! As die Vader nou só sorg vir dinge wat julle totaal onbelangrik vind, sal Hy dan nie vir julle sorg wat Sy Woord en Sy Barmhartigheid verkondig nie?

[25] Julle vrees is daarom ongegrond en julle moet nooit bang wees nie; want julle is tog beter as baie mossies. (Matthéüs. 10:31)
[26] Gaan daarom sonder verdere vrees op pad en bely My voor die mense! Waarlik, wie My bely voor die mense, vir hom sal ook Ek bely voor die Vader in die hemele! (Matthéüs. 10:32) Maar diegene onder julle wat My uit onnodige angs sal verloën voor die mense, hulle sal Ek ook eendag voor die Vader in die hemele verloën.” (Matthéüs. 10:33)

[27] Judas neem weer die woord en sê: “Dit is alles heel wys en mooi gesê, en dit is in daardie vorm ook beslis waar; maar wat help dit almal? Die leer is buitengewoon edel, suiwer en waar - dit staan soos `n paal bo water - en ook U dade toon ten minste aan ons terwyl ons hier saam is meer as genoegsaam wie in die grond van die saak die Een is wat dit uitvoer. Maar by die gegewe gedragsreëls sal die leer en haar uitvoering beswaarlik ooit algemeen op- en aangeneem word. Omdat dit eintlik onvrede veroorsaak in elke huis wat haar aanneem, sal dit óf baie streng deur die staat vervolg, óf algeheel verbied word, en dan het ons nêrens gekom nie. Wat dan? As ons dan as aardse verkondigers van U leer en dade sekerlik maar al te gou onder klippe, of onder die swaard, in die vuur, of miskien aan die folterpaal of in die leeukuil opgehou het om te bestaan, wie sal dan ons plekke inneem en ons werk doen?”

Belangrike raad vir lewe en gedrag. `n Heerlike belofte aan die wat in die liefde getrou is

139 Ek sê: “Ek het jou al gesê dat jy altyd praat volgens jou wêreldse verstand. Om die wêreld ‘vrede’ te gee beteken dat jy haar nog meer dood gee as wat sy nou tog al in oorvloed het.

[2] Word `n blinde weer siende as jy hom die oë uitruk, of sal `n lamme ooit weer kan loop as jy sy slegte been afkap, of sal die stomme ooit kan begin praat as jy sy tong laat uitsny, of kan die pes deur nog meer pes genees en `n brandende huis met nog meer vuur gedoof word?

[3] Kyk, presies so gaan dit met die wêreldmense nou in hierdie tyd! Geestelik is hulle dood, en buiten die dierlike, natuurlike lewe het hulle geen lewe in hulle nie. Hulle siele is pure vlees en hulle gees is so goed as dood en lyk soos die geeste wat in die gesteentes rus en deur hulle opgelegde gerigte vashoudendheid die anders losse materie saamgebind hou, sodat daaruit klippe van allerlei soorte en vorms ontstaan; sagtes en hardes, sommige deursigtig en andere ondeursigtig en van verskillende kleure, afhanklik van die aard van die gees wat hom daarin bevind.

[4] As jy egter die geeste in die klippe los wil maak uit hulle materie, sal dit jou dan met lou water geluk? Sekerlik nie! Ek sê vir jou: die klip sal onder so `n sagte en vreedsame behandeling net so hard bly as wat dit was en is. Daarvoor is `n magtige vuur nodig om by die geeste in die klip `n groot geveg te veroorsaak; dan verbreek dit gou self die boeie van hul materie en word vry. En kyk, so moet dit hier nou ook gaan!

[5] Wat die geeste in die klip vrymaak, soos vuur, stryd, groot druk en sware, harde slae, dit wek ook die geeste in die menseharte wat verander is in harde klip en stel dit vry, veral die harte van die grotes en rykes wat harte van diamant het, wat deur geen aardse vuur saggemaak kan word nie.

[6] Onthou dus wat Ek vir julle sê: Laat die belaglike, domme waan vaar dat Ek sou gekom het om deur julle, My leerlinge en My knegte, aan die wêreldse mense die vrede op aarde te bring; Ek bring die swaard! (Matthéüs. 10:34)
[7] Verstaan dit goed! Ek het gekom om die nog min of meer sagte seun in beweging te bring teenoor die dikwels al te onbuigsame hardheid van sy vader, en die beskeie dogter teenoor haar heerssugtige moeder, en die sagte skoondogter teenoor haar gierige en afgunstige skoonmoeder! (Matthéüs. 10:35) Ja, die eie huisgenote moet die ergste vyande van die mens wees! (Matthéüs. 10:36)
[8] Waarlik, waarlik Ek sê vir julle: wie sy vader en moeder meer liefhet as vir My, is My nie werd nie; en wie seuns en dogters het en hulle meer liefhet as vir My, is My nie werd nie! (Matthéüs. 10:37) Wie sy las, ook al druk dit so swaar op hom soos die doodskruis van die Romeine, nie gewillig op sy skouers neem en My volg nie, is My heeltemal nie werd nie en hy sal geen deel hê aan die Ryk van God nie. (Matthéüs. 10:38)
[9] Waarlik, Ek sê vir julle: elkeen wat die lewe van hierdie wêreld soek en dit ook gemaklik vind, sal die Ewige Lewe verloor en Ek sal hom nie op die laaste dag, terstond na die aflegging van sy liggaam, opwek nie, maar hom in die hel werp vir `n ewige dood.

[10] Wie egter die "wêreldse lewe” nie alleen nie soek nie, maar dit ook uit ware, suiwere liefde vir My ontvlug en verag, dié sal die Ewige Lewe vind (Matthéüs. 10:39); want dadelik na die dood van sy liggaam sal Ek hom opwek, sodat dit vir hom die eerste dag van die nuwe lewe in die wêreld van die geeste is en Ek sal hom inbring in My ewige Ryk en sy hoof tooi met die kroon van die ewige, onverganklike wysheid en liefde, en Hy sal dan saam met My en al die engele van die ewige, eindelose hemele ewig heers oor al die wêrelde, die sigbare asook dié van die geeste.

Die oneindige skepping en die bestemming van die kinders van God daarin

140 Simon van Kana vra: “Heer, kan U ons dan nie vertel waar die hemele waarin die engele woon nou eintlik is, en hoe groot dit is nie; en hoe groot die wêreld van die sintuie waaroor U praat, dan wel mag wees?”

[2] Ek sê: “Vriend, jy is blind as jy dit nie sien en verstaan nie. As Ek sê dat die hemele oneindig groot is, hoe kan jy dan nog na die omvang daarvan vra? Die hemelryk is geestelik oral ewe oneindig uitgestrek soos die eindelose wêreldruim, waarvan jy met jou oog slegs `n onnoembaar kleine deeltjie kan sien.

[3] Hierdie aarde, die groot son, die maan en al die sterre wat daar waar hulle hulleself bevind, enorme groot hemelliggame is, sommige baie duisendmaal duisendmiljoenmaal groter as hierdie aarde - is, vergeleke met die eindelose groot skepping van die sintuiglik waarneembare wêreld, alles bymekaar verreweg nie so groot en uitgebrei as die kleinste doudruppeltjie vergeleke met die hele groot wêreldsee nie, wat tog so groot is dat `n goeie skipper die hele oppervlak daarvan nie sou kon bevaar nie al word hy dubbel so oud as Metusalem. Maar die huidige, sintuiglik waarneembare wêreld, sover dit nou geskape is, het tog `n grens waaragter nog `n eindelose, ewige ruimte hom bevind, wat met haar na al die kante onbegryplik eindelose afmetinge dit tot die vroeër genoemde skepping van die hele sintuiglik waarneembare wêreld in verhouding is soos die ewigheid teen één oomblik van die tyd.

[4] Die geesteswêreld op sigself is net so oneindig soos die ewige, nimmereindigende ruimte!

[5] Hoewel die ruimte in der ewigheid nêrens eindig nie en daarom in die ware sin van die woord na alle kante oneindig is, is daar tog in die eindelose dieptes en vertes van die ruimte geen puntjie waar die Gees van die Wysheid en Mag van God nie net so aanwesig is as nou hier by julle op hierdie plek nie. Die ware kinders van God, wat deur die ware liefde tot God, die ewige heilige Vader, en ook in suiwere liefde tot die naaste blyk te lewe, sal in die hiernamaals in die groot Vaderhuis die mag en krag kry om die ewige ruimte wat nooit volgemaak kan word nie, steeds met meer nuwe skeppings te vul.

[6] Maar julle ontwikkeling is nog lank nie ver genoeg om te kan verstaan wat Ek julle nou vertel het nie. Maar dit sê Ek julle nogtans: geen sterflike oog kan sien, geen oor hoor en geen aardse verstand kan ooit begryp wat diegene wat dit werd word om kinders van God te heet, in die hiernamaals in die hemelryk te wagte is nie.

[7] Want voor die oë van die ware kinders van God sal die aarde en ander planete, sonne en mane swewe soos skitterende stof.

[8] Wees daarom nie net hoorders nie, maar veeleer uitvoerders van My woord! Luister daarom nie net na My woord nie, maar handel ook daarvolgens.

[9] Slegs deur die daad sal julle kan onderskei of die woorde wat Ek tot julle gespreek het en nog spreek, uit die mond van `n mens of uit die mond van God tot julle gekom het! (Johannes. 7:17)
[10] Maar net soos julle self vóór alles my woord algeheel sal moet toepas, as julle ten minste in jul harte regtig wil ervaar wie Hy is wat julle hierdie leer en hierdie gebod van die Liefde gegee het, moet julle ook almal aan wie julle My woord sal verkondig, aanspoor om daarvolgens te handel; want solank die woord slegs maar in die brein bly hang, het dit niks meer waarde nie as die leë gebalk van `n esel wat ander ook kan hoor.

[11] Slegs as die woord tot die hart deurdring, word dit lewend, word dit meester van die wil, wat die swaartepunt van die liefde is, en spoor daaruit die hele mens aan tot die daad.

[12] Deur so te handel, verander die ou mens in `n nuwe mens en My woord word dan werklik nuwe vlees en bloed.

[13] En hierdie nuwe mens in julle sal julle gou duidelik vertel dat My woorde werklik God se woorde is, wat nou en in alle tye der tye dieselfde Mag, Krag en uitwerking het as ewighede gelede; want alles wat julle sien, voel, ruik, proe en hoor, is in die grond van die saak niks anders as die Woord van God nie.

[14] Hy, wat ewighede gelede die wêrelde, sonne en mane uit Homself gebied het om te wees en hulle in hulle uitgestrekte bane geplaas het, die plaas julle nou ook in nuwe bane van die Ewige Lewe!

[15] Ek sê bowendien vir julle dat wie julle opneem, ook vir My opneem; wie My egter opneem, die neem ook Hom op wat My na julle gestuur het (Matthéüs. 10:40), - en dit moet julle goed verstaan!”

Die voortdurende profetedom. Oor egte en valse profete. Eerste uitsending van die apostels

141 (Die Heer:) “Ek sê weer vir julle: julle weet dat daar nou, net soos in al die tye, profete is en hulle sal daar ook altyd by al die volkere op die aarde tot aan die einde van die wêreld wees, watter geloof hulle ookal mag hê. Want net deur die profete bly daar, ook al is al die bande tussen hemele en aarde verbreek, nog `n geheime band stewig behoue wat geen duistere mag kan vernietig nie.

[2] Onder die egte profete was, en sal daar ook in die toekoms altyd vals profete wees; maar dit het op die egtheid al dan nie van `n deur die hemele geroepe profeet heeltemal geen, of slegs `n baie geringe invloed, omdat die egte profeet maar al te gou die leuenaar voor die wêreld sal ontmasker en hulle die straf van die hemele nooit sal ontkom nie.

[3] Maar as `n egte profeet in `n huis kom en as sodanig aangeneem word, sal diegene wat hom as `n egte profeet aanvaar, of ook as hulle `n deur die profeet gestuurde in naam van die profeet opneem, hom aanhoor en in hulle hart `n belangrike plek toeken aan sy woorde, in die hiernamaals in die Ryk van God die loon van `n profeet kry. En wie `n regverdige in die naam van `n regverdige opneem - dit wil sê, as so iemand as regverdig bekend staan en die naam hom toekom, of ook as hy nie as sodanig bekend staan nie, maar deur diegene wat hom opneem as sodanig herken word en hom so opneem, sonder om deur `n proef te kontroleer of hy wel `n regverdige iemand is - die sal eenmaal in die hemelryk die loon van `n regverdige ontvang. (Matthéüs. 10:41)

[4] En Ek voeg ook nog daaraan toe: kyk eers na hierdie kleintjies wat hier liefdevol om My heen is! Wie in die naam van `n leerling aan die allerminste van hierdie kleintjies slegs `n beker water gee, waarlik Ek sê vir julle, so `n uiters geringe daad sal nie onbeloon bly nie. (Matthéüs. 10:42)
[5] Nou het julle alles wat julle nodig het vir dít waarvoor Ek julle uitgekies het. Gaan nou na al die stede wat Ek julle aangewys het, maak aan diegene wat daar woon die Ryk van God bekend en doen dit wat Ek julle nou aanbeveel het: julle loon sal nie gering wees nie.

[6] As julle in die nie so groot aantal stede van Israel die opdrag uitgevoer het, kom dan weer na My toe terug, sodat Ek julle dan in die diepere geheime van die Ryk van God kan inwy; want dit sal julle gegee word om sulke geheime van die Ryk van God te verstaan.”

[7] Petrus vra: “Heer, moet ons twaalf tesame, of alleen, elkeen op sy eie, na die verskillende stede gaan en ook na die markplekke en dorpe?”

[8] Ek antwoord: “Dit hang van julle af; maar dit is beter as julle minstens in twee’s of in drie’s gaan, sodat die een vir die ander kan getuig; My Gees kan sterker deur julle werk as twee of drie van julle êrens in My Naam saam is en so onderrig en werksaam is.

[9] Maar dat julle nou juis almal bymekaar moet bly, dit is in die eerste plek heeltemal nie nodig nie en in die tweede plek sal julle des te moeiliker in `n willekeurige huis onderdak vind vanweë die ruimte en die versorging. Maak daarom `n verdeling in groepies van twee of van drie! Kies egter vooraf die stede, markte en dorpe uit en spreek onder mekaar af wie waarnatoe gaan.

[10] Daardeur kan julle in verskeie stede tegelyk werk en sal julle baie tyd wen en des te gouer weer na My toe terug kan kom. As julle ywerig is, kom julle in sewe weke maklik daardeur, gouer miskien. Maar gaan nou; want elke uur is waardevol!”

[11] Judas Iskariot sê: “Heer, die son gaan nou-nou onder, die dag duur geen halfuur meer nie en dit is hiervandaan na al die plekke ver; as jy vinnig loop, bereik jy selfs die naaste dorp eers na twee ure. Sou ons nie net so goed môre heel vroeg op pad kan wees nie?”

[12] Ek sê: “Nee, My vriend, elke minuut vertraging is gevaarlik! Julle bereik vandag net na sononder `n markplek wat agter die berg na die môre(ooste) toe lê, daar sal mense julle hulp nodig hê en julle sal daar goeie onderdak vind; maar bly daar nie langer as drie dae nie, en doen dit ook nie gou êrens anders nie! Bly tot daar bymekaar, maar verdeel julle in die genoemde markplek in groepies.

[13] Na hierdie woorde gaan die twaalf vinnig op pad en die bewoners van die verwoeste, maar deur My barmhartigheid wonderbaar herboude, dorpie gee hulle `n paar mense saam wat die pad goed ken en wat hulle met die kortste pad na die markplekkie bring.

Die eerste daad van die uitgestuurde apostels

142 Toe die twaalf na `n paar ure in die bogenoemde markplek aankom, vind hulle die bewoners huilend en skreeuend en sommige hartverskeurend klaende in groepies voor die poorte van die plekkie; want die belastingafpersers van Herodes gaan daar te kere. Hulle plunder die huise en neem van die ouers wat nie kon betaal nie die liefste, beste en mooiste kinders af, bind hulle soos kalwers met toue aanmekaar vas en gooi hulle op hulle met osse bespanne belastingwaens. Toe die leerlinge hierdie gruwels vasgestel het, rig hulle hulle in hul harte tot My.

[2] En toe hulle in hulle hart duidelik die woorde verneem: “Wat julle wil, dit sal ook dadelik gebeur!” - sê hulle aan die verskriklik treurige bewoners: “Vrede sy met u! Die Ryk van God, waarvan ons in die Naam van die Heer die verkondigers is, het na u gekom! Gaan met ons saam u plek in en ons sal vir u afreken met die onregverdige en hartelose belastingafpersers!”

[3] Die inwoners sê: “O, hulle sal nie na u luister nie! Want die onregverdige belastingafpersers is nie mense nie, maar wilde, verskeurende diere wat u boosaardig sal aanval.”

[4] Petrus sê: “Liewe broers, aanvaar wat ons u bring; die res sal die Heer deur ons doen! Verwag geen goud en silwer van ons nie; maar wat ons het, dit sal u ook van ons kry. Laat ons egter vinnig gaan, sodat die kinders nie te lank ly nie!”

[5] Toe die leerlinge saam met die bewoners die plekkie binneloop, sien hulle verskeie waens vol van allerlei besittings, `n paar waens met kinders en nog andere met skape en kalwers belaai, en die belastingafpersers gee al die teken om weg te ry en let nie op die geskreeu en gejammer van die vasgebinde kinders nie.

[6] Petrus stap na die leier van die belastingafpersers en sê op `n heel ernstige toon: “Ongelukkige mens! Met watter reg begaan u sulke afgryslike dade? Weet u dan nie dat bo u `n almagtige God leef wat u saam met u medepligtiges in `n oogwink kan vernietig nie? Hou met u gruwels op, gee alles terug, anders gaan u op hierdie plek die volle strengheid van God se toorn oor u sien kom!” Die leier van die belastingafpersers sê aan Petrus: “Wie is jy dat jy dit waag om met so `n toon met my te praat? Weet jy miskien nie watter mag ek van Herodes gekry het nie, wat dit gepag het van die keiser in Rome? Weet jy miskien ook nie dat ek elkeen wat in my pad kom, oombliklik sonder enige voorafgaande regspraak kan laat doodmaak? Staan nou opsy! Nog één woord en jy voel die skerpte van my swaard!”

[7] Petrus sê: “Nou dan, omdat u - hoewel ook `n seun van Jakob - geen mens meer is nie, maar `n wilde, verskeurende dier, daarom sal die gerig van God u en u handlangers tref! Want ek wat u dit verkondig, is `n afgesant van God en hulle wat saam met my is, is dit ook! Wat u met my wil doen, omdat ek u in die naam van God van gruweldade afhaal, had u met God wou doen; daarom sal vir u dan ook die gerig van God tref! Amen!”

[8] Toe Petrus dit met groot vuur uitspreek, spring daar vuur op uit die aarde, gryp die leier en verteer hom in `n oogwink. Toe sy handlangers dit sien, skrik hulle so ontsettend dat hulle voor Petrus neerval en beloof om alles te doen wat hy ook maar sou beveel, as hy hulle maar nie so verskriklik sou straf nie!

[9] Petrus sê: “Laat dan almal vry en gee alles terug en gaan dan in vrede! Maar sien daarvan af om Herodes ooit weer so `n diens te bewys; want by die eersvolgende stap in hierdie rigting gebeur met julle wat nou voor julle oë met julle leier gebeur het!”

[10] Na hierdie woorde maak die belastingafpersers dadelik die kinders los en laat hulle vry en doen dit ook met die vee, soos skape en kalwers, en ook met alles wat hulle in daardie plekkie afgepers het, waartoe hulle en ook Herodes geen reg gehad het nie. Want die plekkie het hulle by die Romeine al een jaar vantevore vrygekoop van Herodes, soos ook meer plekke dit gedoen het vanweë die grenslose onderdrukking van Herodes. Maar Herodes onderneem heimlike strooptogte, laat die afkoopoorkonde ongeldig verklaar en gee aan sy belastingafpersers volmag deur `n nuwe oorkonde, waarmee hy homself by die keiser kon verantwoord.

[11] Petrus lê nou aan die belastingafpersers uit watter onreg hulle hulle broers aandoen en hulle begin Herodes te vervloek en hulleself te verwens dat hulle so dom was om so `n tiran te help.

[12] Maar Petrus begin oor die Ryk van God te onderrig en kyk, al die belastingafpersers bekeer hulle en volg nou vir Petrus, ongeveer honderd in getal, en dit was `n goeie vangs; want hierdie belastingafpersers word toe self buitengewoon aktief en dra veel by tot `n vinniger verspreiding van My leer.

[13] Die bewoners van die plekkie hou die leerlinge drie dae by hulle en laat hulle selfs in My Naam doop. Want die leerlinge doop in My Naam ook elkeen wat die doop verlang, met water.

[14] Daartoe het hulle van My weliswaar nog geen opdrag ontvang nie; maar hulle weet dat dit nie teen My wil was nie.

[15] Die inwoners doen alles om die leerlinge so goed moontlik te versorg en bring ten slotte geld, omdat hulle hulle siekes genees het. Die apostels neem egter geen geld aan nie, en ook niks anders nie, waaroor die vroeëre belastinggaarders baie verwonderd was en sê: “U ongeëwenaarde onselfsugtigheid bewys nog meer as u wonderdade dat u waaragtig deur God gestuur is; want mense van hierdie wêreld dink slegs maar aan hulle eie belang”.

[16] Judas was natuurlik uit die veld geslaan toe hy die baie geld sien wat die mense hom wil gee; maar Thomas bly steeds by hom en daarom durf die geldsugtige leerling dit hierdie keer nie aanneem nie, wat hom heimlik regtig spyt.

[17] Na drie dae verdeel die leerlinge hulleself hiervandaan in groepies van twee en met elke tweetal gaan ook tien tot vyftien van die bekeerde belastinggaarders saam en bewys die leerlinge goeie dienste; want hulle was baie moedig en het geen vrees vir mense geken nie.

[18] Die twaalf doen nou wat Ek hulle aangeraai het en hulle doen orals goeie sake.

[19] Wat doen Ek egter nadat Ek die twaalf leerlinge met die gegewe opdragte uitgestuur het?

Aan die Meer van Galilea:

Johannes die Doper twyfel aan Jesus as Messias; die antwoord van die Heer hierop

143 Toe die leerlinge, soos nou duidelik vertel is, die plek verlaat waar Ek hulle die opdragte gee, bly Ek daar nog tot sononder, seën daardie arme volkie en die kindertjies en trek toe ook verder met nog `n groot aantal leerlinge wat My omring na die stede langs die Meer van Galilea. Sommige van die leerlinge wat by My gebly het, woon daar en was daar gebore. Ek leer en predik daar Self wat Ek die twaalf opgedra het om te leer en te predik en Ek genees orals die siekes. (Matthéüs. 10: 1)
[2] In hierdie tyd was egter Johannes, wat aan die Jordaan gedoop het, al deur Herodes in die gevangenis gegooi; die oorsaak daarvan was die priesters in Jerusalem wat daarvoor by Herodes al hulle invloed aangewend het; want hulle kon Johannes nie vergewe nie dat hy hulle ook as “slanggebroedsel” en “addergebroedsel” uitgemaak het. Maar self durf hulle die prediker in die woestyn nie beleër nie, omdat hulle wel weet dat die volk hom vir `n groot profeet gehou het; daarom verskuil hulle hulle natuurlik deur middel van geld en politieke druk agter Herodes en Herodes neem hom gevange onder die voorwendsel dat hy `n gek was wat die volk oprui en hulle koppe met allerlei staatsgevaarlike idees volstop en die mense se koppe dikwels op hol jaag.

[3] Maar eintlik kon dit Herodes weinig skeel wat Johannes leer, by hom tel slegs dat hy daarmee `n goeie buit kon opraap. Herodes het Johannes daarom nie so heel streng opgesluit gehou nie en vir `n redelike bedrag kon enigiemand hom in die gevangenis besoek. Leerlinge van Johannes wat dit kon bewys, betaal vir `n hele week slegs `n stater, terwyl andere vir `n dagbesoek `n silwerling moes betaal.

[4] Herodes had daar ook heeltemal geen beswaar daarteen dat Johannes in `n groot saal waarvan manne nou `n groot gevangenis gemaak het, net so veel te predik en lawaai te maak as wat hy maar kan en wil nie, want dit bring Herodes soveel meer geld in die laaitjie.

[5] Dikwels besoek hy Johannes self en beur hom op deur te sê dat hy nou juis in die gevangenis, waar hy veilig was teen die priesters en die fariseërs, nog meer van hom moes laat hoor as voorheen in die woestyn by Betábara, en hy noem homself vriend en beskermer van Johannes.

[6] Johannes weet in sy gees wel met wie hy te doen het; maar hy benut hierdie geleentheid tog en predik in sy gevangenis verder en sy leerlinge mag vryelik by hom kom, natuurlik wel teen die klein vergoeding van `n stater per week. Tempelpriesters moet `n pond betaal as hulle na Johannes wil gaan en op hulle vraag aan Herodes waarom hy Johannes in die gevangenis verder laat predik, antwoord Herodes, die sluwe jakkals: “Dit is `n geheime politieke lis van my, daardeur leer ek al die aanhangers van hierdie staatsgevaarlike man ken!” Daardie antwoord was aanleiding vir die priesters om Herodes besonder te prys en hulle skenk hom baie goud, silwer en edelstene; want hulle dag by hulleself: “Dit is die regte man; hom moet ons soveel moontlik steun; hy is voorbestem om al daardie profetegespuis uit die weg te ruim.”

[7] Maar Herodes, `n gebore Griek, vind slegs geld belangrik en al die ander kon hom nie in die minste geskeel het nie. Behalwe geld het slegs nog baie mooi bywywe vir hom enige waarde. Om hulle te plesier kon hy selfs onmenslik word as hulle dit verlang; verder kry niemand sonder geld iets met hom gedoen nie - maar vir geld doen hy dan ook alles.

[8] Aan die hand van hierdie noukeurige beskrywing van Herodes is dit vir enigeen wel duidelik hoe Johannes in sy gevangenis sy leerlinge by hom kon hê en hoe hy daardeur, sowel deur sy leerlinge asook deur ander mense wat hom dikwels besoek het, op die hoogte kon bly van My doen en late in Galilea.

[9] Omdat Johannes in die gevangenis hoor hoe Ek leer en werk, stuur hy spoedig twee van sy betroubaarste leerlinge na My toe (Matthéüs. 11: 2) en laat hulle vra: “Is U die Een wat voorspel is om te kom, of moet ons nog op `n ander wag?” (Matthéüs. 11: 3)
[10] Hier sal mense vra: “Hoe is dit moontlik dat Johannes, wat as eerste die grootste en skitterendste getuienis oor My gee, so iets kon vra?” Vir diegene wat iets verder kan dink as die materiële, is die rede hiervoor uiters eenvoudig en selfs baie natuurlik.

[11] Nadat Johannes My leer ken het, meen hy, en was ook heeltemal daarvan oortuig, dat Ek onmiskenbaar die beloofde Messias was en dat die hele Judese volk slegs al deur My koms so goed as volledig verlos was en dat al die mag van die grotes van die wêreld vir ewig opgehou het. Toe hy egter in die gevangenis kom en daar van dag tot dag meer van oortuig raak dat met My koms die mag van die grotes van die wêreld nie opgehou het nie, maar inteendeel groter geword het, begin Johannes ook by homself `n bietjie aan My egtheid te twyfel.

[12] Want hy dag by homself: “As hierdie Jesus uit Násaret werklik die Beloofde is, die Seun van die lewende God, hoe kan hy my dan in die steek laat en my nie bevry uit die gevangenis nie en hoe kon hy dit toelaat dat ek in die gevangenis kom?”

[13] Daarenteen hoor hy van diegene wat hom besoek watter ongehoorde dade Ek verrig en daarom stuur hy dan twee van sy betroubaarste leerlinge na My toe, wat My die bogenoemde vraag moet stel.

[14] Omdat Ek wel die rede geweet het waarom Johannes dit aan My laat vra het, antwoord Ek die leerlinge heel kort en sê aan hulle: “Gaan heen en vertel aan Johannes wat julle sien en hoor (Matthéüs. 11:4): die blindes sien, die lammes loop, die melaatses word rein, die dowes hoor, die dooies staan op en vir die armes word die evangelie gepredik. (Matthéüs. 11:5) En salig is en word diegene wat nie aan My aanstoot neem nie!” (Matthéüs. 11:6) Toe weet die leerlinge nie wat hulle daarop moet sê nie.

Die getuienis van die Heer oor Johannes die Doper

144 Na `n rukkie vra die oudste van hulle aan My waarom Johannes nou in die gevangenis moet wegkwyn terwyl hy tog nog nooit teen God of enige mens gesondig het nie.

[2] Ek sê: “As hy dit wil, sou ook hy vry kon wees! Die maan doen snags wel goeie diens, maar as hy ook met die son wil wedywer, as sou sy lig bedags naas die son net so belangrik wees as dié van die son, dan vergis die maan hom grootliks. Want as die son eenmaal daar is, dan kan die aarde die skynsel van die maan heel goed mis. Verstaan jy dit?

[3] Toe Johannes My duidelik herken op die oomblik dat Ek aan die Jordaan na hom toe kom, hoekom verkies hy toe om My nie te volg nie? Hy bly in sy woestyn en gedra hom daar steeds as `n strenge boeteling - en hy het tog nooit gesondig nie. Waarom doen hy dit dan? - Hy het homself aan Herodes uitgelewer; nou moet hy maar sien hoe hy met die jakkals klaarkom!

[4] Sê hom egter ook dat Ek nie gekom het om die grotes hulle aardse mag te ontneem nie, maar om hulle op hulle heerserstoele te bevestig. Maar wie met My wil twis, die sal `n harde stryd moet deurstaan!”

[5] Nadat die twee leerlinge hierdie woorde van My gekry en gehoor het, antwoord hulle niks meer nie, maar neem afskeid, gaan dadelik terug na Johannes in Jerusalem en dra hom ook alles direk oor.

[6] Johannes slaan homself op die bors en sê: “Ja, ja, Hy is dit, Hy het gelyk; Hy moet groei en ek moet minder word en hierdie wêreld agter my laat.”

[7] In die dorpie Seba, `n vissersdorp aan die Meer van Galilea, was die baie bewoners en ook diegene wat My uit ander dorpies daarheen gevolg het, baie verbaas oor Johannes die Doper en sê: “Hoe is dit moontlik dat hy `n sonde begaan het? Want dat hy U, o Heer, nadat hy U tog herken het, nie gevolg het nie, dit was dan tog `n hoofsonde waarvoor hy nou moet boet? Heer, het ons ongelyk as ons so oordeel?”

[8] Ek antwoord hulle egter: “As die volle maan snags skyn, dan gaan almal na buite, bewonder haar lig en verheug hulle daaroor; maar as die son kom, terwyl die nog maan heel bleek en mat aan die hemele hang, dan wend almal hulle af van die maan, laat hulle oë op die magtige sonlig rus en prys dit in elke vonkelende doudruppel; want onder die son glans één druppel water meer as tien mane snags.

[9] Is dit dan `n sonde van die maan dat sy oordag deur die son verduister word en dat selfs één doudruppel voor die oë van die toeskouer meer lig uitstraal as die hele maan?

[10] Ek sê vir julle almal: wie ore het, laat hom hoor! Ook die Menseseun is `n son en Johannes is Sy maan. Die maan gee wel lig in julle geestelike nag en getuig vooraf oor die lig wat nou by julle gekom het en wat julle nog steeds nie herken in julle duisternis nie; as die glans van hierdie maan nou egter mat word, omdat die son van die dag by julle skyn, hoe kan julle hom dan van sonde verdink?

[11] Waarlik, Ek sê vir julle, solank daar al mense op hierdie aarde bestaan vanaf Adam tot nou toe, het nog nooit `n suiwerder siel in `n liggaam gewoon en dit tot lewe gebring nie!

[12] Nou vra Ek egter, omdat julle almal in die woestyn by die doop en prediking van Johannes was - julle het almal sy prediking gehoor en die meeste het hulle ook laat doop - waarvoor het julle dan die woestyn ingegaan?

[13] Wou julle miskien `n riet sien, wat die wind heen en weer beweeg? (Matthéüs. 11: 7) Of het julle daarheen gegaan om `n mens te sien wat in sagte kleding gehul was? Kyk, diegene wat sagte klere dra, woon in paleise, maar nie in die harde woestyn by Betábara nie! (Matthéüs. 11: 8) Of het julle daarheen gegaan om `n profeet te sien?

[14] Ja, Ek sê vir julle: Johannes is méér as `n profeet! (Matthéüs. 11:9) Want van hom staan geskrywe: “Kyk, Ek stuur My boodskapper voor U uit, wat U weg voor U sal berei!” (Matthéüs. 11:10) Bemerk julle nou wie hy is?

[15] Voorwaar, Ek sê dit nog duideliker as wat Ek dit al vroeër aan julle gesê het: onder almal wat vanaf die begin uit vroue gebore is, was daar nie één wat groter was as hierdie Johannes die Doper nie; maar Ek sê vir julle ook dat van nou af aan die kleinste in die Ryk van God groter sal wees as hy. (Matthéüs. 11:11)

[16] Maar onthou ook dit: sedert die dae van Johannes die Doper tot nou toe en voortaan het die hemelryk onder geweld gely, en die wat geweld aandoen, die trek dit na hulleself toe! (Matthéüs. 11:12)
[17] Alle profete en ook die wet van Moses het voorspellings gedoen tot by Johannes. (Matthéüs. 11:13) Hy was die laaste profeet vóór My.

[18] As julle dit wil glo, dan is juis hierdie Johannes dieselfde as EliJaH wat in die toekoms, dit wil sê vóór die Messias, nog eenmaal moes kom! (Matthéüs. 11:14) Hy het dan ook gekom en het voor My geprofeteer en het My weg voorberei, soos wat julle dit self ondervind het. Sê nou of julle nou weet wie Johannes is!”
Die gees en die siel van Johannes die Doper

145 Die mense sê: “Heer! As dit so is, dan is dit tog nie regverdig dat U hom nou in die kerker laat nie! Te oordeel aan U dade, wat buiten God sekerlik geen mens tot stand kan bring nie, sou dit vir U tog nie moeilik wees om die doper, omdat hy vir U gewerk het, te bevry nie! Heer, dit sal U tog wel moet doen en U sal hom nou nie in die steek mag laat nie!”

[2] Ek sê: “Wie self kom, kan meer bereik as wie `n bode of `n brief stuur. Die gees van Johannes is groot en groter as al die geeste wat ooit op hierdie aarde in `n liggaam gewerk het; maar sy liggaam behoort tot hierdie aarde en uit sy swakhede het hy ook `n swak siel ontwikkel, en so is dit goed!

[3] Want `n gees wat so sterk is, is wel in staat om `n swak siel kragtig te ontwikkel; maar die vlees en die siel van Johannes is swak. Daarom stuur hy in sy plek steeds bodes, en bodes en briewe bereik nooit dít wat die eie persoon, waarin siel en gees woon, kan bereik nie.

[4] Want Ek mag en Ek kan met My wil niemand My krag en mag skenk nie, tensy daardie iemand kom en dit self neem nie; want Ek sal niemand ooit verhinder om hom na eie keuse van die lewe te beroof of die oordeel oor homself af te roep nie, en so kan mens ook My mag en krag neem as mens dit vir `n goeie doel nodig het.

[5] Maar wie nie self kom nie, die sal niks kry nie - behalwe die barmhartigheid van die lig, sodat hy daardeur hier of in die hiernamaals die weg na My vind en onderweg insien dat Ek Self die weg na die lewe en die Lewe Self is.

[6] Johannes doen wat niemand doen nie, om volledig meester van sy liggaam te word. Hy sien die verlossing vóór hom en kon dit tog nie na hom toe aantrek nie. Waarom dan nie? Moes dit miskien so wees?

[7] Vóór julle staan die Een wat die 'Moet' uitspreek, as dit nodig is! Maar Hy sê vir julle ook dat Hy, wat Johannes betref, hier geen 'Moet' uitgespreek het nie.

[8] Sy roeping om ter wille van die mense vir My die weg te baan, was `n sekere 'Moet', waaragter egter ook nog ewige vryheid verborge lê, wat julle in hierdie liggaam nie kan verstaan nie; maar dat hy My nie mag gevolg het toe hy My gesien en herken het nie, dit was geen 'Sal' en nog minder `n 'Moet' nie. Sy gees het toe geluister na die ingewing van sy siel, begin daarom ook aan My te twyfel en het daarom al vir die tweede maal bodes na My gestuur. Wie vra, is nog nie in die reine met alles nie; want elke vraag veronderstel óf onwetendheid, óf twyfel aan die waarheid van wat mens weet. As Johannes met alles in die reine was, sou hy geen bodes na My gestuur het nie.

[9] Wel het daar vóór hom nooit `n mens so `n streng lewe gelei as hy nie - want as hy `n begeerte in sy liggaam voel, eet en drink hy daelank niks nie, en was op daardie manier die grootste boeteling op die aarde, sonder om ooit te gesondig het - maar tog sê Ek vir julle almal: as `n sondaar hom bekeer en vol liefde in sy hart na My toe kom, staan hy hoër as Johannes!

[10] Want wie aan My sê: “Heer, ek is `n sondaar en ek is nie werd dat U in my huis kom nie!”, het My liewer as nege-en-negentig regverdiges wat geen boetedoening nodig het nie en in hulle hart God daarvoor prys dat hulle geen sondaars is nie en daarom beter is as `n nog so geringe sondaar. Ek sê vir julle: hulle loon sal eendag in My Ryk nie baie groot wees nie!”

In Kis en op die berg van kis:

Bekering van Kisjonah, die tollenaar

146 Nadat Ek hierdie toespraak beëindig het, kom daar uit die volksmenigte `n tollenaar na vore wie se hart al lank van liefde vir My gloei, hoewel hy van menige sonde bewus was. Hierdie man val voor My neer, raak met sy gesig die grond en sê:

[2] “O Heer! Hier in die stof lê iemand voor U wat wel `n groot sondaar is, maar wat U tog bo alles durf liefhet. Kyk, Heer, dit is al ruim tyd vir middagete; as ek werd is dat U onder my dak kom, dan wil ek U en al U leerlinge aan tafel uitnooi! Ek en my huis is te onrein en sondig vir U; maar in my kombuis is suiwer kos en drank voorberei. O, bewys my arme sondaar die barmhartigheid dat ek vir U die kos deur skoon hande hierheen mag bring!”

[3] Ek sê: “Kisjonah! Staan op, Ek sal met jou saam na jou huis gaan en by jou die middagete geniet! Jou huis sal `n groot verlossing te beurt val, nie vanweë jou sondes nie, maar oor jou ware liefde en nederigheid; daarom is ook al jou sondes jou so vergewe asof jy nooit gesondig het nie!”

[4] Daarop kom die tollenaar Kisjonah orent en Ek gaan met hom en baie leerlinge sy huis binne. Goed meer as honderd persone word daar ryklik versorg en die beste wyn ontbreek nie.

[5] Behalwe My leerlinge was daar egter ook nog `n groot volksmenigte uit al die plekkies van Galilea en Judea versamel, wat My tot by die huis van Kisjonah begelei het; en Kisjonah laat hulle, omdat hulle by My was en daar in die huis geen plek vir hulle was nie, buite brood en wyn gee.

[6] By so `n geleentheid ontbreek natuurlik die fariseërs nooit nie, wat My vanuit Kapernaum oral heen volg. Omdat hulle My weer opgewek en vrolik sien eet en drink, en sien hoe Ek ook aan tafel die berouvolle tollenaars - wat volgens die Judeërs verstokte sondaars is - in alle vriendskap die hand reik en hulle selfs My beste vriende noem, het Ek dit weer gedoen by die fariseërs en ander aartsjode.

[7] Hulle vererg hulle veral dat Ek na ete arm in arm met die tollenaars in `n pragtige, groot, aan die meer liggende tuin gaan wandel en ook teenoor die vyf aardige dogters van Kisjonah heel hartlik en vriendelik was, omdat hulle met `n egte en diepe liefde vir My vervul was. Ek noem hulle selfs ook heel liefdevol en vriendelik “My liewe bruide”, wat die fariseërs geheel en al ontsettend sondig vind!

[8] Toe Ek ook nog teen die aand die uitnodiging aanneem om die nag daar oor te bly en Ek Kisjonah ten slotte vrywillig belowe dat Ek ten minste vir drie dae en miskien nog langer by hom sou bly, toe was die gort behoorlik gaar vir die fariseërs en aartsjode. “So”, sê hulle, “met sulke gespuis, met sulke aartsondaars en tollenaars hou Hy hom op, eet en drink saam met hulle op die vriendskap, drink gewoonweg te veel en wandel dan as `n vername Heer met die sondige dogters van die aartsondaars, tree aardig teenoor hulle op en gebruik ten slotte heel soete en tedere woorde om sulke aartshoere die evangelie van God te predik, pleks van om ons te gebied om hierdie monsters te pak en te verbrand! Dit sou `n mooie Messias vir ons wees! Noudat die vyf wulpse hoere hom ingepalm het, wil Hy daar nog God weet hoe lank bly.

[9] Laat ons weggaan! Wat moet ons verder nog by Hom doen? Ons weet nou presies wat ons aan Hom het. Ons is nou tog al hoe lank by hom en het een van ons Hom al ooit sien bid? Wie het Hom ooit sien vas? Hy hou geen rekening met die sabbat nie, die grootste aartsketters en heidene, Grieke en Romeine, tollenaars, aartsondaars en wulpse, meegaande hoere is sy vriende en vreugde, en daarby nog goeie etes en baie bekers uitgelese wyn!

[10] Kortom, Hy is niks anders nie as: ten eerste `n verfynde towenaar uit die skool van Pythagoras wat sy werk goed verstaan! Daarby is Hy `n goeie redenaar, wat enige towenaar wel moet wees om sy kuns beter aan die man te kan bring. Weliswaar neem Hy daarvoor geen geld aan nie; maar is dit nou so prysenswaardig? O, dit doen al die towenaars die eerste jaar, om so des te gouer beroemd te word; maar as hulle dit eenmaal is, dan het konings dikwels nie genoeg skatte om sulke kunstenaars tevrede te stel nie!

[11] Waarvoor sou Hy trouens geld nodig hê? Eet en drinke kry Hy verniet soveel Hy wil - en meer het Hy nie nodig nie! In die tweede plek is Hy `n gulsigaard en drinkebroer en iemand wat met sondaars omgaan, en wens vir Homself geen ander lewetjie nie. En ten derde het Hy God en Sy wette nie nodig nie; want Hy dink dat Hy self God is of ten minste Sy seun, wat ons God van Abraham, Isak en Jakob by die aan ons maar al te bekende Maria van Násaret verwek moes hê. Wie van ons is so dom dat hy nie dadelik dwarsdeur so `n onbekookte, regte heidense towerstreek sou sien nie?

[12] In één woord, ons weet nou genoeg en dit is hoog tyd dat ons van Hom af weggaan; anders doen Hy ons nog iets aan en is ons reddeloos aan die duiwel uitgelewer! - Kyk nou tog gou hoe Hy die vyf dogters van die gehate tollenaar vlei en hoe hulle Hom letterlik aanbid! Ek wed duisend pond teen `n stater dat hierdie profeet en heiland, as hy nou na Jerusalem toe kom, maar al te gou met die koningin van al die hoere, die wêreldberoemde Maria van Magdala, baie intiem kennis sal maak en met haar `n hegte vriendskap sal sluit - en miskien ook met Maria en Martha van Bethanië, waarvan manne sê dat hulle ná Maria van Magdala die meeste besoekers kry!”

[13] Maar toe sê `n ander wat ietwat beter oë het aan die eerste spreker wat `n fariseër is: “Jy het weliswaar nie heeltemal ongelyk nie; maar as jy nogeens terugdink aan die byna eenderse toneel in die huis van tollenaar Matthéüs, toe ons daar ook so geoordeel het, maar desondanks deur Sy wyse woorde enorm op ons plek gesit is en almal van ons met ons mond vol tande staan! Wat moet ons doen as Hy hier ook weer teenoor ons begin uitvaar? Sou jy dan wel al die verantwoordelikheid vir ons op jou wil neem?”

[14] Die eerste sê: “Ek weet wel waar jy dit oor het, want ek was toe ook daarby. Hy sal ontsettend baie uitvlugte bedink; daarvoor is Hy dan ook `n redenaar en `n belangrike towenaar. Maar ons moet ons verstand gebruik; en ons verstand waarsku ons nou en sê: “Gaan, voordat julle julle heeltemal aan die duiwel oorlewer!” En so `n raadgewing van die verstand sal ons hopelik tog wel opvolg”? Of wil ons ons regtig aan die duiwel oorlewer? In Godsnaam nee! Dit is ewig verre van ons almal; want Abraham is ons vader, en sy Vader is God, en daarom laat ons ons nie net soos die heidene deur hierdie towenaar beetkry nie!”

[15] Toe sê die tweede weer: “Maar Sy leer is suiwer en volledig in ooreenstemming met die natuur van die mens en daar is heeltemal niks duiwels aan nie! Ek is dit nie heeltemal met jou eens nie, want Moses leer ons in feite dieselfde as hierdie Nasarener.

[16] God liefhê bo alles en die naaste soos jouself, kwaad nie met kwaad vergeld nie, selfs aan die vyande goed doen en hulle seën wat ons vervloek, daarby nederig en vol sagmoedigheid te wees - dit sien daar regtig heeltemal nie duiwels uit nie!”

[17] Die eerste sê: “Sekerlik nie vir jou nie, want jy is al van die duiwel! Weet jy dan nie dat die duiwel juis dan die gevaarlikste is as hy hom laat sien in die ligtende gewaad van `n engel?”

[18] Die tweede sê: “As jy sulke ou-wyf-gepraat as rigsnoer vir jou lewe neem, dan is daar met jou ook geen sinvolle woord meer te praat nie! Waar vind jy dan die os of die esel wat ooit `n satan in die gewaad van `n engel van God gesien of gehoor praat het? Waarlik, nou doen jy saam met al jou swartkykers hierdie man `n onreg aan!

[19] Ons weet niks kwaads van Hom nie, maar wel baie goed en ongehoord wonderbaarliks. Waarom moet ons Hom dan dadelik veroordeel as ons sien dat Hy ook met sondaars soos met regverdiges omgaan en baie geduld en liefdevolle agting vir hulle het?”

Die gelykenis van die fluitende kinders

147 Na hierdie antwoord skei die aartsfariseërs en aartsjode hulle van die tweede spreker en sy meer gematigde groep af en gaan, terwyl dit al taamlik laat in die aand is, op weg na Kapernaum. Hulle gaan oor land, want die meer was rumoerig en hulle vertrou die skippers nie, hoewel dié hulle verseker dat daar veilig gevaar kon word.

[2] Maar die hele karavaan, ongeveer honderd-en-vyftig man sterk en onbekend met die regte pad, kom nie baie ver nie, naamlik nie verder as `n plek waar `n onklimbare hoë rots in die meer uitsteek en daar `n baie sterk branding veroorsaak. Direk bo die rots verhef `n hoë en steil gebergte hom, waaroor vanaf hierdie plek aan die kus geen pad loop nie, en so bly vir die karavaan niks anders oor as aan die taamlik lange terugweg van enige ure te begin. Hulle kom in die stikdonker, terwyl dit geweldig storm en reën, bliksem en donder, net na middernag by die huis van tollenaar Kisjonah aan en soek daar beskutting en onderdak; want die hele karavaan was tot op die vel deurweek en op die punt om inmekaar te sak. Die tollenaar en sy mense neem die vermoeides vriendelik op en gee hulle `n droë rusplek, wat die waternat mense goed te pas kom.

[3] Die volgende dag, al taamlik laat, kom die natgereënde en nog ietwat vermoeide fariseërs weer uit hulle ruskwartiere te voorskyn en droog hulle klere in die sonskyn.

[4] Maar dit was sabbat en Kisjonah en sy mense doen hulle werk net soos op `n ander dag; en toe dit middag word, word daar tafels gedek en daar word allerlei goedvoorbereide kos voorgesit.

[5] Kisjonah nooi ook die deurnat en vermoeide groep uit vir die middagete; maar hulle neem die uitnodiging nie slegs nie aan nie, maar begin te mor en skerp verwensings te uiter teen sulke sabbatskenders en sabbatverbrekers; want `n egte Judeër mag voor sononder niks doen en ook niks eet nie - dit was slegs toelaatbaar om driemaal te drink.

[6] Omdat die uitgenooides die vriendelikheid van die tollenaar só beloon, wend hy (Kisjonah) hom tot My en vra: “Heer! Wat moet daar met hierdie dwase gebeur? Ek wil aan hulle goed doen en daarvoor vervloek hulle my! Kan U my ook sê of God ag slaan op die vloek van sulke dwase, tot nadeel van die een wat deur hulle vervloek word!”

[7] Ek antwoord: “O ja, maar nie tot nadeel van die wat deur hulle vervloek word nie, maar tot nadeel van die vervloekers self. Wie ore het om te hoor, moet hoor! (Matthéüs. 11:15) Want Ek sal julle vertel wat daar in feite met hulle aan die gang is. Dink julle dat hulle sabbat hou omdat Moses dit voorgeskryf het? Of dink julle dat hulle daarom vas?

[8] Ek sê vir julle: in hulle hart gee hulle geen drie staters om vir Moses en al die profete nie, maar hulle doen dit vir die mense wat hulle die tiende saam met baie geld gee, sodat dié hulle sal sien as waardige opvolgers van Aäron!

[9] Met wie sal Ek daardie slegte saadlyn vergelyk? Lyk hulle nie na die kinders wat op die mark sit en hulle kameraadjies toeroep (Matthéüs. 11: 16): “Ons het vir julle gefluit en julle wil nie dans nie, en ons het vir julle geweeklaag, en julle wil nie huil nie!” (Matthéüs. 11:17) Maar Ek bedoel met die kinders nie die fariseërs en Judeërs wat daar staan nie, maar diegene wat hier by ons is; want hulle het in hulle hart daardie dwase en volmaakte godloënaars gister hier wou hou, en daardie dwase het met hulle en My gespot; en die skippers wou hulle, omdat die wind goed was, oor die meer na Kapernaum bring en hierdie dwase vertrou die skippers nie; hulle gaan te voet en `n kwaai storm dryf hulle weer hierheen. Nou het julle hulle vir middagete uitgenooi en hulle vervloek julle!

[10] Liewe kinders, julle wat hier by My op die ware mark van die lewe sit, Ek sê vir julle, moenie meer vir hierdie dwase fluit nie; want hulle gees is verlam en daardeur kan hulle nie meer dans nie. En hou ook op met klaag; want hulle gemoed is `n uitgedroogde klip!

[11] Johannes, waaroor gister so baie gepraat is en oor wie Ek `n ware getuienis gegee het, kom en leef so streng dat hy, behalwe sprinkane en wilde heuning wat hy met baie groot moeite uit die grotte van die aarde haal, byna niks eet en drink nie; en hierdie en andere van daardie gespuis sê vir hom in sy gesig dat hy deur die duiwel besete was (Matthéüs. 11:18), wat hom snags kos bring en in die lewe gehou het!

[12] Johannes het tog, soos niemand voor hom nie, gefluit en meer as genoeg geklaag en kyk - hierdie en baie van hulle soort wil nie dans en ook nie huil nie!

[13] In My het nou die lang verwagte Menseseun gekom. Hy eet en drink. Wat sê hulle nou? Julle het gister self gehoor hoe hulle oor My oordeel en roep: “Kyk! Wat `n vraat en wynsuiper is hierdie mens en ook nog `n vriend van tollenaars en sondaars!”

[14] Maar Ek sê vir julle: die wysheid moet deur hulle kinders geregverdig word! (Matthéüs. 10:19) Dit wil sê dat hulle eie kinders hulle dwaas noem, en so is in hulle kinders sulke wysheid, wat hulle hier voor ons geuiter het, geregverdig; maar ook My Wysheid, omdat hulle kinders My Wysheid aanneem en erken. So is dan die juistheid van beide soorte wysheid, die verkeerde en die regte, voldoende aangetoon.”

[15] Toe staan die fariseërs en aartsjode op en sê aan My: “Pas op - jy is nog steeds `n Judeër! Ons verteenwoordig die wet en het die reg om jou as `n aartsketter te vernietig; want jy wil Moses vernietig en die profete ondergrawe. Pas op, as jy sulke wense nie wil laat vaar nie! Ons het van die keiser die belangrike toegewing dat ons ons in geval van nood mag bedien van die Romeinse regspraak en elke stadhouer moet aan ons wense voldoen!”

Die vervloeking van Gorasin, Betsaïda en Kapernaum

148 Na hierdie dreigende woorde kom my leerlinge by My staan en sê: “Heer! Hoe kan U dit aanhoor? U het tog genoeg mag om sulke gespuis te vernietig? Verskeie male word die bewoners van Sigar verdryf omdat hulle hulle teen U wil verset, en tog het U in Sigar nie soveel gedoen as in Kapernaum nie!

[2] Ek sê: “Daarvoor het Ek sekerlik meer as genoeg mag. Maar dit is vir die Heer van die lewe nie nodig om hier reg te spreek nie; want na hierdie lewe kom nog `n lewe wat nooit eindig nie; of dit nou goed is of sleg - dit duur ewe lank. En vir die ewige tyd gee Ek nou vooraf `n regverdige oordeel en vervloek al die stede waarin Ek soveel goeds gedoen het en waarvan Ek nou `n loon ontvang soos wat julle dit sopas gehoor het!

[3] En hulle het nie beter geword nie (Matthéüs. 10:20) ondanks al My prediking, en al My dade laat hulle hart onaangeraak. Daarom, wee Gorasin, wee Betsaïda! As in Tirus en Sidon sulke dade gebeur het soos by julle, dan sou hulle in hulle tyd in sak en as boete gedoen het! (Matthéüs. 11:21)

[4] Maar Ek sê vir julle: op die laaste dag van die gerig in die ander wêreld sal dit met Tirus en Sidon draagliker gaan as met julle! (Matthéüs. 11:22)

[5] En jy, trotse Kapernaum, wat verhewe is tot in die hemele, sal omlaag gestoot word tot in die hel! Want as in Sodom sulke wonders gebeur het as wat by jou gebeur het, dan sou daardie stad op die huidige dag nog gestaan het! (Matthéüs. 11:23)
[6] Maar nogmaals sê Ek vir julle: in die ander wêreld op die laaste dag van die oordeel sal die land van die Sodomiete dit draagliker hê as jy (Matthéüs. 11:24), jou trotse, harde en mateloos ondankbare stad! Het Ek daarom duisende van jou siekes genees en jou dode opgewek sodat jy My nou vervloek?! Duisendmaal wee vir jou op die dag van die oordeel in die hiernamaals! Daar sal julle ondervind wie die Een was wat julle vervloek het!”

[7] Na My strafrede kry baie `n visioen en sien hoe dit op die jongste dag sal gaan met diesulke stede wat nou deur My vervloek is, en hulle sien My gestalte in die wolke en sien uit My mond `n vloek uitgaan en dit tref die vervloekte stede!

[8] Toe die visioen weer verdwyn by die merendeels onmondige, dit wil sê eenvoudige, My liefhebbende manne en vroue wat My omring, val hulle voor My neer en loof en prys My.

[9] Maar Ek hef My hande op oor hulle, seën hulle en sê: “Ook Ek as mens prys U nou, Vader en Heer van die hemele en die aarde, dat U dit vir hierdie wyses en verstandiges van hierdie wêreld verberg het en dit geopenbaar het aan die onmondiges! (Matthéüs. 11:25)] heilige Vader, so is dit goed vir U en vir My! (Matthéüs. 11:26) Want wat U doen, dit doen ook Ek; want Ons is immers van ewigheid af één gewees. Ek was nooit `n ander een as U nie, heilige Vader, en wat van U is, is ook sedert die hele ewigheid van My!”

[10] Deur hierdie laaste woorde word almal bevange deur `n groot vrees. Want onder die leerlinge wat My voortdurend volg, was daar nou al baie wat nie meer getwyfel het aan My goddelikheid nie; en juis húlle word die meeste deur vrees bevang.

Oor die jongste dag. Die opwekking tot die Ewige Lewe

149 Nathaniël gee aan die wat agterna gekom het, die ware leiding omdat hy vir homself, sonder dat Ek hom dit persoonlik opgedra het, meer uitgebrei as al die ander `n evangelie kan vaslê in die Griekse taal, waarvan hy goed meester was. Hy kom, tot in die diepste van sy wese geskok, na My toe en sê: “Heer! Almagtige! Ook ek het daardie visioen gesien en daarin die verskriklikste dinge, sodat ek van angs nie meer kon skrywe nie! Ek vra U uit die volheid van my liefde vir U, U ewig Heilige, sê my tog of dit te syne tye in die hiernamaals in alle werklikheid so sal gebeur soos wat ek en baie ander dit nou gesien het.”

[2] Ek sê: “Moenie vrees nie, want jy het niks te vrese nie! Wie so leef en handel soos jy, die sal reeds hier of in die hiernamaals tot die Ewige Lewe gewek word; en dit sal vir elkeen die jongste dag wees, wanneer hy deur My tot die Ewige Lewe gewek sal word, hetsy hier of aan die ander kant.

[3] Elkeen moet egter daarna strewe om reeds hier gewek te word; want wie reeds hier in die vlees gewek word, sal die vleeslike dood nie voel of sien nie en sy siel sal dan geen angs ken nie.

[4] Maar wee hierdie en al die latere vyande van My orde! Waarlik, hulle sal dit dan duisendvoudig voel wie dit was wat hulle weerstaan het, en Hom en Sy egte volgelinge met al die vloeke belaai het!

[5] Ek kan dit sê en doen; want Ek sê vir julle: alle dinge is deur die Vader in My hand gegee! Maar niemand ken die Seun nie, wie ek is, behalwe die Vader; en so ook ken niemand die Vader nie behalwe die Seun, en ná Hom diegene aan wie die Seun dit wil openbaar.” (Matthéüs. 11:27)

[6] Nathaniël sê: “Dus ken ook ons, U getrouste leerlinge, U nog lank nie, hoewel U ons al baie van Uself geopenbaar het en laat sien het wie U is?!”

[7] Ek sê: “Julle ken My weliswaar vir sover Ek My aan julle geopenbaar en getoon het. Maar daar ontbreek julle nog baie. So gou as julle die Vader ken, sal julle ook My heeltemal ken, en dit sal gebeur wanneer Ek van hierdie aarde af weer na My hemele sal opvaar. Vanaf daardie oomblik sal die Vader julle na My toe optrek, soos wat Ek julle nou na die Vader trek. En wie nie deur die Vader getrek word nie, die sal nie tot My, die Seun, kom nie. Waarlik Ek sê vir julle: in daardie tyd sal elkeen van God Self moet leer wie die Seun is. En wie nie deur God onderrig wil word nie, hy sal nie tot die Seun kom nie en sal nie die Ewige Lewe in Hom hê nie.

[8] Maar die Seun is nie strenger as die Vader nie; want wat die Liefde van die Vader doen, dit doen ook die Liefde van die Seun, en netsoos die liefde van die Vader die Seun is, so is ook die liefde van die Seun die Vader.

[9] Die Seun sê egter aan julle soos aan al die mense: kom almal na My toe, julle wat uitgeput is en onder laste gebuk gaan, Ek sal julle verkwik! (Matthéüs. 11:28)
[10] Neem My juk op, leer van My om dit te dra en doen daarby soos Ek - want Ek is sagmoedig en nederig van hart - dan sal julle rus hê en al die angs sal julle verlaat! (Matthéüs. 11:29)
[11] My juk is sag en die las is lig wat Ek julle laat dra, want Ek weet waartoe julle in staat is.” (Matthéüs. 11:30)
Die bestraffing van die fariseërs

150 Hierdie woorde kalmeer die leerlinge, en die fariseërs en al die aartsjode begin vra wat hulle gesien het en hoe dit vir hulle so `n sigbare vrees kon injaag.

[2] Die ondervraagdes gee egter almal dieselfde beskrywing van wat hulle gesien het. Daar kyk die fariseërs raar van op en hulle begin onder mekaar vrae te stel en sê: “Hoe kan dit, hoe is dit moontlik dat hulle almal op dieselfde oomblik dieselfde visioen gehad het? Hoe kan `n towenaar slegs by `n paar mense `n visioen teweegbring en by andere weer nie? Waarom sien slegs Sy volgelinge iets en waarom sien ons niks nie? As ons, vaste aanhangers van Moses, deur Hom wat tog ook Judeër wil wees, verdoem is - en hoe! - soos blyk uit die beskrywing van die visioen, dan sou dit, van Sy kant besien, tog veel raadsamer gewees het as Hy ons die visioen laat sien het, sodat ons daardeur uit angs Sy leerlinge sou word. Maar Hy is slim en laat ons so `n skouspel nie sien nie; want Hy is bang dat ons dit direk sou herken en dit dan by die regte naam sou noem en daardeur miskien baie van Sy aanhangers se oë sou open, sodat hulle dan sou sien wie hulle geprese Heer is! Ons moet teen hierdie steeds gevaarliker wordende mens streng maatreëls tref, anders groei Hy baie vinnig bo-oor ons koppe en dan kom die Romeine, wat ons almal dan `n onplesierige dood sal besorg!”

[3] Ek sê met verheffing van stem aan hulle: “Daarvoor is julle al lankal ryp en één woord van My aan die owerste sou al voldoende wees om julle van die een na die ander dag in duisende aan die skandpale te hang! Dink julle dat Ek niks weet van julle geheime intriges teen die keiser nie? O, sekerlik wel! Ek weet die dag, die uur en die afgesproke teken vir die hele Judea, vir Galilea en vir Jerusalem binne haar mure! Maar Ek sê vir julle dat dit besonder sleg vir julle sal afloop, en die landvoog, Pontius Pilatus, wat met harde hand regeer, sal julle dan voor die mure van die stad Jerusalem die loon vir julle moeite gee en Herodes sal dit nie maklik hê om weer in die guns van die landvoog te kom nie!

[4] As julle in julle oorgrote blindheid en kwaadaardigheid tot steeds harder maatreëls teen My en My leerlinge oorgaan, dan weet Ek wat Ek nog voor daardie tyd teen julle moet onderneem!

[5] Johannes noem julle 'slanggebroedsel' en 'addergebroedsel'! Ek het julle nog nooit so genoem nie; maar nou noem ook Ek julle so en gee julle te verstane dat julle hier moet verdwyn, anders laat Ek bere uit die bosse kom en laat met julle dít gebeur wat ten tye van Elishua gebeur het met die ondeunde seuns wat hierdie profeet bespot het! Want vir julle het elke bietjie medelye uit My hart verdwyn.

[6] As julle My op enige manier ookal belaster het, dan sou Ek dit julle vergewe het. Maar julle het hoogmoedig geword en het julle gewapen teen My Gees, wat Liefde heet en van ewigheid af van My Vader is, en hierdie sonde sal julle nie vergewe word nie, nie hier nie en nog minder in die hiernamaals! Verdwyn dus, sodat Ek die paar dae hier by My vriend Kisjonah sonder verdere steurnis kan deurbring!”

[7] `n Fariseër sê: “Ons mag Jou nie uit die oog verloor nie, want ons is daarvoor deur ons owerste oor Jou aangestel!”

[8] Ek sê: “Ja, julle hou toesig oor My soos wolwe op `n kudde skape. As julle egter by julle voorneme bly, laat Ek dadelik bere uit die berge kom en sal hulle aanstel as julle opsigters en tugmeesters!”

[9] Op daardie oomblik klink daar vanaf die nabygeleë gebergte `n luide gebrul van baie bere. By die aanhoor daarvan soek die fariseërs en aartsjode vinnig hulle toevlug tot die meer, klim daar haastig in die vissersbote en stoot hulle van die oewer af. Maar `n harde teenwind dryf hulle weer na die oewer, waar hier en daar `n paar bere hulleself vertoon. `n Goeie twee uur veg hulle teen die wind wat hulle elke keer hardnekkig weer na die oewer dryf wanneer hulle by die wegval van die wind daar `n paar vadem vanaf gekom het. Na twee uur se wanhopige geveg met die wind en die water, kom daar eindelik `n groter skip; dit neem die byna radelose en haas van vermoeidheid omvallende mense, op en vaar met hulle weg onder `n swaar storm, waardeur die skip byna elke oomblik dreig om te vergaan. So word hulle `n hele dag en `n hele nag gepynig en hulle bereik eers die middag van die volgende dag die oewer in die buurt van Kapernaum.

[10] Daar word hulle deur die leiers van die fariseërs heel naarstiglik ondervra oor wat hulle alles gesien het, gehoor en beleef het. Maar hulle hou hulle mond en durf nie praat nie; want hulle het baie ontsag vir My gekry en waag dit voorlopig nie om iets teen My te onderneem nie.

Die mense klim op die berg van Kisjonah; die berg beef en die fariseërs draai om

151 Maar die leiers in Kapernaum benoem ander en stuur hulle agter My aan. En ook hulle moes dikwels veg teen die storm, want dit was die sogenaamde hondedae en die herfs was digby, en in hierdie tyd storm dit baie in Galilea en nog meer op die meer as op die land. En eers op die vyfde dag kom hulle in die plek aan waar Ek nog vertoef het en hulle verlang `n gesprek met My. Ek laat hulle egter nie binnekom nie, want Ek het geweet wat hulle wou hê, maar Ek laat hulle weet dit Ek nog langer hier sou bly en van hier af die nabygeleë plekkies sou besoek, en dat hulle hulleself kalm moes hou, want anders sou dit hulle heel sleg bekom!

[2] Dit was net na die sabbat, wat nou Sondag is, en `n besondere helder en mooi dag daarby; en Kisjonah kom na My toe en stel dit aan My en alle aanwesiges voor om die nabye hoë berg te klim.

[3] Dit was `n berg wat nog geen naam gehad het nie. Want die aardrykskunde het toe nog in die kinderskoene gestaan en daarom het die meeste berge, dale, vlaktes, mere, spruite en die kleiner riviere geen algemene geldige eiename gehad nie, maar slegs name waarmee hulle deur die mense wat in die omgewing gewoon het, aangedui is. Die lastigste was die name van die berge.

[4] Berge wat nie soos Tabor, Libanon, Ararat en Sinai alleen gestaan het nie, maar wat tot `n groot en uitgestrekte bergketting behoort het, het gewoonlik geen eienaam gehad nie, behalwe sommiges wat `n plaaslike en tydelike naam gehad het. Dit was dikwels die naam van die een of ander ryk bergbesitter wat sy kuddes daar laat wei het; as daar `n ander besitter gekom het, dan kry die berg ook `n ander naam. So was dan ook hierdie berg, omdat dit die eiendom van die tollenaar was en eintlik nog aan Griekeland* behoort het, na die eienaar vernoem. *
[Dit wil sê in bestuursopsig as `n Romeinse provinsie.]
[5] Daarom was die plekkie ook, omdat dit op die grens tussen Galilea en Griekeland gelê het, `n belangrike tolhek, want daaruit loop `n taamlik begaanbare bergpad, wat vanuit Galilea oor die gebergte na Griekeland lei en daaroor trek baie duisende handelaars op kamele, bergperdjies en esels om hulle veelsoortige ware te vervoer.

[6] Toe die fariseërs, wat pas aangekom het, hoor dat ons die hoë berg wou klim, vra hulle aan Kisjonah of hulle met die geselskap mag saamgaan. Kisjonah sê: “As u geen kwade bedoelinge het nie, bied die berg, wat vanaf hier na Griekeland ongeveer twintig uur lank en ongeveer vyf uur breed geheel en al in my besit is, voldoende ruimte om ook vir u op te neem. Maar Ek kan u beslis nie gebruik as u kwaadwillige spioene van die priesters in Kapernaum en Jerusalem is nie, want Ek is `n Griek en nou `n baie toegewyde aanhanger van die heilige en volgens my oortuiging enigste ware leer van ons goddelike Heer van alle meesters, en dan sou Ek my met alle middele teen u geselskap moet verweer! Raadpleeg u hart! Is dit suiwer, dan het u vrye toegang; is dit onsuiwer, dan kan u eerder dadelik weer daarheen gaan waar u vandaan gekom het!”

[7] Die fariseërs sê: ”Ons is skoon en het geen arglistigheid in ons harte nie. Ons volg Moses en ons is Judeërs, soos ook Jesus `n Judeër is en die wet van Moses nooit tot niet kan maak nie. `n Mens word egter van alle kante baie vertel oor Sy dade en lesse, en ons moet daarom beslis weet of Sy dade en lesse Moses se wet ophef al dan nie. As hulle Moses en die profete bevestig, dan neem ons hulle ook aan; doen hulle die teendeel, dan is dit wel duidelik dat ons daarteen moet wees!”

[8] Die tollenaar sê: “Soos u nou praat, het u voorvaders ook almal teen die profete gespreek en hulle het hulle later as godloënaars gestenig, en Ek weet maar van min wat nie gestenig was nie. En tog haal u by elke geleentheid die profete aan en roem met hulle! Maar u voorvaders was presies dit wat u is, en u is geen haar beter as u voorvaders wat die profete gestenig het nie. Daarom vertrou Ek u ook nie ten opsigte van hierdie heilige Profeet van alle profete nie.

[9] U noem uself wel volgelinge van Moses; maar met u doen en late staan u verder van Moses af as wat hierdie aarde van die hemele verwyder is! Ondersoek uself dus of u waardig is om my berg saam met ons te klim!”

[10] Ek sê aan Kisjonah: “Laat hulle saamkom! As dit teveel vir hulle word sal hulle wel teruggaan, want geeneen van hulle het nog ooit `n berg geklim nie! Miskien reinig die suiwer lug van hierdie hoë berg hulle harte `n bietjie.”

[11] Kisjonah vind dit goed en voorsien alles wat ons nodig gaan hê op pad boontoe.

[12] Die vyf dogters ontbreek nie en spring soos kuikentjies om My heen, stel My vrae oor verskillende dinge van die oerskepping en oor die ontstaan van sulke berge, en Ek lê hulle alles uit in die mate waarin hulle dit kon begryp. Ook die baie leerlinge en baie mense wat ons begelei, luister soveel hulle kan na wat Ek praat en dit verskaf hulle besondere baie genoeë.

[13] Nathaniël, wie die meeste deurdrenk was van My goddelikheid, praat so nou en dan met die berg en sê: “O berg! Voel jy wie Hy is wat nou Sy voete op jou plaas?” En elke keer as Nathaniël so `n belangrike vraag stel aan die berg, tril die berg so dat almal dit waarneem.

[14] Die fariseërs word daardeur baie bang en begin om die volk te oorreed om hulleself nie verder na bo te waag nie. Dit kon `n van oudsher heilige berg wees, wat `n onwaardige nie mag betree nie of die berg kon begin bewe en te kere gaan en vanweë die een onwaardige alles vernietig!

[15] Die volk sê egter: “Gaan julle dan maar alleen terug, want deur ons sal die berg nooit begin bewe nie, en ons het hom al dikwels geklim.

[16] Toe begin die fariseërs met die volk te murmureer. En die berg beef weer tydens die murmurering van die fariseërs en hulle keer daarop vinnig om en loop so vinnig as wat hulle kon die berg af terug na die vlakte toe, en op hierdie manier was ons één keer verlos van ons hinderlike begeleiers.

[17] Ons sit toe ons reis heel rustig voort en bereik so teen die aand die groot bergboerderye van Kisjonah, waar ons ook die nag deurbring. Vanweë die vermoeidheid van die vrouens, begin ons weer op die tweede dag na die hoogste top van hierdie berg te klim, waarvandaan mens `n buitengewone mooi en ver uitsig oor die hele Judea, Samaria, Galilea en `n groot deel van Griekeland* gehad het. (*Hier sal die provinsie Fenisië bedoel word.)
Wonderlike gebeurtenisse. Kontak met die geeste van gestorwe mense

152 Op hierdie top vertoef ons `n dag en `n nag en geniet baie heerlike en wonderbaarlike dinge.

[2] Vir My was hier natuurlik niks wonderbaarliks nie, omdat die oorsprong van die tallose verskynsels en gebeurtenisse in Myself lê en moet lê; maar almal wat by My was, beleef heerlike en wonderbaarlike dinge in oorvloed.

[3] Ten eerste was daar die verruklike wye uitsig, wat gedurende die dag alle oë voortdurend besig gehou het. Ten tweede laat Ek na sonsondergang toe dat die innerlik oog van die mense geopen word, sodat hulle in die groot wêreld van die geeste kon sien.

[4] Hoe groot was die verbasing nie by almal dat daar bokant die aarde `n groot wêreld gevul is met wesens wat daar leef en werk nie, en ook onafsienbaar wye uitgestrekte streke en gebiede is wat ten dele buitengewoon heerlik is, ten dele ook soos die middernag baie woes en treurig daar uitsien.

[5] In stilte gebied Ek egter al die geeste om oor My te swyg.

[6] Baie leerlinge praat met die geeste oor die lewe na die dood van die liggaam, en die geeste was vir hulle `n oortuigende bewys van `n verdere en meer volkome lewe na die liggaamlike dood en hulle kry insig in die aard daarvan.

[7] Kisjonah sê ook: “Nou is al my wense vervul. By alles wat Ek het en by hierdie berg wat my aardse besitting is, sou ek die helfte van al my besittings gegee het, as ek nou `n paar van die belangrikste Sadduseërs en Esseners, wie nie glo in `n lewe na die dood van dit liggaam nie, hier kon kry! Hoe sou hierdie wyses hier hulle neuse tot bloedens toe aan die geestewêreld kon stoot! Self was ek op `n tyd heeltemal deur hulle leer aangegryp, maar het dit geleidelik weer gelos, omdat `n behoorlike grieselige verskyning van my vader my gelukkig uit die droom gehelp het.

[8] Dit is tog buitengewoon! `n Mens kan nou as gelykes met hierdie wesens omgaan en praat. Waar Ek my wel `n bietjie oor verwonder is dat daar hier onder die baie geeste, waarvan Ek sommiges as persone heel goed herken, geen aartsvader, geen profeet en ewemin `n koning te sien is!”

[9] Ek sê: “Beste vriend en broer, ook hulle lewe in die geesteswêreld; maar sodat al die miljoene en miljoene geeste hulle nie een of ander goddelike eer sal bewys nie, word hulle op `n heel ander plek, wat die voorportaal van die hel heet, afgesonderd gehou van alle ander geeste en daar bly hulle in die volle verwagting dat Ek hulle nou in hierdie tyd sal vrymaak en hulle dan binne sal bring in die hemele van die oerwoning van My engele, - wat ook dan weldra sal gebeur.

[10] Trouens vorm hierdie geeste van die aartsvaders, profete en goeie konings `n afskerming tussen die werklike hel en hierdie geestewêreld, omdat die hel hulle nie kan verduister, verpes of verlei nie.

[11] Die satan mag weliswaar die natuurlike wêreld ingaan om homself van tyd tot tyd daar uit te lewe, maar hierdie geestewêreld is vir ewig vir alle duiwels ontoeganklik. Want waar die eintlike lewe eenmaal begin, daar bly die dood vir ewig ver weg. “Satan”, ”duiwel” en “hel” is die gerig en dus die eintlike dood self en het daarom niks meer te doen in die ryk van die lewe nie. Verstaan julle dit goed?”

[12] Kisjonah sê: “Heer, so goed as wat dit moontlik is en U barmhartigheid dit toelaat, begryp Ek dit nou; maar agter dit alles sal sekerlik nog enorm baie skuil wat Ek waarskynlik dan eers heeltemal sal kan bevat en begryp as Ek eendag self `n bewoner van hierdie tog wel meer duistere as vriendelike wêreld sal wees. In die môre en middag sien hierdie geestewêreld buitengewoon mooi en vriendelik daar uit, maar teen die aand en middernag sien dit daar nog baie droewiger en treuriger uit as op die uitgestrekte vlakte waar die groot Babel eers gestaan het. So `n aanblik bederf dan ook die lieflikheid van die môre en die middag.”

[13] Ek sê: “Jy het gelyk; dit is soos wat jou gevoel dit vir jou ingee. Maar die geeste van wie jy nou baie honderdduisende voor jou sien, sien die aand en middernag nie soos jy dit nou sien nie, want `n gees sien altyd slegs maar dit wat met sy innerlike ooreenstem.

[14] Omdat nóg die aand en nóg minder die middernag ooreenstem met hulle innerlike, sien hulle nie die aand nie en die middernag nog minder. Eers wanneer hulle heeltemal gelyk word aan My engele, dan sal hulle ook alles so kan sien soos wat jy dit nou sien.”

[15] Kisjonah sê: “Heer, dit is weliswaar nog duister en Ek begryp dit nog nie, maar Ek dink dat dit voorlopig ook nie heeltemal nodig is nie. Maar omdat U, o Heer, hier nou so vrygewig is met sulke wonderbaarlike onthullings, wat sou U dan daarvan dink om ons naas hierdie tallose baie geeste ook `n paar engele te laat sien? Ek het al so baie oor die aartsengele, oor die gerubs en serafs gehoor, baie daaroor in die Skrifte gelees en Ek het my baie verskillende voorstellings daarvan gemaak wat waarskynlik baie verkeerd en dus foutief was. U, o Heer, sou my nou wel `n korrekte voorstelling daarvan kon gee, as dit U heilige wil sou wees!” - Ook die vyf dogters, wat die hele tyd in My omgewing was, vra dit vir My.

[16] Ek sê: “Ek wil dit doen; egter nie vóór die aardse middernagtelike uur nie, maar daarna. Praat jy nou met die geeste, maar verraai nie aan hulle dat Ek hier is nie, want hulle het vóórtydig niks daaraan nie, want elke gees moet sy rypheid in volle en ongedwonge vryheid verkry.

[17] Met hierdie belofte was hulle almal tevrede en hulle wag verlangend sodat die middernag kon verbygaan.

Drie maangeeste praat oor die maanwêreld

153 Kisjonah het ook iets van sterrekunde af geweet en begin aan die hand van die beweging van die sterre te bereken of middernag al verby is al dan nie, want in die tyd had die mens nog lank nie sulke horlosies soos nou nie en die mens het hulleself daarom met, `n natuurlik baie onbetroubare berekening, aan die hand van die sterre gehelp.

[2] Na `n rukkie sê Kisjonah: “Volgens my berekening is middernag nou al verby.”

[3] Ek antwoord: “Vriend! Jou berekening klop nie, want dit duur nog `n uur tot die middel van die nag. Reken daarom liewer nie, want die loop van die sterre is anders as wat jy dink! Jou berekening is op sigself al verkeerd en daardeur is dit bykans onmoontlik om met die stand en die beweging van die sterre die middel van die nag te bepaal. Mense wat dit sal kan doen, sal nog gebore moet word; maar nou is dit nog gladnie so gevorderd nie.”

[4] Tog kom gedurende die verloop van verskillende gesprekke die middel van die nag naderby en presies volgens die wette van die natuur kom die maan voor die helfte verlig op. Toe vra die dogters van Kisjonah My alweer vinnig wat die maan tog was en hoe sy steeds haar lig so kan verander.

[5] Maar Ek sê aan hulle: “My liewe dogtertjies! Daar staan drie maangeeste net agter julle; vra dit vir hulle! Hulle sal julle presies vertel wat die maan is en op watter manier sy reëlmatig haar lig wissel en dit af en toe heeltemal verloor!”

[6] Die oudste stel toe dadelik vrae aan die drie geeste oor die maan en hulle antwoord: “Bekoorlike! Oor die aarde waarop jy woon sou ons aan jou presies dieselfde vraag kon stel. Jy weet nie waarom dit nou donker is op aarde nie en tog stel jy daar geen vraag oor nie; waarom wil jy dit dan oor die maan weet, wat tog soveel verder van jou af is as die aarde wat jou dra?

[7] Kyk, net soos jou aarde, is ook ons maan `n wêreld. Jou aarde is rond soos `n bol; ons maan is dit ook. Jou aarde word steeds maar vir die helfte deur die groot son beskyn en ons maan ook. By jou duur die nag gemiddeld ongeveer dertien van julle kort ure en jou aardse dag is ook ongeveer ewe lank; op die maan egter duur sowel die nag as die dag ongeveer veertien aardse dag- en nagtye, en daardeur sien jy ook vanaf jou aarde die voortdurende wisseling van die lig op die maan, - en dit is een groot verskil tussen die maan en jou soveel groter aarde.

[8] Daar is egter nog `n baie groter verskil tussen jou aarde en die maan en dit is dat die maan slegs aan één kant, wat jy egter nie kan sien nie, bewoon word deur wesens van my soort, terwyl die aarde aan alle kante bewoon word of vir die grootste deel bewoonbaar is.

[9] O, op die maan leef mens met so gelukkig soos op jou aarde! O, daar heers baie koue en baie onverdraaglike hitte, baie honger en dikwels brandende dors! Verlang daarom glad nie na die kleine, maar buitengewoon harde wêreld, waarop die velde geen gerwe en geen koring en heeltemal geen wyn groei nie!

[10] Maar slegs op die kant wat jy vanaf jou aarde altyd kan sien, woon geen liggaamlike wesens nie, geen dier en ook geen mens nie, maar daar woon net ongelukkige geeste wat hulleself moeilik of ook wel heeltemal nie kon help nie. - En nou weet jy alles wat jy moet weet.

[11] Begeer egter nie om nog meer oor die maan te wete te kom nie, want die kennis sal jou ten slotte baie ongelukkig maak!

[12] Hou jy slegs maar aan die Liefde en laat alle Wysheid vaar, want dit is beter om aan die tafel van die Liefde te eet – as om op die maan die spaarsame dou van die klip van wyses te lek!”

[13] Na hierdie beskrywing verwyder die drie maangeeste hulleself en die dogter vra My heel vertroulik of dit daar op die maan wel so uitsien soos wat die drie maangeeste haar nou vertel het.

[14] En Ek sê: “Ja, liewe dogter, - dit is presies so en dikwels nog baie erger! -Maar laat ons nou die maan verbygaan, en ons kyk nou almal na die môre!

[15] Ek sal nou sommige engele uit die hemele roep en jy sal hulle daarvandaan sien kom; kyk nou dus na die kant!”

Die terugkeer van die twaalf apostels

154 Iedereen kyk nou na die môre, waar dit net soos by dit opkoms van die son steeds ligter begin te word, - natuurlik slegs maar vir die geestelike oog, hoewel die liggaamlike oog ook gevoelig word daarvoor.

[2] Na `n rukkie waarin die môre steeds ligter en ligter word, verskyn ten slotte drie gestaltes wat meer skitterend straal as die son en wat `n volmaakte menslike vorm het en hulle sweef deur die lug na ons toe. Maar deur die lig van hierdie drie engele, wat vanweë hulle lig en hulle vaste vorm die algemene naam van “gerubs” dra, was die geestewêreld haas nie meer te sien nie en die geeste lyk soos die rustelose newelwolke op die toppe van die berge.

[3] Toe die drie gerubs heeltemal by ons was, verdof hulle hul lig, werp hulleself voor My op hulle aangesigte en sê: “Heer! Wie in alle ewige oneindige hemele is dit waardig om U heilige aangesig te sien? Alle eer van die ewigheid en die oneindigheid slegs aan U!”

[4] Maar Ek sê aan hulle: “Bedek julle en gaan vinnig na benede, na die plekke waar My twaalf apostels vertoef! Hulle het My opdrag voltooi en dit is voldoende; gaan haal hulle daarom en bring hulle hierheen!”

[5] Op dieselfde oomblik bedek die drie engele hulleself, verwyder hulleself vinnig en `n paar oomblikke later bring hulle die twaalf uitgesonderdes deur die lug na My toe op die top van die berg.

[6] Behalwe vir Judas is dit vir die twaalf baie genoeglik om op so `n wonderbaarlike manier van so ver af na My toe gebring word.

[7] Slegs Judas sê: “Ek wens eens en voor altyd om nie weer op hierdie wyse te reis nie! Dit duur weliswaar maar `n paar oomblikke; maar Ek het so `n angs gehad, en die lug suis langs my verby!”

[8] Dit het die engele egter ook net vir Judas laat voel; die elf ander het niks daarvan opgemerk nie.

[9] Die volk praat later nog lank daaroor dat die apostels nou deur die drie engele van ver af deur die lug na My op die berg gebring was.

[10] Maar vele op die berg word bang en sê: “In hemelsnaam, so word dit vir ons te wonderbaarlik; dit is hier haas nie meer uit te hou nie!”

[11] En ander sê: “Dit kan slegs maar JaHWeH Self doen!”

[12] Die twaalf vertel egter baie oor wat hulle almal gedurende die kort tyd beleef het.

[13] Ek gebied die drie engele om vir voldoende brood en wyn te sorg, want die twaalf het honger en dors, omdat hulle `n hele dag niks te ete en te drinke gekry het nie. En die engele doen direk wat Ek hulle beveel het en bring die korrekte hoeveelheid brood en wyn. Toe neem die twaalf die brood en die wyn, eet en drink na behoefte en kom weer op krag.

[14] Die vyf dogters wil ook bietjie van die brood en die wyn proe en vra My daarom. Kisjonah verbied hulle dit egter en sê: “Begerigheid is ook `n sonde; daarom is selfverloëning by alles noodsaaklik, anders kom `n mens nooit tot die ware deug waarsonder daar geen lewe kan wees nie.”

[15] Maar Ek sê: “Vriend, laat hierdie sonde jou dogters vir ewig vergewe word, want hierdie sonde, wat in wese geen sonde is nie, word maklik vergewe. Jou dogters het waarlik in alle erns honger en dors en daar is genoeg brood en wyn vir almal wat hier is. En daarom moet almal na behoefte daarvan geniet, sodra die twaalf wat op die oomblik die meeste honger was, versadig is!”

[16] Die antwoord bevredig Kisjonah en sy dogters geheel en al. Ek sê daarna aan die twaalf apostels dat hulle nou die brood en wyn moes uitdeel en dit doen hulle dadelik.

[17] Daar was hierdie keer almal bymekaar goed by die agthonderd mense op die berg, wat `n heel wye top gehad het, waarop slegs `n stuk rots van één by vyf klafter* omhoog gerys het, wat egter vanaf die middagsye eweneens goed geklim kon word. Almal eet en drink en word versadig en loof en prys My vir hierdie wonderbaarlike maaltyd. En Kisjonah sê vanaf die rots, waar hy vir hierdie geleentheid opgeklim het: (*`n klafter = l,90m.)
[18] “Vriende en broers, luister na my! Ons ken die Skrif vanaf Moses tot by ons tyd, en die boeke oor die oorloë van JaHWeH, waarvan Moses en baie ander profete melding maak. Dit het ons uit Persië gekry en die vertaling daarvan gelees, omdat baie wyses dit as eg erken het; maar van al die wonders wat daarin beskrywe staan, is daar ook nie één wat te vergelyk sou wees met hierdie wat nou voor ons oë afspeel nie. Van so iets is nie net in Israel nie, maar ook in die hele wêreld nog nooit gehoor nie! Wie moet daarom Hy wees, wat sulke dade volbring, wat buiten God vir niemand moontlik is nie?!”

Die verskil tussen wetenskap en geloof

155 Met hierdie woorde roep Ek Kisjonah van sy vyf klafter hoë kansel na benede en spreek hom onder vier oë: “Swyg voorlopig en verraai My nie voor die tyd daarvoor ryp is nie! Want hier is nog baie wat nie so ryp soos jy daarvoor is nie en mag daarom ook nie volledig hoor wie Ek eintlik is nie. Anders sou dit `n belemmering vorm vir die vryheid wat lewe bring aan hulle gees, waaruit so `n gees homself baie moeilik ooit sou kon verhef.

[2] Dit is voldoende dat baie nou begin te vermoed wie Ek is, en dat die meeste My vir `n groot profeet aansien en My eien as God se Seun, - wie Ek wel uiterlik is. Meer sou voorlopig te skadelik wees; daarom laat ons hulle ook voorlopig met hulle mening en hulle geloof en jy mag My daarom nie verder verraai nie!”

[3] Kisjonah sê: “Ja Heer, U het gelyk; maar Ek is ook maar `n mens. Kom my siel nie ook in die gerig omdat Ek nou sonder enige twyfel nie slegs glo nie, maar ook vir seker weet wie U is nie?”

[4] Ek sê: “Jou het Ek deur woord en leer voorberei. Toe Ek `n paar dae gelede by jou kom, dag jy dat Ek `n baie wyse en knap dokter was en toe jy My ongewone dade sien doen, begin jy My as `n profeet te beskou deur wie die Gees van God werk. Jy is egter goed in alle skole onderrig en jy wou presies weet hoe `n mens so `n volmaaktheid kon bereik. Toe onthul Ek aan jou wat die mens is en wat in hom sluimer en trouens wat uit die mens kan kom as hy homself heeltemal ken en daardeur die volle lewensvryheid van sy gees bereik het.

[5] Maar Ek laat jou toe ook sien hoe God Self `n Mens is, en hoe enkel en alleen om hierdie rede ook jy en alle aan jou gelyke wesens, mense is. En Ek toon jou dan ook in die geheim dat Ek Self juis die Mens is en dat elke mens geroep is om dit te word en vir ewig te wees, wat Ek Self is. Toe was jy verbaas en sedert daardie oomblik weet jy wie Ek is.

[6] En sien, dit was `n doelmatige voorbereiding vir jou siel en jou gees, sodat jy My nou `n hele aarde en uit klippe mense sou kon sien skep sonder dat dit jou sou skaad. Want jy het uit vrye wil en wel op `n wetenskaplike wyse aangeneem, dat God `n Mens kan wees en dat `n mens heel goed, ook wetenskaplik gesien `n God kan wees! En daarom kan dit nou jou siel en jou gees nooit in die war bring nie, as jy volkome besef dat Ek die enige en enig ware God en Skepper van alle dinge sedert die ewigheid is.

[7] Maar dit skyn heel anders met hierdie ander mense te wees, wie almal nie suiwer wetenskaplik te benader is nie. Hulle het slegs die geloof en daarby uiters min verstand.

[8] Die geloof staan egter nader aan die sielelewe as die grootste verstand. As die geloof `n dwang is, word dit daardeur dadelik ook `n ketting vir die siel; as die siel egter geketting is, dan kan daar geen sprake wees van `n vrye ontwikkeling van haar gees nie.

[9] As egter, soos by jou, die verstand eers die korrekte insig verkry het, dan bly die siel vry en haal uit die kennis van die verstand altyd slegs soveel as wat sy kan verdra en kan verteer.

[10] En so vorm sy dan uit `n korrekte ontwikkelde verstand `n ware, volle, lewende geloof, waardeur die gees in die siel die korrekte voeding kry en daardeur steeds sterker en magtiger word, - wat elke mens dadelik kan waarneem as sy liefde vir My en vir die naaste steeds sterker en magtiger word.

[11] Maar, soos reeds gesê, as daar by die mens wie se verstand dikwels nie heeltemal ontwikkeld is nie en die mens wat slegs geloof het, en daar in `n sekere sin op sigself slegs gehoorsaamheid van die hart en die wil van die hart is, moet dié mens heel versigtig behandel word, omdat hy ten prooi val van wandenkbeelde of kan op die verskriklikste syweë beland, soos wat dit by alle heidene en ook in hierdie tyd by baie maar al te duidelik die treurige geval is.

[12] En nou sal jy wel sonder moeite kan insien waarom Ek jou sopas van die rots afgeroep het, waar jy aan die mense wil onthul wie Ek is. Daarom moet die een blinde nooit `n ander lei nie, maar dit moet iemand wees wat met `n goeie verstand skerp kan sien, - omdat hulle andersins beide in die afgrond sal instort.

[13] Ek sê vir jou, wees in alles ywerig en versamel oor alle dinge die korrekte kennis! Ondersoek alles wat jy teëkom en behou daarvan wat goed en waar is, dan sal dit maklik vir jou wees om die waarheid te vind en die voorheen dooie geloof weer lewend te maak en dit tot `n ware lewenslig te maak.

[14] Aan jou sê Ek en daardeur aan almal: As jy vir jou lewe egte nut van My leer wil hê, dan moet jy haar eers begryp en dan in waarheid daarvolgens handel!

[15] So volmaak soos wat die Vader in die hemele in alles is, net so volmaak moet julle ook wees, - omdat julle nooit andersins Sy kinders kan word nie!

[16] Jy het in die geskrif wat deur Matthéüs geskryf is, gelees van My bergprediking; daarin leer Ek die leerlinge bid en wel met die aanroep: “Onse Vader!”

[17] Wie die gebed in sy hart bid, maar dit egter nie goed begryp nie, is soos `n blinde wat die son loof en prys, maar haar ondanks haar magtige lig nie kan sien en homself ook geen voorstelling daarvan kan maak nie. Daardeur sondig hy weliswaar nie; maar van die waarheid het hy ook niks nie en daarby bly hy tog in dieselfde duisternis.

[18] As jy dus die hart van `n mens werklik wil vorm vir die lewe, vergeet dan nie om eers die verstand goed te ontwikkel nie, anders maak jy van hom `n blinde vereerder van die son, wat sinneloos is.”

Dit skeppingsverhaal van Moses

156 Na hierdie uitleg, waarvan Kisjonah sê dat hierdie `n antwoord gee op al sy vrae, begin die dag in die ooste te breek en `n heel frisse oggendkoelte waai oor die top van ons berg, waar ons nog steeds was en Kisjonah stel voor dat ons solank afgaan na die digby geleë berghut totdat die son opgekom het.

[2] Ek sê: “Laat ons dit nie doen nie! Die oggendkoelte op hierdie hoogte sal niemand skaad nie, maar versterk elke ledemaat; bowendien duur dit nie lank nie en dit is nodig, omdat `n bepaalde soort geeste wat hier nie nader omskryf hoef te word nie, oordag slegte weer sou bring as hulle nou by sonsopgang nie deur die sterk vredesgeeste belemmer sou word om op te styg in die lug nie.

[3] Kisjonah vra nie verder nie en ons bly nog tot die middag toe op die top van die berg. Maar namiddag daal ons weer af na die bergboerdery en bring daar nog `n paar dae deur met allerhande besprekinge oor die lewenstake van die mens en oor die natuur van die aarde, die sterre en allerhande ander dinge.

[4] Die Judeërs en fariseërs wat by My gebly het en nog steeds nie so `n helder insig gehad het nie, begryp nie veel daarvan nie, maar tog protesteer hulle nie, want hierdie Judeërs en fariseërs wat hulleself al op die eerste dag van My besoek aan Kisjonah aan My kant geskaar het, was werklik meer gewek en beter geeste en hulle was nugtere denkers, wat nou al baie waardering vir My gehad het en My woord as God se woord aangeneem het. Daarom is hulle nie te vergelyk met diegene wat na Kapernaum teruggejaag is nie, en ook nie met diegene wat vanweë die bewe van die berg iets meer as vier dae gelede weer na benede gevlug het nie.

[5] Hoewel die bogenoemde beter Judeërs en fariseërs nou al `n vaste vertroue in My gehad het, haal hulle dikwels hulle skouers op oor My verklarings oor die werklike ontstaan of eintlik die geleidelike, trapsgewyse skepping van die aarde en alle dinge in en op die aarde, soos ook die van die tallose ander hemelliggame en hulle sê by hulleself: “Dit gaan tog lynreg teen Moses in! Wat word van die ses skeppingsdae, met die sabbat waarop God rus? Wat kom dan tereg daarvan dat wat Moses sê oor die ontstaan van alles wat nou in sy totaliteit die hele wêreld vorm? As hierdie wonderdoener uit Násaret ons daaroor nou `n leer gee wat die leer van Moses heeltemal ophef, wat moet ons dan sê? As Hy die wette van Moses egter ophef, dan hef Hy daardeur alle profete en uiteindelik ook Homself op, want as Moses niks is nie, dan is die profete ook niks nie - en die verwagte Messias, wie Hy eintlik self is, is ook niks!

[6] Maar noukeurig beskou is Sy leer korrek en dit is meer waarskynlik dat die skepping so plaasgevind het soos wat Hy dit nou uitlê, as wat Moses dit verhaal het.”

[7] Een van hulle kom na My toe en sê: “Heer! As dit so gebeur het, wat moet ons dan met Moses en die profete doen?”

[8] Ek antwoord: “Dit moet deur julle in die regte gees en met die regte verstand ontvang en begryp word!

[9] Moses gee by die uitbeelding van die skepping slegs beelde wat betrekking het op die ontwaking van die eerste godsbegrip by die aardse mense, en wat nie betrekking het op die materiële skepping van die aarde en al die ander wêrelde nie.”

Die eerste skeppingsdag

157 (Die Heer:) “Daar staan tog geskrywe: “In die begin skep God hemele en aarde, en die aarde het woes en leeg geword en in die diepte was duisternis; maar God se Gees sweef oor die waters.

[2] En God spreek: “Laat dit lig word!”, en dit word lig. God sien dat die lig goed was; toe skei Hy die lig van die duisternis. Hy noem die lig “dag” en die duisternis “nag”. So ontstaan uit aand en oggend die eerste dag.”

[3] Sien, dit is die woorde van Moses! As u hulle volgens hulle natuurlike betekenis opneem, dan moet u tog met die eerste oogopslag al sien watse groot onsin daaruit voortkom!

[4] Wat bedoel Moses dan met die “hemele” en die “aarde”, waaroor hy sê dat dit in die begin geskape is? Die “hemele” is die geestelike en die “aarde” is die natuurlike in die mens; hierdie was en is nog steeds woes en leeg - net soos by u. Die “waters” is u slegte insig in alle dinge, die Gees van God sweef wel daarbo, maar bevind Haarself nog nie daarin nie.

[5] Maar omdat God se Gees steeds sien dat dit in u materiële wêrelddiepte verskriklik donker is, sê Hy as`t ware aan u: “Laat dit lig word!”

[6] Dan begin dit in u natuur skemer word en God sien hoe goed die lig is vir u duisternis; maar u kan en wil dit self maar nie insien nie. Daarom vind daar dan ook `n verdeling in u plaas, dag en nag word naamlik geskei, en deur die dag in uself te herken, herken u dan die vroeëre nag van u hart.

[7] Die eerste natuurlike staat van die mens is die van diepe aand, dus nag. Maar omdat God Hom `n lig gee, daarom is die lig vir die mens `n ware môrerooi en so ontstaan uit die aand en die môrerooi van die mens werklik sy eerste lewensdag.

[8] Dit is tog begryplik dat as Moses wat in alle wetenskappe van die Egiptenare ingewy was, in sy geskrifte die eerste natuurlike dag van die aarde wou aangee, hy met al sy kennis en wysheid tog wel sou gemerk het dat uit die aand en die môre nooit `n dag kan ontstaan nie, want na die aand volg in die natuur altyd nog die donker nag, en die dag kom eers na die môre.

[9] Wat dus tussen aand en môre lê, is nag; maar wat tussen môre en aand lê, is dag!

[10] As Moses gesê het: “En so ontstaan daar uit môre en aand die eerste dag!”, dan sou u wel kon aanneem, dat dit die natuurlike dag was; maar hy sê dit om `n regte beeld te gee, presies omgekeerd, en dit het te maak met die aand en trouens die nag van die mens, wat heel begryplik is, omdat niemand nog ooit `n kind gesien het wat oor al die wysheid beskik nie.

[11] As `n kind in hierdie wêreld gebore word, heers daar in sy siel volkome duisternis en dus nag. Die kind word groot, kry allerhande onderrig en daardeur steeds meer insig in allerhande sake en dit is die aand, dit wil sê, dit begin in die siel so skemerig te word soos dit vergelykenderwys saans is.

[12] U sê wel dat dit ook smôrens skemer is en Moses kon dan ook gesê het: “En so ontstaan uit die oggendskemering en uit die eintlike ligte môre die eerste dag!”

[13] Dan sê Ek: Sekerlik, as hy volgens die betekenis van die geestelike beeld die grootste onsin aan die mense wou vertel het! Maar Moses het geweet dat net die aand ooreenstem met die aardse toestand van die mens; hy het geweet dat dit met die suiwer aardse verstandelike ontwikkeling by die mense presies so gaan as met die steeds swakker wordende lig van die natuurlike aand.

[14] Hoe meer die mense met hulle verstand aardse dinge probeer vind, des te swakker word die suiwer goddelike Lig van die Liefde en van die geestelike lewe in hulle harte. Daarom noem Moses so `n aardse lig van die mens ook die aand.

[15] Slegs wanneer God deur Sy Barmhartigheid `n lewensliggie in die hart van die mens aansteek, dan begin die mens eers die onbeduidendheid in te sien van alles wat hulle eerder met hulle verstand, die geestelike aand, hulleself toegeëien het en hulle sien dan ook langsaam maar sekerlik steeds meer in dat al die skatte van dié aandlig net so verganklik is soos dié lig.

[16] Maar God se ware Lig, aangesteek in die hart van die mens, Hy is die môre wat met en uit die voorafgaande aand `n noodsaaklike voorwaarde is vir die eerste egte dag van die mens.

[17] Deur hierdie verklaring wat Ek nou gee, moet u nou ook insien dit daar `n enorme verskil bestaan tussen die twee ligte of liewer insigte, want alle kennis in die wêreldse aandlig is bedrieglik en daarom ook verganklik. Slegs die Waarheid duur vir ewig; maar die bedrog moet uiteindelik tot niet gemaak word.”

Die tweede skeppingsdag

158 (Die Heer:) “Dit sou egter maklik kon gebeur dat God se Lig in die hart van die mens uitstroom in die aandlig in en dat niks daarvan oorbly of dat dit homself minstens so vermeng dat die mens uiteindelik nie meer weet wat die natuurlike en wat die goddelike lig in die mens is nie.

[2] Daarom vestig God `n vaste rots tussen die twee waters, waarmee die tweërlei kennis bedoel word waaroor Ek nou wel voldoende opheldering gegee het en Hy splits so die twee waters.

[3] Hierdie vaste rots is die eintlike hemele in die hart van die mens en kom tot uiting in `n ware lewende geloof, maar in der ewigheid nooit deur leë en onbeduidende spekulasies van die verstand nie.

[4] Daarom noem Ek nou ook diegene wat die sterkste en onwankelbaarste geloof het, `n rots en plaas hom as `n nuwe vaste rots tussen hemele en hel, en geen enkele duistere mag van die hel sal hom in ewigheid ooit kan bemeester nie.

[5] As so `n vaste rots in die mens `n plek gekry het en die geloof sterker en sterker word, dan maak die geloof steeds duideliker sigbaar hoe onbeduidend die natuurlike verstand is. Die natuurlike verstand laat homself dan deur die geloof regeer en so ontstaan in die mens uit sy aand en sy steeds ligter môre die volgende dag, wat reeds baie ligter is.

[6] In so `n toestand soos die tweede dag sien die mens nou reeds net dit wat die ware is, wanneer dit vir ewig volledig waar blyk te wees; maar tot `n regte ordening is hy nog steeds nie in staat nie. Die mens vermeng nog steeds die natuurlike met die suiwer geestelike, vergeestelik die natuurlike dikwels te veel en sien daardeur ook in die gees nog materiële dinge en is daarom ook nog nie definitief in staat om korrek op te tree nie.

[7] Hy lyk soos `n skoon waterwêreld, wat van alle kante omring is deur lug waar die lig daardeur skyn en hy uiteindelik nie in staat is om te onderskei of sy waterwêreld wat bestaan uit lig deurweefde lug, of dit uit dié waterwêreld ontstaan het nie. Hy weet nog nie duidelik genoeg of hy sy geestelike kennis uit sy natuurlike verstand verkry het nie, of het sy natuurlike verstand homself uit die menseskole ontwikkel, wat waarskynlik al aanwesig was en daarom ook in die begin vir hom heimlik werksame geestelike kennis gegee het. Of, om dit nog duideliker te stel, hy weet nie of die geloof uit kennis voortgekom het nie, of kennis uit die geloof voortgekom het nie en wat die verskil is wat daar tussen beide bestaan het nie.

[8] Kortom, hy weet op die oomblik nog nie wat eerste daar was nie, die hoender of die eier, die saadjie of die boom nie.

[9] Dan kom God weer en help die mens verder, as hy uit dit wat aan hom gegee is en dus uit eie krag genoeg gedoen het vir hierdie tweede dag van sy geestelike ontwikkeling. En die verdere hulp bestaan daaruit dat die lig in die mens versterk word, waardeur dit as die voorjaarson, nie net deur die groter ligsterkte nie, maar veral ook deur die warmte wat hierdeur veroorsaak word, alle sade wat in die hart van die mens gelê het, begin te bevrug.

[10] Die warmte heet Liefde en is geestelik die bodem, waarin die sade gaan ontkiem en wortel gaan skiet.

[11] En sien, dit is die betekenis van wat in Moses geskryf staan, dat God beveel het dat die waters hulleself op bepaalde afgesonderde plekke moet versamel en dat die droë en vaste grond daardeur sigbaar word, wat die sade nodig het om uit te kan groei tot lewende en lewegewende vrugte!

[12] En daar staan geskrywe: “En God noem die droë deel “aarde” en die water wat nou op bepaalde plekke versamel het, “see”.

[13] `n Vraag is dan: “Vir wie het God dit so in woorde gegee?” - Sekerlik nie vir Homself nie, want dit sou tog alte lagwekkend wees om te dink dat die hoogste goddelike Wysheid `n spesiale plesier daaruit sou put sodat dit vir Haar, net soos vir `n mens, gelukkig sou maak om die droë deel “aarde” en die water wat op bepaalde plekke afgesonder was, ”see” te noem.

[14] Hierdie name kon God egter ook sekerlik nie vir iemand anders gegee het nie, omdat daar buite Hom tydens die skeppingstyd nog geen enkele wese bestaan het wat Hom sou kon begryp nie!

[15] Die geskrif van Moses het dus beslis geen materiële, maar slegs `n suiwer geestelike betekenis en het met die vroeëre skepping van die wêrelde slegs in soverre te make, dat die geestelike betekenis tot uitdrukking gebring word deur middel van `n beeld wat teruggryp na hierdie skepping, dit wil sê die geestelike word deur middel van `n materiële gebeurtenis weergegee in `n verband wat waarskynlik slegs deur die wysheid van `n engel deurgrond kan word. Maar soos dit daar staan het dit slegs `n suiwer geestelike betekenis en toon eerstens aan hoe die individuele mens, en dan ook die hele mensdom hulleself van tyd tot tyd en van periode tot periode ontwikkel, van hulle oorspronklike noodsaaklike natuurlike gerigtheid na `n steeds suiwerder meer geestelik gerigte bestaan.

[16] So word in die mens `n skeiding aangebring, selfs binne die natuurlike gedeelte. Die kennis het `n eie plek: Dit is die see van die mens. En die liefde wat uit die vrugbare bodem van die kennis voortgekom het word steeds deur die see, synde die totale kennis van die egte lig, omspoel en versterk om steeds rykliker allerhande edele vrugte voort te bring.”

Die derde skeppingsdag

159 (Die Heer:) “As die insig van die mens dus die liefde van alle kante omgewe en daarby meer en meer verlig en verwarm word deur die vuur van die liefde, wat dit steeds meer voeding gee, dan word die mens ook in alles steeds energieker en meer tot dade in staat.

[2] In hierdie toestand kom God weer tot die mens, natuurlik - dit is vanselfsprekend - in die gees en Hy, as die Ewige Liefde, sê aan die liefde in die hart van die mens: “Laat die aarde nou allerhande soorte grasse en kruie voortbring om bestuif te word en allerhande soorte vrugbare bome en struike, wat elk na sy eie aard vrugte dra en sy eie saad by homself op aarde!”

[3] Na hierdie gebod van God in die hart kry die mens dan `n standvastige wil, krag en moed en hy kom aan die werk.

[4] En sien! Sy regte Insig styg soos reënbelaaide wolke op bo die geordende see en trek oor die droë aarde, wat haar bevogtig en vrugbaar maak. En die aarde begin groen te word, bring allerhande grasse en kruie met sade voort en allerhande vrugtebome en struike met saad. Dit beteken dat die liefde in die hart van die mens dadelik daarna verlang en wil wat die regte verstand, wat deur die hemelse wysheid verlig is, as volledig goed en waar herken.

[5] Want net soos die saad, wanneer dit in die aarde gelê word, weldra opkom en `n veelvoudige vrug voortbring, so bring ook die korrekte ware kennis in die lewenskragtige bodem van die hart vrugte voort.

[6] Die werksaamheid van die saad is so, dit wek die lewenskrag wat in die aarde sluimer en die lewenskrag konsentreer homself dan dadelik steeds meer rondom die saad en maak dat dit ontkiem en `n plant word wat baie vrugbaar is. Oftewel, die ware kennis word eers in die hart omgesit in die daad en uit die daad volg dan allerhande werke; en daaroor spreek Moses met wyse woorde in sy Génesis, en wel in die vorige woordelik bespreekte eerste hoofstuk, verse 11 en 12.

[7] Die oorspronklike aand wat deur die Lig uit die hemele tot die ware kennis verhef is van die mens word so `n daad, waarop die werke moet volg; en dit is die derde dag van die ontwikkeling van die hart en die algehele mens in die mens en dit is die geestelike mens. Oor hierdie geestelike mens gaan dit, daarvoor het Moses en al die ander profete van God na hierdie wêreld gekom, net soos Ek nou Self! Ek meen dit is nou tog heeltemal duidelik genoeg vir u!”

[8] Een van die fariseërs sê: “Verhewe wyse vriend en Heer! Wat myself aanbetref onderskryf ek alle woorde van U wat aan ons almal gegee het, want hulle is volledig waar en moet ook wel so wees. Maar as U na Jerusalem gaan en Génesis op hierdie wyse in die tempel uitlê, dan word U en U hele aanhang gestenig as U Uself nie beskerm deur U duidelik bewese goddelike mag nie! Maar as U hierdie mag teen die tempelpriesters sal gebruik, dan is hulle ook veroordeel. U kan hulle dan eerder totaal vernietig deur bliksem en vuur vanuit die hemele!

[9] Soos gesê, dit is dan ook `n baie haglike saak. En daarby is U wyse en skerpsinnige uitleg van die eerste drie skeppingsdae wat in Génesis beskryf word, so goed, dit bevat geen enkele -, ook nie met die minste teenstrydigheid nie. Maar nou is die vierde dag aan die beurt, waarop God soos geskrewe staan, heel duidelik son, maan en alle sterre skep! Hoe wil U dit op `n ander wyse verklaar? Son, maan en sterre is daar nou eenmaal, en niemand kan op `n ander manier as wat dit in Génesis beskryf staan, verklaar hoe al hierdie groot en klein ligte aan die hemelkoepel ontstaan het nie.

[10] Nou is die vraag: waar lê die sleutel waar die ooreenstemming dit duidelik weergee dat die vierde dag slegs betrekking het op die mens?”

[11] Ek antwoord: “Vriend, u het tog wel dikwels gehoor en ook self ondervind dat daar liggaamlik gesproke versiende en bysiende en ook half-, geheel en stokblinde mense is! Die versiendes sien in die verte alles goed, maar digby sien hulle sleg; die bysiendes sien digby goed, maar in die verte sleg; by die halfblindes is dit vir die helfte nag en vir die helfte dag, dit wil sê, hulle sien die voorwerpe met één oog wel goed, maar omdat die ander oog blind is, spreek dit vanself dat sulke kykers alles maar in die halwe lig kan sien; die geheel blindes sien geen voorwerpe meer nie, nie oordag nie en ewemin snags, maar oordag sien hulle tog nog `n swakke skemering, sodat hulle die dag kan onderskei van die nag; die stokblindes sien egter heeltemal niks nie en sien nooit die verskil tussen dag en nag nie.

[12] Wel, al die verskille wat u by die liggaamlike sig van die mens teëkom, vind u by die geestelike sig net so en nog baie meer gevarieerd. En ook u sig is heel gebrekkig en geestelik nog gebrekkiger as liggaamlik. Ek sê u, dat u siel buitengewoon bysiende is!”
Die vierde skeppingsdag

160 (Die Heer:) “Wat lees u dan in Genesis 1:7 Staan daar nie die volgende nie:

[2] “En God spreek. Laat daar ligte ontstaan aan die hemelgewelf, wat dag en nag skei en tekens gee vir tye, dae en jare, en laat daar twee ligte aan die hemelgewelf staan wat op die aarde skyn! En dit gebeur. En God maak twee groot ligte, `n groot lig wat oor die dag moes heers en `n kleim lig oor die nag, en bowendien ook sterre. En God sit hulle aan dit hemelgewelf, omdat hulle op die aarde skyn en die dag en die nag beheers en lig en duisternis skei. En God sien dat dit goed was. So ontstaan uit die aand en die môre die vierde dag.”

[3] Kyk, so lui die skeppingsverhaal van die vierde dag woordeliks volgens Génesis.

[4] As u die gegewe maar `n klein bietjie beter ondersoek met - laat ons sê – met u natuurlike denkvermoë, dan moet u, as u Génesis letterlik neem, al by die eerste aanblik die grootste onsin vir u opval!

[5] Volgens Génesis skep God tog al op die eerste dag die lig, en so ontstaan uit die aand en die oggend die eerste dag. Sê dan eens, waarvoor die lig was, wat vir drie dae voldoende was om dag en nag te bewerkstellig? En op die vierde dag sê God weer: “Laat daar ligte aan die hemele wees!” Dan vra Ek: waarvoor dan ligte wat die dag en nag moet skei? Die lig wat op die eerste dag geskape is, het dit immers al drie dae tevore teweeggebring, waarom moet daar dan nou op die vierde dag nog meer lig kom vir dieselfde doel? Bowendien is daar slegs maar sprake van “ligte”; maar oor `n maan en `n son word heeltemal niks gesê nie! Hierdie ligte veroorsaak daarby ook nog tekens - watse tekens dan? -vervolgens tye - wat dan? - en dae en jare - waarvoor dae en jare dan? Is die nag dan niks? Tel die nag dan nie net soveel soos die dag nie?

[6] Bowendien is die aarde rond en is dit steeds aan één kant dag en tegelykertyd aan die ander kant nag. Na gelang die aarde om haar as van die weste na die ooste draai, sal dit steeds daar dag wees, waar die lande hulleself teenoor die son bevind, of veeleer deur die konstante en steeds gelykmatig draaiende beweging in `n sekere sin onder die son ingeskuif word.

[7] As daar dus geen twyfel oor die moontlikheid is dat die natuurlike dag op aarde deur haar eie beweging tot stand gebring word nie, waarby die son niks doen behalwe om steeds vanaf één plek lig te gee en deur haar lig die dag veroorsaak tot daar waar haar strale reik, en op die manier nooit of te nimmer die dag kan of wil regeer nie, - dan vra Ek: hoe sou Moses dan met sy ligte die son en die maan kon bedoel het? En as Moses die natuurlike son en die natuurlike maan bedoel het, dan sou hy ter verduideliking van sy openbare mededeling aan die mensdom hierdie ligte sekerlik met name genoem het, want in Moses se tyd het al die mense die name van hierdie twee hemelliggame alreeds geken!

[8] Daarby spreek Moses oor `n hemelgewelf (koepel), wat in werklikheid in die natuurlike ruimte nêrens bestaan nie, daar die son, maan, alle sterre en ook die aarde self in die volledige vrye, deur niks en nêrens beperkte eter sweef en deur eie wette op hulle bestemde plekke gehou word, hulleself vry bewegend en is nêrens aan een of `n ander hemelgewelf bevestig nie!

[9] Want daar is maar één hemelgewelf in die eindelose vrye ruimte, en dit is die Wil van God, wat deur Sy ewige onveranderlike wet die hele ruimte en alles wat daarin is, vervul.

[10] As diegene wat dit aan u oog wil voorhou as dat die groot en wye blou uitspansel `n hemelgewelf is en son, maan en alle sterre is as`t ware daaraan vasgemaak, hoe sou hulle hulleself dan kon beweeg en hoe sou veral die planete wat aan u bekend is, dan almal van plek kon verander?

[11] Van die ander sterre, wat u vaste sterre noem, lyk of hulle êrens vasgemaak is; maar dit is nie so nie. Hulle is egter so ontsettend ver van die aarde verwyder en hulle bane is so uitgestrek, dat hulle daarom dikwels meer as honderdduisend aardse jare neem om dit te voltooi, sodat hulle bewegings daardeur ook selfs deur honderd generasies nie heeltemal opgemerk kan word nie. En dit is die rede waarom hulle vir u as onbeweeglik voorkom; maar die werklikheid is anders en daar is nêrens `n sogenaamde hemelgewelf in die hele oneindige ruimte nie.

[12] Dit gewelf wat Moses bedoel, is die vaste wil wat volgens die ordening van God voorkom uit die regte begrip en uit die liefde, wat die geseënde aardryk van die lewe is. Hierdie wil kan slegs voortkom uit die vrugte skenkende volheid van die ware liefde tot God in die mensehart, wat self ontstaan uit die hemelse Lig wat God in die mens laat instroom, toe Hy die innerlike duisternis verdeel het in aand en môre. Hierdie egte liefde saam met die regte insig en die ware verstand, wat hulleself in die mens uiter as `n lewende geloof, is die hemele in die mens. En die daaruit voortkomende vaste wil om te voldoen aan God se orde is die hemelgewelf in die mens. En aan so `n hemelgewelf gee God, as dit geheel en al ooreenstem met Sy liefdevolle wil, nuwe ligte uit die hemele der hemele, wat die suiwer Vaderliefde in die hart van God is. En die ligte verlig dan die wil en verhef dit tot die insig van die engele uit die hemele der hemele en verhef daardeur die geskape mens tot die ongeskape Kind van God, wat nou deur sy eie vrye wil self volgens die goddelike ordening tot Kind van God omgevorm het!”

Vervolg van die vierde skeppingsdag

161 (Die Heer:) “Solank die mens `n skepsel is, is hy tydelik en verganklik en kan hy nie bly bestaan nie, want elke mens is as natuurlike skepsel slegs `n bruikbare houer, waarin die eintlike mens hulleself slegs met voortdurende hulp van God kan ontwikkel.

[2] As die houer self `n voldoende graad van ontwikkeling bereik het, waartoe God die houer oorvloedig met alle nodige bestanddele en eienskappe toegerus het, dan wek of liewer ontwikkel Hy Sy ongeskape ewige gees in die hart van die mens. Hierdie gees is na die mate van sy uitwerking dit wat Moses bedoel en ook wil hy dat dit so begryp moet word, as hy spreek oor die twee groot ligte wat aan die uitspansel geplaas word, en dit het alle aartsvaders en profete ook altyd so en nooit anders bedoel nie.

[3] Die ewige ongeskape vir ewig lewende Lig aan die uitspansel in die mens is dan slegs die volledige ware Dirigent van die ware dag in die mens, en Hy leer die vroeëre houer om homself geheel en al te omvorm tot `n ewige ongeskape goddelike wese en om so die hele mens tot `n ware Kind van God te maak.

[4] En elke geskape mens het `n lewende siel, wat ook `n gees is en die nodige bekwaamheid het om goed en waar en kwaad en sleg te onderskei en ook om haarself die goeie en ware haar eie te maak en die kwade en slegte uit haarself te ban; maar die siel is desondanks geen ongeskapene nie, maar `n geskape gees en kan daarom as sodanig nooit die kindskap van God bereik nie.

[5] As sy egter volgens die wet wat aan haar gegee is, die goeie en ware in alle nederigheid en beskeidenheid van haar hart en volgens die mee saam aangenome vrye wil wat aan haar deur God gegee is, doen, dan het so `n nederige, beskeie en gehoorsame wil, om dit maar konkreet uit te druk, `n egte hemelgewelf geword, omdat sy haarself nou ontwikkel het volgens die hemelse opgawe wat in die siel lê en dus heeltemal geskik is om die suiwer ongeskape goddelike in haarself op te neem.

[6] Die suiwer Goddelike, oftewel die ongeskape Gees van God wat nou vir ewig geplaas word aan so `n hemelgewelf, is die groot Lig; maar die siel van die mens, wat deur die groot Lig dan ook omvorm word tot `n byna ewegroot lig, is die tweede kleiner lig, wat nou egter net soos die ongeskape groot Lig aan dieselfde uitspansel geplaas word en deur die ongeskape Lig omvorm word tot `n mede ongeskape lig, sonder om van haar natuurlike aard iets te verloor, maar om juis, met voorbehoud van volledige geestelike suiwerheid, oneindig baie te wen. Want die siel van die mens sou op sigself nooit God in Sy suiwer geestelike wese kon sien nie en omgekeerd sou die suiwere ongeskape Gees van God nooit die natuurlike kon sien nie, omdat die materiële vir hierdie Gees nie natuurlik is nie. Maar in die bogenoemde volledige verbinding van die suiwer gees met die siel kan die siel deur die nuwe gees wat sy kry God sien in Sy oergeestelike suiwerste wese, en die Gees kan dan deur die siel die natuurlike sien.

[7] Dit bedoel Moses, as hy sê dat dit een groot Lig is wat die dag en een klein lig is wat die nag regeer en die tekens vasstel, dit wil sê: In al die Wysheid die oorsprong van alle verskynsels en van alle geskape dinge vasstel, en dus ook die tye, dae en jare, wat dieselfde is as: In alle verskynsels word die Wysheid, Liefde en Barmhartigheid van God herken.

[8] Die sterre, waaroor Moses ook spreek, is die tallose nuttige insigte wat die mens in al die afsonderlike dinge verkry, welke kennis natuurlik voortvloei uit die eerste belangrikste insig en daar aan dieselfde uitspansel geplaas word soos die twee hoofligte.

[9] Wel, dit is dan die vierde skeppingsdag waaroor Moses in sy Génesis spreek. Net soos die vorige drie het hierdie, soos maklik te begrype is, ontstaan uit dieselfde aand en oggend van die mens.

Die vyfde en sesde skeppingsdag

162 (Die Heer:) “Omdat u My nou in die opsig geen meer verdere vrae stel oor hoe dit dan met die vyfde en sesde skeppingsdag is nie, sê Ek u in kort, dat die daaropvolgende skepping van die hele dierewêreld en ten slotte van die mens self niks anders beteken as die geheel en al tot lewe kom en die sekerlike voltooiing van alles wat die mens van nature in homself het.

[2] Sy see en al sy waters vul hulleself met lewe, en die mens herken en aanskou in sy nou suiwer goddelike ongeskape lig die onbeperkte en eindelose afwisselende oorvloed van die skeppingsidees en skeppingsvorms en begin op hierdie wyse sy suiwer goddelike afkoms te verwesenlik. En die verhaal van die skepping van die eerste mens is die beeld van die algehele menswording, of die verkryging van die volmaakte kindskap van God.

[3] Natuurlik vra u uself nou heel in die geheim in u hart die volgende af en u dink: “Ja, ja, dit is wel heeltemal goed, wys en heerlik en niemand kan ook maar die geringste twyfel hê oor die volle waarheid van dit alles nie, maar hoe het hierdie aarde dan ontstaan, wat tog onmoontlik al die eeue deur so kon bestaan het soos wat sy nou is? Waar kom al die soorte grasse, kruie, struike en bome dan vandaan? Hoe en wanneer het al die diere ontstaan?

[4] En hoe word die mens `n bewoner van hierdie aarde? Is daar werklik maar één mensepaar geskape, soos in Génesis staan, of word daar op die aarde op één slag `n hoeveelheid mense van verskillende kleure, gestaltes en karakter geplaas?”

[5] Ek kan op sulke begryplike vrae niks anders antwoord as wat Ek al eerder gesê het nie, naamlik: As u die Wysheid van die engele besit, dan kan u vanuit die suiwer geestelike langs die weg van die ooreenstemmende teruggaan na die natuurlike, ook haarfyn die hele natuurlike skepping rekonstrueer uit dit wat Moses in sy Génesis sê. Dan sal u sien dat die natuurlike skepping, weliswaar oor baie uitgestrekte periodes, haas dieselfde volgorde het as wat in Génesis vertel word. Die ontstaan van die eerste mensepaar val byna in dieselfde tyd en sy beproewing en ten slotte sy voortplanting het, op enkele dinge na wat in passende beelde weergegee word, in dieselfde volgorde plaasgevind as wat dit in die verdere verloop van Génesis uiteengesit en vertel word.

[6] Maar soos gesê, sonder die Wysheid van die engele sal u dit nooit ontdek nie, ook al het u al die wysheid van die wyses van die hele aarde, wat oor dié onderwerp al die meeste verskillende opvattings en menings gehad het.

[7] Sulke kennis het op hierdie wêreld egter vir geen enkele mens enig spesiale nut nie, omdat die mens eintlik selde of ooit deur baie kennis in sy hart ook maar iets beter word, maar wel heel dikwels slegter. Want diegene wat baie weet word dikwels trots en hoogmoedig, sien dan neerbuigend uit sy vermeende onbereikbare hoogte op sy broers neer soos `n aasvoël op muise en ander klein voëltjies, asof hulle slegs maar daar sou wees om deur hom gevang te word sodat hy hulle sagte vlees kan verslind.

[8] Maar soek u bo alles in u hart die Ryk van God en Sy Geregtigheid en maak vir uself oor al die ander dinge weinig sorge, want dit alles, en ook die Wysheid van die engele, kan u geheel en al onverwags ten deel val. Nou dink Ek dat u My heeltemal begryp het!”

Voorspelling oor die einde van Jerusalem

163 Nadat die fariseër en sy kollegas hierdie uitvoerige verklaring van My oor Génesis gekry het, staan hulle almal asof op die grond vasgenael voor My en die leier van die fariseërs sê, nadat hy sigbaar goed nagedink het: “Heer! Heer van die meesters in alles! Ek en ons almal sien nou in, hoewel nie sonder baie spyt nie, dat U in alles volkome gelyk het en dit alles wat U sê volledig suiwer waarheid is. Maar Ek sê dit nie verniet nie: Met besonder baie spyt sien ons dit nou in! Want met U diepe Wysheid wat te heilig is vir hierdie slegte selfsugtige wêreld, sal U sonder baie besondere wonders vir dowemansore predik en as U wonders sal doen, dan sal U blinde toeskouers hê en sodoende weinig uitrig.

[2] As die mens, om homself tot `n ware mens te ontwikkel, volkome vry moet wees in sy wil en handelinge, dan kan U predik en wonders doen soos wat U wil, maar van die honderd sal dit kwalik op één werklik effek hê. Want as iemand van nature al te dom is en op geen enkele wyse ontwikkel is in die een of ander noodsaaklike en nuttige vak vir mense nie, dan kan hy U leer onmoontlik begryp. As hy egter te veel verstand het en daardeur maklik kennis kan opdoen, hetsy van die skrif of van die een of ander wetenskap of kuns, en enige aardse voordeel daarvan kry en daarby moontlik ook nog baie aansien vir sy persoon sal oplewer, dan kan U Vader JaHWeH met donder en bliksem voor U laat spreek, maar dan sal sulke mense tog net dit doen wat ons voorvaders in die woestyn onder Moses gedoen het. Toe giet hulle uit goud `n kalf en dans op heidense manier daaromheen om dit te aanbid, terwyl Moses op Sinai onder donder en bliksem met JaHWeH spreek en die heilige gebooie van Hom af kry!

[3] As Ek nie geweet het wat die fariseërs, skrifgeleerdes en al die priesters en leviete, veral in Jerusalem, se geaardheid was nie, dan sou Ek dit kwalik gewaag het om op hierdie wyse met U te spreek; maar Ek ken die volk maar al te goed en daarom het Ek myself ook so ver as moontlik van die tempel af verwyder en kom ook nooit meer daar nie.

[4] As U weer na Jerusalem sal gaan, neem dan `n groot hoeveelheid Almag mee, anders sal U as godslasteraar gestenig word! Want wie ook maar net een titseltjie verstandiger probeer wees as die mees gewone veër van die tempelhowe, hy word dadelik as ketter en godslasteraar uitgemaak en as hy homself nie bekeer met `n flink offer nie, dan kan hy buite die stadsmure op die vervloekte plek genadeloos die steniging te wagte wees!

[5] Ek sê U, goddelike Vriend, vir Jerusalem is daar maar één geneesmiddel en dit is die van Sodom en Gomorra! Anders is daar geen verlossing meer vir hierdie stad en haar bewoners nie!”

[6] Ek sê: “Vriend! Wat jy nou vir My gesê het, weet Ek al lankal. Ja, Ek sê vir jou, so sal die einde van Jerusalem ook wees! Maar eers moet alles nog in die stad gebeur wat deur al die profete oor haar voorspel is, sodat die hele skrif vervul en haar maat vol kan word. En dit sal van nou af nie sewentig jaar meer wees nie, dat daar geen enkele steen meer op die ander gelaat sal word nie! En as iemand dan sal vra waar die tempel gestaan het, dan sal daar niemand wees wat die ondersoeker sal kan inlig nie!

[7] Binne die mure van hierdie stad was baie profete al vermoor. Ek ken hulle almal, hulle bloed roep na die hoogste hemele om wraak teen sulke skandelike misdadigers; maar die maat wat die hel aan hierdie stad gee, is nog nie heeltemal vol nie en daarom word hulle nog gespaar. Maar binnekort sal die maat vol wees en sy sal nie meer gespaar word nie!

[8] Voordat ons nou egter hierdie berg verlaat, gee Ek julle almal `n gebod waaraan streng gehou moet word en dit is dat niemand van julle teen iemand daar benede iets sal vertel oor wat julle hier op die berg gesien het nie, totdat Ek julle in die gees daarvoor toestemming sal gee. Wie die gebod van My nie in ag sal neem nie, sal dadelik met stomheid bestraf word, want die volk hier benede is nog lank nie daarvoor ryp nie en julleself is ook nog nie voldoende ryp nie.

[9] Spreek met julle gelykes oor dit wat julle hier geleer het asof julle dit nie van My gehoor het nie, maar asof julle self tot die insigte gekom het. Slegs as julle vriende het wat waarlik deel het aan julle leer, dan mag julle hulle slegs onder vier oë vertel van Wie julle hierdie leer ontvang het en watter tekens dit voorafgegaan het.

[10] Maar vergeet dan nie om hierdie mense in My Naam dieselfde gebod met dieselfde straf oor te dra wat Ek julle almal nou hier gegee het nie!

[11] Gedurende die kort tyd wat ons nog hier op hierdie hoogte sal bly, sal julle nog meer wonderbaarlike dinge beleef, want Ek het die behoefte om julle geloof so kragtig moontlik te maak. Maar dink by alles wat julle nog sien en hoor so aan die spesifieke gegewe gebod, want as julle julleself nie daarby gaan hou nie, geld vir elkeen van julle dat julle `n jaar lank getref sal word deur die straf waaroor Ek gewaarsku het!”

Die lugreis van Judas Iskariot

164 Judas Iskariot sê: “Heer! Dit is `n streng gebod! Wie sal homself nou heeltemal daaraan kan hou?”

[2] Ek sê: “God het ook die sterwe van die liggaam in `n onvermydelike en onveranderlike wet vasgelê en ondanks al die gejammer van die mens neem Hy Sy heilige woord nie terug nie! Jy kan daaroor praat en redetwis soveel jy wil, maar aan die einde moet jy tog sterwe! Eers in die hiernamaals sal jy besef dat sterwe hoogs noodsaaklik vir jou was.

[3] En sien, dit geld vir elke gebod wat uit die Mond van God kom. As jy haar vir jouself tot wet maak, dan sal sy heel gemaklik vir jou wees om jou daaraan te hou; maak jy egter vir jouself `n ander wet as sy wat Ek jou gee, dan sal jy jou moeilik aan My wet kan hou. Want as twee wette teen mekaar indruis, dan is dit moeilik om jou aan beide wette te hou of ten slotte heeltemal onmoontlik. Begryp jy dit?

[4] Ek sê vir jou: Wees daarop bedag en let op dat daar in die loop van die tyd nie die een of ander anti-wet in jouself jou dood word nie!”

[5] Judas sê: “Maar wat beteken dit nou weer? U woorde is steeds soos die spykerskrif van die Egiptenare, wat kwalik nog deur `n geleerde gelees kan word en nog minder begryp kan word! Wat bedoel U eintlik met `n anti-wet? Hoe kan Ek vir myself `n wet voorskrywe, as `n ander dit vir my gee? Ek kan my slegs of daaraan hou of nie en dit is afhanklik van my vrye wil en nie van `n anti-wet nie!”

[6] Ek sê: “Ek sê vir jou, as jy so dom bly soos wat jy nou is, kan jy eerder weer na Betábara teruggaan, want so maak jy My kwaad en staan jy My teë!

[7] Waar kom die wette dan vandaan? Kom dit êrens anders vandaan as van die wil van diegene wat die mag en die bevoegdheid het om wette te gee en hulle te bekragtig?! En het elke mens nie die volledige seggenskap oor homself en kan hy nie doen wat hy wil nie? As hy die opgelegde wette tot syne wil maak, dan sal hy homself sekerlik maklik daaraan kan hou; wil hy dit egter nie, dan stel hy sy wil as anti-wet en dan moet hy uiteindelik die krag van die opgelegde wet voel.”

[8] Judas trek weliswaar `n suur gesig toe Ek dit sê, maar sê tog: “Ja, nou begryp ek dit en ek kan daarmee saamstem. Maar as U so dikwels iets in bedekte terme sê, dan word Ek angstig en bang daarvoor en dan moet ek maar bly vra totdat ek dit begryp, veral as dit oor `n wet gaan, waar menigeen van ons onsself beslis moeilik daaraan sou kon hou, en dit geld ook vir my en ek skaam my nie daarvoor om dit toe te gee nie. Wat my egter so opval, Heer, is dat wanneer `n ander iets van U vra, U hom heel vriendelik `n duidelike antwoord gee; maar vra ek iets van U, dan word U altyd onvriendelik en ek durf dan haas niks meer sê nie, al is dit net so belangrik om vir U te vra.

[9] Neem byvoorbeeld die buitengewone vreemde lugreis van my eergister. Dit het so ongelooflik snel gegaan dat ek van die aardoppervlak niks anders gesien het as `n breë blitssnel verbyskietende strook land nie, en ek begryp nog steeds niks daarvan nie; ek sou tog so graag van U wou hoor hoe dit dan gewerk het! Want ek was miskien die verste weg, ver agter die oorkant van die meer en te voet sou ek wel vier of vyf dae tot hier geneem het.

[10] In `n Griekse dorp was ek net klaar met my toespraak, maar mense wou helaas nie so besonder graag na my luister nie, hoewel ek verskeie van hulle siekes genees het. Hulle maak my toe kwaad en ek verlaat toe die domme nes. Toe ek egter moedersielalleen die dorp so `n duisend treë agter my gelaat het - want broer Thomas wou nie saam met my na Griekeland gaan nie, -kom daar `n warrelwind my tegemoet en voor ek dit behoorlik geweet het, bevind ek myself al hoog in die lug. Toe jaag `n ongelooflike sterk windvlaag my in hierdie rigting met die snelheid wat ek al beskryf het; sodat ek tydens die vlug nie kon sien waar die aardbodem haarself bevind nie, self was dit niks meer as `n verbyskietende flits nie. As daar onderweg byvoorbeeld `n rots homself in my vliegroete bevind het, dan sou ek sekerlik in baie honderdduisende druppels uiteengespat het, sonder dat ek daaroor kon nadink! Was ek egter verbaas, o Heer, toe ek na die ongelooflike lugreis hier heel sag voor U neergesit word!

[11] Daarom sou ek graag in `n paar woorde van U wou hoor hoe dit andermaal moontlik was.”

[12] “Vriend”, sê Ek, ”jy weet tog wie Ek is, waarom vra jy dan vir My hoe dit moontlik is of waardeur dit met jou gebeur het? Is by God dan nie alle dinge moontlik nie? Kyk na die wolke! Wie dra hulle? Jy het vroeër al gehoor, hoe Ek aan almal `n verklaring gegee het oor die aard van die aarde, die maan, die son en baie ander sterre, waarvoor dit merendeel vir jou begrip eindelose groot sonne is.

[13] Wel, die groot en daarom ook loodsware hemelliggame sweef vry in die eindelose verte na alle kante en in alle rigtings uitgestrekte eter en beweeg hulleself volgens jou begrip byna fabelagtig snel!

[14] `n Vraag is dan: wie dra al die talloses in `n onveranderlike ordening deur die vrye eindelose ruimte? `n Weinige nadenke is al genoeg om te besef dat jou vraag hoogs onnosel is! En daarom is jou vraag hiermee meer as duidelik beantwoord.”

[15] Thomas kom daarby en sê: “Kom jy nou maar eers `n slag met `n egte vraag by die Heer! Ons almal wat uitgestuur was, het immers dieselfde lugreis hierheen gemaak? Ons weet egter dat Hy dit so gewil het en daarmee is die hele lugreis hierheen vir ons meer as voldoende verklaar, ook al was dit baie ongewoon! As jy vaster en waaragtiger geglo het wat en wie onse Majesteit en Heer is, dan sou so `n vraag nog nooit in die slegste en domste droom van jou opgekom het nie!”

[16] Judas sê: “Pak jy my weer? Nou, as jy plesier daarin vind, dan mag jy. Hierdie keer vererg ek my nie in die minste nie, omdat Ek self kan insien dat Ek die Heer lastig geval het met `n baie dom vraag, - en dit sal Ek in die vervolg sekerlik nooit weer doen nie.”

[17] Waarop Thomas sê: “Dan sal ons ook heel goeie vriende en broers kan wees en dan sal Ek ook nie meer op jou pik nie!”

[18] Ek sê: “Wees nou eers rustig, want Kisjonah het die maaltyd klaar en ons sal nou ons liggame versterk. Na die maaltyd sien ons dan wel wat daar nog alles te doen is. So is dit en daarby bly dit!”

Waarom die mens gebore moet word

165 Almal gaan nou die berghutte in en gebruik die maaltyd en daar is nie een wat nie opgewek en vrolik is nie.

[2] Na die maaltyd sê Kisjonah dat hy nou, as Ek dit daarmee eens was, vir die aand nog `n paar spesiale plekke op sy berg wil besoek om sy herders hulle loon te gee en by die geleentheid wil hy ook kyk hoe dit met sy kudde skape gaan en hoeveel wol die herders al versamel het.

[3] Ek sê: “Weet jy, môre is die dag vóór die sabbat en dit sou Ek nog op hierdie berge wil deurbring, maar omdat ons vandag nogal lank aan tafel gebly het en die dag nog maar `n paar uur sal duur, laat ons eerder genoeglik hier bymekaar bly en `n aantal belangrike onderwerpe bespreek en dan is daar nog heelwat vir julle om te ervaar; daarom sou Ek nou liewer hier bymekaar wil bly!”

[4] Kisjonah sê: “Heer, elke wens van U hart is `n heilige gebod vir my! Maar dan kom ek dadelik al met `n vraag betreffende die drie manne wat `n paar dae gelede hier so buitengewoon stralend uit die ooste na ons toe gekom het en wat meer in die lug gesweef het as wat hulle die berggras met hulle voete geroer het. Hierdie drie manne is nou voortdurend in ons geselskap, praat met ons, eet en drink met ons, sien baie aangenaam en gedienstig daar uit en lyk dan nou, behalwe dat hulle gestalte veel edeler is as die van ons, presies net soos ons.

[5] Ek het die indruk gekry dat hulle voortdurend by ons sal bly, - wat my besonder baie genoegdoening sou gee. Toe ek hulle netnou omarm en kus, voel ek dat hulle `n stewige, kragtige liggaam en bene het en daaroor was ek hoogs verbaas!

[6] Ek wil daarom aan U vra om aan my uit te lê hoe so iets moontlik is. Eers was hulle suiwer geeste en nou is hulle net sulke mense van vlees en bloed soos ons; waar kom hulle liggame vandaan? En as hulle die liggaam, wat daar veel volmaakter uitsien as die van ons, van die een tot die ander oomblik gekry het, sou dit dan nie by alle mense so gedoen kon word in plaas van om moeisaam gebore te moet word nie?”

[7] Ek sê: “Laat Ek dit vooraf stel dat jy hierdie drie engele nie sou kon sien en liggaamlik gevoel het as Ek jou nie tydelik so ingestel het nie, sodat jou siel nou met haar gees verenig deur hulle liggaam heen al die geestelike so kan sien en waarneem asof dit natuurlik en daardeur liggaamlik is; maar dit is en bly tog heeltemal geestelik en daar is niks liggaamliks by nie.

[8] Die groot verskil tussen elke mens en elke gees lê daarin dat `n gees soos hierdie drie engele nou hier, vanaf die oerbegin uit vrye wil wyse gebruik gemaak het van hulle vryheid binne My ordening en in ewigheid nooit daarteen gesondig het nie. `n Groot deel van die vir jou begrip tallose baie geeste het die vryheid van hulle wil egter misbruik en is daarom, ofskoon hulle gewaarsku was, in die gerig gedompel; en uit sulke geeste, waaruit eintlik hierdie hele aarde en al die tallose ander wêrelde, soos son, maan en sterre bestaan, kom volgens `n onveranderlike wet wat aan die hele natuur opgelê is, sowel die natuurlike mense van hierdie aarde asook die mense van al die ander wêrelde voort, en wel op die bekende manier van die geboorte met die verwekking wat dit voorafgaan. So moet hulle dus deur opvoeding en onderrig mense word en na die aflegging van hulle liggame tot suiwer en volledig vry geeste ontwikkel word.

[9] As die liggaam van die mens dus veral aan `n uit die gerig verhefde gees gegee word, sodat hy daarin, asof in `n geheel eie wêreld `n nuwe vryheidsproef moet ondergaan, is dit wel duidelik dat die reeds volmaakte geeste die vleeslike liggaam heeltemal nie meer nodig het nie, omdat die vlees slegs `n middel, maar in ewigheid nooit `n doel het en kan hê nie, omdat uiteindelik alles tog weer suiwer geestelik en nooit meer stoflik moet word nie.

[10] Ek sê vir jou: hierdie aarde en eintlik hierdie hele liggaamlike hemele, met sonne, mane en al die wêrelde sal nooit vergaan, alvorens al die geeste wat deur die gerig daarin vasgehou word via die weg van die vlees, suiwer geeste geword het nie; maar die suiwer geeste bly vir altyd en sal en kan, net soos Ek en My woord in ewigheid nie ophou om te bestaan nie. - Sê vir my of jy dit goed begryp het!”

Oor die skepping van Adam van Eva

166 Kisjonah sê: “O God, o God, hoe groot is hierdie Wysheid! Wie het ooit so iets gehoor? Ja werklik, slegs God kan so `n uitleg gee; by Hom is die wysheid van alle wyses van die aarde minder as niks! Nee, dit is dan tog wel te veel op één keer vir `n sterflike, arme sondaar soos wat ek `n groot een is!

[2] Deur hierdie onthulling begryp ek so te sê met `n towerslag die hele Génesis deur en deur!

[3] Nou begryp ek wat dit beteken: God skep Adam as die eerste mens van hierdie aarde uit klei. In Sy ewige orde het God dus gewil dat die geeste wat in die aarde in die gerig gevange was, hulle uit die maklik vormbare klei van hulle gevangehoudende aarde, `n liggaam sou vorm, geheel in ooreenstemming met die geestelike vorm. Daarin sou hulle met baie vryheid kon beweeg, hulleself en daaruit vir God weer leer ken en hulle so vrylik aan die goddelike ordening kan onderwerp om daardeur weer hulle oergeestelike natuur te verkry, naamlik om in geheel ewigdurende geeste te word - net soos hierdie aartsengele!

[4] Ja, ja, nou word dit vir my opeens alles duidelik! - Daar staan: “Die vrou word uit die rib van Adam geskape”; hoe begryplik is dit nou! - Soos dienooreenkomstig die berge verseker die hardste en dus ook die meer hardnekkige deel van die aarde is en as sodanig ook die meer hardnekkige geeste bevat, so bevind hulle dienooreenkomstig ook die halsstarrigste deel van die eerste en ook van alle latere manne in die beendere van die man, wat volledig te vergelyk is met die berge van die aarde.

[5] Hoe meer hardnekkig die gees, hoe meer van die sensuele, trotse en hoogmoedige van die man word deur God se Wysheid en Mag van die man geskei en in `n op die man gelykende vroulike vorm gebring, wat, as dit van die man afstam, as lewende wese met hom ooreenkom. Daardeur en deur die geslagsdaad is sy in staat om `n lewende vrug in haar te verwek volgens die almagtige wil van God. Omdat sy, as synde die meer hardnekkige geestelike deel van die man, `n groter lyding opgelê is, kan sy haar gees net so vervolmaak as wat die man sy minder harde gees kan, - sodat man en vrou ten slotte één word, soos wat in die Skrif staan.

[6] Want die uitdrukking dat man en vrou dan één liggaam het, beteken immers niks anders nie as: Hoewel die wese van die vrou die meer hardnekkige deel van die man is, word sy deur die, na verhouding sterker beproewing, ten slotte volledig gelyk aan die sagtere deel van die gees van die man, en dit is wat dit beteken as daar staan, dat man en vrou één liggaam het. - O Heer, wat sê U hiervan? Het ek dit minstens by benadering goed begryp of nie?”

[7] Ek sê: “Heeltemal korrek! So is dit, en so sou die Skrif ook in die ware sin gelees en begryp moet word, dan sou daar met alle mense goed gespreek en uit die hemele vir hulle verlossing iets gedoen kon word. Maar die mense, en wel eerstens die vroue, is, deur hulle vrye wil vir die tweede maal te misbruik, in totale wellustigheid versonke. Sy begin dan om haar oorspronklike, van Satana* oorgeërfde mooi liggaam, soveel moontlik op te poets en as sy ongenaakbaar, trots en onwillig geword het deur haar selfsug, dwing sy daarmee die sagter soort man om in haar val in te loop en hy moet, om van die vrou die jawoord te kry, heel bereidwillig en heeltemal onderdanig, na haar heerssugtige pype begin dans, en uiteindelik vind hy dit selfs besonder aangenaam om totaal verstrik te raak in die egte satanslis van die vrou. (*Sotona in die Boekrol ‘Henog’)

[8] Maar daardeur val hy dan ook uit alle moontlike ontkiemende hemele in homself en hy word daardeur somber, wellustig, selfsugtig, ydel en heerssugtig en word so saam met die vrou suiwer duiwels!

[9] Die man word wel so nou en dan versigtig deur sy gees gemaan, deur die opwekking van liefde vir die lewe, om die Skrif te lees en aandag te gee aan God se groot werke! Dit doen baie ook nadat hulle hulleself eerstens min of meer uit die nette van die vrouens bevry het. Maar dit help bepaald nie veel nie, want hulle begryp die Skrif nie meer nie en omdat hulleself materieel vroulik geword het, neem hulle sonder meer die materiële betekenis van die letter vir waar aan en maak so die woord van God tot `n gruwel en die tempel van God tot `n ware moordkuil!

[10] Ek sê aan jou en aan julle almal: so ver as wat dit nou gekom het, sou alle mense totaal verlore gewees het as Ek, die Heer Self, nie in die wêreld ingekom het om julle te verlos van die juk van die satan en die ewige verderf nie; en Ek Self sal die uiterste moet doen om aanvanklik slegs die kleinste deel van die mense op te hef in die ware hemelse Lig.”

Kies u vrou met sorg

167 (Die Heer:) “Dit sien vir die wêreld sleg daar uit, wanneer die vroue weer begin om hulle op te maak en op te smuk en op trone te sit; want dan sal die aarde deur vuur besoek word!

[2] Hou daarom die vroue goed in bedwang; laat hulle hulleself veral oefen in ware nederigheid! Hulle moet rein, maar nooit opgemaak en versier wees nie; want die opmaak en versiering van die vroue is die graf van die mens en veroorsaak orals ondergang!

[3] Soos wat `n rein, ingetoë, nederige vrou `n egte seën vir `n huis is, so is `n opgesmukte en daardeur trotse vrou `n vloek vir die hele aarde, en sy is op die wyse `n duiwel in sy kleinste gedaante onder die mense en is volledig soos `n slang, wat deur haar geil blik die voëls van die hemele in haar giftige en dodelike keel in lok!

[4] Daarom gee Ek die raad, sonder dat hierdie raad `n gebod moet wees:

[5] As iemand `n vrou kies en wil trou, laat hy dan daarop let dat die meisie wat hy trou, haar nie wil oppoets nie - behalwe met water, wat noodsaaklik is vir die gesondheid van die liggaam - en nie met uitdagende houding oor die straat te gaan nie wat nie pas by `n vrou nie en ook nie pronk met haar ander aantreklikhede nie, maar in alles ingetoë is, haar liggaam goed bedek hou met linnegewade en in die winters met ongeverfde doeke van skaapwol. Hulle moet ook geen kletskouse wees nie en spog dat sy iets het nie; want dit is heel heilsaam vir die vrou as sy niks meer het as dit wat hoogs noodsaaklik is nie. So `n meisie is dan ook `n man werd, en haar hand moet jy vra. Maar `n ryk, ydele, versierde vrou, wat in sagte en bontgeverfde klere rondloop, uitdagend oor die straat gaan, wat hulle graag deur die rykes en die aansienlikes laat groet en aan die armes sê: “ Kyk daar na die stinkende bedelvolk!” - daarvan sê Ek vir julle, - vermy so `n meisie soos stinkende aas!

[6] Want so `n meisie is `n getroue kopie van die verlokkende hel in die kleinste skottel en wie so iemand om die huwelik vra, begaan `n growwe sonde teen die goddelike ordening. Hy kan daarop reken dat so `n vrou haarself op aarde bykans nooit sal verbeter nie. As sy vroeër sal sterf as haar man, en hy haar volg na die ander lewe, ook al was hy self deugsaam, maar het, vanweë haar aardse eienskappe, baie van sy vrou gehou, sal hy sekerlik vir `n behoorlike lang tyd na die hel toe trek.

[7] Want net soos wat so `n vrou op hierdie aarde bedrieglike middele gebruik om die man te vang wat sy begeer, sal sy in die hiernamaals, maar dan duisendmaal verleideliker, haar man, wanneer hy kom, met alle aantreklikheid wat maar te bedink is, tegemoet kom en hom in haar helse nes intrek. En sodoende sal die man dit baie moeilik vind om uit die nette van sy vrou te kom.

[8] Let daar dus goed op en diegene wat wil trou kan maar liewer sy vrou eers goed leer ken en alles nagaan, sodat hy nie in plaas van `n engel `n duiwel aan hom verbind nie, wat hy dan nie meer maklik van sal loskom nie!

[9] Die kenmerke het Ek julle nou voldoende laat sien; let daar op, dan sal julle hier en in die hiernamaals geluk hê! Dit moet julle nie sien as `n gebod waaraan julle gebonde is nie, maar slegs, soos reeds vroeër gesê, as goeie raad vir mense wat hulle daaraan wil hou. Vir julle en veral vir al die ydele vroue kan dit heel nuttig wees.

[10] Want diegene onder julle wat `n ydele en listige, verleidende vrou so tereg wys dat sy haar slegte dwaasheid sal kan insien, sal eenmaal daarvoor in die hemele `n groot beloning ontvang.

[11] Wend daarom jou oë af van `n verleidelike vrou, want so `n vrou is heimlik sonder om te weet verbonde aan die satan en sy dien hom onbewustelik met sy verleidingswerk.

[12] As julle die satan in sy ergste vorm wil sien, dan hoef julle maar slegs `n opgemaakte slet of `n opgesmukte vrou te bekyk, en dan het hy die satan gesien in sy gevaarlikste vorm vir die mens!

[13] As die satan as draak kom en hy spu oorlog, honger en allerlei besmetlike siektes oor die aarde, dan is hy die minste gevaarlik vir die mense, want in sulke nood wend die mense hulle tot God, gaan doen boete en vermy so die hel met sy gerig.

[14] Maar as die satan sy draakkleed met die ligtende gewaad van `n engel aanhet, dan is hy vir die mens wat van nature tot wellus geneig is, die gevaarlikste, net soos wanneer `n verskeurende wolf in skaapsvel tussen die skape kom! Maar kom die wolf as `n wolf na die skape, dan vlug hulle in alle rigtings en verwar die bringer van die dood, sodat hy bly staan en daaroor nadink watter skaap hy sal agtervolg, waardeur hy ten slotte sonder buit moet teruggaan; kom hy egter in skaapswol, dan vlug die skape nie, maar verheug hulle selfs oor die nuwe skaap wat by hulle aangekom het; dit is so `n wolf wat die hele kudde verskeur sonder dat daar ook maar één skaap voor hom op die vlug slaan.

[15] Kyk, hierdie leer en hierdie raad moet julle as iets heilig in julle harte bewaar en julle moet dit so streng volg asof Ek dit as `n gebod gegee het, dan sal julle huwelike bekleed wees met die seën uit die hemele; maar in die ander geval - met die vloek uit die hel!

[16] Laat julle nie verlok word deur die blinde en bedrieglike sjarmes van die wêreld nie, maar wees altyd nugter en skat die waarde van die wêreld korrek; ruil geen goud en pêrels wat jy nou uit die hemele gekry het, vir die dwaashede van die wêreld nie, dan sal julle steeds onder mekaar vrede hê en die hemele vir julle oop sien staan! As julle julleself egter weer deur die verleidinge van die wêreld laat gevange neem, dan moet julle ook julleself verwyt as die hemele steeds meer vir julle gaan sluit; en as julle in groot nood raak en na die hemele om hulp roep, dan sal julle geen hulp kry nie! Want dit is onmoontlik dat iemand wat met welgevalle aan die wêreld hang, tegelykertyd in seënbringende verbinding met die hemele kan staan.

[17] Want elke mens is so geskape en ingestel dat hy die kwade en die goeie, die valsheid en die waarheid nie in één hart langs mekaar kan verdra nie; óf die een óf die ander, maar tot in ewigheid nooit albei tegelyk nie!

[18] Ja, met sy verstand kan en moet hy beide ken, maar in sy hart kan net die een of die ander as basis vir sy lewe aanwesig wees.

[19] Het julle My raad goed begryp?”

[20] Almal antwoord daarop: “Ja, Majesteit en Heer van alle goddelike Wysheid!”

Slegte skole. Die enigste wat van belang is!

168 Nou kom `n fariseër-digter na My toe en sê: “Majesteit en Heer! Dit is alles baie mooi, goed en waar en daar is niks daarteen in te bring nie. Maar as die mense al die stowwe wat die aarde hulle so ryklik skenk, nie versamel en op die korrekte wyse verwerk nie, dan sal die aarde spoedig soos `n woestyn daar uitsien en geen enkele kultuur sal dan nog te vinde wees nie. Moet daar geen huise en allerlei skole wees nie? As dit verdwyn, dan bevind die mensdom hulle binne `n baie kort tyd in `n totaal dierlike toestand. `n Mens kan die wêreld tog nie volledig eenkant sit solank as wat `n mens `n burger van die materie is nie?”

[2] Ek sê: “U skole is dan juis daarop gerig om al die geestelike in die tere gemoed van die kinders te dood, en daar sou dus weinig verlore gaan as die skole heeltemal verdwyn; want waarlik sê Ek u: as die wêreld u leraar is, wat kan jy geestelik dan van haar leer?

[3] Wie nie in sy hart leer van God nie, die bly in die nag van die wêreld en die lig van die lewe sal vir ewig ver van hom af bly!

[4] Maar wie nie verlig word deur die ware lig van die lewe wat uit God straal nie, die is dood, ook al sou hy oor die wêreld heen alle engelewysheid geleer het! Hoe lank sal die kennis hom van diens wees?

[5] Bly daarom in My, dan sal ook Ek in u wees en die wysheid van die hemele sal u hart vir ewig lewend vervul! Begryp u dit?”

[6] Toe die fariseër hierdie les uit My mond hoor, praat hy heel somber en met `n ernstige gesig: “O groot, heilige, voor die hand liggende Waarheid! Hoe heerlik en hoe groot is U! Hoe gelukkig sou al die mense op hierdie aarde nie wees as hulle in die heilige waarheid leef en hulle lewenswandel daarna sou inrig nie! Maar, o Heer, dit is `n lewensgrote maar! Solank daar nog `n stoffie van die aarde bestaan, of solank die mense hierdie aarde sal bewoon, sal daar hebsug, nyd, gierigheid, hoogmoed en die alles bederwende heerssugtigheid onder hulle wees, almal dinge wat fundamenteel tot die hel behoort; en op hierdie bodem sal hierdie Waarheid, wat ongetwyfeld uit die hemele is, tog nooit wortels kry nie en sal deur al die duisendmaal duisend volgelinge van die hel tot die laaste letter vervolg word! Waarvoor maak so `n hemelse Waarheid dan sin?

[7] As die mensdom vir die grootste deel vernietig word en `n nuwe mensdom word op aarde gesit en word vanaf die wieg in hierdie waarheid opgevoed, dan sal daar vrugte verwag kan word met hemelse deugde; maar soos wat die mensdom nou daar uitsien, is hulle vir die hel nog te sleg, laat staan vir hierdie waarhede uit die hoogste hemele!

[8] Ook al het U die plan om `n klein gemeente te stig wat in al hierdie suiwer hemelse Wysheid en Waarheid moet lewe en groei, dan sal sy tog geheel en al deur verskeurende wolwe omring word, wat ook, as hulle haar dan geestelik niks kan aandoen nie, haar tog voortdurend met aardse begrippe sal verontrus en angstig maak en sy sal hulle in haar suiwerheid nooit kan verhef nie; en wie weet buiten God hoe na verloop van langer tyd, die nakomelinge van die suiwer gemeente daar sal uitsien?

[9] Mense is en bly mense, vandag engele, môre duiwels en dus kan mens ook die beste nie vertrou nie!

[10] JaHWeH voer tog sigbaar die kinders uit Egipte; hulle sien Hom dag en nag; in die woestyn waar Hy die wette gee, voed Hy hulle op wonderbaarlike wyse gedurende veertig jaar. Dit reën daar van die een wonder na die ander! - En slaan die geskiedenis daarvan weereens na, werp `n blik op ons teenswoordige lewens-, godsdiens- en ander vriendskapsverhoudings en kyk dan na die voormalige kinders van God, en mens sal geen spoor meer vind van dit wat hulle eens was nie!

[11] Daarom sê ek en is ek vas daarvan oortuig, sonder ook maar in die geringste op U Liefde en U Wysheid vooruit te wil loop: Dit is ewig jammer van U Wysheid en sulke dade; want die mense is dit in ewigheid nie werd nie! Vuur en swael van die hemele, ja, dit is hulle werd, maar nooit in der ewigheid so `n onmeetlike barmhartigheid nie! Slegs op hierdie plek sê ek dit; want ek glo dat hier geen verraaier op ons loer nie. Maar as ons weer benede gaan, dan swyg ek weer soos die graf! Sê my, o Majesteit en Heer, het ek gelyk? Is dit so of nie?”

[12] Ek antwoord: “Vanuit `n aardse standpunt gesien het jy heeltemal gelyk; so is dit en so sal dit ook wees. Maar dit alles kan en mag My nie daarvan weerhou om die hemelse Waarheid aan die wêreld te verkondig nie!

[13] Want as die wêreld veroordeel moet word, moet sy dit vooraf gegee word wat haar in sigself sal veroordeel en ook wel moet veroordeel, naamlik: Die hemelse Waarheid wat nou deur My in hierdie wêreld gekom het, en ook al sal die Waarheid altyd vervolg word, hier sal bly.

[14] U mening ten opsigte van die slegte wêreld is goed en heeltemal korrek; maar tussen God en die mense van hierdie aarde bestaan heel besondere betrekkinge, waarvan niemand iets weet nie, behalwe die Vader alleen en diegene aan wie Hy dit wil openbaar.

[15] Maar nou praat ons nie verder hieroor nie! Dit word al aand, - en dit word koud op hierdie hoogte, laat ons daarom die hutte ingaan! So is dit!”

Oor lag

169 Na hierdie gesprekke gaan ons almal die groot woonhut binne en baie, veral die vroue en maagde, gaan dig by die vuur sit en verwarm hulleself. Maar sommige Judeërs wat ook graag `n bietjie warmte van die vlamme wou gehad het, vererg hulle innerlik vir die vroue, omdat hulle byna al die warmte van die vlamme weghou. Toe kom sommige leerlinge na My toe, sê dit aan My, en hulle kla en mor daaroor by My. Ek verwyt hulle egter sagmoedig oor die onaardige gedrag.

[2] Almal was gekalmeer op één na, maar hierdie een, `n koppige Judeër uit Kapernaum, bly aanhoudend mompel en sê: “Ja wel, wat het julle aan die gepraat? Ek het buite al so koud gekry, dat ek dit byna nie meer kon uithou nie; en noudat ek as oue man my wil verwarm, hou die vroue alle warmte van die vuur weg en ek is bykans heeltemal styf van die koue! Benede is dit midde in die winter nie so koud as nou juis vanaand op hierdie hoogte nie; en ek is al oor die sewentig en daarby is ek van nature nogal koulik! Ek wil nie onvriendelik wees nie; sê U daarom aan die vroue dat hulle my by die vuur moet toelaat!”

[3] Ek sê aan die oue: “Weet jy dan nie dat Ek jou ook sonder vuur sou kon verwarm as jy geloof sou hê?”

[4] Die oue sê: “Ja, Heer, ek glo! Want ek het baie wonders van U gesien en daarom glo ek dat alles wat U sê en wil, dit gebeur.”

[5] “Gaan dan by die drie manne staan”, sê Ek, ”die wat `n paar dae gelede van bo by ons aangekom het en jy sal dadelik warm word!”

[6] En die oue doen dit en hy kry dadelik so warm dat hy dit na `n rukkie nie meer kon uithou van die warmte nie en My besonder bedank vir die weldaad, maar omdat dit nou vir hom te warm was, sou hy graag wou afkoel, want hy was `n bietjie te warm.

[7] Maar Ek sê: “Doen wat jy wil; Ek het jou nie aan die drie manne vasgemaak nie! Gaan na buite, daar sal jy dit dadelik koel genoeg hê!”

[8] En die oue gaan na buite, maar kom hals oor kop onder harde hulpgeroep weer die hut in en roep: “Red, wie hulle kan red! Die hele berg staan in vuur en vlam en dit kom steeds digter na die hut! Om JaHWeH se ontwil, ons is almal vir die dood opgeskryf!”

[9] Terwyl die oue so kla, kom Kisjonah, wat homself buite reeds vir saaklike besighede `n rukkie van ons af verwyder het, en sê aan My: “Heer, U neem my hopelik nie kwalik dat ek vir iets feesteliks vir U gesorg het volgens die gebruik van my alpeherders nie, omdat U vandag, soos U gesê het, die laaste aand op hierdie hoogte sal deurbring. My herders het bosse fynhout wat hulle in die bos versamel het, aangesteek; en dit het hulle ter ere van U aangesteek en hulle sing vrolike liedere en psalms daarby. Sou U nie graag buite wil kom kyk nie?”

[10] “Graag”, sê Ek, “want Ek het jou besonder lief!” En Ek staan op en gaan na buite en al die leerlinge volg My.

[11] Maar die vroue lag die ou Judeër uit, omdat hy tevore gedink het dat die hele berg aan die brand was en toe so `n alarm gemaak asof die hele wêreld vergaan! Die ou man skaam hom `n bietjie en verdra nou heel geduldig die gelag van die vroue.

[12] Maar Ek verwyt die vrolike vroue hulle ongemanierdheid en waarsku hulle. Toe vra die vroue, waaronder die vyf dogters van Kisjonah nie was nie - want hulle maak die aandete in die groot manne-hut klaar, - My en die ou man om vergifnis en sê dat hulle dit beslis nie onvriendelik bedoel het nie.

[13] Die oue vergeef hulle dan ook dadelik van ganse harte. Maar die drie engele kom na die vroue toe en sê: “Luister na ons, vroue! Hierdie ou man is `n nakomeling van Tobias, wat blind was en wat ons met die gal van `n vis weer siende gemaak het; en alle nakomelinge van hierdie oue Tobias, wat `n grafgrawer was, het, as hulle oud word, om `n bepaalde geheime rede wat slegs God en ons maar ken, swak oë. Ons sê egter vir u dat dit `n groot sonde is en op julle ligsinnige hart wys as mens vir `n blinde lag in stede daarvan om hom die hand te reik en hom oor voetpaaie en ongelyk weë lei. As julle nie geweet het dat die oue, wat ook Tobias heet, meer as halfblind was nie, dan sou julle nie gesondig het nie; maar omdat julle wel geweet het dat die oue slegs die helfte kan sien en tog gelag het, sondig julle en verdien julle `n groot straf; maar omdat hy julle na julle verontskuldiging vergewe het, wil ons julle ook vergewe.

[14] Maar wee julle as julle ooit weer `n gebreklike sal uitlag! Sy kwaal sal dan julle kwaal word!

[15] Trouens, die mense moet gladnie of maar heel selde lag; want lag ontstaan deur die opwekking van die geeste van leedvermaak wat in die menslike liggaam woon.

[16] `n Vriendelike vertrekking van die gesigspiere, waaruit `n mens spesiale welwillendheid kan aflees, is hemels; al die ander laggery stam egter meestal uit die hel. Want die duiwels lag altyd as hulle met `n gemene streek slaag; in die hemele lag niemand egter ooit nie, maar mens is steeds vervul met die hartlikste en vriendelikste welwillendheid vir al die nog so armsalige skepsels en vol medelye met elke lydende broer wat nog sy tyd op aarde moet deurmaak. Dink in die vervolg daaraan!

[17] As die mense baie vir die swakhede van hulle broers gaan lag, dan verdwyn die geloof soos die son na sonsondergang, en die liefde in die hart van die mens sal dan net so koud word soos wat hierdie nag nou is, en daar sal dan so `n nood onder die mense heers soos daar nog nooit voorheen was nie!

[18] Dink aan hierdie les uit die hemele! Straf jou kinders as hulle lag; hoor hulle liewer huil as lag! Want laggery ontstaan in die hel, wat altyd vol hoongelag is.

[19] Daar is wel omstandighede waarby slegs die manne oor iets doms of oor `n eiesinnige domheid kan lag, maar dan is die lag `n welverdiende straf vir diegene wat uitgelag word.

[20] Maar as iemand slegs maar vir sy plesier lag en voorwerpe, gebeurtenisse en belaglike praatjes opsoek sodat hy geprikkel word om te lag, dan is hy `n nar! Want slegs die hart van `n nar kan geprikkel word om te lag; elke mens wat enigsins wys is, begryp maar al te goed en vinnig die heilige erns van die lewe en hy sal nie gou daaroor dink om oor iets te lag nie.

[21] Lag in die toekoms daarom nie meer nie en kyk nie na grapmakers en komediante nie, wat hulle daarvoor laat betaal om julle klaar te maak vir die hel. Hou jou hart steeds nugter, sodat jy God se welgevalle en daarmee die ware eer deelagtig kan word!”

[22] Hierdie woorde maak `n diep indruk op die vroue en hulle lê `n belofte af om hulle lewe lank nie meer te lag nie.

Die genesing van die halfblinde Tobias

170 Maar die oue het gehoor wat die drie engele aan die vroue gesê het; daarom gaan hy na hulle toe en sê: “Ek het nou net gehoor dat u die naam van my stamvader genoem het en ek merk dat my naam nie onbekend aan u is nie; deur God se barmhartigheid gee u die dooie oog van die oue Tobias weer lig en lewe.

[2] Kyk, liewe en ewige vriende van God, binnekort word ek volledig blind; met die een oog sien ek al niks meer nie en die ander begin ookal baie swakker word. Wat sou u daarvan dink om my weer die volle lig van my oë te gee? Dit sou vir u tog met weinig moeite moontlik wees! Help my asseblief!”

[3] Die engele antwoord: “Sien jy Hom dan nie wat daar met Kisjonah na die hoogopvlammende vuur kyk en luister na die sang en psalms van die herders nie? Nie ons nie, maar Hy het die oue Tobias die lig van sy oë teruggegee! Gaan na Hom; Hy is die Heer en kan doen wat Hy wil; Hy alleen kan vir jou die lig van jou oë teruggee! Uit onsself is ons tot net so min in staat as wat jy uit jouself is. Ons is slegs Sy dienare en wag op Sy bevele.”

[4] Na hierdie woorde van die drie engele kom die oue na My toe en vra My vir die lig van sy oë. - Dan sê Ek: “Jy was tog `n lang tyd so `n stoere fariseër en `n verheerliker van die tempel in Jerusalem en jy het My beskou as `n Essener, towenaar en dies meer; hoe kom jy dan nou aan die geloof?”

[5] Die oue sê: “Heer! Ook ek was in Kapernaum, waar U die dogter van owerste Jaïrus vanuit die dood na die lewe teruggebring het; toe kom ek al tot die geloof. Maar ek moet nog meer sien en hoor, sodat my geloof sterker kan word; en ek het gesien en gehoor en nou glo ek, dat U, o Heer, alles kan doen wat U wil. As U, o Heer, my dus wil genees, dan kan U dit ook heeltemal doen!”

[6] Daarop sê Ek aan die ou man: “Dit is weliswaar ietwat ongerymd om iemand snags siende te maak; maar as jou geloof so sterk is as wat jy beweer, dan kan jy ook snags siende word! Ek sê egter vir jou, dat dit nou geestelik vir alle mense nag is en dat hulle almal geheel en al blind is, en die mense sal nooit oordag, maar snags siende word en vir baie sal uit hulle aand en môre blywend `n eerste dag ontstaan. En so sal jy nou siende word in die nag!”

[7] Daarop word die ou man siende en hy bewonder nou die heilige vure, wat hy vroeër alles inmekaar gesien oorloop het en daarom as één vuur gesien het.

[8] Toe hy merk hoe suiwer hy kon sien, val hy voor My op die knieë neer, en kan geen woorde genoeg vind om My te loof en te prys nie en was uitermate gelukkig.

[9] Maar Ek sê aan hom: “Ook jy het My gebod gehoor; swyg dus ook oor alles wat jy hier gesien en gehoor het, anders sal dit jou oorkom waaroor Ek elkeen gewaarsku het!” Toe staan die ou man op en sweer dat hy sou swyg soos `n graf.

[10] So word alles dus op hierdie hoogte goed afgehandel. En toe die vure uitdoof, kom die dogters van Kisjonah en nooi My en alle aanwesiges uit vir die aandete. En ons gaan almal, gebruik `n goeie maaltyd en begeef ons toe ter ruste.

Die versinsels van Riba

171 Die ongeveer dertig fariseërs, wat `n bietjie beter was en hulle beter gedra het en ook nou gelowig geword het, gaan na hul eie hut en pleeg gedurende byna die hele nag oorleg wat hulle van nou af aan sou doen.

[2] Een van hulle was, wat mens noem `n fyne, en heet Riba. Toe dit lank duur sonder dat daar `n besluit geneem word, voer hy die woord en sê: “Broers, julle praat nou seker al `n uur of twee en julle het nog geen tree verder gekom om `n besluit te neem nie. Julle ken my en julle weet al lank dat ek juis in sulke kritieke omstandighede meestal die spyker op die kop slaan en nou dink ek, nadat ek alles wat gepraat en gedoen is, heel krities aangehoor en bekyk het, dat ek ook hier die spyker kan raakslaan. Luister daarom na my!

[3] Dit is beslis waar en nie te ontken dat hierdie mens, wat die seun van `n timmerman uit Násaret is, dinge doen en handelinge verrig wat behalwe vir God, waarskynlik bykans niemand kan doen nie; kortom, wie maar enigsins swak is en nie skerpsinnig is nie, moet wel sondermeer oordonder raak en dink dat hierdie Násarener minstens `n soort Griekse halfgod is. Die het nie baie geskeel nie of selfs ek het tot so `n geloof oorgegaan; want die verskyning op die top van die berg was in alle erns so buitengewoon dat hulle in Moses en EliJaH se tyd nie meer buitengewoon kon wees nie.

[4] Maar ek met my onopvallende skerpsinnigheid sien tog dinge gebeur waardeur die skille van my oë afgeval het en waardeur ek nou baie goed en presies weet waaraan dit toegaan. Het julle nie die manne gesien wat as engele op die bergtop na ons toe gekom het nie?” - Elkeen knik instemmend. - “Weet julle ook wie hulle is en waar hulle vandaan kom?” – Die manne skud ontkennend die hoof. - “Ek sal dit vir julle op die lappe bring! Kyk en luister:

[5] Dit sal nie onbekend aan julle wees nie dat die timmerman uit Násaret, genaamd Josef, waarvan altyd gesê word dat hy ingewy was in die kennis van die Egiptiese en Persiese toorkunste, tewens in direkte lyn afgestam het van Dawid en hulle hom so nou en dan die bynaam “Dawid se seun” gegee het. Die vader van Josef, wat Eli geheet het en ook `n timmerman van origens geheel en al onbesproke gedrag was, was egter in die geheim tog besig met die hoofdoel om sy stam weer op die troon van Judea en die hele beloofde land te bring. Hy laat sy seun Josef, onder die voorwendsel dat hy hom in die boukuns sou bekwaam, in goeie geselskap na Persië en miskien selfs na Indië reis. Maar dit was nie vir die boukuns nie, maar vir die buitengewone toorkuns, sodat Josef dan met die wetenskap en die kuns alle mense kon verblind en hulle as `n deur God gestuurde wese kon laat verhef tot die troon van sowel die Judeërs as die Romeine. Want met die sterk tot verafgoding geneigde Romeine sou gemakliker onderhandel kon word as met die Judeërs. Josef moes slegs, naas sy geheime kuns, na buite toe `n strenge Judeër en vir die wet smetteloos wees, sodat selfs die hoëpriesters dan niks teen hom kon sê nie. Na `n aantal jare kom Josef van sy reis terug, besit nou wel die kuns, maar het nie die middele en geleentheid gehad om hiertoe toe te tree nie. Ook het hy geen durf genoeg gehad nie, soos ou mense my vertel het, maar die vernaamste wat hom ontbreek het, was die redenaarstalent; want met praat was hy baie swak en daarom baie kort van die regte stoffasie. Eli sien dat sy opset nie slaag nie en laat toe sy seun Josef, wat heeltemal geen geskiktheid vir die troon toon nie, slegs maar sy bekende handwerk beoefen. Toe Eli sterf, seën hy sy seun Josef wel, maar sê heel wys dat Josef vir sy kinders met die oog op die bepaalde doel niks meer moet doen nie, want daar is geen toekoms meer daarin nie. En daarom het Josef ook heeltemal niks meer vir die kinders van sy eerste vrou gedoen nie.

[6] Maar na die dood van sy eerste vrou kom daar deur `n gelukstreffer, hoogswaarskynlik veroorsaak deur sy toorkuns wat hy in Persië geleer het, die mooie jong Maria wat ook van Dawid se stam was, uit die tempel onder sy beskerming en toe kom die koningsidee in Josef weer tot lewe. Hy maak Maria swanger, wat toe kwalik veertien jaar oud was en trou haar eers later, waardeur hy weliswaar in Jerusalem groot moeilikheid kry, maar waaruit hy hulle red met geld en toorkuns, en tewens op aandrang van `n goeie vriend in Jerusalem met Maria trou.

[7] Weliswaar moes die nog lewende en baie welgestelde ouers van Maria in Jerusalem, `n sekere Jojakim en Anna, nie met die huwelik baie ingenome gewees het nie, maar Josef was `n magtige vriend van die tempel, van die oue Simon en veral ZekarJaH, en so gaan die geskiedenis tog sonder verdere moeilikhede deur en Maria word die regmatige vrou van Josef en daarmee moes die ouers ook instem.

[8] Josef, wat buitengewoon aangemoedig word deur Maria waarvan hy veel hou, doen nou alles om vir die nog nie gebore kind, as dit `n seun sou wees, - wat Josef, wat in dergelike dinge goed tuis was met groot sekerheid vooruit kon weet, - om al die moontlike vir die bepaalde doel aan te wend, waarby nou ook die nie onaansienlike middele van die skoonouers wel goeie dienste verleen het.

[9] Enkele weke voor die bevalling stuur hy in die geheim bodes na Persië en bring drie wyses uit wat hy in sy jeug geleer ken het. Hulle kom ook na Násaret; en omdat Keiser Augustus in daardie selfde tyd vir die hele Judea die volkstelling in Bethlehem uitgevaardig het, het Josef en Maria saam met die kinders van Josef ook na Bethlehem getrek om hulle daar te laat inskrywe.

[10] Die drie wyses wat in Násaret aangekom het met hulle groot en skitterende skare bediendes weet toe nie waar hulle heen moes gaan nie, gaan toe na Jerusalem en doen toe ongelukkig by die oue Herodes navraag oor die pasgebore koning van Israel en gooi daarmee olie op die vuur! Herodes kon hulle natuurlik niks anders sê as in die eerste plek, dat hy aan hom totaal onbekend was, en in die tweede plek dat as iets daarvan waar was, hierdie familie hulle dan net soos baie duisende andere in verband met die verordende volkstelling wat deur die keiser afgekondig is, hulleself sekerlik in Bethlehem sou bevind. Daarop haas die drie wyses hulle dadelik na Bethlehem en vind daar wat hulle soek.

[11] Jy kan jou wel voorstel dat dit daar nie ontbreek het aan magiese verskynsels nie, wat selfs die Romeine beïndruk het, anders sou Herodes nie die bevel tot die kindermoord gegee het nie. Hierdie towenaars het die kind vir `n goeie opleiding ook groot skatte, dan nie geskenk nie, dan tog wel geleen, met die gedagte dat die kind koning sou word en dan die geleende goed na Persië terug sou stuur.

[12] Juis daarom het die drie towenaars die pasgebore kind nie meer uit die oog verloor nie; tot op hierdie uur sorg hulle vir sy volkome magiese opleiding en nou kom hulle ook weer sogenaamd as drie engele uit die hemele en help Jesus om sy wonderdade uit te voer en die volk, wat blind is en niks van al die geheime dinge weet nie, te verblind met allerlei wyse preke en wonderbaarlike dade.

[13] Maar ons, wat in al die dergelike geheime ingewy is, kan hulle die oë nie meer verblind nie en daarom is dit ons heilige plig om hierdie mense op alle weë en paaie in die gate te hou en daar waar hulle te ver gaan, snel in te trek.

[14] Die ergste sou wees as hy die Romeine aan sy kant sou kry; dan sou al ons moeite heeltemal nutteloos gewees het! Dit moet ons daarom dan ook so sorgvuldig moontlik verhinder, anders groei hy nog hemelhoog bo ons hoof uit! As hy eenmaal bo is, dan sal ons hom nie meer na benede kan trek nie! -Wat dink julle daarvan?”

[15] Die ander sê: “Jy het miskien wel heeltemal gelyk, maar as dit later anders blyk te wees, wat ook bes moontlik so kan wees, wat moet ons dan doen?”

[16] Riba antwoord: “Daardie vraag kan jy gladnie hier stel nie! Is Hy meer of kan Hy dan meer wees as `n mens? Wie onder ons is dan soos die heidene, wat nie weet wie of wat God is nie en daarom sowel besondere mense asook selfs sommige eienaardige diere vir gode aansien, vereer en aanbid?

[17] Is hierdie Násarener dan meer as `n buitengewoon voortreflike mens, `n genie, onoortrefbaar in sy doen en late?

[18] As hy sou bly wat hy is en sy kuns vir die welsyn van die mense sou uitvoer en hulle ook oor menig onderwerp, waarin die mense blind is en waar hulle weinig of heeltemal geen insig in het nie, sou onderrig, dan sou hy onvervangbaar wees en die land waar hy woon, sou te beny wees. Maar nou streef hy na die troon, die kroon en die septer van Dawid en dit maak hom veragtelik in die oë van alle egte en suiwer Judeërs wat nog die ou gees het, waardeur hulle alle verskynsels in die menselewens in die korrekte verhoudings kan sien en nie so maklik soos halfheidense tollenaars en sondaars bedrieg kan word nie!

[19] Watter nut het dit vir die mensdom om deur sulke skitterende leringe en verskillende sektes van mekaar geskei te word, wat mekaar dan slegs maar vanweë die verskillende gelowe haat - meer as die verskeurende diere in die woud?! Die van die ou geloof haat die van die nuwe geloof en omgekeerd, en so bereik so `n geloof altyd juis die teenoorgestelde van wat dit predik; in plaas van vriendskap, liefde en vrede veroorsaak dit baie die onversoenlikste vyandskap, haat en die eerste oorlog! En alle geloofsvernuwings op aarde het steeds hierdie selfde vrugte opgelewer! As dan nou, soos wat langdurige ervaring leer, die vrugte van sulke ondernemings steeds dieselfde is, dan het ons as verligte mense en leiers van die volke die onvoorwaardelike plig om sulke vernuwers vroegtydig die weg te versper, waarop vir duisende ondergang en verderf dreig. Is dit dan nie beter dat één so `n heerssugtige towenaar uit die wêreld gehelp word nie, as dat daar binnekort baie duisende deur so `n sonderlinge misleiding, deur die skerpte van die swaard te gronde moet gaan nie?”
Die geneesde Tobias voorspel die vervloeking van die Judeërs

172 `n Ander sê nou: “As ons hierdie saak suiwer beskou vanuit die standpunt van hierdie wêreld, dan het jy nie ongelyk nie; maar as daar na die dood nog `n lewe is vir die siel van die mens, waaraan ek nog nooit getwyfel het nie, dan het al hierdie wêreldse oorweginge en betrekkinge heeltemal geen waarde nie, en dan is hierdie Jesus `n son vir die nag van die menslike gees en toon Hy ons die goeie weg waarop ons al tydens ons liggaamlike bestaan in die groot hiernamaals kan sien en uit die vaderhuis die heerlike voedsel vir die ewige lewe kan inneem!

[2] En dit leer Hy en Hy wil die blinde mense toon hoe die lug sondermeer brood en wyn, dus ware voedsel uit die hemele kan bied en kan gee, soos wat ons dit `n paar dae gelede almal op die bergtop gesien het en waarvan ons geëet en gedrink het!

[3] Dat die ou nag steeds die stryd met die nuwe dag verbind en moet verbind, dit leer ons nie slegs uit die geskiedenis van die mensdom nie, maar ook uit die hele natuur van die dinge, soos wat dit daagliks voor ons oë gebeur en plaasvind; maar dit is nou juis God se ordening, toelating en wil, waarteenoor `n wêreldmag nog nooit iets kon uitrig nie.

[4] Wat wil jy dan doen as hierdie in geheel van die gees van God vervulde Jesus jou met Sy gedagte sou gryp en volledig sou vernietig? Hoe sou jy jou teen hom verweer?

[5] Nou moet jy eers goed luister! `n Mens, aan wie die wind en die see en alle slegte en goeie geeste oombliklik gehoorsaam is, - `n mens wat die dooies weer tot lewe verwek en elke siekte, al is dit in `n vergevorderde stadium, sonder medisyne, maar slegs deur Sy wil genees, sou verseker iets meer kan wees as slegs maar `n buitengewone begaafde towenaar! Ons het immers baie towenaars gesien en waargeneem hoe hulle met louter towertekens, towerspreuke, amulette en towerstawwe omgaan en hoe hulle altyd elke kleinigheid wat hulle tot stand bring, enorm opblaas.

[6] Hierdie Jesus het egter nóg `n amulet, nóg iets anders wat by die towery hoort, ook geen wondersalwe, geen spesiale kruie en wortels nie en is sekerlik geen geheimsinnige, mistieke opruier nie, maar `n heel oop, baie gemoedelike en buitengewoon innemende, simpatieke mensevriend en Self `n mens in die waarste sin van die woord.

[7] Hy is geen swartkyker, maar Hy is steeds opgeruimd en Sy woorde vloei soos heuning en melk; en tog gebeur alles by al Sy eenvoud op die wonderbaarlikste manier, wat Hy ook maar wil! Ek is daarvan vas oortuig dat Hy in staat is om slegs deur Sy wil sonder moeite `n nuwe aarde te skep! Ek ken hom al sedert kort na sy geboorte en kan julle vertel dat hy al as jongetjie van `n paar jaar dieselfde gedoen het wat hy nou as man vir ons verrig!

[8] En as daar `n mens is wat voor ons oë dade verrig wat slegs maar vir God moontlik is, wat sal my dan nog verhinder om so `n mens as God aan te sien?

[9] Ek is `n gebore Galileër en nou al meer as sewentig jaar oud, ek is al meer as veertig jaar priester en sien al dertig jaar lank sleg, één oog is al heeltemal blind en met die ander sien ek alles inmekaar oorlopend en onsuiwer. By hoeveel dokters, wat uit alle wêreldstreke na Kapernaum kom en hulle in hulle kuns voordoen as byna bonatuurlike wesens, slange en wilde diere tem, voëls die kop afsny en dit weer in `n oogwink opsit, kortom ware wonder- verrigters, het ek vir baie geld middeltjies vir my oë gekoop en hulle presies volgens voorskrif toegepas; maar dit het niks gehelp nie!

[10] `n Paar uur gelede, kort na die aandete, help Hy my deur één woord, sonder enige sodanige middel, sodat ek nou met beide oë so goed en suiwer kan sien soos waarskynlik niemand van julle nie!

[11] Slaan maar na in die geskiedenis of daar ooit `n mens op aarde met so `n wonderkrag en mag toegerus was! Moses het wel baie gedoen deur die Mag van God wat aan hom verleen was deur die krag van sy geloof, net soos eens aan Abraham die groot belofte gegee is. Maar hoe klein is die wonders van Moses vergeleke met dit wat hierdie Jesus voor ons oë verrig!

[12] En julle sit gewoonweg en beraadslaag hoe julle Hom uit die weg sou ruim! Foei tog! Dit is skandelik van julle en julle verdien om met die kragtigste tugroede van God vir ewig so swaar as moontlik gestraf te word!

[13] Waarlik, in hierdie Jesus skyn dit ten volle in vervulling te gaan wat die groot profeet JeshaJaH oor die mees verhewe kneg van God voorspel het, toe hy sê:

[14] “Kyk, dit is My kneg wat Ek uitverkies het en wat Ek die meeste liefhet, aan wie My siel `n ware welbehae het; Ek sal My gees op Hom lê en Hy sal aan die heidene die oordeel verkondig! Hy sal nie skreeu of twis nie en Sy geroep sal nie in die strate gehoor word nie. Die geknakte riet sal Hy nie breek en die smeulende pit nie doof nie, totdat Hy ter oorwinning die oordeel uitvoer en die heidene hulle hoop sal vestig op Sy Naam!” (JeshaJaH. 42: 1-4)
[15] As Hy kroon en septer sou wou hê, my hemele, Hy sou meer as voldoende mag daarvoor hê! Want net soos Hy Sy apostels in `n oogwink uit alle windstreke deur Sy onsigbare dienaars deur die lug byeen kon laat kom, wat ons met ons eie oë gesien het, net so goed sou Hy ook alle heersers van hierdie aarde byeen kon roep en hulle heel eenvoudig en beslis kan sê: “Ek is die Heer, en julle almal het vir ewig opgehou om te heers! As jy My kneg wil wees, dan mag jy by My bly; maar as jy nie wil nie, verdwyn dan en vergaan!”

[16] Maar Hy, wat in die volle sin van die woord Almagtig is, het ons almal selfs gewaarsku dat ons benede geen enkele woord mag vertel van wat hier gebeur het nie! Hy soek dus absoluut geen wêreldse roem en wêreldse aansien nie, maar slegs die geestelike veredeling en vervolmaking van die mense. Hy wil dus slegs maar `n geestelike staat onder die mense vestig en hulle wat nie meer weet waar hulle vandaan gekom het nie, weer in die verlore paradys terugbring! En daarom wil ons Hom nou, indien moontlik uit hierdie slegte wêreld verwyder? Nooit as te nimmer! Vervloek is diegene wat sulke gedagtes in hulle hart toelaat!

[17] Nooit het die aarde `n groter mensevriend geherberg, nooit een wat onselfsugtiger was as Hy nie, - en julle wil die hand aan Hom slaan? Vra julleself maar eers af wie se geesteskinders julle is, en die satan wat in julle hart woon, sal vir julle sê en hy sal julle antwoord: “Ek is julle vader!”

[18] Hoe moet julle Messias daar dan daar uitsien? Miskien net soos julle? Of moet Hy optree soos `n duisendvoudige Simson en met die wapen van Simson somaar met één slag die mense in hulle miljoene tegelyk doodslaan en dan nie Homself nie, maar julle op die heerserstoel laat sit, en dan deur julle streng oor Hom laat heers en Hom laat gebruik as las-esel, kameel, waghond, as vegtende leeu in die woestyn teenoor julle vyande, as `n adelaar wat met sy skerp oë vanuit die hoogte meedeel waarvandaan die vyand op julle afkom, sodat julle in volle rustigheid die geroofde goed van die hele aarde sou kon verteer en met die teerste en mooiste meisies van die aarde kon omgang hê? Dit sou pas `n regte Messias vir julle wees!

[19] Julle wil heersers wees en die Messias moet julle kneg wees! Op die manier wil julle wel `n Messias hê! Maar as julle “Heer” aan die Messias moet sê, geval dit julle nie en daarom sou julle Hom nou uit die weg wou ruim!

[20] Dink eers daaroor na en raadpleeg julle hart of dit daar met julle nie letterlik so uitsien nie en julle hart sal luidkeels “Ja” uitroep!

[21] As ek dit egter verkeerd veronderstel het, sê my dan hoe julle Messias daar moet uitsien en watter eienskappe hy moet hê!

[22] Dit is `n skande vir ons, terwyl ons onsself tog wel kinders van die Allerhoogste noem; en die heidene, tollenaars en sondaars is ons in alles voor! Die Grieke, Romeine, Egiptenare, Perse, Assiriërs en byna alle volke wat by ons as heidene bekend staan het uit dankbaarheid vir hulle afgode die groot wyse manne verafgod, omdat hulle gedink het dat sulke manne deur hulle gode uit barmhartigheid gegee is en hulle bedryf hulle goddelike verering, bou tempels vir hulle en verklaar die plek waar so `n wyse gewoon het tot heilige plek. In slegs heel weinig gevalle het dit voorgekom dat die goddelose heidene onmenslik teenoor hulle wyses opgetree het.

[23] Maar ons Judeërs wat die naam “Volk van God” dra, het `n groot aantal profete wat deur God aan ons gestuur is, gestenig en hulle vervloek en tog durf ons onsself nog steeds “Kinders van God” te noem!

[24] EliJaH, een van die grootste en magtigste profete, moes byna na die einde van die wêreld vlug om homself in veiligheid te bring vir die woede van die “kinders van God” en die woede van hulle bure. Dit is mooi “kinders van God”!

[25] Ons het die bodes van God gestenig en ons sou nou ook hierdie goeie Jesus uit die wêreld wou help as ons kon! Maar die hemele sal daarvoor toesien! As so iets egter moontlik word; want God laat die mense selfs die slegste daad begaan sodat hulle maat vir die hel vol kan word, dan voorspel ek vir julle die ewige vloek oor al die Judeërs, dat hulle op aarde nooit meer `n tuiste sal hê nie en dat hulle naam, waarvoor selfs die heidene gebuig het, walging sal opwek by die mense!

[26] So waar as God leef, so waar sal dit ook gebeur! En so `n misdaad van ons sal in die hel eindeloos vergeld word! Dink goed daaraan, dat ek dit as fariseër aan julle gesê het!”

Die fariseërs wil Tobias stenig

173 Enkeles aanvaar wat hierdie ou man, wat soos reeds gesê was, Tobias heet, nou aan hulle gesê het; maar die meerderheid het so boos daaroor geword dat hulle hul klere wou skeur en daarna die oue Tobias en almal wat aan sy kant staan, wou stenig.

[2] Maar die oue Tobias sê: “O, doen maar met ons wat julle van plan is om te doen as ons `n doring in julle vlees geword het! Die drie engele wat nog hier is, sal julle vir julle prysenswaardige moeite ook `n prysenswaardige loon in die hel toebedeel en die duiwels sal die skeur van julle mantels wel verder ooptrek!”

[3] Nadat Tobias so energiek met sy woedende kollegas gepraat het en hulle al begin klippe soek, kom die drie engele die hut binne en hulle gesigte straal soos die son.

[4] By die aanskoue daarvan, word die weerbarstiges baie bang en hulle val op hul aangesigte neer en smeek die drie huilend van angs om vergifnis.

[5] Maar hulle sê: “As julle die vyande is van diegene wat deur God se gees beweeg word, - wie is dan julle vriende? Ons sê openlik vir julle: dit is die duiwels! Bekeer julle daarom, anders kry julle te doen met die mag van die Allerhoogste!”

[6] Die wat van doodsangs bevange was, huil: “Wat moet ons doen?” Daarop sê die drie: “Verootmoedig julle en glo in die ware, enige Seun van God, wie se siel één is met die Vader! Want die Vader is in Hom, en nie buite Hom nie!” - Na hierdie woorde verdwyn die drie engele en die fariseërs rig hulle weer op en sien geheel en al af van hulle besonder slegte voornemens.

[7] Tobias vra hulle nou: “Nou, hoe staan dit nou, wat wil julle doen? Waar is die vervloekte klippe? Waarom vergryp julle julle nie nou aan die drie, wat julle voorheen nog aangesien het as die drie vermomde towenaars uit Persië nie?”

[8] Die vreeslik ontstelde betrokkenes antwoord: “Jy weet tog dat ons onsself aan die gebooie van Moses moet hou, waarby ons by die hemele en by die tempel gesweer het. As hierdie Jesus nou orals die teenoorgestelde leer en doen, dan kan ons tog nie somaar ons eed inwissel vir hierdie byna geheel en al anti-mosaïese leer nie? Maar ons sal nadink en sien wat daaraan te doen is. Nou sê ons nie ja en ook nie nee nie, want daar staan geskryf dat daar uit Galilea nooit `n profeet sal opstaan nie. En daarom kleef daar aan hierdie geskiedenis, hoe wonderbaarlik dit ook op sy unieke manier is, tog altyd nog vele besware.”

[9] Tobias sê: “Dit is wel so dat uit Galilea geen profeet sal opstaan nie, maar ek vra of daar ook geskryf staan dat die Messias nie uit Galilea sal kom nie! Daaroor staan volgens my nêrens so iets geskryf nie. En met betrekking tot die komende Messias is daar ook nêrens `n plek genoem waar die Messias sal opstaan nie! As daar volgens die skrif uit Galilea in elk geval geen profeet sal opstaan nie, dan kan dit tog net so goed die Messias voortbring! Want tussen `n profeet en die Messias sal daar tog `n eindelose groot verskil wees?!” Die betrokkenes antwoord: “Jy het gelyk, daarom sal ons grondig daaroor nadink.”

[10] Dan sê `n ander fariseër op die agtergrond, wat gedurende die hele lang onderhandeling heel rustig geluister het sonder om tussenin die een of ander mening na vore te bring: “Vriende en broers! Om hierdie wonderbaarlike geskiedenis te begryp, moet julle nugter en uitgeslape wees; ons is egter almal min of meer dronk van die aandmaaltyd en daarby het ons min geslaap. Hoe kan en wil ons dan oor so `n wonderbaarlike en tog nie onbelangrike en ernstige saak `n deeglike oordeel uitspreek?

[11] Ek dink daarom dat ons eerder gaan slaap en môre die verdere en seker meer verstandige verhandeling voortsit. Want ek glo dat dit trouens ook al begin te skemer en die môre sal nie lank meer op hom laat wag nie; verder moet ons die sabbat tog minstens in die passende rus tegemoet gaan en nie in `n stryd oor ons menings en opvattings nie!

[12] Ek glo dat die groot groep aanhangers van Jesus hulle al begin te roer. Ons wil of moet hulle dophou, - maar hoe, as ons te slaperig is en hulle miskien vroeër weggaan voor ons wakker word, as ons nou genoodsaak is om te slaap?”

[13] `n Ander val hom in die rede en sê: “Dit kan gedoen word, ons plaas `n wag!” Dan sê die vorige spreker: “Wie? Jy of iemand anders wat net soos jy omval van die slaap en as wag net so goed aan die slaap sal wees soos ons twee?”

[14] `n Derde een sê: “Van slaap sal daar seker niks meer van kom nie, want die ander begin hulle al klaar te maak vir die vertrek; daarom sal daar vir ons niks anders wees as om hulle voorbeeld te volg nie. Want die weg na die vlakte is lank en voor sonsopgang sal ons nog lank nie in die dorp wees nie!”

[15] `n Vierde een sê: “Wel, nou is Heer Jesus ook voor die hut en maak aanstaltes om te vertrek; daar bly dus niks anders vir ons oor as om ook so gou moontlik op te pak nie.”

[16] Dan sê die eerste: “Daar het jy dit nou! Ek het so gedink. Dit sal `n mooi reis word - sonder slaap en ook nog heeltemal in die roes van die wyn van gister se aandete!”

[17] `n Aantal sê nou: “Wel, dit kan nou eenmaal nie meer anders nie! Diegene wat gerus het, sal seker nie op ons wag nie. Staan dus maar op! Slaap sal ons dan wel benede in die dorp.” Nou staan almal op en gaan vinnig na buite.

[18] Toe die fariseërs almal al gereedstaan vir vertrek, maar Ek nog nie direk aanstaltes wil maak vir die afdaling na die dal nie, word hulle op enkeles na ongeduldig en hulle vra aan My of Ek nie gaan vertrek nie.

[19] Maar Ek sê aan hulle: “Ek is die Heer en Ek doen wat Ek wil, en niemand hoef My te vra: ‘Waarom moet dit so?’ As enigiemand van My en Myne iemand nie geval nie, laat hy dan doen wat hy wil; want Ek hou niemand vas nie. As iemand wil gaan, - nou, dan gaan hy! As iemand egter wil wag, - nou, dan wag hy maar geduldig. Voor sonsopgang sal Ek nie verder gaan nie en vir eers gaan Ek nog `n ontbyt gebruik, want die weg is lank en vermoeiend.”

[20] Die fariseërs sê: “Dan kan ons seker nog `n rukkie gaan rus?” Ek antwoord: “Seker! Want die aarde het die lig van julle oë nie nodig by sonsopkoms nie, maar wel die lig van My oë, sodat dit lig word in die diepte!”

[21] Die fariseërs sê onder mekaar: “Laat diegene dit begryp wat dit kan en wil; maar ons begryp dit nie!”

[22] Die oue Tobias sê: “Ek begryp dit wel en bly daarom ook hier buite; miskien word dit in my diepte dan ook lig.”

[23] Waarop die ander sê: “Ou dwaas, doen maar wat jy wil, maar ons gaan weer na die hut en gaan nog `n rukkie slaap. Na hierdie woorde gaan hulle almal vinnig die hut in en gaan daar lê om te slaap.

[24] Tobias kom heel eerbiedig na My toe en wil My alles vertel wat daar gedurende die nag in sy hut gebeur het. Ek stel hom egter gerus en sê: “Ek weet van alles! As Ek dit nie geweet het nie, hoe sou Ek dan op die regte oomblik hulp vir jou kon stuur? Laat dit daarom maar met rus. Want wie hom voortydig teen My verhef, hy sal die verseker hard teen die prikkels slaan! Wees dus nie bang nie! Want sulke onaangename dinge sal jou voortaan nie meer oorkom nie.

[25] Maar laat ons nou hoër op gaan, met die oostelike heuwel op; daarvandaan sal ons die prag van `n skitterende sonsopkoms te siene kry; en dit versterk sowel die siel as die ledemate en verwarm die hart en die niere.”

[26] Na hierdie kort toespraak begeef almal hulle nou saam met My na die top van die heuwel en wag verlangend op die sonsopkoms, wat ook nie meer lank op hom laat wag nie.

Gedragsreëls vir regters en wetgewers

174 Toe die son ongeveer na `n uur in `n kwalik te beskrywe prag en majesteit opkom, raak almal in `n verhewe stemming en was so ontroer dat hulle trane in hulle oë gehad het en die mense sing psalms tot eer van Hom wat dit alles so pragtig, goed en glansryk geskape het.

[2] Die oue Tobias sê na die feestelike oggenduur: “O Heer! Dit is `n ander tempel as die in Jerusalem, wat voortdurend vol vuil en vieslikheid is! Hoe baie het ek in my lewe psalm na psalm gesing, terwyl my hart daarby droog was soos tien jaar oue strooi en so koud was soos `n blok ys. En hoe warm staan ek nou voor my Almagtige Skepper! Hoe baie was ek in die tempel en hoe bly was ek as ek die altyd stinkende voorhowe daarvan kon verlaat; en hier sou ek `n ewigheid wou bly en die groot God wat al die tallose glansryke dinge geskape het, wil prys uit die diepte van my hart wat so warm is van liefde! Goeie Heer, hoe kan ek U dank vir hierdie heilige hoë lewensvreugde, wat ek nog nooit voorheen beleef het nie?”

[3] Ek sê: “Wie so na buite gaan en van God se skepping geniet en so `n warm gevoel het en wil weet wat hy daarvoor aan sy God en Skepper verskuldig is, soos dit nou by jou die geval is, die het reeds vir My daarmee al die beste en aangenaamste dank gebring.

[4] Bly in die vervolg vervul met sulke gevoelens en gewaarwordinge en sluit jou hart nooit vir die arm broer nie, ook al was hy eers jou vyand; dan sal jou mettertyd `n groot barmhartigheid uit die hemele ten deel val! As jy allerlei sondaars sien, veroordeel en verdoem hulle dan nie; want - begryp My goed – dit is meestal nie hulle wat sondig nie, maar die gees wat hulle daartoe aanvuur. Jy kan nie weet deur watter gees hulle gedryf word nie. Daar is baie wat in hulle vroomheid heel gemaklik hoogmoedig kan word en wat dan gou vanaf die vermeende hoogte van hulle deug met veel veragting en afsku sou wou neersien op die sondaars, waardeur hulle dan self onbewustelik nog groter sondaars sou word as diegene vir wie hulle verafsku; dan kom daar `n gees en verlei sulke mense tot die een of ander sonde, en hierdie trots geworde held van die deug ondervind dan aan sy lyf dat hy nog lank geen God is nie, maar slegs `n heel gewone swak mens.

[5] So `n mens word dan weer nederig en doen boete, waarvoor hy vroeër, toe hy nog gedink het dat hy so `n deugsame held was, veels te verhewe gevoel het!

[6] En daarom moet niemand `n sondaar haat omdat hy `n sondaar is nie; elkeen doen goed en voldoende as hy slegs die sonde self haat en verafsku! Maar `n hardnekkige booswig wat één geword het met die sonde, moet jy nie die hand reik nie! As hy daardeur egter vir sy verbetering heel tereg in die ellende gekom het, dan moet jy aan hom dink en as hy jou iets vra, dan moet jy daarna luister. En as jy `n misdadiger ter dood veroordeel sien, moet jy geen vreugde voel oor sy treurige lot nie, ook al sou hy selfs sy misdaad waarvoor hy nou die dood ingaan aan jou huis gepleeg het; want weet dat dit nie onmoontlik is dat so `n misdadiger ook in die ander wêreld verlos kan word nie!

[7] Liefde moet in alles die vernaamste lewenselement wees van elke mens! Geregtigheid wat nie in die liefde gewortel is nie, is vir God geen geregtigheid nie; en diegene wat as regter so oordeel, is vir God dan ook `n tienmaal groter sondaar as diegene wat deur hom veroordeel word, en God sal hom eendag net so onbarmhartig veroordeel as wat hy sy naaste veroordeel het.

[8] Veroordeel daarom niemand en verdoem ook niemand nie, ook al het hy hoe grof teen jou gesondig, dan sal ook jy later nie veroordeel en verdoem word nie; want die maat waarmee iemand meet, is dieselfde as wat vir hom later in die ander wêreld gebruik sal word. Die strenge, volgens welke wet dan ook nog so regverdige, maar tewens koue, liefdelose regter sal eendag hoor dat net so `n streng, regverdige en onverbiddelike oordeel oor hulle uitgespreek word; ywerige geregsdienaars en skerpregters sal egter nooit God se aangesig sien nie!

[9] Wie `n dief en moordenaar vang, het goed gehandel as hy hom aan die wettige gereg oorgegee het; maar die regter mag nooit vergeet dat die misdadiger, solank as wat hy in hierdie wêreld leef, nog geen volledige duiwel is nie, maar `n misvormde, verleide mens; dat die mens op alle moontlike maniere nog kan probeer om te verbeter voordat hy as `n onverbeterlike duiwel ter dood veroordeel word.

[10] By die reg moet dit egter so wees dat so `n veroordeelde nie dadelik gedood word nie, maar `n mens moet hom een hele dag vyf handbreedtes bo die grond met hande en voete aan `n paal gebonde laat hang.

[11] Toon hy dan opreg en smekend dat hy sy lewe wil verbeter, dan moet hy van die paal losgemaak word en na `n goedgekeurde en `n regverdige liefde gebaseerde verbeteringsinrigting gebring word, maar dan nie vrygelaat word voordat dit duidelik aantoonbaar is dat hy homself wel verbeter het nie. As die misdadiger aan die paal egter gedurende die hele dag geen teken ter verbetering gee nie, dan is hy `n volkome duiwel en moet daarom ook, as hy nog leef aan die paal, na sonsondergang gedood en daarna saam met die paal op die teregstellingsplek verbrand word.

[12] Ek sê dit aan julle, sodat julle julself in die toekoms daarvolgens kan rig, want julle was ook regters en dit is julle nog steeds by die fariseërs en julle sorg vir die grafte van die oorledenes en die teregstellingsplekke van die misdadigers.

[13] Geseënd is hy wat hom daarvolgens sal rig; sy naam sal skitter in die ewige lewensboek!

[14] Maar nou gaan ons weer na benede na die hutte; Kisjonah het al `n beskeie ontbyt klaargemaak en wag op ons met sy vrou en sy dogters.”
Huigelagtigheid van die fariseërs oor die sabbat

175 Ons gaan nou vinnig na benede en Kisjonah haas My al tegemoet om My en al die leerlinge uit te nooi vir die ontbyt en tegelyk verontskuldig hy homself dat die tafels vandag heelwat spaarsamer voorsien is as andersins, want die voorrade was op en hy het hulle nie laat aanvul nie, omdat hy wis dat Ek vandag - op die sabbat - weer bergaf sou gaan. As die ontbyt daardeur iets minder sou wees as andersins, dan is dit nie omdat hy dit so gewil het nie, maar omdat hy geheel en al buite sy skuld nie by magte was om iets daaraan te verander nie.

[2] Ek stel hom gerus en sê: “Wees maar gerus en maak geen bekommernis daaroor nie! So is dit heel goed en juis en alles gaan ooreenkomstig My wil; - origens moet Ek jou as My liewe broer en vriend daarop wys dat jy jou gedurende hierdie paar dae tog heeltemal te veel ingespan het.

[3] Ten opsigte van die ongenooide gaste, die groot groep fariseërs, sou jy beslis nie gesondig het as jy vir hulle geen tafel gedek het nie; want hulle het baie goud en silwer en as hulle hier wou wees, dan kon hulle hulleself ook versorg het! Maar dit was natuurlik ook geen sonde van jou dat jy hulle kosteloos versorg het nie. As jy hulle egter `n rekening wil gee, sal Ek dit nie afkeur nie. Die oue Tobias neem Ek egter op My rekening”

[4] Kisjonah sê: “Ek sal dit ook doen; daar is genoeg armes, - die gelag sal hulle ten goede wees! Maar wees nou so goed, o Heer, om die karige maal met U leerlinge te gebruik; die fariseërs slaap nog in die groot slaaphut en ek wil graag sonder hulle eet!”

[5] Ek sê: “Dit is nie goed nie! Wek hulle en nooi hulle uit vir die maaltyd! Ek sal vandag met al die Myne vas tot die middag; benede sal ons dan later `n regte maaltyd gebruik.”

[6] Kisjonah doen dadelik wat Ek vir hom sê, hoewel dit hom moeilik geval. Die fariseërs en diegene wat by hulle is, hoor en kom gou vanaf hulle slaapplekke en haas hulle na die ontbyt, wat hulle ondanks die sabbat heel haastig gebruik; want hulle is bang vir die son, wat weliswaar al lankal opgekom het, maar nog nie die hut bereik het nie, omdat dit op die westekant by `n hoë rotswand gebou is, wat heel gou die hut sou bereik en dan mag hulle eers weer eet na sonsondergang, of in die tempel te Jerusalem tydens die breek van die toonbrode.

[7] Kisjonah vestig My aandag daarop en sê: “Dit is eintlik `n lagwekkende gedoente, by hulle begin die sabbat op die oomblik as die sonnestraal die punt bereik waar hulle hulleself bevind! Soos U nou al `n paar maal gesien het, o Heer, skyn die son eers teen die middag oor hierdie hut, en hierdie lippedienaars sou dus eers halfpad die dag in die sabbat begin vier. Sulke kêrels sal jy kwalik êrens anders op die goeie aarde vind!”

[8] Ek sê: “Laat dit maar daar; binnekort sal daar verskeie geleenthede hulself voordoen, en wel voor ons heeltemal onder is, waarop ons hulle hulle sabbat onder die neuse kan vryf. Maar dit beteken nog niks as jy nie weet hoe slim hulle hulle sabbat ontduik as hulle dit wil en die sabbat in hulle sinagoge hulle geen ryk oes beloof nie: - dan maak hulle vensters en deure dig toe, sodat die son haar lig nie kan laat skyn in die vertrekke van sulke lippedienaars nie, en op die plek en op daardie oomblik is daar dan geen sabbat in die huis nie! So geld ook `n dag sonder son nie as `n volle sabbat nie, tensy hulle in hulle sinagoge hulle sewe-armige kandelaar aansteek nie, maar so iets doen hulle natuurlik slegs as daar `n ryk offer te skep is! Daarom het hulle dan ook altyd `n bewolkte sabbat liewer as `n dag soos vandag, waarop die son helder skyn.

[9] Maar soos wat Ek sê, vandag kom daar nog wel `n geleentheid waarby ons dit onder hul aandag kan bring. Maar nou gaan ons op ons weg, want dit sal vandag baie warm word en dit is nie aangenaam om in die groot hitte te reis nie.”

[10] Nou breek ons ook dadelik op en daal met `n vinnige pas die berg af na die dal en die fariseërs hyg agter ons aan en vererg hulle oor ons haastige tempo. Een roep ons selfs na en sê: “Waarom loop julle tog so onsinnig vinnig? Het julle iets daarbo gesteel?”

[11] Die jong Matthéüs, die apostel, laat nie op hom wag nie en antwoord: “Ons loop met ons eie voete, net soos julle met julle s`n, en ons gaan daarom so goed en so vinnig soos wat ons self wil, waaroor ons tog hopelik geen rekenskap aan julle hoef af te lê nie; ook het ons vooraf met julle geen bindende afspraak gemaak oor hoe gou ons voor julle sal uitgaan nie! Hou dus julle mond en gaan julle eie weg soos wat julle kan en wil! Ons maak ons nie besorg oor julle nie; waarom maak julle julle dan besorg oor ons?”

[12] Dan sê `n fariseër wat al baie kwaad daardeur geword het: “Wat loop jy tog en klets, onnosel tollenaar; weet jy dan nie dat dit vandag sabbat is nie en waarop niemand behoort te twis nie?

[13] Daarop antwoord Matthéüs: “Geld die sabbat dan slegs maar vir my en nie vir julle nie? Wie begin die rusie te maak? Daar staan tog nêrens geskryf dat jy nie op die sabbat vinnig mag loop nie; daarteenoor verlang julle selfs dat `n mens nie te veel moet drentel op die sabbat op weg na die sinagoge nie, en dus oortree ons selfs nie eers julle wet as ons vandag op die sabbat heelwat vinniger gaan as op `n ander dag nie. Onder in die dorp staan `n klein sinagoge waar ons, as ons gou genoeg stap, beslis nog betyds sal aankom; wat verlang jy dan nog meer van ons?”

[14] Die fariseërs sê: “Ja, jy hoor tog nie by hulle dat hulle na die sinagoge en die skool haas nie! Dit is lagwekkend as `n tollenaar maar net oor `n sinagoge praat! Ons wil jou nie ken nie. Jy is meer `n heiden as `n gebore Griek en wil jy dan beweer dat jy jou na die sinagoge haas, duistere boosdoener?”

[15] Matthéüs sê: “Dit word nou tyd dat jy jou tong beteuel, anders sal ons onsself die uitsonderlike vryheid veroorloof om met knuppels op julle rûe die sabbat te breek! Kyk, julle ewige leeglêers, watter reg wil julle julleself aanmatig oor ons! Nog één beledigende woord en ek vergeet die sabbat en my menslikheid en pak julle aan asof julle bere is!” Na die dreigement sê die fariseërs weliswaar niks meer nie, maar innerlik kook hulle.

Are pluk op die sabbat. Die fariseërs wil Jesus stenig

176 Maar na `n rukkie, al taamlik digby die dal, kom ons by `n land wat byna vol ryp koring voor ons lê. Die pad loop deur hierdie land en ons neem die pad, omdat dit nader aan die dorp uitkom. Ons loop dus deur die ryp koring en dit was natuurlik nog sabbat. Maar die leerlinge het honger gehad, omdat hulle net soos Ek geen ontbyt gehad het nie en hulle begin daarom die ryp are af te pluk, die korrels in hulle hand uit te vryf en dit te eet. (Matthéüs. 12:1)
[2] Toe die alreeds woedende fariseërs dit sien, loop hulle gou na My toe en sê met `n sedige gesig: “Sien U nie dat U leerlinge op die sabbat dinge doen wat nie betaamlik is nie?” (Matthéüs. 12:2)
[3] Ek sê aan hulle: “Het julle dan nooit gelees wat Dawid gedoen het toe hy en sy metgeselle honger gehad het nie? (Matthéüs. 12:3) Dat hy die Huis van God binnegegaan het en die toonbrode wat hy tog ook nie mag geëet het nie, asook diegene wat by hom was, maar slegs die priesters? (Matthéüs. 12:4) Of het julle nooit in die wet gelees hoe die priesters op die sabbat in die tempel die sabbat skend en tog nie skuldig is nie? (Matthéüs. 12:5)

[4] Bowendien het julle My dade gesien en My leer gehoor, en dikwels is daar aan julle gesê wie Ek is! As dit nog nie vir julle genoeg is nie, dan sê Ek vir julle nou nog één keer openlik dat in My die Een is wat groter is as die tempel! (Matthéüs. 12:6)
[5] As julle egter sou weet wat dit beteken: ‘Ek vind welgevalle aan barmhartigheid en nie aan offers nie!’, dan sou julle hierdie onskuldiges nie nou in julle harte vervloek het nie! (Matthéüs. 12:7) Weet dan, blinde en dowe fariseërs: die Seun van die Adam, wat Ek is, is ook Heer van die sabbat!” (Matthéüs. 12:8) Die fariseërs skrik so groot vir hierdie woorde dat hulle dadelik agteruit gaan en die leerlinge nie meer daarvan weerhou om are te pluk nie.

[6] Maar Kisjonah, wat steeds langs My loop en aan wie die land behoort het, sê aan My: “Heer, ek sal nou vooruitloop en dadelik `n uitgebreide maaltyd laat regsit, want ek het medelye met die brawe leerlinge vanweë hulle kennelike honger!”

[7] Ek sê: “Dit sal goed wees. Maar Ek sal nou tog eers met die leerlinge `n skool besoek ter wille van hierdie fariseërs, sodat hulle ergernis net nog groter word. Matthéüs lê hulle alreeds swaar op die maag, omdat hy `n rukkie gelede hulle daarop gewys het dat ons vanweë die sinagoge so vinnig loop. As ons nou die skool in die dorp verbyloop, dan loop die maat by hulle oor en sal hulle begin om `n herrie op te skop; maar as ons nou eers `n skool binnegaan, dan kan hulle niks meer sê nie en dan kan jy ook sonder skaamte jou rekening aan hulle voorlê, dit wil sê as die sabbat afgeloop is.” Na hierdie woorde gaan Kisjonah regstreeks met sy mense na die huis waar hy alles totaal versorg aantref.

[8] Ons neem egter `n pad `n bietjie meer na links van die skool, wat op die hoogste punt van die dorp gelê het. Daar aangekom, betree ons dadelik die baie sporadies besoekte skool (Matthéüs. 12:9) en die fariseërs volg ons te voet. Hulle was innerlik baie kwaad, omdat hulle op die land vanweë hulle domheid deur die leerlinge uitgelag was, toe Ek hulle protes oor die arepluk van die hand gewys het.

[9] Toe ons die skool binnekom, doen die fariseërs dadelik hulleself weer heel sedig voor en bring `n man na My wat al lank `n verdorde hand gehad het en daardeur byna geen werk kon doen nie. Hulle vra My, omdat Ek vroeër gesê het dat Ek ook Heer van die sabbat is, of dit toegestaan sou word om ook op die sabbat te genees. Dit vra hulle My egter slegs om bewyse teen My in die hande te kry (Matthéüs. 12:10); want hulle bose hart brand al van toorn en boosheid.

[10] Maar Ek sê aan hulle: “Waarom vra julle dit vir My, asof julle hierdie sieke sou kon help en sy hand wat sedert `n lang tyd dood was, lewend kon maak? As Ek hom egter wil genees, dan sal Ek julle tog nie om toestemming vra nie!

[11] Wie van julle is so dwaas, dat wanneer sy skaap in `n kuil val, hy dit nie op die sabbat sal uithaal nie? (Matthéüs. 12:11) Maar `n mens is tog veel waardevoller as `n skaap! Sodoende sal `n mens op `n sabbat `n mens tog wel mag help? (Matthéüs. 12:12)
[12] Toe swyg die fariseërs; maar Ek roep die man na My en sê aan hom: “Strek jou hand uit!” En hy strek sy hand uit en dit word net so gesond soos die ander een wat nooit siek was nie. (Matthéüs. 12:13)

[13] Nou was die maat vol vir die fariseërs; hulle verlaat die skool en beraadslaag buite hoe hulle My sou kon doodmaak. (Matthéüs. 12:14)

[14] Maar Matthéüs, wat `n listige spioen was, stap na hulle en luister hulle ongemerk af, kom vinnig en byna uitasem terug en vertel hardop wat hy gehoor het. Toe stuur Ek gou `n leerling na Kisjonah en laat hom weet dat Ek vandag uit voorsorg nie by hom sou kom eet nie, omdat Ek van die fariseërs wat My nou om die lewe wou bring, nie nog groter misdadigers wou maak as wat hulle alreeds was nie, daarom sou Ek `n tydjie uit hierdie streek verdwyn. Die leerling loop vinnig en weet waar hy My weer sou kon vind.

[15] Kwalik het hy dit aan Kisjonah oorgedra of hy vertrek onmiddellik met sy hele huishouding, versamel in aller yl nog `n groot hoeveelheid van die volk, haas hulle na die skool en kom net op die presiese oomblik daar aan toe die fariseërs, al voorsien van klippe, die skool wou binnedring.

[16] Dit spreek wel vanself dat die fariseërs daar behoorlik deur Kisjonah bedien is, waarop Ek vervolgens met baie van die volk vandaar vertrek en al hulle siekes onderweg genees; want omstreeks die tyd van die koringoes is daar nogal heelwat koors in hierdie streek wat dig aan die meer van Galilea lê. Daar was steeds baie siek mense, veral van die vroulike geslag. Toe hulle van My hoor, sit hulle die menigte agterna om deur My genees te word en almal wat dit gedoen het, is genees. (Matthéüs. 12:15)

[17] Maar nadat Ek hulle genees het, waarsku Ek hulle om tuis met niemand daaroor te praat nie (Matthéüs. 12:16), en om ook nie aan wie ookal iets mee te deel oor waar Ek was toe Ek hulle genees het en in welke rigting Ek verder gegaan het nie. Hulle belowe om hulle baie presies daarby te hou en daarop laat Ek hulle in vrede gaan.

Die apostels vra waarom dit lyk of Heer die fariseërs vrees

177 Toe Ek met hulle klaar was, kom die apostels na My toe en sê: “Heer, U is soms ietwat raaiselagtig! Weet U, ons het al soveel wonders van U gesien en ook aan ons lywe ervaar dat ons ook geen oomblik daaraan kan twyfel nie, al wil ons, dat U in die volste en waarste sin van die woord die Seun van die lewende God is en ook moet wees; want die dade wat U verrig was tot op hede vir geen mens moontlik gewees nie. Maar tog kom daar by U bepaalde oomblikke voor waarop dit lyk of U in alle erns bang is vir die mense, terwyl U tog, soos ons meermale oortuigend gesien het, kan gebied oor al die baie magtige engeleskare uit die hemele!

[2] Ons sou die fariseërs met hulle ongeveer vyftig ongewapende aanhangers, waarvan die een nog lafhartiger is as die ander, behoorlik kon toetakel; en met so `n almagtige woordjie van U, - sal die lus van die fariseërs om U te vervolg, vir altyd vergaan! Dit is vir ons `n raaisel en dit kan ons eerlikwaar met die beste wil nie begryp nie waarom U, wat alle goddelike mag besit, vir die kêrels gevlug het! - Lê U ons U vreemde handelswyse tog asseblief uit!”

[3] Ek sê: “Julle is nog behoorlik swak en blind, dat julle so iets nie direk kan insien nie! Kyk, dit gebeur sodat julle kan bemerk dat dit wat die profeet JeshaJaH oor My geprofeteer het, in vervulling sou gaan, toe hy (Matthéüs. 12:17) die volgende sê: ‘Kyk, dit is My Kneg, wat Ek het uitverkies het en My geliefde, waaraan My siel `n welbehae het. Ek sal My Gees op Hom lê en Hy sal die oordeel aan die heidene verkondig (Matthéüs, 12:18) (Onder oordeel word hier waarheid, lig en lewe verstaan, want die waarheid sorg vir `n goeie, regverdige oordeel). Hy sal geen rusie maak en nie skreeu nie, en `n mens sal Sy geroep nie in die strate hoor nie. (Matthéüs. 12:19) Die geknakte riet sal Hy nie breek nie en die smeulende lamppit sal Hy nie doof nie, totdat Hy die oordeel (die volle waarheid) uitvoer. (Matthéüs. 12:20) En die heidene sal hulle hoop vestig op Sy naam.’ (Matthéüs. 12:21)
[4] Wel, dit is die rede waarom Ek dit nie `n rusie en nog minder handgemeen met die fariseërs wou raak nie.

[5] Verder het Ek vooraf baie goed geweet dat Kisjonah hulle nie sonder tugtiging sou laat vertrek nie! Nou is hulle tien keer erger gestraf as wanneer ons met hulle sou geveg het; want ten eerste was hulle ontsettend afgeransel deur die mense van Kisjonah en ten tweede mag hulle oor alles wat hulle gesien, gehoor en beleef het in Kapernaum geen lettergreep loslaat nie, en dit vererg en pla hulle nog die meeste.

[6] Want as één van hulle ook maar net een lettergreep daarvan laat hoor word hy, soos dit hom op die berg voorspel is, op dieselfde oomblik stom, doof en, as dit nodig mag wees, ook blind. Daarom het hulle ook probeer om My dood te maak; want hulle dag toe dat die werking van die dreigement wat Ek op die berg gegee het en waarin hulle beslis glo, vernietig sal word.

[7] Want hulle beskou My nog steeds as `n bose towenaar, wat wel lewend, maar dood nie tot iets in staat is nie. Die ergste vir hulle is egter dat hulle nou nie weet waar Ek heen gegaan het nie. Weliswaar het hulle al bodes in `n oostelike rigting gestuur om My te soek - want hulle sien ons vanaf die skool in die rigting van die ooste verdwyn; - maar dat ons in die bos na `n uur se loop plotseling in `n westelike rigting gedraai het en nou dadelik ook oor die meer na die ander kant sal vaar, dit weet hulle nie en daarom sal hulle tevergeefs soek. Is julle raaisel hiermee opgelos?”

[8] Die twaalf en die baie ander wat My volg, antwoord: “Ja, nou is alles vir ons baie duidelik! Dit is so werklik baie beter as dat ons self die kwaadaardiges sou aangepak het; nou is alles weer heeltemal in orde.”

[9] Judas sê `n bietjie lakonies: “Behalwe vir ons mae! Behalwe die paar rou koringkorrels het daar vandag, want dit is nou alweer aand, niks ingekom nie. Daarom sou dit geen kwaad doen as daar, voordat ons die meer oorvaar, iets vir ons maag gedoen kon word nie!”

[10] Ek sê: “Vandag is die vas gepas, in elke geval tot aan die oorkant; daar sal ons wel iets vind.”

[11] Maar Thomas vermaan Judas vir hierdie banaliteit en sê: “Hoe is dit nou moontlik om midde-in die mees verhewe les van die Heer met so `n alledaagse, dierlike opmerking te kom? Het jy glad geen gevoel vir eer of oneer in jou lyf nie? As jy dan tog so `n geweldige honger het, neem dan in die vervolg een of ander mondvoorraad saam; maar om sulke opmerkings teenoor die Heer te maak, is egter te banaal om dit met nog meer woorde vuil te maak!”

[12] “Ja, ja”, sê Judas,”ek het vergeet dat jy ook nog in ons geselskap is! Jy is en bly my opvoeder en dit lyk egter of jy plesier vind daarin om my met elke geleentheid die een of ander klap te gee. Dit is ook goed so; as jy plesier vind daarin, hou daarmee aan, maar ek sal my nie meer vir jou vererg nie!”

[13] Dan sê Petrus: “Dit is ook beter so; maar vir die orige het Thomas wel gelyk, hoewel hy soms ook `n bietjie hard is. Maar ek vind dat ons steeds die Heer in die oog moet hou. As Hy iets sê, dan is dit goed en juis dat dit so gesê is en dan moet elkeen homself daarby hou! Sê die Heer egter niks, dan het ons nog minder reg om iets te sê! Ek vind dat, veral in die teenwoordigheid van die Heer, daar altyd goed opgelet moet word om vrede en eendrag onder mekaar te bewaar!

[14] Glo my, beste broer Thomas, as die hongerige Judas sy mond nie teenoor die Heer kan hou nie, dan sal hy hom van jou nog minder laat aantrek! Gestel dat ons iets van mekaar opmerk, laat ons dan probeer om nie skerp en bitter te wees nie, sodat die woorde van JeshaJaH wat die Heer vroeër oor Homself aangehaal het, ook op ons, Sy leerlinge, van toepassing sal wees!”

[15] “So is dit goed, beste Simon Jona!”, sê Ek. “So moet dit by julle wees en uiteindelik by alle mense! Want wie `n wond het en iets skerps daarop lê, dit genees die wond nie, maar maak dit slegs maar groter en erger. Wie egter die wond met balsem en suiwer olie versorg, die sal haar spoedig laat genees en die skade aan die vlees herstel.

[16] Maar nou sien Ek ook die skippers van My vriend Kisjonah daar aan die oewer staan, en hy is self ook daar; laat ons daarom na die oewerkant gaan, sodat ons byderhand is as die skippers die skeepstou sal oorgooi; dan trek ons die skip heeltemal na die kant en trek onsself gou in; want daar is aan hierdie kant `n teenwind en daarom kan hulle nie maklik heeltemal na die kant kom nie. Maar die wind sal ons goed van diens wees by die oorsteek en sal ons snel na die oorkant bring. Laat ons nou gou afgaan na die oewer, sodat hulle hulleself vir niks hoef in te span nie.”

Op die meer van Galilea:

Aan die meer. Genesing van die besete man

178 Ons loop nou vinnig na die oewer en kom presies daar aan op die oomblik waarop die skippers die skeepstou na die wal gooi. Petrus, wat self `n ervare skipper is, pak dadelik die tou; vervolgens trek ons die skip gemaklik na die oewer, skeep ons in en binne anderhalf uur bring dit ons na die teenoorgestelde oewer en wel in die omgewing van die plekkie wat vir die helfte deur Grieke en die helfte deur Judeërs bewoon word.

[2] Ons bereik die oewer toe die aandskemering die omgewing nog goed verlig het en ons alles nog goed kon onderskei. Kisjonah stuur twee boodskappers na die plekkie om te vra of daar vir tenminste honderd mense onderdak beskikbaar was. Maar die boodskappers kom gou onverrigter sake terug en daarom bly ons gedurende die nag op die skip, omdat die wind gaan lê het en die water heel rustig gegolf het.

[3] Kisjonah laat gou brood, wyn en goed gebraaide vleis uit die skip haal en sy vrou en sy dogters help daarmee en bedien ons. Dit hoef kwalik vermeld te word dat dit vir Judas, wat al op die ander oewer `n leë maag gehad het, heel welkom was.

[4] Ook vra Kisjonah My of hy `n vuur op die skip moes aansteek, omdat die nagte op die water, ondanks die baie erge hitte bedags, gewoonlik tog behoorlik koel word. Ek stem daarmee in en in die groot vuurpan waarin `n hoeveelheid suiwer hars, olie en ander ligte brandbare materiaal hul bevind, word dadelik vuur gemaak; hierdie groot skeepsflits staan gou in ligte laaie en gee aan die hele omgewing `n intense lig. Dit lok vinnig `n aantal kyklustiges uit die plekkie na die oewer en daaronder was daar die wat My vanaf die digby geleë oewer in die skip herken het; hulle begin te juig omdat Ek, die bekende wondergeneser in hulle gebied gekom het, want daar was baie siekes.

[5] Baie haas hulle weer na die huis en vertel in die hele plekkie dat Ek daar op die skip was.

[6] Dit duur dan ook nie lank nie of daar word `n stomme en tewens blinde man, wat ook besete was, na die oewer gebring en die volk vra My of Ek hom wel sou kan en wil genees.

[7] Maar daar was ook `n aantal fariseërs uit die plekkie wat haastig kom kyk het wat daar sou gebeur en hulle sê aan die volk: “Hy sal dit wel nalaat om hierdie man te genees!”

[8] Maar Ek genees hierdie besetene in `n oogwink vanaf die skip, sodat hy kon sien en praat. (Matthéüs. 12:22) Daaroor was die hele volk in die plekkie onderstebo en die Judeërs, wat die fariseërs nie goedgesind was nie, roep: “Dit is waarlik Dawid se Seun waarop alle Judeërs gehoop het!” (Matthéüs. 12:23)

[9] `n Goeie en regverdige man uit die plekkie kom digby die skip en sê: “Goddelik groot, wonderlike Heer! Waarom sou U Uself gedurende die nag op die skommelende skip U nodige nagrus deur die wind en die gevoelige koue van die nag laat ontneem? Hierdie omgewing aan die water het die spesiale eienskap, aan elkeen goed bekend, dat na `n warm dag altyd `n eweredige koel nag volg, waardeur die mense wat hier woon, allerlei siektes opdoen. Ek het egter `n groot, ruim en goed ingerigte huis, sodat U met U leerlinge daarin meer as voldoende plek sal kan vind en U kan daar bly solank U maar wil; ook `n redelike hoeveelheid voedsel sal nie ontbreek nie!”

[10] Ek antwoord hom: “Ja, Ek neem u uitnodiging aan, want Ek weet dat u siel opreg is. Maar ook Kisjonah met sy vrou en sy dogters is hier; die skip is van hom en hy is `n troue leerling en `n man na My hart; het u vir hom ook plek?” Hierop antwoord die ou man: “Ook as daar nog meer van die families was! Almal wat by U hoort, is welkom in my huis!”

[11] Ek sê: “Dit sal u huis ook `n groot seëning te beurt laat val”, en Ek vervolg aan Kisjonah: “Meer die skip maar heeltemal teenoor die wal, sodat ons op ons gemak aan land kan gaan!” Dit gebeur dadelik en ons kom daarna vinnig in die huis van ons ou man, wat sy mense direk opdrag gee om ons so gerieflik moontlik te maak.

In Jesaïra:

Die nederigheid van die ou gasheer

179 Toe alles gereël was vir die slaap, kom die ou man met sy seuns wat merendeels vissers, skippers en skrynwerkers was, na My toe en sê: “Hier is nou alles vir U onderdak so vinnig en so goed as wat dit in die kort tydsbestek moontlik was, klaargemaak, en U kan nou na hartelus daarvan gebruik maak. U is nou die Heer soos altyd, dus ook in die huis, wat ek met my sewe seuns gebou het. As U iets verlang, U sê net en ek sal U kneg wees en U met my hele huis dien!”

[2] Ek antwoord daarop: “U is wat u is, en Ek is ook wat Ek is; maar omdat u so nederig is en hulle verneder, daarom sal u eendag in My Ryk ook daaroor verhoog word! Maar nou het ons maar slegs rus nodig; laat die siekes van hierdie plek egter môre hierheen kom, sodat Ek hulle kan genees.”

[3] Toe sê die ou man: “Dan sal U veel te doen hê; want die plekkie is nie so klein nie en daar is bykans geen huis sonder `n sieke nie. Dit is weliswaar een van die vrugbaarste streke langs die uitgestrekte oewer, maar merkwaardig genoeg, vir mense ook die minste gesond; niks behalwe koors en allerhande bulte nie!”

[4] “Laat dit maar daar!”, sê Ek. “Môre verander alles; sorg môre vir vis, sodat My leerlinge wat vandag merendeels gevas het, weereens goed kan eet. Dit word u alles vergoed.”

[5] Maar die ou man sê: “Heer! Vergeef my dat ek hier teen U moet spreek. Daar het in my huis al duisende onderdak en voedsel gevind en ek het nog nooit van iemand iets aangeneem nie, laat staan dus van U! Ek strooi my rekeninge altyd in die wind en die dra dit na die sterre, waar die almagtige Vader woon; Hy is altyd nog my betroubaarste betaler en vergelder gewees en sal dit ook hierdie keer wees! Hoeveel siekes en gebrekkiges is daar nie maandelank by my verpleeg nie, en ondanks die ongesonde omgewing het daar nog nooit van die mense wat aan my huis behoort het, siek geword nie! Heer! Dit is `n guns van bo en daarom moet U nie oor vergelding of selfs betaling praat nie, want ek sou nóg die een nóg die ander aanvaar nie.”

[6] “Ja”, sê Ek, ”maar daar kleef `n beswaar aan! As Ek dit nie aan u vergeld nie, dan sal die vergelding van die sterre ook uitmekaarval. Want Ek het ook in en bo alle sterre baie en uiteindelik selfs alles te vertel en te reël!”

[7] Daarvan kyk die ou man uit die veld geslaan op en hy weet nou nie wat hy moet sê nie. Na `n rukkie sê hy, effe sag: “Om JaHWeH se wil! Is U miskien `n engel uit die hemele, of word U deur een van hulle gehelp en het die Vader in die hemele hom vir U as dienaar gegee?”

[8] Ek sê: “Geniet nou maar sonder sorge u nodige slaap; môre sal daar baie aan u geopenbaar word. En gaan nou na buite en sê aan die volk wat nog lawaai maak dat hulle ook moet gaan slaap en dat hulle môre alle siekes hierheen moet bring; Ek sal hulle almal genees. ”Toe gaan die ou man na buite en doen wat Ek hom beveel het.

[9] Die volk begin toe hardop te jubel en roep: “Ere aan die verhewe Seun van Dawid! Hy kom na ons om ons van elke plaag te bevry! Ons weet weliswaar nie vanwaar Hy na ons toe gekom het nie; maar dit is sekerlik so dat God se Gees met Hom is, soos wat dit met Sy aartsvader Dawid was. Want as God se Gees nie met Hom was nie, dan sou Hy die besetene nie kon genees nie!”

[10] Daar kom egter ook `n paar fariseërs met die volk saam, omdat hulle as tempelpolisie uit Jerusalem alles moes registreer wat Ek nog verder hier sou doen, want hulle het al baie van My gehoor. Die genesing van die besetene, wat doofstom en blind tegelyk was, het hulle al behoorlik van stryk gebring en hulle pleeg deurgaans oorleg met mekaar wat hulle kon doen om My by die volk verdag te maak as rondloper, skurk, bedrieër of selfs as towenaar wat met die duiwel `n verbond gesluit het. Daarom sê hulle ook aan die volk: “Môre sal dit wel blyk van watter gees hy besiel is! Ons sal eers maar moet sien hoe Hy die baie kreupeles, lammes en melaatses sal genees!” Die volk sê: “Noudat Hy so pas die ergste een genees het, sal Hy ook die ander sekerlik net so maklik genees! Maar julle kan daaroor maar eerder julle mond hou; want julle het nog nooit `n mens genees nie, nie deur julle dure gebede nie en nog minder deur julle amulette wat julle die siekes aanbeveel en vir baie geld verkoop!

[11] In Hom woon die Gees van God, want dit het Hy ons deur hierdie enkele daad al meer as voldoende bewys; julle het heeltemal geen gees in julle nie, behalwe die van hoogmoed, hebsug en heerssug!

[12] Julle wil ná God wel die eerste wees en julle verlang `n goddelike verering van ons mense; maar ons sê vir julle dat julle vir ons die laaste is en honderdmaal erger as al die heidene! Want vir ons welsyn doen julle niks; julle werk nie en die wat by julle op skool kom, word na verloop van `n paar jaar so dom en somber dat geen engel sonder spesiale magte en kragte van God hulle weer sou kon regmaak nie! En dit is altyd nog die beste deel van al julle sorge en inspanning waaraan ons ons welsyn te danke het!

[13] Julle verlei die vrouens van julle geloofsgenote, die Judeërs, honderdvoudig tot die pleeg van egbreuk en met hulle dogters bedryf julle ontug; maar dit vind julle nie erg nie! Wanneer `n ander arme duiwel egter so iets sou doen, dan word hy gestenig as hy arm is, maar as hy ryk is en in aansien staan, dan kan hy homself vrykoop en bly hy bowendien nog ook julle vriend!

[14] Die Judeërs, julle geloofsgenote, ken julle beslis nie so goed soos ons Grieke nie en soos wat hulle julle ken, mag hulle tog niks sê nie. Maar ons ken julle en mag praat; veral by hierdie geskikte geleentheid sê ons vir julle dan ook presies wat ons van julle dink!

[15] Gaan nou maar vinnig huistoe, anders gaan die Griekse vuiste regeer! Ons sal hier waghou; waag dit veral nie om hierdie mens enigsins lastig te val nie, anders kan julle iets van ons te wagte wees!

[16] Ons was ook Judeërs gewees en is nou bly dat ons Grieke is; hoewel ons in naam en voor die polisie Grieke is, is ons in ons harte tog egte Judeërs, -maar beslis nie soos julle nie, waar julle die gebede wat aan God toegewy is, vir geld verkoop en daaraan die leuenagtigste uitwerkinge toeskryf!

[17] Ons self bid tot God, omdat Hy God is en ons as Sy skepsels verplig is om Hom te aanbid. Gaan julle daarom weg, want julle teenwoordigheid staan ons nog meer teë as stinkende aas!”

[18] Na hierdie ondubbelsinnige opmerking van die volk, wat vir meer as die helfte uit Grieke bestaan het wat hier woonagtig was, maak die fariseërs hulle so gou moontlik uit die voete en die volk juig oor hierdie oorwinning en ook oor die feit dat hulle hierdie leeglêers, soos wat hulle die fariseërs meestal genoem het, nou eers die naakte waarheid onder hulle snuffelneuse kon vryf.

Die goeie plan van die jong fariseër

180 Hierdie plek was origens beroemd, omdat haar inwoners oor die algemeen so skerpsinnig was. Jy moet wel skerp wees om teen hulle, veral die Grieke, te kan staan; en daarom wis die fariseërs wat met die volk sleg geredetwis het en wat hier gewoon het, dit baie goed. Hulle gee dan ook daarop min antwoord en gaan huistoe. Maar tuis pynig hulle hulle breins des te meer oor die vraag hoe hulle My hier verdag kon maak of selfs heeltemal in die verderf kon stort.

[2] Een van hulle, ietwat beter as die ander, sê ten slotte toe die oorleg vir hom te lank geduur het: “Broers, julle hoef julle nie aan my te steur nie, maar ek vind dat ons nou moet gaan slaap, sodat ons hoof en ons hart môre weer fiks is. Wat het ons op die oomblik met al die gebroeiery en gedinkery? Môre is nog `n dag. Laat ons afwag wat dit sal bring, dan sal ons met die hulp van JaHWeH helderder sien hoe dit met hierdie vreemde persoon gesteld is. Dit ly nie die geringste twyfel dat daar iets buitengewoons aan Hom is nie; want die genesing van die besetene aan die oewer, selfs vanaf die skip sonder om hom ook maar in die minste aan te raak, is `n gebeurtenis wat na my wete nog nooit vroeër plaasgevind het nie!

[3] Laat ons dus maar afwag wat môre nog alles sal volg en daardeur sal ons makliker in staat wees om daaroor `n volkome oordeel te vorm. Want om Hom nou al heeltemal blindelings te veroordeel, dit sou `n bietjie te gewaagd wees, veral noudat ons volk so opgewonde is en hulle al lankal meer rig op die Grieke as op ons, wat al lank vir hulle `n doring in die vlees is. Laat julle daarom lei deur my goeie insig. Môre is `n dag wat vir ons miskien veel gunstiger kan word as wat vandag die geval was!”

[4] Dan sê `n ander: “Wat doen ons dan met die belediging wat die volk ons aangedoen het? Moet ons nou ook rustig daarmee gaan slaap en heeltemal geen grys hare daarvan kry en dit vergeet, asof dit nooit gebeur het nie? Moet ons geen regverdige straf daarvoor gee nie?”

[5] Maar die beter een sê: “Laat dit deur hulle afkoop, as jy kan! Of roep die boosdoeners vandag nog of môre vir verantwoording, as jy daar `n moontlikheid voor sien. Wat kan jy as één doen teen baie? Dit lyk my voorlopig nog die beste om daaroor te swyg. Maar as jy al vooraf iets daaroor wil doen, dan is daar niemand wat jou sal terughou nie; maar wat my betref wag ek eers alles maar eers af en daarna doen ons wat nodig is. Laat die appel aan die boom eers ryp word, as jy nie `n suur appel wil byt nie! Begryp jy my?”

[6] Na hierdie woorde van die enigsins beter fariseër, wat nog jonk en lewenslustig was en daarom nie soveel solidariteit met die ou geldwolwe getoon het nie, gaan alle fariseërs en skrifgeleerdes slaap, maar gee nog wel een van hulle dienaars opdrag om wag te hou, sodat hulle hulle die volgende oggend nie sou verslaap en daardeur die eerste handelinge van die towenaar sou mis nie.

[7] Maar die ietwat beter fariseër gaan, nadat alle andere, insluitend die man wat wag moet staan, almal vas slaap, na buite en dink by homself hoe hy die slegte planne van die oudstes kon verydel. Hy dink: “As ek hierdie Wonderdoener maar net kon bereik, dan sou ek Hom wel goed kon adviseer op welke manier Hy, ongehinderd deur my kollegas, Sy genesings kan uitvoer! Maar hoe kom ek by Hom? Die opgewonde volk omring die huis en soos ek dit sien, word siekes al daarheen gebring en gedra; dit sal môre `n groot gedrang wees waardeur nie te kom is nie. Maar ek weet wat ek gaan doen! Ek gaan nou na die volk en sê hulle sonder omweë wat ek daarvan dink en laat hulle sien dat ek self `n vyand is van die ou geldyweraars en dat ek die Wonderdoener iets duidelik moet maak, omdat Hy anders Sy genesings kwalik sal kan uitvoer. As die volk dit aan my wil toestaan, dan is dit goed, en as hulle dit nie aan my wil toestaan nie, nou, - dan het ek vir my gewete tog gedoen wat ek kon.”

[8] Met sulke gedagtes gaan hy terug na die volk, wat hom in die maanligte nag maar al te gou herken as die aan hulle bekende jong rabbi.

[9] Die Grieke wat vroeër ook Judeërs was, kom hom direk tegemoet en vra heel nors wat hy daar op die tydstip soek en of hy `n spioen is. Maar hy sê op vertroulike toon: “Beste manne en vriende! Ek dra wel die kleed van `n fariseër en soos julle weet is ek ook inderdaad `n egte fariseër; want as eersgeborene van `n ryk huis in Jerusalem was ek verplig om dit te word, wat my nie so gewetensvolle ouers wou. En so is ek wel uiterlik een, maar in my innerlike is ek nog minder fariseër as julle almal, hoewel julle nou Grieke is.

[10] Die rede en die bedoeling van my koms is heel eenvoudig die volgende: julle ken my kollegas net so goed soos ek en julle weet watter regte hulle hulleself almal aanmatig. Hulle is teoloë en niemand behalwe hulle mag iets van die Skrif verstaan nie, alhoewel hulle, onder ons gesê, waarskynlik van alles meer verstaan as dan nou juis van die Skrif; maar hulle is daarvoor deur die tempel uitverkore en hulle vermeende regte oefen hulle daarom uit en julle kan niks daarteen doen nie.

[11] Tewens is hulle dokters en duld om daardie rede nie dat `n vreemde deur sy kundigheid maak dat hulle inkomste verminder word nie; ook hiervoor het die tempel hulle voorregte gegee en hulle weet om vir hulle regte op te kom en daaraan kan julle niks doen of teen uitrig nie.

[12] Ook is hulle in spesiale, deur Moses bepaalde gevalle, regters en meester oor lewe en dood van hulle ondergeskiktes en daardie reg kan hulle uitoefen, waar, wanneer, en op watter manier hulle ookal wil en hulle hoef nie daarvoor verantwoording te doen nie; hulle hoef slegs elke jaar een lys na Jerusalem te stuur en meestal word hulle geprys as hulle naas die jaarlikse pandbedrag, wat hulle vir die sinagoge en skool aan die tempel moet afgee, `n behoorlike uitgebreide lys stuur van diegene wat hulle veroordeel het.

[13] Want al die ampte word sedert lankal deur die tempel vir die duur van die lewe verkoop of verpand; in hierdie plek is julle slegs paghouers (huurders) en ek is selfs `n onderpaghouer (subhuurder).

[14] Ek kan julle wel sê dat die tempel baie geld vra vir so `n sinagoge en skool! En om julle so duur as moontlik te laat betaal, gee die tempel daarby allerlei vasgelegde voorregte, waarop die pagters wat die wet agter hulle het, hulle nie so maklik laat uitoorlê nie.

[15] Natuurlik kan jy koper of pagter van `n sinagoge of skool word, as jy eers in die tempel onder allerlei sware eedsweringe ingewy is tot fariseër; maar as jy eenmaal `n fariseër is, dan is dit baie moeilik om geen fariseër meer te wees nie!

[16] Hoewel `n egte Judeër walg van die bedrieëry van die tempel, is dit nou eenmaal selfs deur die staat erken en goedgekeur en julle kan niks daarteen uitrig nie. Ek sou julle nog veel meer kon vertel, maar dit is voldoende om dit vir julle uit te lê, sodat julle kan sien watter regte die fariseërs het, waarteen voorlopig met geweld helaas niks gedoen kan word nie.

[17] As ek die ou, wraaksugtige kollegas ter wille van die goeie saak nie gesus het nie, dan sou julle nou al in baie moeilike omstandighede verkeer het; want hulle wil al `n legioen uit Kapernaum laat kom en het die hele huis aan die gereg oorgelewer! Ek is dus julle vriend en geen vyand nie en nog minder een sluwe, vyandelike spioen! Julle moet my net nie verraai nie. As julle goeie raad van my wil aanneem, luister dan geduldig na my!”

[18] Die drie sê: “Jy blyk te vertrou te wees; praat dus en sê wat ons moet doen. Maar waag dit veral nie om ons te bedrieg nie en om ons om die bos te probeer lei nie; want daarvoor sal jy met jou lewe boet!”

[19] Die jong fariseër antwoord: “Daarvoor is ek nie bang nie en al het ek `n honderd lewens gehad, dan staan ek met al die lewens in vir die waarheid, dat ek dit heeltemal eerlik bedoel! Luister nou: Julle weet dus dat dit vir die fariseërs eintlik oor niks anders gaan as oor hulle gepagte inkomste nie. Gaan dus môrevroeg na hulle toe en spreek met hulle `n bepaalde bedrag af waarvoor hierdie aanwesige Wonderdokter môrevroeg die siekes van hierdie plek sonder moeilikheid kan genees en die ou geldhandelare sal julle sonder enige besware toestemming gee; en wil of kan julle hulle die geld nie direk gee nie, beloof dit tog vir hulle en dan sal hulle ook gelukkig wees!

[20] Ek sou slegs hierdie Wonderman wou adviseer dat hy in die eerste plek na die genesing van die siekes hierdie plek liewer dadelik verlaat, omdat die na geld dorstende fariseërs andersins ook moontlik julle dadelik vir nog meer konsessies sou laat betaal; en in die tweede plek wil ek julle vooraf waarsku dat Hy nie, wat die wonderdokters gewoonlik doen, Homself as profeet moet voorstel en die volk ook geestelik bewerk nie; daarteen is ek nie, maar die oues is op daardie punt, veral hier, vanweë julle Grieke, baie onverdraagsaam.

[21] En ten slotte moet die volk nie in die teenwoordigheid van die ou jakkalse uitroepe maak tot die Seun van Dawid nie, want dit is vir my ou kollegas die allerverskriklikste! As julle daarop let, dan kan - wat ek van ganser harte hoop - alles in stilte en rus verloop, maar anders sou dit egter wel tot `n herrie en `n skelpartytjie kon kom!”

Die jong, beter fariseër word goed ontvang deur die mense. Die mense dreig met opstand teen die Tempel

181 Die drie Grieke sê nou: “Die raad van jou is nie so sleg bedoel nie; maar tog geval dit ons nie heeltemal nie! Hoe lank moet die gruwelike heerskappy van die volksbedrieërs nog aanhou? Hoewel ons met hulle niks meer te maak het nie, het ons genoeg daarvan gehad; hulle bespot ons voortdurend, hulle belaster ons in hulle skool en vervloek ons by elke geleentheid. Hoe lank moet ons dit nog aanvaar? Bowendien is hulle ook nog die burgerlike regters en as ons `n uitspraak van die gereg wil hê, dan moet ons altyd ten duurste betaal. Wel, dit is vir ons `n baie slegte saak en daarom gaan ons sorg dat daar môre vir altyd `n einde aan die heerskappy gemaak sal word; want al die Judeërs wat hier woon, gaan môre na ons kant toe oorkom en die fariseërs sal, omdat hulle totaal onbruikbaar vir ons geword het, daaruit gegooi word, behalwe jy, as jy by ons wil bly! - Weet jy, dit is ons plan en dit is al sover uitgevoer, dat daar feitlik onder die inwoners van hierdie plek nou geen egte Judeërs hul meer bevind nie! Wat sê jy van hierdie plan?”
[2] Die jong Rabbi sê: “As julle daarin sal slaag, dan het almal minder om oor te kla. Maar gaan voort met die versigtigheid van rawe, of jy en ek sal nie te goed vaar nie! Want niemand ken die reikafstand van hierdie ou jakkalse se pote beter as ek nie; - hul arendsoë sien deur mure en hulle ore hoor wat ure gelede gesê was. Maar laat ek nou huiswaarts keer sodat hulle my nie verdink nie, want die dag is besig om te breek en die ou jakkalse gaan netnou wakker word, en as hulle vind dat ek vermis word, dan sal dit die einde wees!”

[3] Die drie sê; “Gaan dan! Maar pasop dat jy ons nie aan die ou jakkalse verraai nie, dan is dit verby met jou!”

[4] Die jong fariseër keer huiswaarts en vind almal vas aan die slaap, insluitende die wag. Hy maak hom wakker en maak `n bohaai oor sy geslaap. Dit maak die ou jakkalse wakker en sommige gaan kyk wat aan die gang is.

[5] Maar die jong fariseër maak asof hy baie kwaad is en vertel dat hy, omdat hy nie geslaap het nie, gaan kyk het of die uitgestelde en betaalde wag sy plig gedoen het: “En nou moet u tog sien en u saam met my vererg, - hy slaap vaster as ons almal! En die belangrike dag breek aan waaroor daar nog miskien deur die verre nageslag gepraat sal word, en die geplaaste en betaalde wag slaap! Ag, dit is nou tog `n bietjie te erg! As JaHWeH ons vannag nie besonder beskerm het, sou ons almal deur die opgewonde volk vermoor gewees het!”
[6] Met hierdie woorde krimp die oudstes inmekaar en hulle besef skielik in watter gevaar hulle hulleself bevind het, en hulle prys hulle jong kollega uitermate omdat hy as `n engel van God oor hulle gewaak het.
[7] Die jong fariseër het natuurlik amper uitgebars van die lag en kon beswaarlik die begeerte weerhou om luidkeels te lag. Hy gee die wag `n ligte skop, en beveel hom om pad te gee. Hy doen dit onmiddellik aangesien dit lyk of hy die jong man begryp het.

[8] Nadat die wag weg was en dagbreek op pad, sê die jong man; “Broers, ons het nie veel tyd om te verloor nie, daarom moet ons op pad wees, sodat ons niks wat gaan gebeur sal mis nie.”

[9] Die oudstes sê; “Ja, jy is reg, ons mag niks mis nie! Maar het jy uit Kapernaum soldate aangevra ingeval van moontlike halsstarrigheid?”

[10] Die jong fariseër antwoord; “As ek vir julle instruksies moes wag, dan was dit alreeds klaarpraat met ons! Daar is na alles gekyk! Hoe gou die soldate gaan opdaag, is `n ander vraag omdat dit redelik ver is na Kapernaum, en selfs verder na iewers anders. Daarom moet ons geduldig afwag wat gaan kom: wees of nie wees nie.”

[11] Dit spreek natuurlik vanself dat die jongeling nie daaroor gepla was om `n bode na Kapernaum te stuur nie; want hy was self heimlik `n vyand van die ou fariseërs, omdat hy ook baie in die geheim `n aanhanger van die Esseners was en daarom geen groter wens gehad het as om die ou tempelhelde die genadeslag toe te dien nie.
[12] Die oudstes het egter nog geen ontbyt gehad nie en sê vir die jong fariseër: “Aai, aai, as die soldate nou maar net gou wil kom! Dit is weliswaar die beste tyd om te gaan, maar voordat die soldate kom, kan ons nog eers ontbyt geniet; want die towenaar sal tog nie met sonsopkoms alreeds met sy kunste begin nie.
[13] Die jong fariseër sê daarop: “O, verseker nie! As julle dit goedvind, sal ek gou kyk wat daar by die huis van Baram al gebeur het en dan kan julle intussen ontbyt gebruik.” (Baram is die naam van die timmerman by wie die Heer die nag deurgebring het; die plek heet Jesaïra, vandag is dit `n grasveld.)
[14] Die oudstes vra: “Vas jy vandag?” Die jong fariseër antwoord; “Nee, maar julle is bewus daarvan dat ek nooit voor sonop eet nie; daarom, los `n kleinigheid vir my oor! Daarop sê die oudstes; “Goed so, gaan egter vinnig en bring vir ons goeie nuus! – veral oor die soldate; want sonder hulle is dit gedaan met ons – soos jy reeds gesê het.”

[15] Die jong fariseër vertrek dadelik terwyl die ander agterna skree: “Moet nie die soldate vergeet nie!” Die jong fariseër roep terug: “Laat dit aan my oor!”, en sê dan vir homself: “Dan is dit klaarpraat met julle”.

`n Groot genesingswonder; die jong fariseër Agab word leerling van Jesus
182 Aangekom by die huis van Baram, vind die jong fariseër dit al geheel en al omring van siekes en gestuurdes en hy vra aan iemand of Ek al op was. Daarop antwoord `n ou, eerlike Griek hom: “Ja, Hy is al op en was al `n keer voor die huis; maar toe roep ou Baram hom vir ontbyt waarna Hy weer na binne gegaan het.”

[2] Die jong fariseër vra: “Wat het hy dan voor die huis gedoen?”

[3] Die Griek sê: “Niks nie, behalwe dat Hy sy oë opgehef het na die hemele en dat dit gelyk het of Hy op `n bepaalde manier krag daaruit geput het; maar Sy blik was die van `n groot veldheer waar miljoene mense en diere hierdie wenke moes gehoorsaam! In Sy gesig sien jy iets baie vriendelik, maar tegelykertyd `n erns, soos wat my oë nog nooit gesien het nie. Ek was bly dat Hy my nie reg in die oë gekyk het nie, want werklik, dit gee ek openlik toe, ek sou Sy blik nie kon verdra nie! En tog voel ek myself met `n onbegryplike krag tot Hom aangetrokke en ek sou dit nie kon weerstaan het nie, as Baram Hom nie vir die ontbyt uitgenooi het nie!”

[4] Die jong fariseër sê: “Wat dink jy nou van hom na dit? Wat kan daar na alle waarskynlikheid in Hom steek, wie en wat kan Hy wees, volgens jou gewoonlik weldeurdagte oordeel?”

[5] Die ou man sê: “Ek is weliswaar `n Griek, soos julle altyd sê, `n heiden wat aan veelgodery glo; maar in wese is ek net so min `n heiden as jy en ek glo maar aan één allerhoogste goddelike Wese! Maar die Wonderman sou my baie maklik daartoe kon bring om aan al die baie gode te glo; want as hy nie ten minste `n halfgod is nie, dan is ek nie `n mens nie!”

[6] Die jong fariseër sê: “Ek sou hom werklik ontsettend graag wou sien! As mens maar in die huis kon kom, dan sou ek wel gou kennis met hom kon maak! Om met so `n man te kan praat moet tog wel uiters belangrik wees!”

[7] Terwyl die jong fariseër dit nog sê, kom Ek na buite en roep hom, deur te sê: “Agab, seun van Thomas van Toreh, kom; as jy honger en dors na die Waarheid, sal jy versadig word!”

[8] Die jong fariseër sê verbaas: “Heer! Ons het mekaar nog nooit ontmoet nie en U was na my wete nog nooit hier in Jesaïra nie! Hoe kan U dan vir my en my vader ken?!”

[9] Ek sê: “Ek weet nog veel meer oor jou en jou hele familie, maar dit is nou nie belangrik nie; maar dat jy die nag oor My gewaak het en veel gewaag het, dit is van groot waarde vir My en die opoffering sal vir jou nie onbeloon bly nie! Kom!”

[10] Daarna kom Agab vinnig tussen die volk deur na My toe en kan nog steeds nie daaroor kom dat Ek dit alles geweet het nie.

[11] Ek sê vir hom: “Wees nie so verbaas nie, want jy sal nog getuie wees van baie ander dinge! Dit is baie goed dat jy die oudstes tuis gelaat het; hulle sou die mense in hulle geloof gesteur het en sonder geloof sou al die siekes moeilik gehelp kon word. As die mense genees is, dan kan hulle altyd nog kom om hulle tempel- en geldsakgewetes te bevredig. Bly jy daarom voorlopig hier en laat hulle op jou wag totdat Ek klaar is! Ek weet daarvan. Jy het hulle weliswaar `n leuen vertel; maar vir so `n saak vergewe God altyd so `n sonde! Begryp jy dit?”

12] Die jong fariseër antwoord: “Ek ken die wet goed en weet dat Moses gesê het: ‘Jy mag geen valse getuienis spreek teen jou naaste nie!’ `n buitengewoon respektabele gebod, - wat egter helaas deur niemand minder gerespekteer word as juis deur my kollegas nie, want hulle sê dat `n vals getuienis ten gunste van die tempel en haar dienaars, God welgevallig is en dat `n ware getuienis ten nadele van die tempel en haar dienaars, vervloek is en dat die waarheidsliewende getuie teen die tempel en haar dienaars gestenig moet word!

[13] Moses het dit weliswaar nie so geskrywe nie, maar die tempelpriesters sê en leer dat die geskrywe woord in die boek dood is, maar dat hulle die lewende boek is waarin God daagliks Sy wil deur `n engel laat opskrywe; en op die wyse het ons nou al `n totale nuwe boek gekry, wat presies die teendeel voorskryf van wat Moses en die profete geleer het!

[14] Volgens die nuwe tempelvoorskrif is derhalwe die leuen op die juiste oomblik en vir `n goeie doel nie slegs goedgekeur nie, maar is in bepaalde gevalle selfs `n gebod, veral as daar tempelbelange op die spel is! Want wie kan bewys dat hy die beste en hardnekkigste ten bate van die tempel kan lieg, hy het veel aansien in die tempel.
[15] U weet miskien wel dat mense altyd vóór die feeste die tempel suiwer, waardeur `n hoeveelheid mis en allerlei vuilgoed versamel word. Omdat die mis te droog is en te veel grond en sand bevat - is dit kwalik die moeite werd om weggegooi te word; maar daar is bepaalde waaragtige misprofete. Hulle trek die hele land deur en verkoop die mis in die kleinste hoeveelhede; vir `n hoeveelheid met die gewig van `n eier vra hulle meestal `n silwerling! Die tempelmis word dan aangeprys as die siel van die ander missoorte, waarmee die liggelowiges hulle akkers bemes en hulle dink en glo dan dat hulle akkers en velde sonder die tempelmis glad geen vrug op sou oplewer nie en dat as dit tog vrugte sou voortbring, hulle God se seën sou ontbeer en daarom aan niemand wins sou toebring nie.

[16] Dikwels gebeur dit dat sulke misprofete nie genoeg het van die vrag mis wat hy uit die tempel gehaal het en in al die streke te koop aangebied het nie: onderweg vul hulle hulle vragte weer aan met die eerste en die beste mis wat hulle op straat kan vind en verkoop dit as egte tempelmis, sodat uiteindelik elkeen van die honderd misprofete tienmaal soveel mis verkoop het as wat hulle in die tempel opgetel het. Kyk, in hierdie geval is die eerste verkope eintlik al `n groot bedrogspul, omdat die tempelmis veel slegter is as enige ander stalmis; maar dit is nog nie genoeg nie, - die blinde en verwarde mense moet uiteindelik ook nog die mis van die straat af as egte tempelmis koop!

[17] Maar dit is niks! Omdat die bedrog tot die voordeel van die tempel gepleeg word, is dit nie net geen sonde nie, maar dit word selfs beskou as `n deug - en, omdat dit die tempel welgevallig is, dan natuurlik ook vir God! - O Moses!

[18] Laat iemand dit nou egter net waag om die volk te vertel dat die tempelmis so goed as geen uitwerking gehad het nie of hy wys hulle ten minste op die tweede bedrogspul waarby mense straatmis ook as tempelmis verkoop; dan word hy vervloek as sondaar teen die tempel en moet hy welgesteld wees as hy heelhuids daarvan wil afkom!

[19] En net soos die mis is daar nog honderde ander gevalle wat alles leuens en bedrog is; wie dit aan die volk onthul, Heer, mag JaHWeH met hom medelye hê en barmhartig wees!

[20] Dat ek aan my ou kollegas gelieg het, sien ek self as geen sonde nie, veral omdat ek hier `n Man soos U beskerm teen die vervolging van my kollegas, waaraan elkeen blootgestel is as hy volgens hulle vermoede ook maar `n vonkie beter insig en helderder verstand het as hulle. Maar behandel U nou maar die siekes, anders mag die ou skurke nog eerder hier opdaag voordat dat ek hulle gaan haal!”

[21] Ek sê aan Agab: “Kyk, hulle is almal reeds genees! Die blindes sien, die lammes loop, die dowes hoor, die stommes praat en almal wat met watter kwaal ookal hierheen gebring is, is nou weer vol lewe en geheel en al gesond! Ek sal hulle nou maar sê dat hulle maar huistoe moet gaan en dan kan jy jou kollegas hierheen bring en hulle vooraf vertel wat jy hier gesien het.”

[22] Toe sê Ek aan almal wat genees was dat hulle huistoe moes gaan en waarsku hulle almal dat hulle die gebeure nie in die land moet rondvertel nie en veral nie in Jerusalem nie, as hulle uiteindelik daar sou kom. Almal belowe My dat hulle niks sal praat nie en bedank My vervolgens met trane in hul oë.

[23] En Ek sê weereens: “Gaan nou, - julle geloof help julle; maar pas op dat julle voortaan nie meer sondig nie, anders sal die tweede kwaal erger wees as die eerste!” Toe vertrek al die geneesdes en loof en prys God wat die mens so `n mag gegee het.

[24] Agab sê baie verbaas: “Nee, so iets het `n mense-oog nog nooit gesien nie! Geen seremonie, geen woord en geen aanraking nie! Nee, dit is sterk, dit is teveel op één slag vir `n beperkte mens soos ek! Hulle word werklik almal heeltemal gesond sonder medisyne, sonder gebed, sonder woord en sonder om aan hulle te raak! - Heer! Lê dit tog vir my uit, hoe dit vir U moontlik is!”

[25] Ek antwoord: “Dit kan jy nie nou begryp nie; maar as jy My leerling wil word, dan sal jy dit wel insien en begryp. Maar gaan nou en stel jou kollegas op hoogte, as jy wil!”

[26] “Ja, ek gaan nou”, sê Agab, “en ek sal dit vir hulle so vertel soos wat hulle dit die graagste wil hoor! Ek sal hulle die mooiste sand in die oë strooi, sodat hulle totaal blind sal word; want daarvoor het ek baie talent. Van alles wat hier gebeur het, kry hulle niks te hoor nie! Die genesing van die besetene van gister is voldoende; van dit wat vandag gebeur het, sal hulle, soos gesê, niks hoor of sien nie!”

[27] Dan sê Ek: “Goed, goed; doen wat jy die beste vind! Ons is vriende; maak jou los en volg dan vir My, dan sal jy die Waarheid en die lewe vind en deur die Waarheid vry word!”

Agab die tempelier met sy kollegas: Sy suksesse. Hulle mik vir Baram se huis

183 Agab gaan nou weg en haas homself na sy kollegas. Toe hy by hulle kom, bestook hulle hom almal met vrae en sê: “Maar in die naam van die tempel, wat doen jy tog solank? Wat `n angs het ons ter wille van jou uitgestaan! Hoe staan sake? Wat doen die towenaar? Hoe het jy gevaar? Kom die soldate al? Ons sit op hete kole! Weet jy dan niks daarvan af nie?”

[2] Agab vra: “Wat is dit dan? Waarvan weet ek dan niks van nie?”

[3] Die oudstes antwoord: “Verbeel jou! Skaars `n halfuur gelede kom hier drie inwoners, Judeërs uit hierdie plek aan en hulle deel ons mee dat die hele markplaas van Jesaïra sonder enige uitsondering oorgegaan het na die Grieke en dat ons hier nou niks meer te doen het nie! Wat sê jy daarvan! - Dink maar dat dit alles die werk is van die vervloekte towenaar, wat niks anders is as `n apostel van die hel wat besete is deur die gees van Beëlsebul! Ja, wat sê jy daarvan?!”

[4] Agab sê: “Ja, as dit so is, dan is dit sleg vir ons en ons beter dan gou besig raak met ons toekomsplanne! Ek het gister wel iemand daaroor hoor mompel, maar ek kon nog nie presies uitvind wat die hele geskiedenis daaragter was nie. Maar dit is wel alles ons eie skuld! Ek het julle al dikwels gesê dat ons met ons domhede en duisternis, waarmee ons almal in die tempel ingewy was, by hierdie besonder wakker Grieke nie sou kon volhou nie en dat dit vir hulle kinderspeletjies sou wees om ons die duimskroewe aan te sit; maar dit was altyd olie op die vuur! Nou het die onvermydelike gebeur wat ek al vroeër vir julle voorspel het, en ek begryp egter nie waarom julle nou so verbaas daaroor kan wees nie! Ek het al so dikwels vir julle gesê: laat ons tog eindelik ophou met die domhou en die onderdrukking van die volk; want alles in die wêreld het grense wat nie oorskry mag word nie! Wat kry ons daarvan as ons die volk sistematies dom hou? Die domheid sal ten slotte oorslaan in boosheid en dan sal ons moet verdwyn. En nou is dit so!

[5] Die volk glo in Moses en die profete; maar ons sê: hulle is dood en hulle geskrifte ook! God openbaar nou Sy wil in die tempel en sê vir die ware mens om hegter aan Moses en die profete vas te hou. Die hoëpriester, die leviete en al die fariseërs en skrifgeleerdes is nou die lewende Moses en die lewende profete! - Dit is ons leer!

[6] Ek het julle wel honderd keer duidelik gesê dat die aanmatiging van ons binnekort slegte gevolge sal hê. Maar julle het my uitgelag en julle hou vol dat dit volstrek onmoontlik kan gebeur! Nou het dit gebeur! Hou julle nou nog vol dat so iets onmoontlik was?!

[7] En ek sê julle weereens dat dit heeltemal ons eie skuld is; want wie by ernstige dinge geen raad aanneem nie, is egter nie te help nie!

[8] Ek het daar by die huis van Baram juis al die moontlike moeite gedoen om die opgewonde gemoedere van die volk te kalmeer. Ek het vir die heethoofde gesê dat hier binnekort soldate uit Kapernaum sal aankom om hulle te bestraf! Maar hulle lag en sê: “Dan kan jy maar lank op hulle wag; want ons het julle bode in ons mag - net soos alles van julle! Maak dat jy goedsmoeds hier wegkom, anders sal jy op `n ander manier verwyder word!” Dit was die aardige antwoord op my waarskuwing en dreiging aan die volk; sodat ek ook nie iets veel beter kon doen nie!

[9] Maar wat die towenaar aanbetref, Hy het met dit alles heeltemal niks te doen nie; want hy en sy leerlinge en Baram is nou waarskynlik die enigste Judeërs in die plek! Dat hy inderdaad `n towenaar blyk te wees sal ek nie bestry nie; maar dat hy dit met die krag van Beëlsebul doen, durf ek nie beweer nie, hoewel ek nie daarmee julle mening wil beïnvloed nie. Gaan nou self daarheen en praat met hom en oortuig julleself daarvan!”

[10] Die oudstes vra: ”Het hy die siekes al genees?”

[11] Agab antwoord: ”Dit is bes moontlik so, hoewel ek niks daarvan gesien het nie. Daar staan nog wel `n groep mense, manne sowel as vroue voor die huis van Baram, merendeels Grieke wat ek goed ken en hulle bespreek allerhande dinge met die baie beskeie towenaar of wat Hy dan ook al mag wees; maar ek het niks meer gesien van die siekes nie. Miskien het hy hulle genees, terwyl ek hier vir julle waggehou het. Maar soos ek sê, laat ons nou daarnatoe gaan, dan kan julle julleself daarvan oortuig hoe die sake daar uitsien!”

[12] Toe vra die oudstes: “Loop ons geen gevaar om ons lewens te verloor nie?” En Agab antwoord: “Wat se dom vraag is dit nou weer! Is dit dan hier veiliger vir julle? Omdat alles so tot ons nadeel verander het, is dit vir ons beter om na buite te gaan waar ons ons voete nog kan gebruik, as wat ons onsself hier tussen vier mure laat ombring!”

[13] “Ja, ja”, sê die oudstes daarop, ”jy het gelyk; laat ons dus na buite gaan en al ons skatte agter slot en grendel berg, want hulle is baie waardevol!” Agab sê: ”Baie goed, - laat ons maar gaan, want wie sal nou gereedstaan om ons skatte te steel? Die mense hier het baie ander dinge om te doen as om aan ons skatte te dink!”

[14] Na hierdie woorde staan die oudstes op, plaas alles agter slot en grendel en sê selfs nie eers aan hulle dienaars wat hulle van plan was om te doen nie.

Die Griekse volk druk die fariseërs in `n hoek

184 Toe hulle by die huis van Baram aankom, sien hulle onmiddellik `n groot menigte wat deur die massale genesing letterlik buite hulleself was van verbasing. Maar omdat die ou fariseërs die massale genesing nie gesien het nie, dink hulle dat die volk hulleself nog steeds verbaas het oor die genesing van die besetene van die vorige dag, omdat die mense net soos gister nog steeds uitroep: ”Ere aan die Seun van Dawid! Hy is waaragtig die Seun van Dawid!”

[2] Toe die ou fariseërs dit hoor, vererg hulle hulleself en sê aan die volk: “Waaroor verbaas julle julle nou so besonders? Ons weet beter as julle hoe dit gebeur het! Die towenaar dryf die duiwels slegs maar met behulp van die opperste duiwel, Beëlsebul, uit (Matthéüs. 12: 24), - moet julle Hom dan nou loof asof hy die Seun van Dawid is?!” - Toe begin `n paar minder oortuigbare mense `n bietjie te twyfel en vra aan die fariseërs of hulle die saak van naderby sou kon uitlê en aan hulle sou verduidelik hoe so iets moontlik was, naamlik dat die opperste duiwel so nou en dan ook goddelike dade kon verrig.

[3] Die ou jakkalse was nie op die vraag bedag nie en het daarom nie geweet watter antwoord hulle moes gee nie. Toe die vraestellers egter bemerk dat die fariseërs geen vaste grond onder hulle voete gehad het nie, omdat die antwoord solank geneem het, sê hulle: “Waarom gee julle geen antwoord op ons redelike vraag nie, sodat ons kan begryp hoe die sogenaamde towenaar die duiwel deur Beëlsebul uitdryf en of Beëlsebul ook goddelike dade kan verrig? Dit is baie maklik om `n mens wat in staat is om buitengewone dade te verrig as `n kneg van die satan uit te maak en om hom so verdag te maak, maar dit is baie anders om daarvoor `n tasbare en sluitende bewys te lewer! Waarom sê julle niks as julle so seker van julle saak is nie?”

[4] Die fariseërs antwoord: “Ons swyg omdat ons, deur die gees van God verlig, altyd weet en begryp wat die mense behoort te weet en wat ons derhalwe moet sê. Nie omdat ons dit nie weet nie, maar - omdat ons dit nie mag sê nie, wil ons julle geen duidelike bewyse gee ten opsigte van julle vraag nie. Dit betaam julle slegs om alles te glo wat ons julle leer, en nie om self ondersoek in te stel nie; want God het ons aangestel om al die dinge tot op die kern te ondersoek, die geheime sake vir onsself te hou en aan die volk slegs maar dit te vertel wat hulle nodig het. Begryp julle ons nou?”

[5] Daarop sê die volk: “O ja, ons het julle baie goed begryp en omdat ons dit al `n tydlank doen, het ons juis omdat ons dit maar al te goed begryp, oorgegaan na die Grieke wat dinge nie so geheimsinnig doen nie! Daar het jy Aristoteles, Pythagoras, Plato en Sokrates en hulle werke en geskrifte is helder en waar. Maar by julle word alles altyd meer met `n digte mis omhul, sodat `n mens geen handbreedte voor of agter hulleself kan sien nie.

[6] Hoe kom julle daarby om die Geneser wat aan ons deur God gestuur is, verdag te maak? Hy het goed aan ons gedoen en al ons siekes genees, en daaroor noem julle hom `n satanskneg?!

[7] Wat moet julle dan wees, wat aan ons nog nooit `n kleine weldaad bewys het nie?! Wanneer het julle deur julle minderwaardige middele en deur julle vooropgestelde gebede ooit iemand genees?”

[8] Die fariseërs sê: “Het ons geen getuigskrifte nie?”

[9] Die volk sê: ”Natuurlik het julle getuigskrifte en baie bluf ook - vanuit die tempel; maar waar is die dade dan waartoe julle volgens die getuigskrifte te alle tye in staat sou wees? Daarvan het ons nog nooit iets gesien nie!

[10] Maar hierdie mens kom sonder getuigskrifte by ons aan en doen dinge waarvan `n mens gevolglik net kan sê dat, solank die wêreld bestaan, daar nog nooit `n mens was wat so iets gedoen het nie! Ons besef baie goed waarom julle hierdie goddelike mens vir ons verdag wil maak, hoewel julle ons nie die waarheid daaroor wil vertel nie. Luister! Ons is so vry van julle sodat ons dit onder julle neuse kan vryf! Dit is die rede:

[11] Hierdie goddelike mens verrig daadwerklik die wonderbaarlikste dade waartoe julle - volgens julle tempel​getuigskrifte - in staat sou moes wees, maar gedurende die dertig jaar wat julle by ons was, het julle nog nooit met `n daad te voorskyn gekom nie.

[12] Hoeveel geld en ander kosbaarhede het julle nie van ons ontvang nie, omdat julle iets vir ons welsyn sou doen; maar waar is die resultate? Ons goud en silwer het julle wel geneem; maar ons kry niks daarvan terug behalwe leë beloftes wat nooit vervul word nie. As ons aan julle vra wanneer die vervulling sal kom, dan wys julle ons op die weelderige gewasse en ons goddank gesonde kuddes. Maar ons wys julle op die nog weelderiger gewasse en die net so gesonde kuddes van die Grieke, wat deur julle op elke sabbat voor sonsopkoms sewe maal vervloek word. Dan sê julle: so `n weelderige groei word veroorsaak deur die satan en die brood van sulke velde en die vleis van sulke kuddes lei nie tot die lewe nie, maar tot die verdoemenis! Maar julle versmaai tog nie die verpligte en sekerlik nie geringe bydrae van die Grieke wat hulle elke jaar as tiendebelasting in die vorm van alle moontlike soorte gewasse moet afgee nie! Sê eers, wat het julle dan met die, volgens julle sprokie, deur satan geseënde gewasse gedoen?”

[13] Die fariseërs wat al baie woedend was, antwoord: “Dit verkoop ons aan die heidene, soos die Romeine en die Grieke, sodat hulle by die Laaste Oordeel nog meer verdoem sal word!”

[14] “Dit is mooi!”, sê die volk, ”hulle sê dat die duiwel dom is en dat sy leuens oral `n duim dik bo-op lê, maar julle is nog tien keer dommer, - want julle leuens lê orals tien duim dik bo-op! Weet julle nie meer dat ons al julle graan met ons osse en esels na Jerusalem na die mark gebring het en dat ons presies weet aan wie julle ons graan verkoop het nie!? En julle was brutaal genoeg om aan ons te sê dat julle die Griekse graan aan die heidene verkoop het, sodat hulle nog meer verdoem kan wees! As julle julleself altyd met leuens wil skoonwas, lieg dan tog `n bietjie slimmer, sodat dit nie lyk asof ons nog dommer is as julle nie en dat dit vir ons geen verskil sou maak om swart in plaas van wit en wit in plaas van swart te koop nie! - Nee, hoe kan iemand so afskuwelik lieg! So iets het ons nog nooit gesien nie!”

[15] Die fariseërs antwoord: ”Julle weet en begryp niks nie! Weet julle dan nie dat `n fariseër glad nie kan lieg nie?! Want in die wet van die tempel staan daar dat elkeen wat homself wy aan die diens van God, glad nie kan lieg nie, al sou hy ook wil; want selfs die grootste leuen word in sy mond die mees ligtende waarheid!”

[16] Toe begin die volk te lag en sê by wyse van `n grap: ”Ja, ja, die tempelwette wat julle daar aanhaal ken ons ook; dit sê dat daar ook geskrywe staan: As `n fariseër mis in sy mond neem, dan verander dit direk in goud!”

Die Heer nooi die fariseërs uit om in die huis in te kom

185 Toe die fariseërs merk dat die volk deur hulle gesien het en dat hulle nou bespot word, begin daar hewige wraakgedagtes in hulle hart opborrel. Toe sê Ek aan die volk: “Laat hulle met rus; want hulle is self blinde leiers van blindes. As hulle met diegene wat hulle lei, by `n kuil kom, val hulle saam daarin. Hulle kan julle in `n land waar hulle die mag in hulle hande het altyd meer kwaad doen as julle vir hulle; maar nou het hulle met julle tog so ver in die val geloop dat ook nie hulle meer in die kuil kan val nie, maar eerder julle! Want hulle sê dat hulle aan die Romeine en Grieke, tot hulle verderf, vervloekte graan verkoop het. As julle dit by die Romeinse owerste aangee, jaag hy hulle almal oor die vaatjie (lyfstraf)! Maar so iets mag nooit gebeur nie! Ons sal ons nou in die huis terugtrek en Ek sal daarbinne sien of Ek die algehele geestelike blindes siende kan maak.”

[2] Vervolgens gaan Ek die huis binne en die fariseërs loop dadelik agter My aan en word binne deur My leerlinge begroet. Maar daar loop ook baie van die volk saam, sodat daar in die kamer `n groot gedrang was. Maar dit was niks, want Ek en My leerlinge het tog genoeg plek gehad.

[3] Toe alles nou rustig in die huis was, open Ek My mond en spreek hoofsaaklik teen die fariseërs, omdat Ek hulle slegte gedagtes maar al te goed en duidelik gesien het: “Dat die saak sover gekom het, lê by niemand behalwe julleself nie. Julle is hier in Jesaïra by die volk vir meer as dertig jaar en julle kon nie ontdek watter gees daar in hulle leef nie! Dit is nou op die oomblik te laat om die eenmaal gewekte gees van die volk weer aan die slaap te dwing! Julle ergernis is daarom totaal onvanpas; want julle is self daaraan skuldig en verder niemand nie.

[4] Ek kom hierheen as `n egte Judeër en as Waaragtige en in die volle besit van die gees van God en in al Sy krag!

[5] Toe Ek by die oewer kom en julle, deur die vuur na die skip gelok, gou met die volk na die oewer toe gekom het, genees Ek voor julle oë die blinde, stomme en tewens besete man. Die volk herken oombliklik die goddelike krag in My en begroet My as die Seun van Dawid. Self herken julle dit ook in julle harte. Maar omdat julle meen dat so `n erkenning julle in alles sou beperk, sê julle teen julle innerlike oortuiging in dat Ek sulke dade doen met behulp van die owerste van die duiwels! Wie het julle egter daarmee kwaad gemaak? Kyk, niemand, behalwe julleself nie!

[6] As julle maar net `n bietjie eerliker oor die saak nagedink het en dit van naderby sou ondersoek, dan sou julle die domme onsin van julle bewering oombliklik ingesien het en daarnaas moes erken dat julle deur die hoogs voorbarige en onverstandige bewering by die intelligente volk nog die laaste vonk van aansien en geloof wel sou verloor!”

[7] Die fariseërs vra dan: “Wat moet ons dan doen? As u tog so wys is, vertel ons dan!”

[8] Meer ernstig sê Ek: ”So moes julle gedink, geoordeel en gepraat het: Elke ryk wat in homself verdeeld raak, kan nie bestaan nie! (Matthéüs. 12:25) As die een satan die ander een verdryf, dan is die tog duidelik dat die een van tevore met homself in stryd moet wees! En dan vra Ek: Hoe kan so `n slegte ryk dan standhou? (Matthéüs. 12:26) Na My mening is dit tog wel voor die handliggend!

[9] Maar as Ek, `n egte Judeër, volgens julle domme bewering die duiwel uitdryf met behulp van Beëlsebul, vertel julle My dan eers met wie se hulp doen julle kinders dit, wat nou tog ook in al die lande as genesers rondtrek, siekes genees en duiwels uitdryf?! Ek sê julle egter: Nie net hierdie volk nie, maar ook julle kinders sal julle regters wees! (Matthéüs. 12:27)
[10] As Ek egter deur die gees van God die duiwels uitdryf, en daarvan is die hele volk oortuig, dan het die Ryk van God tog tot by julle gekom (Matthéüs. 12:28), waaroor julle as Judeërs julleself nog meer sou moes verheug as die Grieke wat heidene is, omdat die teken deur `n Judeër bewerk is en die aansien van die Judeërs, wat lank reeds verlore geraak het, weer herstel is! Want slegs so kan die egte Judeër aan die hele wêreld toon dat hy die enigste mens op die uitgestrekte aarde is wat `n sigbare Verbond met God het en deur die almagtige Krag van die gees van God dade kan verrig op die manier wat vir geen ander mens moontlik sou wees nie.

[11] As die nie-Judeërs dit by die Judeër opmerk, sal hulle hulleself weldra met baie duisendmaal duisende om die magtige Judeër versamel en sê: “Slegs die Judeër is van God, deur hom toon God se Almag Homself op wonderbaarlike wyse, Hy is sterk en wys en moet in ewigheid ons Heer wees!”

[12] As die ware Judeër homself egter deur die Gees van God al so sterk gemanifesteer het, dan moet sy hele huis en land ook so sterk wees! En hoe is dit dan moontlik dat iemand die huis van so `n magtige en sterke kon binnekom om sy boedel te besteel? Dit kon egter enigeen gewees het, maar dit is onmoontlik alvorens hy nie die magtige eers vasgebind het en sy huisraad gesteel het nie (Matthéüs. 12:29), soos die Romeine dit ook werklik met ons gedoen het, omdat hulle ons dronk en slapend in ons huis aangetref het en ons vasgebind het, beroof en tot hulle slawe gemaak het, wat die Judeërs volkome tereg oorgekom het omdat hulle geheel en al afvallig geword het van God.

[13] Maar God het medelye met Sy volk en wil hulle nou weer help, daarom het God My dan ook na julle toe gestuur. As dit nou dus klaarblyklik die geval is soos wat julle dit self sien, waarom verstrooi julle dan weer alles wat Ek versamel?

[14] Want wie nie vir My is nie, is teen My en wie nie met My versamel nie, verstrooi (Matthéüs. 12:30) en is blykbaar teen die Gees van God wat julle wil vrymaak!

[15] Daarom voeg Ek by alles wat julle oorgekom het dit nog toe: Alle sonde en lastering word die mens vergewe, maar die lastering van die Heilige Gees nooit! (Matthéüs. 12:31) Want julle het baie goed geweet dat Ek die besetene genees het deur die Krag van God, maar julle het vanweë skandelike aardse voordele en vanweë julle aansien nogtans die Gees van God in My gelaster wat julle wou red en so het julle dan ook van die heidene julle verdiende loon gekry!”

[16] Die fariseërs sê: ”Ons het nie die Gees van God, maar slegs vir U gelaster, en U, wat vlees en bloed is, is tog sekerlik nie die Gees van God nie? Want U is net soos ons slegs maar die seun van `n mens!”

[17] Ek antwoord hulle: ”Ja wel, skynbaar is Ek dit ook, maar in werklikheid is Ek moontlik heelwat meer. Maar as Ek net soos julle `n seun van `n mens is, dan is dit nie in die minste `n verontskuldiging vir julle lastering nie! Want Ek as Seun van die Adam verrig beslis nie die dade nie, - net so min as julle! Maar in die Seun van die Adam wat nou voor u staan is slegs die Gees van God werksaam, en dit is Sy wat julle belaster het; want nie Ek, maar God se Gees het hier ten aanskoue van julle dit alles gedoen, en julle het Hom gelaster.

[18] Ja, wie homself teen My, as suiwer mens, uitlaat, dit word vergewe; maar wie homself teen die Heilige Gees uitlaat, dit word hom nie vergewe nie, nòg hier, nòg in die hiernamaals! (Matthéüs. 12:32)
[19] Want as `n boom eenmaal volledig sleg is, gee hy slegte vrugte, maar van `n goeie boom sal ook die vrugte goed wees. Dus - aan die vrug herken `n mens `n boom! Julle is die boom en die Judeërs wat deur julle verheidens het, is julle vrug! Oordeel self of dit goed of sleg is!” (Matthéüs. 12:33)
Die fariseërs is onverbeterlik. Die Heer praat oor verskillende soorte besetenheid

186 Die fariseërs sê: ”Dit is nie ons vrug nie, maar die vrug van sulke rondlopers soos wat jy een is wat op bepaalde tye uit al die windstreke as kunstenaars en towenaars hierheen kom. Waar ons by is, beoefen hulle wel hulle ellendige kuns, maar snags bekeer hulle die mense tot hulle heidense filosofie en dan stel hulle met hulle besondere welsprekendheid ons en die tempel en die voorskrifte wat deur God gegee is in `n afskuwelike kwade lig! Wel, die Judese heidene wat hier in Jesaïra woonagtig is, is die vrug van sulke individue! Ons vertel altyd die ware en die goeie aan die volk en onderrig hulle korrek en regverdig volgens die wet van Moses. Maar as Beëlsebul deur middel van individue van Jou soort die volk van ons afrokkel, is ons dan daarvoor verantwoordelik? Omdat satan die vrugte aan ons takke bederf en laat verrot, is ons tog sekerlik geen slegte boom nie. Ons lering en wat ons sê, is korrek; maar jou toespraak en jou dade is afkomstig van die hoogste duiwel en verlei die liggelowige volk! Daarom sal jy met jou aanhang gestenig en gedood moet word!”

[2] Toe die woedende fariseërs so praat, begin die volk te protesteer en maak aanstaltes om hulleself aan die fariseërs te vergryp.

[3] Maar Ek sê aan die volk: “Laat dit staan! Dit is voldoende dat die slegtes vir ewig oorwin is; laat hulle daarom nou met rus. Maar Ek sal hulle nou hulle welverdiende oordeel laat hoor!”

[4] Die volk sê: “Ja, Heer, U doen ons `n groot genot aan as U die booswigte eers vertel wie en wat hulle nou eintlik is!”

[5] Toe wend Ek My weer tot die fariseërs en sê baie ernstig: “O julle addergebroedsel! Hoe sou julle iets goeds kan sê, terwyl julle immers in julle hart heeltemal sleg is?! Waarvan die hart egter vol is, daarvan loop die mond van oor. (Matthéüs. 12:34) `n Goeie mens bring uit die goeie skat van sy hart altyd goeie dinge voort; en `n slegte mens bring altyd slegte dinge voort uit die slegte skat van sy hart. (Matthéüs. 12:35) Maar Ek sê vir julle dat die mense eenmaal, op die dag van die laaste oordeel, rekenskap sal moet gee van elke kwade en ongunstige woord wat hy gespreek het! (Matthéüs. 12:36) Soos wat dit in die boek van Job geskrywe staan, so sal dit wees: ‘Jou woorde sal jou regverdig en jou woorde sal jou verdoem!’ (Matthéüs. 12:37)
[6] Ek het julle al vroeër laat sien waarom Ek sowel hierheen as na ander plekke toe gekom het, maar julle bose harte wil dit wat julle vry en gelukkig maak, nie aanvaar nie en julle kan dit nog minder begryp!

[7] Vir al die goeie wat Ek kosteloos vir julle doen, wil julle My stenig en doodmaak! O julle adders, julle slanggebroedsel! Die slegte getuienis wat die profete tevore van julle gegee het, is maar al te waar! Julle eer julle God slegs met dooie seremonies en slegs maar met die lippe; maar julle hart is in geheel nie by Hom betrokke nie!”

[8] Maar `n paar fariseërs en skrifgeleerdes trek hulleself tog iets aan van wat Ek sê. Hulle trek hulle gesig in `n ietwat mensliker plooi en sê: ”Heer, ons verag jou leer nie heeltemal nie; maar ons het gister en vandag nie die geleentheid gehad om met eie oë te sien op watter manier en hoe U U wonderdade gedoen het nie. Doen nog eens so `n teken, ons sou graag een wou sien! (Matthéüs. 12:38) Miskien het ons dan begrip daarvoor en sal ons ten slotte in U leer glo.”

[9] Maar Ek rig My tot die volk en sê: “Die besoedelde en verbasterde soort mense wil `n teken sien. Maar daar word aan hulle geen ander teken gegee as die teken van die profeet Jona nie! (Matthéüs. 12:39) Want soos wat Jona drie dae en drie nagte in die buik van `n walvis gesit het, so sal ook die Seun van die Adam drie dae en drie nagte in die middel van die aarde wees.” (Matthéüs. 12:40) (met die middel van die aarde word in die eerste plek die graf aangedui; maar in die geestelike sin beteken dit dat die Siel van die Seun van die Adam sal afdaal na die gevange siele van die gestorwenes en dat Hy hulle dan sal vrymaak.)

[10] Toe kyk die fariseërs mekaar aan en sê: ”Wat beteken dit, wat sal Hy doen? Hoe sal Hy in die middel van die aarde kom? Waar is dit? Is dit nie oral en eintlik tog nêrens nie! Wie weet dan hoe groot die aarde is en waar haar middel is? Die Man is gek, of `n bose gees wil Hom in sy mag kry! Mense sê immers dat elke mens, voordat hy gek word, `n aantal wonders kan doen. Hoe kom hy daarby om homself met Jona, wat in Ninevé gepredik het, te vergelyk?”

[11] Asof Ek tot die volk spreek sê Ek weer: ”Ja, ja, die mense uit Ninevé sal ook saam met hierdie saadlyn op die dag van die laaste oordeel opstaan en sal hulle vervloek; want hulle het boete gedoen na die prediking van Jona. En kyk, meer as Jona is nou hier! (Matthéüs. 12:41) En so sal ook eenmaal op die jongste dag in die hiernamaals die koningin uit die suide hierdie saadlyn ontmoet en sal hulle vervloek! Want sy (Semiramis) kom van die einde van die aarde om Salomo se wysheid te hoor en kyk, meer as Salomo is hier!” (Matthéüs. 12:42)
[12] Nou sê die fariseërs: ”Wel, as U glo dat ons almal heeltemal deur die duiwel besete is en dat elkeen ons op die jongste dag sal vervloek, dryf dan die duiwel uit ons uit, soos u dit gister by die blinde en stomme man gedoen het en dan sal ons U net so goed kan prys soos die wat deur U genees is!”

[13] Maar hulle bedoel dit nie opreg dat hulle van hulle baie bose geeste, waarmee hulle hulleself reeds volledig verenig het, wou ontslae raak nie, maar sê dit slegs maar om `n saak teen My te maak. Want as `n slegte gees in die mens eenmaal alles aan homself skatpligtig en diensbaar gemaak het, uit homself dat jy dit nie sal opmerk nie, tree hy dan baie verstandig op volgens wêreldse norme, sodat elkeen moet glo dat so `n mens nie besete is nie, terwyl hy in werklikheid veel erger besete is as `n ander een wat erg deur een of ander slegte gees gekwel word, omdat dié mens homself nie laat bemeester nie.

[14] Daarom sê Ek dan ook aan die fariseërs en skrifgeleerdes: ”Daar is `n aantal redes waarom dit by julle nie meer moontlik is nie, want die bose geeste het al lankal geheel en al één geword met julle siel en maak nou geheel en al julle eie slegte, verbasterde lewe uit. As Ek hom uit julle sou verdryf, dan sou julle daarmee ook julle lewe verloor; maar as Ek moontlikerwys julle eie, oorspronklike lewe kon behou, dan sou julle tog niks meer daarvan hê nie, omdat julle hele aard nou geheel en al duiwels geword het! Want as die onreine gees uit so `n mens deur My mag verdryf word, dan gaan hy deur dorre plekke, soek rus en vind dit nie. (Matthéüs. 12:43) (dit wil sê, die duiwel bring deugsame mense in versoeking en klop by hulle aan; maar daar word nie vir hom oopgemaak nie en dit is dan vir hom en vir dit wat hy beoog die dorre plekke en woestyne, waar niks vir hom groei nie.) Dan sê hy vir homself: ‘Ek gaan weer terug na my ou huis; want op die grasvlaktes en die woestyne vind ek geen rusplek nie, en in die huise waar al genoeg bewoners van my soort woon, word ek nie binnegelaat nie.’ Wanneer die duiwel na hierdie voornemens weer by sy vroeëre huis aankom, dan ontdek hy dat dit leeg is, skoongemaak en versier. (Matthéüs. 12:44) Dan gaan hy terug en roep nog sewe ander geeste, wat nog erger is as hyself. Met hulle hulp kos dit hom dan weinig moeite om die ou huis weer binne te dring en dan woon hy gesamentlik in die huis en so `n mens word dan nog veel erger as wat hy eers was!

[15] En so sou dit presies met hierdie slegte saadlyn gaan. (Matthéüs. 12:45) Daarom sal Ek hulle nie nog meer verdoem as wat hulle al is nie!”

[16] Toe die fariseërs dit hoor, gloei hulle byna van woede en sou My wou verskeur, as hulle nie bang was vir die volk nie.

Agab deur die Heer onderrig. Vergelyking tussen die tempel in Jerusalem en die een in Delphi

187 Maar Agab, die jong fariseër, verwyder homself nou van die oudstes en was baie verheug dat Ek hulle so die waarheid vertel het. En hy vra My stilletjies of hy ook so `n erge besetene was.

[2] Ek kyk hom vriendelik aan en sê: “As jy dit was, dan sou jy my dit nie gevra het nie. Vir die satan was jy tot op hede ook nog `n dorre plek; pas egter op, dat jy vir hom geen vrugbare veld word nie! Neem egter jou slegte kollegas in ag!”

[3] Agab sê: ”Majesteit en Heer! As U my nie verlaat nie, dan kan die mag van die hel my sekerlik nie beleër nie! Aan my ywer vir U sal dit nie ontbreek nie!”

[4] Ek sê: “Gaan dan heen! Jy sal sterk wees deur jou geloof en deur jou ywer vir My. Maar pas goed daarvoor op dat jou kollegas jou nie met die een of ander iets verstrik nie, want hulle duiwels het `n fyn neus en `n skerp gehoor ten einde hulle bose doeleindes te bereik!”

[5] Agab sê: “Heer, U ken my nou beslis beter as wat ek myself ken! My lis is subtiel en slu, maar die duiwel is, soos `n mens sê, blind en daarom sal hy elkeen nog wel eers aankyk wat te slim is. Vandag doen ek nog `n proef met hulle. Ek sal nou op `n harde toon onvriendelike woorde met U wissel, sodat hy geen idee het waaroor ek met U gespreek het nie, maar U mag nie kwaad word vir my daaroor nie!”

[6] Ek antwoord: “Doen wat jy wil, maar wees vir alles in alle dinge goed, verstandig en eerlik; want hoe goed `n leuen ook bedoel mag wees, dit help maar net tydelik en bring die mens kort daarna tot nadeel en skade!”

[7] “Ook goed”, sê Agab, ”dan sê ek voorlopig heeltemal niks!”

[8] Ek sê: “Dit sal beter wees. Want om op die regte oomblik te swyg, is beter as om doeltreffend te lieg!”

[9] Na die les gaan Agab deur die volksmenigte weer terug na sy kollegas, waarvan daar één tog gemerk het dat hy met My gepraat het. Die begin hom dan ook dadelik skerp te ondervra. Maar Agab slaag heeltemal goed daarin en die strenge ondervraer moes hom ten slotte selfs nog prys.

[10] Maar Ek wend My gesig van die fariseërs af en begin met die volk te praat. Ek maak dit vir hulle duidelik dat dit teenoor God nie redelik sou wees om die Judese geloof te verlaat nie, omdat die Verlossing van al die mense slegs van die Judeërs af sal kom en dat hulle eerder, soos wat hulle dit al in hulle hart gedoen het, weer terugkeer na die Judeërs, omdat dit andersins nie moontlik sou wees om die kindskap van God te verkry nie.

[11] Daarop vra `n Griek: “Moet ons dan ons knieë weer vir die opgeblase fariseërs buig en hulle ou onverteerbare suurdeeg vreet? Vriend, U is weliswaar `n groot Heer vol goddelike Krag en Mag en U is goed, wys en regverdig, maar nou verlang U iets baie onsinnig van ons. Tot Moses hoef ons onsself nie terug te keer nie - baie eenvoudig, omdat ons hom nog nooit daadwerklik verlaat het nie en die God van die Judeërs is ook in ons hart; die uiterlike naam Judeër of Griek sal tog hopelik geen afbreuk doen aan die Wysheid van God nie? Maar vir ons is dit tog `n goeie beskerming teen die onafgebroke vervolging en verpesting van die fariseërs! Waarom sou ons dan weer Judeërs en nie Grieke heet nie?

[12] Kyk, dit is nie verstandig wat u van ons verlang nie! Wat beteken dit as ons naas Moses ook die wyses van die Grieke met hulle digterlike godedom leer ken het, wie se wyse simboliese gedigte tog baie anders is as die dure tempelmis? Veral omdat ons tog geen waarde daaraan heg nie, omdat ons maar al te goed weet hoe die Griekse en die latere Romeinse gode ontstaan het, en dat slegs JaHWeH God is oor alles, wat alles geskape het en altyd alles onderhou en bestuur!”

[13] Ek sê vir hom: “Vriend, jy praat en het My nie begryp nie, terwyl diegene wat My begryp het, nie praat nie, hoewel hulle tog net sulke goeie Grieke is as jy. Dit sit sekerlik nie in die naam nie, maar in die geloof van die hart! Maar dit is ook waar en iets om mee rekening te hou, dat dit beter is om `n bedevaart na Jerusalem te maak en die feeste met passende en oplettende aandag by te woon, as om `n reis na Delphi te maak en goeie raad te vra van die onsinnige Pythia!

[14] Die geweldige misbruik van die tempel ken Ek beslis beter as julle en jy het van My gehoor hoe erg Ek daarteen is. Maar ondanks al die slegtigheid is die tempel tog baie beter as dié te Delphi, waar die priesters en priesteresse slegs baie goeie dialektici is wat op elke vraag weet om so `n antwoord te gee dat hulle altyd gelyk het!

[15] Toe jy `n vrou wou trou, maak jy eers die reis na Delphi en vra daar vir baie geld aan Pythia of jy gelukkig sou wees met die vrou wat jy wou neem. Vertel eers, wat kry jy toe as antwoord?”

[16] Die Griek sê: ”Wel, die volgende: “By die vrou vind u die geluk, nie wag u die ongeluk!”. En weet U, die orakel het my die waarheid voorspel, want ek is gelukkig met my vrou!”

[17] Ek sê: “Kyk, die orakel sou ook gelyk gehad het as jy ongelukkig was met jou nuwe vrou!”

[18] Die Griek sê: “Ek sien nie in hoe dit dan moontlik kan wees nie!” Ek sê: “Omdat jy geestelik blind is! Kyk die sin lui soos volg: ‘By die vrou vind u die geluk nie wag u die ongeluk.’ As jy die sin in twee deel na die ontkenning, dan het die orakel gelyk as jy ongelukkig sou wees; want dan sou die sin, sonder dat daar iets in die woordvolgorde verander het, so lui: ‘By jou vrou vind u die geluk nie, wag u die ongeluk!’

[19] Maar as jy My nie wil glo nie, vra dan eers aan jou buurman, wat een jaar daarna vir dieselfde geleentheid na Delphi gereis het, of die antwoord nie presies dieselfde was as joune nie! En hy is ongelukkig met sy vrou omdat sy `n groot slet is; maar die orakel het by hom dieselfde voorspel as by jou, en tog heg jy veel waarde daaraan! Oordeel nou self wat beter is, die tempel in Jerusalem of die orakel in Delphi!”

[20] Die Griek is verbaas na die uitleg en sê: “Heer, nou begryp ek dit! So iets kan slegs `n God weet en geen mens nie. U is Self God, of minstens `n deur God verwekte Seun en nie die seun van `n mens soos ons nie! Daarom sal ons weer na die tempel terugkeer, maar nie onder die tugroede van die fariseërs nie, maar heeltemal vry! Maar die fariseërs moet weg; want hulle het ons te veel bedrieg en ons van al ons besittings ontneem, in die geestelike sowel as in die materiële opsig! In naam bly ons dus Grieke, maar volgens die waarheid in ons hart volmaakte aanhangers van Moses en die profete. Ons sal ook jaarliks na Jerusalem gaan en die tempel besoek; en as die vir ons gesluit word, dan bly die vreemdelingsaal nog vir ons oop wat tog ook by die tempel hoort.”

[21] Ek antwoord: “Doen wat julle wil, maar gee julle harte nie oor aan valsheid, toorn, wraak en vervolgingslus nie. Wees daarby kuis en rein in julle gedagtes; wees vir God waaragtig bo alles lief en julle naaste soos julleself, seën die wat julle vervloek, doen diegene geen kwaad wat julle haat en vervolg nie, dan sal julle God welgevallig wees, rus hê en gloeiende kole stapel op die hoof van julle vyande!”

“Wie is My moeder en wie is My broers?” Baram stuur die fariseërs met geweld weg

188 Terwyl Ek My nog besig hou met die volk, kom moeder Maria daar aan met My broers; want in die huis van Kisjonah het sy gehoor dat Ek na Jesaïra gevaar het en My waarskynlik daar bevind. Dit was vir haar `n voetreis van `n halwe dag en omdat sy die môre baie vroeg van die huis af weggegaan het, was sy die Maandagmiddag in Jesaïra.

[2] Enersyds wou sy met My praat oor `n huislike aangeleentheid, andersyds ook oor `n geestelike, omdat sy soveel uit Kapernaum van My gehoor het waaroor sy veral met My oor wou praat. (Matthéüs. 12:46) Maar deur die gedrang kon sy nie die huis inkom nie, sodat sy gedwonge was om buite te wag tot Ek na buitentoe sou kom.

[3] Maar omdat sy al `n hele tyd tevergeefs gestaan en wag het, vra sy aan een van die huisgenote van Baram of hy nie vir My wou sê dat sy al `n geruime tyd buite staan en wag nie en dat sy dringend met My moes praat nie. Die boodskapper baan vir homself `n weg deur die volk, kom in My nabyheid en sê: “Heer! U moeder en U broers staan buite en sou graag met U wou praat.” (Matthéüs. 12:47)
[4] Toe sê Ek op `n ernstige toon aan die boodskapper: “Wat sê jy? Wie is My moeder en wie is My broers?” (Matthéüs. 12:48) Toe tree die boodskapper wat geskrik het `n tree terug.

[5] Maar Ek hef My regterhand op bo My leerlinge en sê: “Kyk, dit is My moeder en My broers! (Matthéüs. 12: 49) Want wie die wil doen van My Vader wat in die hemele is, dit is werklik My broer, My suster en My moeder. (Matthéüs. 12: 50) Gaan egter na buite en sê vir die wagtendes dat Ek sal kom.”

[6] Daar is toe die wat die gesegde van My hard vind en My verwyt en vra of Ek nie weet hoe die gebod van Moses gaan oor die eer van ouers nie.

[7] Ek gaan egter nie in op die vraag nie en sê: “Ek weet wie Ek is en My leerlinge en My aardse moeder weet dit ook, en daarom mag Ek die Waarheid praat; wees julle dus besorg oor julleself, - niemand hoef homself besorg of bedruk te maak oor My nie; want Ek weet die beste wat Ek moet doen.” Toe swyg almal en niemand durf iets terug te sê, nie daarvoor nie en nie daarteen nie.

[8] Na `n tyd van stilte kom die meester van die huis, Baram, na My toe en sê: “Majesteit en Heer! Dit is middag en die maaltyd staan gereed vir U, U leerlinge asook vir U aardse verwante wat daarbuite op U wag. Sou U my arme sondaar die eer en die barmhartigheid bewys om die goed voorbereide maaltyd te neem?”

[9] Ek sê: “Weliswaar verwag Ek van jou nog meer as `n maaltyd; maar omdat jy My op so `n passende manier uitgenooi het, sal Ek jou graag die eer en die barmhartigheid aan tafel bewys. Maar Ek sê daarby dat Ek geen fariseër in die kamer wil hê waar Ek eet nie, behalwe die jong Agab wat Ek by My leerlinge sal opneem. Want hy sal homself by sy kollegas, wat swaar op hom gaan wees en hom gaan verdink omdat hy heimlik saggies met My gepraat het, nie meer kan handhaaf nie. Sê nou egter aan die volk dat Ek hier in die huis niks meer sal sê of doen nie, sodat hulle na buite kan gaan en vir ons plekmaak; want in die gedrang sal dit moeilik wees om op natuurlike wyse buite te kom.”

[10] Na hierdie woorde van My wend Baram homself tot die volk en sê: “Beste bure! Die goddelike Heer is nou uitgepraat en sal hier in die huis geen toespraak meer hou nie en sekerlik niks meer doen nie, gaan julle dus nou rustig na buite, behalwe Agab; want die Heer wil met hom praat.” Na hierdie woorde gaan die volk na buite, behalwe die fariseërs.

[11] Sodra die volk buite was, stap die ou fariseërs vol woede in hulle hart op My af en vra My baie brutaal wat se planne Ek met Agab het en of Ek hom ook wil gereedmaak vir die hel? Toe Baram die vraag hoor, word hy egter boos en sê aan hulle: “Ek het elke jaar my belasting tot op die laaste sent betaal en is daardeur wetlik die baas van hierdie geboude huis van my en daarom duld ek dit van niemand nie dat iemand wat ek in my eie huis as gas eer en versorg deur vreemdelinge soos julle onaangenaam behandel word! Ek gebied julle daarom in alle erns om my huis oombliklik te verlaat en julleself buite die omheining van my grondgebied te begewe, omdat ek andersins nie kan wag om gebruik te maak van my duur betaalde regte as eienaar nie!”

[12] Maar die fariseërs sê: “Het jy dan ook al `n Griek geword, dat jy jou teenoor ons met eienaarsregte wil aanmatig? Weet jy nie dat die Judeërs teenoor `n fariseër geen eiendomsregte het nie! Is elke fariseër nie in elke Judese huis wat hy betree, volledig die baas nie, en word die eintlike huismeester nie eers uit barmhartigheid weer die meester as die fariseër die huis verlaat het nie? En weet jy as Judeër ook nie dat jy slegs pagter is nie en dat jy nie die baas is nóg van jou huis, nóg van jou grond, en dat ons jou grond en huis van jou kan afneem as ons wil en dit vyftig jaar lank aan `n ander kan verpand nie?”

[13] Baram antwoord: “As Judeër het ek dit tot my groot ergernis uitgevind; daarom is ek nou ook `n Griek, het respektiewelik `n Romein geword en het ek teen betaling van `n vaste bedrag by die keiserlike geregskantoor die volledige, onomstootlike eiendomsreg verkry, en dit wil ek jou laat proe, as jy nie nou onmiddellik doen wat ek gesê het nie!”

[14] Die fariseërs sê: “Laat ons die eiendomsbrief van die Romeinse gereg sien!” Baram gryp die brief wat nog pas op goeie perkament geskryf was en wat voorsien was van die keiserlike seël, hou hom onder die neus van die oudstes en sê: “Lyk dit bekend vir julle?” Dan skreeu hulle: “Ook jy is dus `n verraaier van God, die tempel en van ons! Dit het ons sekerlik aan die Seun van Dawid te danke! Daarvoor vervloek ons ook vir jou en jou hele huis!
[15] Toe die fariseërs die vloek uitgespreek het, gryp Baram gou `n fris stok en begin dadelik met alle mag die fariseërs te slaan, waarby hy sê: “Wag, satansknegte, ek sal julle eers die regte loon uitbetaal vir julle vloek!” `n Fariseër wat die stok nog nie gevoel het nie, roep: “Daar staan geskrywe: ‘Wee hom wat die hand aan `n gesalfde slaan.’ ”Dit weet ek”, sê Baram, ”en daarom gebruik ek nou juis die stok!” En Baram laat nou ook die gesalfde proe van die stok. Dan vlug al die bose fariseërs, uitgesonderd Agab, na buite, waar die volk hulle verder onder hande neem.

Agab vertel van `n rapport wat na Jerusalem gestuur is waarin Jesus skandelik belaster word

189 Nadat hy van die terrein af is, kom Baram byna uitgeput terug en sê: “Heer vergeef my dit! Wat ek nou gedoen het, het ek egter nie vir my plesier gedoen nie; maar dit was nie meer uit te hou met daardie slegte, verbasterde soort nie! Jy kan jou die duiwel egter nie erger voorstel as die kêrels wat daarvan oortuig was dat die hele aarde volkome hulle eiendom is nie. Normaalweg sou ek nie so opgewonde daaroor geraak het nie, maar toe die kêrels U, o Majesteit en Heer, gewoonweg begin aanval, kon ek my geregverdigde woede nie meer onderdruk nie en moes ek wel van my eiendomsregte gebruik maak! Moet Uself egter nie daaroor bekommer nie, want as die kêrels `n klag sou indien, dan sal ek dit wel beveg en ek sal U wyslik en verstandiglik verontskuldig!”

[2] Agab sê: “Vriend, jy kan in elk geval daarmee rekening hou; want die ou booswigte sal nou niks meer dringend te doen hê as om die hele voorval so ongunstig en swart as moontlik aan Jerusalem deur te gee nie. In die eerste plek is dit vir hulle die baie ongunstige werke van die goddelike Heer, dan die feit dat baie in Jesaïra van die Judese geloof afgeval het, vervolgens my gedrag en ten slotte sal hulle Herodes laat weet dat hy hier al sy onderdane verloor het, omdat hulle vir hulleself die Romeinse burgerregte gekoop het! Dit sal in Jerusalem op één slag al die bose geeste wek en dit sou hier baie nare voorvalle kon veroorsaak! Wees dus daarop voorbereid en sorg vooraf vir hulp van die keiser, anders sal die slegte geeste u baie onaangenaamheid besorg.”

[3] Ek sê: “Wees jy nie besorg nie, Agab; Ek staan daarvoor in dat daar met die huis van Baram niks sal gebeur nie, maar dat die ou onmense sal doen wat jy gesê het, is waar, maar nóg Baram, nóg jy hoef daarvoor bang te wees. Maar nou gaan ons aan tafel, waar Ek ook na Maria en na die seuns van Josef wil luister!”

[4] Verbaas oor die naam Josef, vra Baram: “Wat sê U van my meester uit Násaret, waaraan ek soveel te danke het? Hy was nog `n jong man en al meester in sy vak, toe ek by hom `n vakman was. Hy het my geduldig en liefdevol al die kunsies van die vak geleer, en hoe gou het hy my nie die beste werk gegee nie en my kosteloos met raad en daad bygestaan nie; - dit sal ek werklik in ewigheid nooit vergeet nie!”

[5] Ek sê: “Wel, Maria is sy tweede vrou, aan hom deur die tempel as vrou gegee; maar beide die manne wat by haar is, is seuns van Josef se eerste vrou en hulle sit nou die handewerk voort. Maar Ek is liggaamlik die seun van Maria en My Naam is Jesus!”

[6] Baram antwoord: “O hoe gelukkig is ek nie dat hierdie eer en barmhartigheid aan my huis bewys word nie! Laat ons nou gou aan tafel gaan, sodat die glorieryke moeder met beide seuns van Josef nie te lank op ons hoef te wag nie!” Dan gaan ons haastig na die eetkamer, waar ook Maria met beide die seuns van Josef op ons wag.

[7] Toe Maria My sien, begin sy van vreugde te huil, want sy het My nou al twee maande lank nie gesien nie, ook beide die broers wat My baie liefgehad het. Nadat ons mekaar wedersyds baie hartlik gegroet het, gaan ons almal aan tafel, spreek die dankgebed uit en gebruik dan die goeie en feestelike maaltyd, waaraan Kisjonah, wat My met vrou en dogters tot op hede nie verlaat het nie, ook baie opgewek deelneem en baie bespreek met Maria en die twee broers.

[8] Toe ons na die maaltyd aan tafel sit en vanweë die groot hitte wyn verdun met water gedrink het, vra Agab of hy mag praat. Hy moes ons iets belangriks meedeel wat veral saamhang met My persoonlike veiligheid, omdat hy nou pas in die loop van die gesprek te wete gekom het dat Ek die by die volk beroemde en by die fariseërs seer berugte Jesus van Násaret was, wat in die hele land `n buitengewone reputasie gehad het. Ek sê aan hom: “Vertel wat jy weet!”

[9] Agab vertel: “Majesteit en Heer! U het die dogter van ons owerste Jaïrus opgewek uit die dood - dit is bekend in die hele streek, - en ook die dogter van `n owerste uit die Romeinse leër. Wie sou dan nie in die minste daaraan getwyfel het nie, sodat selfs `n afskuwelike wrede tiran ewig dankbaar sou wees vir so `n wonderdaad en die wonderdoener `n plek reg langs homself op die troon sou gee, net soos die farao eens met Josef gedoen het, nadat hy aan hom die droom uitgelê het.

[10] Maar wat doen die tempelgebroedsel, die egte duiwelsknegte? Hulle stuur `n rapport wat ek jammer genoeg ook moes onderteken, hoewel ek tot op hede nóg van Jesus, nóg van Sy leer gehoor het nie, en nóg minder van Sy dade iets gesien het. Volgens die afskuwelike rapport is daar nou allerhande gehuurde spioene en sluipmoordenaars deur die tempel en ook deur Herodes en die Romeinse landvoogde aangestel om U uit die weg te ruim!

[11] In die rapport wat na Jerusalem gebring is, word daar oor U as volksbedrieër, verleier en opruier op so `n manier kwaad gespreek as wat tot op hede, so ver ek weet, nog met geen mens gebeur het nie. Die dogter van Jaïrus sou nie heeltemal dood gewees het nie toe die mense U roep om haar te genees of uit die dood op te wek nie, maar sy sou heeltemal niks makeer het nie en sou, om U te beproef, net maar die dood nagemaak het! Toe U kom en “Talitha kumi” aan haar sê, word dit vir die owerste heeltemal duidelik dat U `n bedrieër was en geen verstand van die ware geneeskunde gehad het nie; want as U as geneser `n mens en sy kwale kon beoordeel, dan sou U met die eerste oogopslag al gesien het dat die meisie nie dood was nie, maar daarby ook nog kerngesond was!

[12] Weliswaar is die Romeinse owerste, ek glo dat hy Cornelius heet, wie se kneg of dogter U ook opgewek het uit die dood, nie daarmee eens nie; maar wat kan hy alleen teen so `n massa valse getuienisse doen!

[13] Beste, dierbaarste vriend, Majesteit en Heer! Ek sou U nog veel kon vertel; maar ek sien dat dit wat ek U volgens die waarheid vertel het, U bedroef gemaak het. Omdat die laster oor U te duiwels gemeen is, swyg ek maar oor al die ander; dit is voldoende dat ek U van die belangrikste op hoogte gebring het. Die beste van die hele saak is nog dat die satan dom is en deur iemand wat werklik wys en verstandig is, gemaklik geskaakmat kan word, wat in U geval des te makliker sal gaan omdat U buitengewoon wys is! Laat ons dan maar nie meer daaroor praat nie!

[14] Vir U is ek weliswaar maar `n baie eenvoudig mens; maar die slegte booswigte draai ek almal baie maklik om elke vinger! En ek vind dit sekerlik geen sonde om die satan so hard as wat maar moontlik is teen die muur te laat loop nie. Want dit dwing hom om homself weer vir `n tydjie baie beskeie van die gevegsterrein terug te trek; en so win die wyse en verstandige mens weer tyd om sy gees met edeler sake besig te hou in stede daarvan om steeds maar met die satan rusie te maak.”

Maria vertel hoe die tempeldienaars haar uit haar huis verdryf het. Die leer van die Ryk van die hemele

190 Toe sê Maria: “My Heer en My Seun! Wat die jong man Jou nou hier vertel het, is heeltemal waar en ek het juis daarom na Jou toe gekom om Jou te vertel dat ek vanweë Jou letterlik uit my huis gejaag is. Wat moet ek nou doen met diegene wat, uiteraard slegs in `n aardse sin, Jou broers en susters is? Want ek weet wel dat Jy op aarde geen verwante het nie, behalwe Jou leerlinge wat Jy in Jou hart het.

[2] Ons karige besittings is verlore; die slegte fariseërs het dit in beslag geneem en hulle het ons woning saam met die tuin vol gewasse aan `n vreemde verkoop! Kyk, ek en Jou broers en susters is nie meer so jonk om die sware daglonerswerk te doen nie; en ook al sou ons dit wil doen, dan het die slegte tempelheersers onder bedreiging van sware strawwe al die Judeërs verbied om ons wat wil werk dit te gee, en ewemin om `n aalmoes te gee! Wat moet ons nou doen en waarvan moet ons nou lewe?”

[3] Toe sê Baram en Kisjonah tegelyk: “Hooggeëerde moeder vir wie die God se eindelose barmhartigheid waardig bevind het om deur haar die Allerhoogste Seun van al die hemele in hierdie slegte wêreld te laat gebore word, maak u vir uself maar geen sorge meer daaroor nie! Kyk, in die eerste plek is ons staatkundig gesien geen Judeërs meer nie, maar na buite toe is ons Grieke, hoewel ons in ons hart egte Mosaïese Judeërs is! Beide van ons - die Heer van al die lofprysinge; kom daarom met al jou verwante by ons woon en u sal niks tekort kom nie!”

[4] Ek sê: “Vriende! Julle voorstel is balsem vir My hart! My seën en My barmhartigheid sal ewig julle deel wees. Maar eers sal Ek na my huis gaan en kyk met watter reg die slegte booswigte die kleine en met veel moeite verkreë besitting van My moeder, Josef se regmatige vrou, geroof het.

[5] Dan sal Ek ook met Jaïrus `n paar woordjies moet praat, want sy dogter sal weer siek word en dan sal hy na My toe kom. En Ek sal dan met hom praat. Ons sal nou egter, omdat dit werklik so ernstig is en die slegte hellegebroedsel vir ons op al die weë lokvalle gestel het, dadelik vertrek en met die meer opvaar; sodat ons in geen lokval sal val nie!

[6] Aan die meer sal Ek eers die volk nog deur middel van beelde van die een en ander oor die Ryk der hemele onthul, sodat niemand homself later kan verontskuldig deur te sê nie: “Hoe sou ek dit kon glo en doen, terwyl ek nooit iets daaroor gehoor het nie?" As die ou booswigte kom, dan moet die volk hulle nie teëhou nie, sodat hulle hulleself later nog minder sal kan verontskuldig.

[7] Vriend Kisjonah, gaan jy nou en maak jou groot skip klaar; want dit sal ons wel nodig hê!” Kisjonah staan met syne op en gaan om aan My wens te voldoen.

[8] Baram vra My egter, omdat Ek nie meer in sy huis kan en wil bly nie, of hy My mag begelei.

[9] En Ek sê: “Net so ver en net solank as wat jy wil! Want Ek het nog nooit `n eerlike en egte versoek van iemand afgewys of onbeantwoord gelaat nie!” Baram reël derhalwe sy sake, gee sy vrou en kinders instruksies oor wat hulle tydens sy afwesigheid moes doen en hoe hulle teen slegte vyande moes optree. Vervolgens neem hy goud saam en gaan saam met ons almal na die meer, en `n baie groot volksmenigte volg ons te voet. (Matthéüs. 13:1)

[10] Ook die ou fariseërs bly nie agterweë nie, alhoewel hulle hulleself verklee het, sodat die volk hulle nie kon herken nie. Toe ons by die meer kom, dring die volk onder die voortdurende roep van “Ere aan die Seun van Dawid!” so digby die oewer aan, dat Ek met My verwante geen plek meer gehad het om te staan nie en My talryke leerlinge nog minder.

[11] Daarom sê Ek aan Kisjonah: “Laat die trap op die oewer sak; ons moet op die skip, want die land word vir ons te eng!” Kisjonah laat gou die trap neer en ons klim dadelik op die skip. (Matthéüs. 13:2) Maar omdat die volk My op die skip op sien gaan het, dink hulle dat Ek dadelik sou wegvaar. Daarom begin hulle My hardop te vra of Ek die beloofde leer van die hemelryk sal gee!

Die gelykenis van die saaier

191 Toe ons almal op die skip was en die trap opgestap het, sê Ek aan die volk dat hulle hulleself rustig moes gedra en vir hulleself op die oewer `n plek moes soek. En die volk word rustig en stil en soek vir hulleself `n plek aan die oewer; slegs die ou fariseërs gaan nie sit nie, maar staan naby die oewer in die omgewing van hulle skip; want hulle was van plan om My steeds in die oog te hou en het daarom ook voorbereidings getref om ons op die water te agtervolg.

[2] Ek gaan op die baie ruim dek van die skip sit en begin een en ander in beelde aan die volk te vertel. Waarom Ek in beelde gepraat het, was om te verhoed dat die domme fariseërs dit sou begryp. Maar die volk, wie se gees in die opsig wakkerder was, begryp wel wat Ek hulle vertel.

[3] Eerstens vergelyk Ek Myself met `n saaier en sê: “Hoor en luister goed!

[4] `n Saaier gaan om goeie en gesonde koring te saai. (Matthéüs. 13:3) En terwyl hy saai, val daar `n deel op die pad; toe kom die voëls en pik dit op. (Matthéüs. 13:4) `n Deel val op rotsagtige grond waar nie veel grond lê nie en dit ontkiem gou, omdat daar min drukkende grond op die saaisel lê; (Matthéüs. 13:5) maar toe die son opkom en fel begin skyn, verwelk die kiem wat in die koel en vogtige nag gou opgeskiet het, omdat dit geen wortels gehad het nie en verdor. (Matthéüs. 13:6) `n Deel val tussen die dorings en dit groei veel groter uit as die gewas en verstik dit. (Matthéüs. 13:7) En ten slotte val `n deel op goeie grond en dra vrug, `n deel honderdvoudig, `n deel sestigvoudig en `n deel dertigvoudig. (Matthéüs. 13:8) Wie ore het om te hoor, laat hom hoor!” (Matthéüs. 13:9)
[5] Ek wou die toespraak nie hier onderbreek het nie, maar omdat die leerlinge sommige van die beelde self nie begryp het nie, kom hulle na My toe en sê: “Waarom praat U nou skielik met hulle in gelykenisse? (Matthéüs. 13:10) Ons wat al so lank by U is, begryp dit kwalik; hoe sal die luisteraars aan die oewer dit dan kan begryp? Sien U dan nie hoe hulle hulle skouers ophaal en dat `n aantal selfs dink dat U hulle as mal beskou, of dat U dalk oor sulke oninteressante dinge praat vanweë die fariseërs, want elkeen weet tog goed dat jy `n gewas nie op `n pad, of op klippe en net so min tussen die dorings moet saai nie! Ons begryp wel wat U daarmee bedoel; maar hulle op die oewer dink helaas dat U hulle vir die gek hou! Of wil U hulle dan egter op `n manier les gee dat hulle dit nie begryp nie?”

[6] Ek sê aan die leerlinge: “Waaroor het julle dit en waarom steur julle My? Ek weet waarom Ek met die volk in gelykenisse praat en dat hulle dit nie sal begryp nie! Dit is aan julle gegee om die Ryk Van God te begryp; maar aan hulle is dit nie gegee nie (Matthéüs. 13:11); want weet goed dat dit so is: wie het, soos julle, aan hulle word gegee sodat hulle dan in oorvloed sal hê; maar wie nie het nie, van hulle word ook nog afgeneem dit wat hulle het! (Matthéüs. 13:12) Daarom praat Ek as Heer met hulle in gelykenisse; want met siende oë sien hulle nie en met horende ore hoor hulle nie; want hulle begryp dit nie! (Matthéüs. 13:13)
[7] Wat doen Ek hier, en wie dink hulle wie is Ek? Hulle is almal blind en doof. Hulle ewebeeld het julle gister gesien in die blinde en tewens stomme man wat Ek genees het. Soos hulle liggaamlik is, so is hulle ook geestelik en Ek praat met hulle in gelykenisse sodat die voorspelling van JeshaJaH deur hulle vervul moet word wat so lui: “Met die ore sal hulle dit hoor en tog nie verstaan nie, en met siende oë sal hulle dit sien en daarby tog niks waarneem nie! (Matthéüs. 13:14)
[8] Want die hart van hierdie volk is eiesinnig en hulle ore hoor sleg en hulle oë sluimer om te voorkom dat hulle miskien met hulle oë sou sien, met hulle ore sou hoor, met hulle hart sou begryp en hulleself sou bekeer en Ek hulle dan waaragtig sou kon help!” (Matthéüs. 13:15)
[9] Maar verlos is julle oë wat sien en julle ore wat hoor! (Matthéüs. 13:16) Want voorwaar, Ek sê vir julle: baie profete en regverdiges het gewens om die dinge te sien en te hoor, wat julle sien en hoor en het dit tog nie gesien en gehoor nie! (Matthéüs. 13:17)

[10] Ek het julle egter vroeër gesê dat dit aan julle gegee is om die geheim van die Ryk van God te verstaan; tog merk Ek dat julle begrip in die grondbeginsels van die saak nie veel beter is as die van hulle op die oewer nie. Hoor dan en luister dan na die gelykenis van die saaier, wat soos volg uitgelê moet word: (Matthéüs. 13:18)
[11] As iemand die woorde oor die Ryk van God wat Ek uitspreek, wel hoor, maar in sy hart nie begryp nie, omdat die hart van pure wêreldsheid net so platgetrap is soos `n pad, dan sien die bose maar al te gou dat die blootgelegde woord nie in die grond geval het nie, maar geval het op die vasgestampte, wêreldse gladde buitekant van die hart en gryp hy dan met gemak weg wat eintlik in die hart gesaai is, maar tog op die wêreldse gladde buitekant bly lê het en so `n mens word dan soos die pad waarop die saad, oftewel My woord, val. (Matthéüs. 13:19) En daar aan die oewer staan daar baie sulke mense!

[12] Die saad wat op die rotsgrond val, beteken die volgende: `n Mens hoor die woord en aanvaar dit met baie vreugde. (Matthéüs. 13:20) Maar omdat so iemand net soos `n klip te min lewensvog bevat, waarmee `n moedige hart bedeel word, en ook te min grond oftewel vaste wil in en bo homself het en daarom ook net soos `n klip afhanklik is van die weer of dit vogtig of droog is, en dus `n speelbal van die weer is, vererg hy homself baie en word kwaad as hy allerlei ellende en vervolging ter wille van My woord moet ondergaan (Matthéüs. 13:21) en vergelyk hy juis daarom met `n klip wat deur die son verhit is, waarop My woord natuurlik geen wortel kan skiet en ten slotte heeltemal moet verdor.

[13] En kyk, daar aan die oewer staan baie sulke klippe, wat nou ter wille van My baie kwaad is vir die slegte fariseërs. Hulle sien nou egter tydens My woorde wat aan hulle gerig is, dat daar bo hulle hoofde allerlei ellende en vervolging saampak. Deur te veel ergernis enersyds en te veel vrees andersyds maak hulle nou My woord in hulle hart dood, want ondanks al die tekens wat hulle gesien het en ondanks al My uitdruklike versekerings glo hulle tog nie dat Ek voldoende magtig is om hulle te beskerm teen al die kwaad nie. Sodoende lyk hulle soos die klip waarop die saad val.

[14] Die saad wat tussen die dorings val beteken dat `n mens die woord hoor en ook aanvaar; maar daarby is hy besig met allerlei wêreldse sake en die daarby behorende sorge vanweë bedrieglike winste of die nog meer bedrieglike rykdom. Sulke ydele sorge hoop hulleself van dag tot dag op, tier soos al die onkruid welig in die hart voort en verstik maar al te maklik en al te gou My gesaaide woord. (Matthéüs. 13:22)
[15] En kyk, weer staan daar aan die oewer baie van die wat lyk soos die dorings, waartussen die saad val!

[16] Die in die goeie aarde gesaaide saad beteken egter dat `n mens My woord hoor en dit opneem in die grond van sy hart, die enigste plek waar dit altyd heeltemal korrek en lewend begryp kan word; so `n mens lyk dan soos die goeie grond waarin die saad val en afhanklik van die wil en die krag van die mens honderdvoudige, sestigvoudige of dertigvoudige vrug dra aan goeie werke. (Matthéüs. 13:23) En daarby beteken honderdvoudig iemand wat alles vir My doen, en sestigvoudig iemand wat baie vir My doen, en dertigvoudig iemand wat `n gedeelte vir My doen.

[17] Daar is dan ook drie hemele in My ryk: die boonste vir die honderdvoudige vrug, daaronder die vir die sestigvoudige vrug en die onderste vir die dertigvoudige vrug. Minder as dertigvoudig tel nie meer nie en wie minder as dertigvoudig het, raak dit kwyt aan diegene wat dertig-, sestig- en honderdvoudige vrug het. So word dus geneem van diegene wat nie het nie en toegevoeg aan diegene wat reeds het, sodat hy dan oorvloedig het!

[18] En kyk, daar aan die oewer staan baie van wie daar nou al geneem is, en dit is aan julle gegee terwyl julle tog al baie het, terwyl hulle te min of niks het nie!

[19] As iemand `n akker het wat vir hom baie vrug oplewer omdat die grond goed is, maar ook `n akker het wat ondanks al die bemesting skraal bly en kwalik meer vrug oplewer as wat daarop gesaai word, - vra dan jouself af wat die eienaar sal doen? Wel, hy sal die geringe opbrengs van die skraal akker neem en by die goeie en oorvloedige vrug van die goeie akker sit en hy sal die jaar daarop nie meer saai op die skraal akker nie, maar alles saai op die goeie akker! Dit sal dan die volle oes gee, maar die skraal akker sal prysgegee word aan die onkruid, die dissels en die dorings.

[20] So pas `n verstandige meester van sy huis dit aan; moet die Vader in die hemele dan minder verstandig handel as `n verstandige mens op die verganklike aarde?

[21] Dink daarom nie met jou hart dat die Vader in die hemele onregverdig kan wees nie!

[22] As jy weet dat `n mens slegs by diegene raad vra wat wysheid het en homself vinnig afwend van iemand wat gou laat blyk dat hy slegs `n praatjiesmaker is, dan is die vraag: doen `n mens `n onreg as `n mens die geloof in die praatjiesmaker opgee en dit oordra op die egte wyse, wat tog van alle kante vertroue al in oorvloed geniet?

[23] Of doen julle as My leerlinge `n onreg as julle My volg en die tempel, die fariseërs en al die skrifgeleerdes verlaat en daardeur die laaste vonkie vertroue wat julle in hulle gehad het, by hulle wegneem en dit aan My gee, terwyl Ek deur My dade en woorde tog al soveel vertroue besit? Ek dink dat dit nou wel vir julle duidelik is dat daar absoluut geen onreg plaasvind as, soos Ek julle vertel het, eenmaal van diegene wat nie het nie, wat Ek julle met die getal aangedui het, ook dit wat hy het afgeneem word.

[24] Ek praat egter slegs met betrekking tot die gees en nie oor materiële sake nie, want dit sou wel onregverdig wees as `n mens by die weinig besittende hul kleine besit sou wegneem en dit aan `n ryke sou gee, wie se voorraadskure en kamers tog al te vol is. Daarom het alles waaroor Ek nou praat slegs betrekking op die gees en nooit op die materie nie, waarvoor geen ander wet kan en mag geld as die van die onwrikbaarste “moet” nie, totdat die tyd sal aanbreek dat die materie eendag ontbind sal word. Is dit nou duidelik?”

[25] Almal antwoord: “Ja, Majesteit en Heer; want U Wysheid gaan al ons nog so hoë en wyse gewaande gedagtes ver te bowe! Daarom vra ons U of U nie op die manier verder wil praat nie!”

Die gelykenisse van die onkruid tussen die koring, die mosterdsaad en die suurdeeg

192 En Ek sê nou hardop sodat ook die wat aan die oewer staan dit ook kan hoor: “Nou dan, wie ore het, laat hom hoor, en wie oë het om in die hart wel te verstaan, - begryp dit! Ek sal julle `n ander beeld van die Ryk van God gee; luister!

[2] Die hemelryk is ook soos `n mens wat die goeie saad op sy akker saai. (Matthéüs. 13:24) Maar toe sy knegte slaap, kom die vyand van die landbouer en saai slegte onkruid tussen die koring, wat daarna gelyktydig met die koring opkom. (Matthéüs. 13:25) Waar die koring nou met die vrug wat hulle gee, grootword, staan die slegte onkruid ook nou daar. (Matthéüs. 13:26)

[3] Toe die knegte dit merk, gaan hulle na die meester van die huis en sê: “Heer, u het tog goeie saad op u akker gesaai? Hoe kom al die onkruid dan daarop?” (Matthéüs. 13:27)
[4] Die meester van die huis antwoord egter: “Dit het my vyand gedoen!” Toe sê die knegte: “Heer, as u dit wil, dan gaan ons dit uitskoffel” (Matthéüs. 13:28) Waarop die meester sê: “Los dit, sodat jy nie met die skoffel van die onkruid ook die goeie koring vertrap en saam uittrek nie! (Matthéüs. 13:29) Laat dit gesamentlik grootword tot by die oes. As dit oestyd is, sal ek aan die maaiers sê: "Versamel eers die onkruid in bondels en bring dit vanaf die akker na `n plek waar `n mens dit kan verbrand; en bring die suiwer koring vervolgens in my skure in." (Matthéüs. 13:30) Kyk, dit is `n goed beeld van die hemelryk! Maar luister verder na My. Ek sal julle nog meer van die beelde gee wat alles `n baie presiese weergawe is van die ryk van God. Luister daarom verder na My.

[5] Die hemelryk lyk soos `n mosterdsaadjie wat `n mens neem en in sy akker saai. (Matthéüs. 13:31) Soos bekend is hierdie saad een van die kleinste onder al die sade, maar as dit grootword is dit die grootste plant van die tuingewasse en ten slotte word dit gewoonweg `n boom, sodat die voëls daarop afkom en tussen sy takke nesmaak.” (Matthéüs. 13:32)
[6] Daarop kyk die leerlinge mekaar verbaas aan en sê: “Wat kry ons nou? Wie begryp dit? Nou lyk die hemelryk al selfs soos `n mosterdplant!”

[7] Ek sê: “Verwonder julle nie daaroor nie, maar luister verder na My! Ek gee julle nog `n ander beeld van die Elohimryk:

[8] Die hemelryk is ook soos suurdeeg, wat `n vrou neem en deur drie mate koringmeel meng totdat al die meel deurgesuur is.” (Matthéüs. 13:33)

[9] Alweer kyk al die leerlinge, insluitend die gewekte twaalf apostels mekaar baie verbaas aan en sê aan mekaar: “Wie kan dit vat en begryp? Of hou Hy die volk vanweë die fariseërs vir die gek? Dit is egter nie te begrype waarom Hy nou skielik met sulke onduidelike beelde vorendag kom nie!”

[10] Maar Agab, wat baie goed onderrig was in die Skrif, hoor die gesprek van die leerlinge en sê aan hulle: “As Hy die Een is wat ek nou vas glo wat Hy beslis moet wees, dan sou, omdat Hy nou nog steeds en uitsluitlik in gelykenisse praat (Matthéüs. 13:34), dit wat JeshaJaH ooit oor die komende Messias voorspel het op Hom betrekking kan hê, naamlik toe hy sê: “Ek sal praat in gelykenisse en sal vertel wat vanaf die begin van die wêreld vir al die mense `n geheim was!” (Matthéüs. 13:35)

[11] Kyk, so praat die groot profeet eens en so sing Dawid ook eens in sy 78ste Psalm in die 2de vers, en naas baie ander dinge is dit heeltemal op Hom van toepassing en dan vra julle nog: waarom só, en wat beteken dit? Terwyl julle tog al `n behoorlike lang tyd met Hom omgaan! As dit noodsaaklik is, dan sal Hy ons die gelykenisse wel uitlê en as dit nie nodig is, - nou ja, dan kan ons onsself almal baie geseënd ag omdat ons nou mag sien en hoor wat al die aartsvaders graag wou gesien en gehoor het!”

[12] Na die tussenkoms van Agab is al die leerlinge weer gerusgestel; maar die volk vra My, omdat Ek tydens die woorde van Agab swyg, of Ek nog meer van die onbegryplike dinge sou vertel, en of hulle wat aan die oewer in afwagting van `n goeie les sit, wat egter nie gekom het nie, weer na hulle besighede sou kon terugkeer!

[13] Maar Ek sê: “Gaan na julle huis; want vir julle het Ek My mond nie oopgemaak nie, omdat Ek wel weet hoe dom julle harte is! Daarom sal julle kinders eendag ook julle meesters en regters wees!” Daarop gaan die hele volk vinnig weg van die oewer af en elkeen gaan na sy huis.

[14] Die fariseërs gaan egter nie; hulle klim, toe Hy sê dat Kisjonah sy skip moet laat wegtrek, ook dadelik in hulle gereedgemaakte skip en kies vóór ons die see. Maar Ek wil heimlik dat `n kragtige wind hulle sou voortdrywe. En kyk, dadelik dryf `n kragtige wind hulle skip hard vir hulle uit en skuimende golwe slaan so nou en dan oor die dek.
Die Heer met Syne in die storm op die meer. Agab getuig nederig oor die Messias

193 Ons vaar egter in `n heel ander rigting weg van Jesaïra af en weer moes dit gebeur dat ons ook midde in die see deur `n storm oorval word, by watter geleentheid al die leerlinge en almal wat op die skip was nogmaals baie angstig word, soos dit al `n keer tevore gebeur het. Weer begin hulle van angs en vrees uit te roep dat Ek hulle moes help anders sou almal vergaan!

[2] En Ek gebied net soos voorheen die wind en die see, waarop oombliklik `n groot windstilte intree en die see spieëlglad word en die hele volk op die skip hardop sê: “Wie is Hy, dat wind en die see hom gehoorsaam?”

[3] Maar Agab het nie ingestem met die vraag nie en sê aan die leerlinge en verskeie ander: “Vriende, die vraag en die verwondering was weereens dom en uit sy plek uit! Julle is tog al solank in Sy omgewing en tog verwonder julle julle nog net so asof dit die eerste teken is wat julle sien gebeur het! Ek is nog geen hele dag by julle nie en vir my is dit alles so begryplik soos wat iets maar vir `n mens begryplik kan wees! As Hy naamlik die groot, beloofde Messias is, wat volgens Dawid niks meer en niks minder is as JaHWeH Self nie, werksaam deur vlees en bloed, dan sal dit vir Hom tog baie eenvoudig wees om aan `n storm op see `n einde te maak, aangesien dit vir Hom sekerlik nie moeilik was die hele wêreld te skep nie! As dit egter onweerlegbaar so is en julle Hom ken, hoe kan julle dan so `n vraag en so `n verwondering in julle harte hê?”

[4] Judas sê, ietwat vererg deur die aanmerking van Agab: “Vriend, dat ons dit en nog veel meer van Hom gesien het, is dit dan `n rede vir ons om ons oor niks meer te verwonder wat die Heer in ons teenwoordigheid doen nie?”

[5] Agab sê: “In geen geval nie, broer! Maar ek bedoel dit slegs so: dit moet ons in al die nederigheid van ons hart wel verwonder dat Hy so iets in ons teenwoordigheid doen en ons, hoewel ons egter nie sulke waardevolle skepsels is nie, so waardig geag is vir Sy Liefde, Wysheid en Mag dat Hy sulke dade ten aanskoue van ons verrig het! Ek vind myself tenminste as die minste nog nie waardig genoeg nie! Maar as ons weet wie Hy is, dat Hy die hemele en aarde geskape het, en as ons, indien Hy iets buitengewoons doen, ons daaroor net so verbaas asof dit deur `n mens gedoen was, dan beskou ons Hom ten slotte as Heer vir niks meer as slegs `n ietwat buitengewone mens nie. En dan dink ek dat die manier waarop julle julle verbasing getoon het na die plotselinge verdwyning van die storm nie in plek is nie!

[6] Sou dit nie belaglik wees om jou ook te gaan verwonder oor die son, oor die maan, oor al die sterre, oor die aarde en oor al die wonderbaarlik toegeruste en gevormde skepsels, wat tog ewe goed Sy werke is soos wat die kalmering van die hewige storm op see Sy werk is? Ek meen dat as ons ons dan tog wil verbaas, ons dit slegs maar moet doen omdat die Almagtige, onuitspreeklike God JaHWeH vanaf Sy ewige, onmeetbare hoogte so oneindig diep neergedaal het na ons sterflike, uitermate swak mense. Daarom sou dit haas ongelooflik wees as dit wat nou hier is en volkome waar gebeur, nie al vanaf Adam, Henog en deur al die profete tot op die arme ZekarJaH en tot sy seun Johannes toe, voorspel was nie.

[7] Ek vind die grootste wonder dat dit wat deur honderde profete eenstemmig geprofeteer is, nou hier is! Wat nou plaasvind, is niks anders as `n natuurlike gevolg van die eerste wonderbaarlike verskyning op die aarde, naamlik: die voorspelde verskyning van JaHWeH in vlees en bloed!”

[8] Dan vra selfs die twaalf apostels aan My: “Heer, waar haal hy dié woorde en dié suiwer wysheid vandaan?”

[9] Ek sê: “Sy vlees en bloed gee hom dit nie in nie, maar die gees wat al sover in hom gewek is, dat hy nie meer ver is van die algehele wedergeboorte van die gees nie! Maar dit is werklik geen besondere eer vir julle dat hy julle leraar is, in plaas daarvan dat julle dit vir hom is; hy is egter veel op julle voor, omdat hy die Skrif baie goed ken en Ek het hom lief soos Ek julle liefhet; want daar is baie nederigheid in sy hart!”

Die geestelik tehuis van die mens. Reis na Kis. Vader, Seun en Heilige Gees

194 Nou vra die leerlinge wat aan die roer sit: “Heer, waarheen sal ons nou gaan?” Ek sê: “Reguit na die huis!” Die leerlinge sê daarop: “Heer, daar sal ons so goed as vergaan, want die fariseërs het U aardse moeder alles afgeneem en ons dink daarom dat dit daar by die huis ietwat bedenklik daar uitsien, alhoewel ons baie duidelik weet dat U eintlik orals `n huis het en tuis is.”

[2] Ek sê: “Julle sou nou tog wel vertroud moet wees met die praat in `n geestelike sin! Wil Ek dan na Násaret, as Ek sê dat ons nou reguit huistoe sal gaan? Begryp dit nou tog een maal! As Ek oor tuiskoms praat, dan bedoel Ek daarmee die innerlike van die mens, wat die werklike geestelike versamelplek is van die Lewe, die Krag, die Mag en al die Wysheid. Dus gaan ons nou daarheen! Ons het innerlike geestelike rus nodig en dit is tuis; daarin - nie vir My nie, maar vir julle - sal ons die Een vind wat vir ons mense van vlees en bloed nodig is! Begryp julle dit?”

[3] Die leerlinge sê: “Ja, Heer, nou begryp ons dit!”

[4] Ek vervolg: “In aardse terme gesê gaan ons nou weer na Kisjonah! In sy huis is ons veilig; want dit is `n vry huis en hy betaal daarvoor aan die keiser `n groot bedrag en die fariseërs sal op `n afstand gehou word. Maar na enkele dae sal ons wel daarvandaan na die aardse vaderland gaan en daar probeer reguitmaak wat nou buitengewoon krom geword het.”

[5] Kisjonah sê toe: “Heer, U kan nie net `n paar dae nie, maar eerder `n paar maande of op die minste weke met al U mense by my, maar in waarheid eintlik geheel en al U huis, deurbring. Want in Násaret sal U, as U geen vuur en swael vanuit die hemele laat reën nie, byna nie of heeltemal gladnie opgeneem word nie, veral deur die fariseërs en skrifgeleerdes wat U eintlik hoe langer hoe meer in die lewe gaan teëstaan!”

[6] Ek antwoord hom: “Vriend, bekommer jy jou nie daaroor nie; want `n mens kan My slegs sover beswadder en kwaad doen as My Vader wat in My is –soos wat Ek in Hom is, dit toelaat; en wat alles toegelaat word tot verlossing van al die mense en ter vervulling van die Skrif, dit weet Ek al `n ewigheid! Al die profete kon nooit so voorspel het as Ek dit nie tevore geweet het nie; want dieselfde gees wat in al Sy volheid in My woon en nou so met jou praat, het ook so met die profete gepraat waarvan jy in die Skrif lees! Maar omdat dieselfde gees nou hier is, moet Hy ook dit vervul wat Hy oor Homself deur die profete geprofeteer het! En het jy daaroor maar geen sorge nie! Want die Almagtige Gees weet wel wat Hy doen!”

[7] Kisjonah verstaan My, swyg, slaan homself dan drie maal op die bors en sê na `n rukkie: “Ek is nie werd dat U by my intrek nie, maar wees my arme sondaar tog genadig en barmhartig en bly `n paar dae as troos by my!”

[8] “Wees maar gerus daaroor”, antwoord Ek. ”Want solank Ek hier op aarde werk het, sal Ek by jou woon, saam met almal wat by My is; jou huis sal vir My `n rusoord wees. Maar vir My werk sal Ek dit dikwels moet verlaat; geestelik sal Ek dit egter nooit verlaat nie!” (Daarmee lê Ek My hand op Kisjonah se hart.)

In kis:

Weersiens met Jaïrus en JonaEl. Wonderbare hulp van `n engel

195 Nadat ons dit met mekaar bespreek het, bereik ons ook die oewer en juis die aanlêplek van Kisjonah, waarvandaan `n mens dadelik deur sy groot en mooi tuin met die baie ruim geboue en woonhuise van Kisjonah kom, waarin alles al vir ons ontvangs gereed was. Want Kisjonah het in die huis van Baram al in die geheim van My gehoor dat Ek weer na hom sou terugkom en sodoende het hy deur middel van `n kleiner vaartuig dadelik `n bode met `n bepaalde opdrag na sy huis gestuur.

[2] Maar wie tref ons toe ook daar aan? - Jaïrus, die ryk koopman uit Sigar wat die ou kasteel van Esau bewoon en besit het en JonaEl, die reeds bekende opperpriester uit dieselfde stad; beide is deur die engel wat by Jaïrus was, daarheen gebring; want hy het baie belangrike sake met My te bespreek. En dit was dus werklik `n baie aangename, hemelse verrassing.

[3] Toe die twee My sien, word hulle innerlik so bly dat hulle geen woord oor hulle lippe kon kry nie; hulle lê hulle van diepe ontroering en vreugde bewende hande op hulle bors en begroet My so met al die liefde van hulle hart.

[4] Ek sê egter aan hulle: “My beste vriende en broers, Vermoei nie die tong nie; want één woord van jou hart tel by My meer as `n duisend nog sulke mooie woorde wat die tong spreek, waar die hart dikwels nie veel van weet nie!

[5] Herstel eers van julle lang en vermoeiende reis; daarna sal Ek julle vertel wat julle tuis moet doen met die ortodokse Samaritane langsaan julle, beste JonaEl, aangestelde opperpriester vir die niksseggende, blinde diens op Gerasim. Maar soos Ek sê, julle het eers rus en herstel nodig, hou julle dus eers daarmee besig!

[6] Broer Kisjonah, sorg jy vir verversings en maak gebruik van die dienaar van die twee vriende wat uit Sigar hierheen gekom het; want hy is nie moeg nie en hy sal julle flink en goeie diens verleen en hy ken jou huis al so goed, asof hy al baie jare as eerste kneg in jou diens was. Maak dus maar onbesorgd gebruik van hom en laat jou vermoeide mense ook `n rukkie rus; die dag loop al wel na sy einde, maar jou huishouding sal nie daaronder ly as die vermoeides vandag eerder rus nie, want die dienaar sal almal goed vervang.”

[7] Kisjonah sê: “Heer, dat al hierdie dinge by U moontlik is, daarvan is ek vas oortuig en daaroor het ek heeltemal dieselfde mening en dieselfde geloof as ons jong fariseër Agab; maar hoe die baie teer geboude jongeling, wat eintlik net `n seun is, die groot hoeveelheid werk sal kan verrig en ons met alles sal kan bedien, terwyl ons tog `n paar honderd mense hier aanwesig is, dit is, Heer, - hoewel ek nie in die geringste daaraan twyfel nie - te raaiselagtig vir my!”

[8] Ek sê: “Vriend, jy het hier te min melk, kaas en botter; maar bo-op jou berg het jy `n groot voorraad. Laat die knaap eers jou hele voorraad van die berg haal; dit is beter dat jy die voorraad hier het as bo-op die berg, waar `n horde wilde Skithe vannag `n strooptog sal hou op soek na buit.”

[9] “Aha”, sê Kisjonah, ”nou gaan daar vir my `n lig op! Die seun is sekerlik net soos die drie wat ons op die bergtop gedien het.” Ek antwoord: “Ja, maar vra en raai nou nie langer nie, anders word dit te laat!”

[10] Dan gaan Kisjonah gou na die jongeling en bring hom op sy vriendelikste manier sy wense oor. Die jongeling sê: “Beste vriend van my Heer en God, wees gerus; binne `n paar oomblikke is alles in orde, want by my is hier en daar en orals een en dieselfde, en hoewel ek een van die swakstes is, moet die hele aarde tog bewe onder die geweld van my voete!”

[11] Kisjonah was grootliks verbaas oor so `n uitspraak en kon homself beslis nie voorstel wat dit beteken nie en hy merk kwalik van pure verbasing dat die jongman met die laaste woorde die kamer verlaat het om sy opdrag uit te voer.

[12] Kisjonah het nog lank nie sy verbasing oorkom nie en wou My net vra hoe dit tog moontlik kan wees toe die jongeling baie soepel weer voor hom staan en glimlaggend sê: “Wel, u staan nog daaroor en nadink hoe dit moontlik sou wees en dit is alles reeds gedoen! Selfs dit waarvoor jou ywerige skrywers geen geleentheid gehad het om in die dag- en rekeningboeke in te vul nie, vanweë die drukte by die tol, het ek gou vir hulle gedoen - sodat hulle nou heeltemal vry kan wees en klaar is met hulle werk!”

[13] Die geheel oorblufte Kisjonah weet nou heeltemal nie meer waar hy hiermee aan is nie en sê baie verwonderd: “Maar my beste, hoe is dit moontlik? Terwyl jy nog maar net die kamer verlaat het, beweer jy nou dat jy al meer gedoen het as waartoe al my mense wat so hard moontlik werk in `n week in staat is? Dit is vir my tog `n bietjie ongelooflik! Daarvoor sou jy minstens duisend hande moet hê en so gou as `n bliksem moet wees!”

[14] Die jongeling antwoord: “Wel, gaan dan na buite en oortuig uself van alles!”

Engelewerk. Één engel sorg vir die hele plantewêreld op aarde

196 Toe gaan Kisjonah na die voorraadkamers en kry die hele voorraad melk, kaas en botter, alles ordelik op die presiese plekke gebêre, en hy gaan na die skure en tref hulle vol aan; want ook die ryp koring wat op die veld gestaan het, is ingebring. Vervolgens gaan hy die groot stalle van die bokke, skape en esels binne en vind daar alles goed in orde! Ook gaan hy na sy groot kantoor, kyk in die boeke en vind orals alles heeltemal in orde en hy kontroleer die geldlaaie en sien dat hulle alles vol is; dan haas hy hom na die groot kombuis en vind alles goed en in die korrekte hoeveelheid en verskeidenheid gekook en gereed en hy vra die manlike en vroulike kokke hoe dit alles met hulle werk gegaan het. Maar hulle weet niks anders as om te sê: “Daar kom `n mooi jongeling in die kombuis in en hy sê: “Sit die kos in die bakke; want dit is alles al gereed!” Daarop ondersoek ons die voedsel en dit was net soos die jongeling gesê het, wat ons dadelik weer verlaat het. Proe self die kos en u sal sien dat dit so is!”

[2] Kisjonah proe die kos en stel vas dat sy kokke die reine waarheid gepraat het. Dan gaan hy weer na die groot kamer waar Ek was en die jongeling vra hom: “Wel, Kisjonah, is jy tevrede met my?”

[3] Kisjonah antwoord: “Daar het al baie wonderbaarlike dinge in my huis gebeur; dit was vir my slegs maar te begryp deur in my hart hardop te sê: By God is alle dinge moontlik! Maar tog is dit die onbegryplikste! Om werk, wat andersins `n hele dag se hard werk sou gekos het, deur die magtige hand van mens vervul met God se Gees so te sê in `n oogwink te verrig, dit is nog te begrype; maar dit is baie anders wanneer honderde werksaamhede op ver van mekaar geleë plekke deur `n menslike wese in een en dieselfde oomblik verrig word; dit is vir `n sterflike mens ondanks al sy begrip en sy skerpe verstand beslis nie te begryp nie en ek kan daaroor niks anders sê nie as: Heer, wees my arme sondaar genadig en barmhartig; want ek is dit nooit werd dat U onder my dak kom woon nie!”

[4] Maar Ek sê aan Kisjonah: “Hou eindelik nou op om jou so te verbaas en laat jou mense nou die kos inbring; want ons is almal al behoorlik honger.

[5] As dit jou nou so besonder verbaas, wat sal jy dan sê as Ek jou in alle waarheid sê dat op die hele aarde slegs één engel aangewys is om te sorg vir die groei van al die gras, al die struike en bome, elkeen volgens sy aard, en die voortbrenging van die grootste verskeidenheid van vrugte, en vir al die diere in die water, in die lug en op die grond? Dit sal dan deur jou ook nie goed verstaan kan word nie, maar tog is dit so en gebeur dit so! Wees dus nie so verbaas nie, maar gaan en laat die dienaars ons voedsel bring!”

[6] Dan vra Kisjonah: “Heer, my enigste liefde en lewe, wat sou U daarvan dink om dit toe te staan dat die wonderbaarlike jongeling ons met die inbring van die groot hoeveelheid voedsel sal help; want vir my dienaars vat dit omtrent `n uur!”

[7] “Goed”, sê Ek, ”laat hy jou maar help, maar hou op met jou oormatige verbasing; want jy weet dat by God alles baie maklik moontlik is!”

[8] Met die antwoord is Kisjonah heeltemal tevrede en hy vra aan die steeds baie welwillende, vriendelike, aansienlike, jongeling, om die voedsel uit die kombuis op die tafels wat alreeds gereedgemaak was, te bring.

[9] Die jongeling sê: “Maar nou, beste vriend, moet nie verbaas wees nie! Kyk eers na die tafels! Toe u nog besig was om aan die Heer der Glansrykheid te vra of ek mag help, gebeur dit reeds. Maar waar is jou wyn?”

[10] Kisjonah kyk vlugtig oor die tafels heen en verbaas homself innerlik, maar sê dan: “Werklik, ons sou die wyn haas vergeet het! Wil jy so vriendelik wees om dit ook nog vir my uit die groot kelder te gaan haal?”

[11] “Kyk!”, sê die jongeling, ”Dit is alles al weer in orde, die wyn staan in die presiese hoeveelheid langs die voedsel op die tafels.”

[12] Kisjonah gaan die veertig groot tafels na wat in die groot eetsaal opgestel staan en wat baie goed voorsien was, en daar ontbreek niks: stoele en banke staan mooi opgestel en daar staan voldoende lampe op al die tafels vir die beligting tydens die aandskemering en hulle brand reeds met skoon vlamme en gee `n helder lig!

[13] Wanneer Kisjonah dit alles in homself opgeneem het, raak hy innerlik vol verwondering en sê na `n rukkie: “O God, o God, Jesus, my ewige liefde! As dit so aangaan, verander al my huise hulleself vandag nog en word al die hout en gesteentes daarin nog lewend!” - En hy wend homself tot die jongeling en sê: “Vriendelike jong mens of engel, wat jy ookal is of hoe mens jou ookal kan noem, lê dit tog vir my uit hoe so iets enigsins vir jou moontlik is!”

[14] Die jongeling antwoord: “U is wel baie nuuskierig; ek sê u: Vir my is sonder Hom, wat nou by u in die wêreld woon, niks moontlik nie; Hy is die Een wat al sulke dinge verrig! Hoe Hy dit alles doen, moet u aan Hom vra; want die krag om die dinge te doen is nie van my nie, maar van die Heer wat Sy onderdak by u gekies het. Gaan en vra dit dus aan Hom!”

[15] Kisjonah sê: “Beste vriend, dit weet ek wel; maar ek wil net graag iets weet oor die manier waarop so iets tot stand gebring word. Jy moet tog `n beweging maak? Dit moet dan tog wel baie gou en sekuur gebeur! Want daarmee vergeleke het die bliksem tog baie duidelik `n slakkegangetjie! Ag, ag, ek moet maar net daaraan dink! As jy vir dit alles ook maar `n honderd oomblikke gebruik het, dan was dit alles tog nog makliker te begryp; maar om so - sonder dat dit merkbaar tyd in beslag neem om dit alles te kan doen, en dan ook nog baie ordelik, dit gaan my normale denkvermoë volledig te bowe en daardeur durf ek van pure eerbied en bewondering kwalik meer asem te haal!”

[16] Ek sê aan Kisjonah: “Wel, vriend, is jou verbasing nog nie ten einde nie? Ek dink dat ons nou maar eers aan tafel moet gaan en daarna praat oor die verdere aspekte van die almag van God en Sy meer as duidelike Liefde en Wysheid!”

[17] Kisjonah sê: “Heer, vergeef my! Deur al die verwondering het ek byna vergeet waarvoor die voedsel en drank op die tafels staan; ek nooi U en al die van U uit om aan tafel te gaan! Maar waar is U moeder Maria, en diegene wat met haar saamgekom het en waarvan U sê dat hulle U susters is, dan kan ek hulle laat haal vir die aandete?”

[18] Ek sê: “Vra eers na jou vrou en jou dogters! Waar die is, daar is die goeie Maria ook met die dogters van Josef, wat My aardse pleegvader was. Hulle is nou druk met mekaar besig om vandag nog alles te bekyk waar hulle natuurlik môre, oormôre en daarna nog tyd genoeg voor sou hê! Ons jong en behendige dienaar sal hulle almal wel gaan haal en hierheen bring, wees dus nie besorg nie.”

Kisjonah se heuwel van slange bevry. Verklaring van die gelykenis van die onkruid

197 Terwyl Ek dit nog maar net uitgespreek het, kom die jongeling ook al terug met die vroue en ons gaan dadelik aan die tafels sit en eet baie gou en opgewek die aandete. Na die maaltyd sê Ek aan almal: “Luister, omdat die nag vannag mooi en helder met baie sterre is, sal ons nie dadelik bed toe gaan nie, maar na buite om onder die vrye hemele op die grasveld te gaan sit; want Ek is van voornemens om julle vannag nog baie te vertel en te laat sien!

[2] Elkeen stem met die voorstel in en ons staan almal gou van die tafels af op en gaan na buite en wel na `n ongeveer twintig klafter* hoë heuwel, wat aan die einde van die groot tuin homself sag gloeiend so `n dertig treë van die meer af verhef. Kisjonah merk op dat die heuwel wel `n baie mooi uitsig oor die hele meer gee, maar dat hier tog altyd die onaangename was, en wel dat daar, waarskynlik deur die nabyheid van die meer, baie giftige slange en adders hulleself daar huisves. Hy het al alles gedoen om die ongediertes te verdryf, maar dit het nie gehelp nie! *(`n klafter =l,90m.)
[3] Ek sê: “Laat dit maar met rus! Nou sal hy nooit meer die ongediertes tot woonplek dien nie; daarvan kan jy volledig verseker wees!”

[4] Kisjonah sê: “As dat so is, waaraan ek nie in die minste twyfel nie, dan dank ek U in die eerste plek uit die grond van my hart vir die wonderbaarlike bevryding van die ongemak, en in die tweede plek moet daar ter herinnering aan U op die heuwel `n goeie skool gebou word vir lesse gee volgens U leer aan groot en klein en jong en oud!”

[5] Ek sê: “So `n skool kan hom ook altyd in My seën verheug, as hulle My grondslag bewaar. Maar helaas, as die wêreld alles bederf, sal hulle in die loop van tyd die skool, net soos My suiwer leer, nie onbemoeid laat nie en so is daar op die wêreld niks wat so sal bly nie! Want die hele wêreld is nou in duisternis gehul en ly skade deur satan! Maar laat ons nou na die heuwel gaan!” Ek en Kisjonah gaan vooruit en al die leerlinge en al die bediendes van Kisjonah volg ons te voet.

[6] Maar toe ons by die heuwel kom, sien Kisjonah, hoe `n groot adder juis teen die heuwel opkruip en dadelik daarna sien hy nog meer en hy sê aan My: “Heer, was my geloof dan te klein dat die ongediertes nog nie verdwyn het nie?”

[7] Ek antwoord: “Dit is sodat jy die Glansrykheid van die Seun van God sal kan sien en herken! Let daarom nou op! Ek beveel die diere nou om die plek vir altyd te verlaat en, solank `n telg van jou die tuin en heuwel bewoon sal hulle hier nie nestel nie; en jy sal sien hoe die baie stompsinnige gediertes ook My stem moet gehoorsaam!”

[8] Toe wend Ek My na die berg en bedreig die gediertes. En duisende van hulle skiet tegelyk soos pyle uit hulle gate en vlug in die meer; en so word die berg vir altyd gesuiwer van die ongediertes en van daar af word daar ook geen enkele wurm, hoe klein ookal, meer op die heuwel gesien nie.

[9] Daarop gaan ons met goeie gemoedere die heuwel op en omdat die gras al nat van die dou was, laat Kisjonah gou `n groot aantal klere haal om byna die hele heuwel te bedek, waarmee die jongeling hom ook weer nuttige en snelle dienste verleen. Baie goedmoedig nestel ons onsself almal op die heuwel wat heeltemal met mooi tapyte bedek was.
[10] Toe kom My leerlinge, wat ondanks al hulle gedink, gepeins en veronderstellinge nie duidelikheid gekry het oor die gelykenis van die onkruid op die akker nie, na My toe en vra My of Ek hulle nie die gelykenis van die saaier wat die goeie saad gesaai het en vervolgens op sy skoon akker onkruid te midde van die koring gevind het, wil uitlê en nader verklaar nie. (Matthéüs. 13:36)
[11] Maar Ek antwoord: “Het julle nie gehoor wat Kisjonah ter gedagtenis van My op die heuwel wil oprig nie en dat Ek hom vertel het hoedat so `n instelling helaas in die wêreld sal vergaan? Wel, dit het betrekking op die goeie akker, wat met die suiwerste koring besaai word en waar daar tog `n groot hoeveelheid onkruid tussen die koring opkom! Kyk, die gelykenis beteken die volgende:

[12] Ek, of soos die Judeërs sê, die Seun van die Adam, strooi die goeie saad uit. (Matthéüs. 13:37) Die wêreld is die akker; die goeie saad is die kinders van die Ryk; die onkruid is egter die kinders van die kwade. (Matthéüs. 13:38) Die vyand wat saai is die duiwel; die oes is die voleinding van die wêreld en die maaiers is die engele! (Matthéüs. 13:39) Net soos wat `n mens die onkruid op die akker skoonmaak en dit in bondels bind en vervolgens verbrand, so sal dit ook aan die voleinding van die wêreld gaan! (Matthéüs. 13:40)
[13] Die Seun van die Adam sal Sy engele uitstuur en hy sal uit Sy ryk al die kwaad en al die mense wat onreg bedryf (Matthéüs. 13:41) en nóg `n oog nóg `n oor en nóg minder `n hart het vir die nood van hulle broers, versamel en hulle in die brandende oond werp, waar gehuil en tandegeklap sal wees. (Matthéüs. 13:42) Die brandende oond is die hart van die kinders van die kwade - en bestaan uit hoogmoed, selfsug, heerssug, hardvogtigheid, onverskilligheid ten opsigte van God se woord, gierigheid, nyd, afguns, leuens, bedrog, ontrou, ontug en hoerery, vermenging, valse getuienis, kwaadsprekery en alles wat teen die gebod van naasteliefde indruis!

[14] Want as uit die hart van die regverdige die hemele in al die Glansrykheid sal opbloei, so sal uit die hart van die onregverdige dit tot volle wasdom kom wat daarin is; slegte saad sal nooit goeie vrugte oplewer nie.

[15] `n Hardvogtige hart sal geen sagte vrug gee nie en `n ontroue hart sal haar nooit kan beheers nie, en die toorn sal die vuur wees wat nooit sal uitblus nie! Wees dus vir dit alles op julle hoede en word in alles regverdig volgens die wet van die Liefde!”

Die gelykenis van die skat in die akker

198 (Die Heer:) “As julle opregte kinders van God wil word, belowe dan nooit iemand iets waaraan jy jou nie kan hou nie - of wat nog erger is -waaraan jy jou om watter rede dan ook nie wil hou nie; voorwaar, Ek sê vir julle, `n afspraak of `n belofte wat nie gehou word nie, is die ergste wat bestaan!

[2] Want met toorn sondig julle in julleself en doen julle allereers julleself skade aan; wie ontug bedryf, die begrawe sy siel in die gerig van die vlees en skaad ook weer homself; maar die ergste van al die kwade is die leuen!

[3] As jy aan iemand belowe het om iets te doen en daar ontstaan dan omstandighede waardeur jy jou nie by jou belofte kan hou nie, gaan dan dadelik sonder versuim na die een aan wie jy iets belowe het en vertel hom baie eerlik wat daar aan die gang is, omdat die wagtende in daardie geval ander weë en middele kan aangryp om betyds uit die een of ander nood te raak.

[4] Wee die een egter wat beloftes doen wat hy nie hou nie as hy dit wel kan doen, want daarmee veroorsaak hy `n omvangryke kwaad; want die wagtende kan dan nie sy plig nakom nie, en diegene wat hulle hoop op hom gestel het, kan ook nie verder nie; en so is dit moontlik dat so `n onbetroubare belofte duisende in die grootste verleentheid en droefenis kan stort; en dus is `n gebreekte belofte die mees teenoorgestelde van naasteliefde en daarom die grootste kwaad!

[5] Dit is beter om `n harde hart te hê, omdat dit niemand ydele hoop gee nie en as `n mens weet dat `n mens van iemand met `n harde hart niks kan verwag nie, dan soek `n mens ander middele om iets in stand te hou. Maar as iemand iets wat aan hom beloof is, verwag, dan gaan hy geen ander weë en middele gebruik nie. As die oomblik daar is waarop die wagtende sy sake in orde wil bring en diegene wat hom beloof het, hom in die steek laat sonder dat hy vooraf gewaarsku het dat hy sy belofte om die een of ander rede wat natuurlik waar moet wees, nie sal kan hou nie, dan is so iemand net soos die satan. Hy het die mense al vanaf die eerste begin deur hulle profete ook die pragtigste beloftes gemaak, maar het nooit één daarvan waar gemaak nie en daardeur tallose in die grootste ellende gestort!

[6] Behoed jou daarom bo alles vir sulke toesegginge en beloftes wat jy nie kan nakom nie en wat jy, wat nog erger is, om watter rede dan ook nie wil hou nie; want die opperste duiwel sien dit graag.

[7] Wees liefdevol en regverdig in alle dinge; want die regverdige sal eenmaal in die Ryk van hulle Vader straal soos die son op die helderste middag!

[8] Wie ore het om te hoor, laat hom hoor. (Matthéüs. 13:43) Want Ek wil julle nog `n paar gelykenisse van die hemelryk gee:

[9] Die hemelryk vergelyk ook met `n verborge skat in `n akker, wat deur `n mens gevind word en snags begrawe hy dit haastig in `n volgende akker, omdat die skat te groot en te swaar was en hy hom nie na sy huis kon dra nie omdat dit te ver was. Baie vrolik gaan hy toe na sy huis, verkoop alles wat hy het en koop die akker ten koste van alles (Matthéüs. 13:44); want die skat in die akker was duisende maal meer werd as wat hy vir die akker gee en nou kon hy, omdat die akker syne was, die skat sonder gevaar uit die akker haal en niemand kon hom die besit daarvan bestry nie. Nou kon hy rustig die skat in sy nuwe huis inbring, wat hy saam met die akker gekoop het en hy hoef nie meer in die sweet sy aanskyn vir sy onderhoud te werk nie; want hy kon nou deur sy skat in die grootste oorvloed lewe. Begryp julle die gelykenis?”

[10] Die leerlinge antwoord: “Ja Heer, die gelykenis is duidelik; want die vinders van die skat is hulle wat U woord hoor, en die akker is die nog wêreldse hart van die mense, wat hulle deur die volg van U woord eers nog geestelik vir hulleself moet koop, omdat U woord in die hart hulle volle eiendom word en hulle daarmee dan al die goeie vir hulleself en hulle broers kan doen!”

[11] Ek sê: “Julle het die gelykenis goed begryp, want so gaan dit met die ware hemelryk. - Maar luister nou na `n ander gelykenis.”

Die gelykenis van die groot pêrel en van die net

199 (Die Heer:) “Die hemelryk is ook te vergelyk met `n koopman wat in al die lande na mooi pêrels soek. (Matthéüs. 13:45) En hy vind `n groot pêrel van onskatbare waarde, vra na die prys en toe die mens dit aan hom genoem het, gaan hy ook dadelik na sy woonplek, verkoop alles wat hy het en gaan toe terug en koop die groot pêrel (Matthéüs. 13:46), wat eweneens duisend maal meer werd was as wat hy daarvoor betaal het. - Begryp julle wat dit uitbeeld?”

[2] Die leerlinge antwoord: “Ja, Heer, ook dit begryp ons; want ons almal is die koopman, omdat ons alles vir U verlaat het; en U is vir ons die groot onskatbare pêrel!”

[3] Ek sê: “Ook die gelykenis het julle volkome begryp, want dit is ook weer `n duidelike beeld van die hemelryk! - Maar luister na nog `n gelykenis.

[4] Nou weer is die hemelryk soos `n net wat in see gewerp word en waarmee `n mens allerlei soorte vis in vang. (Matthéüs. 13:47) Wanneer die net vol is, trek die vissers dit na die oewer; die vissers gaan dan daarby sit, soek die goeie visse daaruit en gooi dit in `n bak, maar die siek en bedorwe visse gooi hulle weg! (Matthéüs. 13:48)
[5] So sal dit ook aan die einde van die wêreld gaan: die engele sal daarop uittrek en die slegte mense skei van die goeie (Matthéüs. 13:49) en hulle sal hulle in die vuuroond van hulle eie bose hart werp, en daar sal `n groot gehuil en geklapper van tande wees (Matthéüs. 13:50), wat `n ware duisternis vir die slegte siel is wat daarna met haar verbrande wêreldse verstand sal soek na dinge om haar slegte liefde te bevredig, maar nooit iets sal vind nie!” - En Ek laat die leerlinge oor die beeld nadink en sê na `n rukkie: “Het julle ook hierdie beeld heeltemal begryp?”

[6] Hulle antwoord: “Ja, Heer, ook die beeld het ons heeltemal begryp (Matthéüs. 13:51); dit lyk na diegene waarvan U op die oewer by Jesaïra gepraat het: wie het die sal voor gegee word, sodat hy in oorvloed het; maar wie nie het nie, van hom word ook nog geneem dit wat hy het!”

[7] En Agab voeg nog daaraan toe: “Vir my is die bedorwe en siek visse vernaamlik die fariseërs en al die passiewe skrifgeleerdes, wat steeds maar hulle ou speletjie te koop aanbied en die hele natuur en haar vrugbaarheid loof, maar alles verag en vervolg wat die hede bied, ook al is dit nog so heerlik. Dit is tog sekerlik ook bedorwe en siek visse? Hoe moet jy dit anders noem as jy met jou verstand fariseër en skrifgeleerde is en daarom dink dat jy iets beter is as ander mense, en dan daarvoor nog offers en belasting eis van die merendeels beter broers en susters, en daarby nog `n leë en klipharde, gevoellose hart het?

[8] Daarom glo ek, dat in die toekoms die geleerdes wat U hemelryk met die hart bestudeer het, die ou verdorwe, onbetroubare en siek papiere en boeke van die fariseërs heeltemal sal moet wegwerp en vir U leer `n hele nuwe basis moet lê; want U leer is wys en regverdig en daardeur die teenoorgestelde van die van die fariseërs!

[9] Ek weet wel dat Moses en al die ander profete uit U Gees geprofeteer het; maar hoe is dit nie nou vervorm nie! En nou is U Self hier om aan ons U heilige wil te openbaar, waarom dien die onbetroubares en siekes dan nog vir Moses, net soos al die profete?

[10] Wie in sy hart volgens U leer deur die daad gevorm is vir die hemelryk, het geen Moses en geen profete meer nodig nie!”

[11] Ek sê: “Wat jy daar sê is waar en jy het gelyk op `n kleinigheid na, en wel, dat `n egte skrifgeleerde, dit wil sê wat `n kennis het van die hemelryk, vergelyk word met `n wyse huisvader wat die oue en die nuwe uit sy huislike besittings en voorrade aan sy naaste bekendstel (Matthéüs. 13:52) en aanbied om van te geniet. Of moet mens as die nuwe wyn in sakke gesit is, daarom die ou wyn weggooi, of moet mens die ou koring weggooi as die nuwe in die skure gebring word? Daarom moet `n egte skrifgeleerde vir die hemelryk sowel die ou skrif as die nuwe woord van My ken en daarvolgens handel!”

[12] Agab sê: “Maar tog net maar Moses en die profete sonder die sekerlik gedeeltelike, onderduimse, vervormde, staatswette, die inhoudlose, godsdiensbepalings wat nou nêrens meer goed is nie omdat ons ons van staatsweë tog almal moet onderwerp aan die Romeinse wette?”

[13] Ek sê: “Dit is vanselfsprekend. Wat jy uit die ou wette moet weglaat ter wille van die egte naasteliefde, dit vind jy al opgeskrywe; my twee vriende uit Sigar is hier, hulle kan getuig van My uitgebreide bergrede waarin al hierdie sake in voorkom.” Daarmee is Agab heeltemal tevrede gestel.

Die lydensweg van JonaEl weens sy verdrywing deur die Samaritane

200 Nou vra Ek die twee mense uit Sigar om My te vertel met watter versoek hulle hierheen gekom het. En JonaEl, wat vir beide die woord doen, sê: “Heer, U wat al eerder die regte rede aangeroer het en daaroor gaan dit dan ook! Dit is egter haas nie te glo nie, dat mense wat tog saam met ons die blywende groot tekens van U suiwer goddelike mag gesien het, so sleg kan wees! Hulle erken die waarheid en vervolg haar juis daarom, omdat hulle die waarheid moet erken! Dis hulle wat my verjaag; as my broer Jaïrus my en my familie nie opgeneem het in sy huis nie, dan sou ek dakloos wees!

[2] Heer, hoe sterk en hoe dikwels het ek in die gees tot U gebid dat U sou kom en my sou bystaan teen die vyande; maar dit was tevergeefs, U kom tog nie om ons uit ons baie groot nood te help nie!

[3] Dit is wel waar dat U sigbare engele by ons agtergelaat het om ons in U plek te help. Maar hulle wil nie altyd optree nie, en ook nie op die wyse wat ek nodig ag nie; want hulle sê dat hulle sonder U wil niks kan doen nie; want alleen U wil is hulle hele krag en mag! Dit is alles wel waar, maar as die beledigde ou ortodokse Samaritane honderde van U aanhangers uit die land verdryf, sodat hulle by die heidene beskerming moet soek - wat slegs maar kan gebeur as die verdryfdes self heidene word - dan lyk dit vir my tog reg dat U engele daar tussenbeide sou tree en `n einde sou maak aan so `n geheime jag, in plaas van dat hulle saam met ons met `n treurige gemoed die hele geskiedenis aansien en ten slotte self saam met ons sugtend uitroep: 'Die Heer se raadsbesluite is tog altyd ondeurgrondelik en Sy weë is onnaspeurlik!’

[4] Maar wat help dit? Honderde word heidens, honderde word met stokke en roedes geslaan en ter wille van U naam op openbare plekke bespot!

[5] Joram moes vir `n tyd uit Sigar weg en die huis wat Jakob gebou het, is intussen toegesluit en leeg! En Joram is nou ook met sy vrou in die huis van broer Jaïrus, net soos baie ander families van aansien wat om U ontwil in Sigar nie meer geduld word nie!

[6] En U engele wat by ons is, het teen dit alles ook nie één stap gedoen nie! Heer, Heer, ter wille van U heilige naam! Waarvoor is dit dan tog goed?

[7] Moet hier op die aarde dan al die mag en geweld van die satan oor U toegelaat word? Of is sy hel dan werklik magtiger as al U hemele? Heer, as dit so aangaan, dan moet die mense einde ten laaste tempels en offeraltare vir die satan bou en die van U afbreek! In hierdie tyd is dit `n baie treurige saak!

[8] Die godsdiens op Gerasim, ja selfs in die tempel te Jerusalem, is nou tog niks anders nie as pure satansdiens! Ek het van U, die Heer Self, uit U eie mond gehoor hoe God, wat in al Sy volheid liggaamlik in U woon, geëer en geprys wil wees. As jy dan na die diens op Gerasim kyk, dan is dit tog jou reinste satansdiens; want daar word in volle erns, en dit ontken selfs U heilige engele nie in die minste nie, oorvloedig wierook gebruik vir die satan!

[9] So is dit en gebeur dit heeltemal na waarheid en dit kan aan U, o Heer, nie onbekend wees dat dit so is en gebeur het nie; en tog laat U dit toe, dat dit so is en gebeur! Heer, hoe moet ons dit opvat en hoe moet ons U heilige woord verstaan?

[10] Ook die eerlike broer Jaïrus wat met sy hele huis baie aan U toegewy is, kry nou al elke dag bedreiginge, waarin hy beveel word om homself so gou moontlik te laat verklaar tot ortodokse Samaritaan, omdat hy anders al sy besittings sal kwytraak!

[11] Baie wat al rotsvas in U leer glo, o Heer, is deur die daaglikse bedreiginge so geïntimideer dat hulle onder die uitspreek van voorgeskrewe verwensings en vervloeking van U naam tot die suiwere satansdiens teruggekeer het!

[12] Kyk, Heer, U engele bedek steeds hul aangesigte vir sulke dinge; maar watter sin het hierdie niksseggende deelnemingsbetuigings?

[13] Heer, U lees My hart wat aan U heeltemal toegewy is en daarom praat ek ook met U sonder omhaal van woorde en sê: hier is `n gunstelose, weemoedige toekyk net so waardeloos as `n vy op die derde dag na die afval van die blomme! Hier moet mens daarop los trek en wel met alle geweld en mag, anders kry die satan grond en wortels.

[14] As U leerlinge nou al niks teen hom kan doen nie, waartoe sal hulle dan later in staat wees wanneer hy sy grootste krag aanwend, wat hom nie soveel moeite sal kos nie, wanneer hom steeds so weinig in die weg gelê word as tot op hede die treurige geval is, noudat selfs U engele niks teen hom durf doen nie?!

[15] Daarom vra ek U ter wille van U heilige naam en ter wille van al diegene wat nog steeds net soos ons rotsvas glo in U naam, staan ons by en bevry ons van die strikke van satan!

[16] U het ons tog Self op die berg geleer bid; en ondanks dat ons steeds so bid, word dit van dag tot dag erger in plaas van beter!

[17] Alles wil ons vir U offer en vir U wil ons in die grootste armoede lewe; maar dan moet U ons tog wel êrens `n plekkie op aarde gun, solank ons op aarde lewe; want tussen al die wolwe, hiënas en bere kan jy, as jy self nie `n dier is nie, nie lewe en nog minder U, o Heer, volg nie!

[18] Ons verlang geen vredige paradys op hierdie wêreld nie, maar die minste is tog wel dat ons nie met duiwels in `n totale hel moet lewe nie; beskerm ons daarteen, o Heer!”

Wat God toelaat, het `n tweeledige doel. Hoe `n ware held moet stry

201 Ek sê: “Vriende, Ek het wel geweet dat dit vir `n baie kort tydjie so sou gaan, omdat die Satan sy werk hier moet afhandel; maar diegene wat na die heidene gevlug het, sou hier in Galilea ook onderdak gekry het, en diegene wat My Naam vervloek het om hulle aardse besittings nie te verloor nie, sou beter gedoen het deur hulleself van die wêreld los te maak, as om onder vervloeking van My Naam hulle besittings, waaraan die ewige dood kleef, veilig te stel. Want elke mens moet tog eenmaal alles agterlaat.

[2] Hoe moeilik sal dit vir diegene wees wat baie het, om hulleself eenmaal daarvan los te maak, en hoe ligweg sal diegene van die wêreld afskeid neem, wat geen goed uit haar giftige skoot besit nie, en nog bowendien ter wille van My Naam oral vervolg word! Hulle verag die wêreld en sal sekerlik nie oor haar treur nie as hulle, terwyl hulle die Hemelryk helder vir hulleself kan sien, hierdie duistere en verderflike wêreld verlaat.

[3] Weet dat, netsoos goud in die vuur gelouter moet word en daardeur sy groot waarde verkry, so moet dit ook by julle gaan wat werklik My leerlinge en volgelinge wil wees; want My ryk, waarvoor ons almal nou werk, is nie van hierdie wêreld nie, maar van die groot, ewig onverganklike wêreld wat op hierdie aardse, materiële, en kortstondige proeflewe volg!

[4] En daarom gee Ek julle in hierdie wêreld ook geen vrede nie, maar die swaard; want deur stryd met die wêreld en met alles wat hy jou bied, moet jy die vryheid van die Ewige Lewe vegtend verower!

[5] Want My ryk gaan gebuk onder geweld en wie dit nie met geweld na homself toe aantrek nie, dié verower dit nie.

[6] Dit is natuurlik baie maklik om in `n vreedsame plek te wees en hierdie aardse lewe `n goedversorgde leerling van My te wees, wat lammers in deugde onderrig en hulle suiwer water laat drink; daar het jy nie veel voor nodig nie! Maar dit is heelwat anders om leeus, tiers en luiperds te tem en hulle tot nuttige diere te omvorm! Daarvoor het jy ook meer verstand, moed, krag en uithouvermoë nodig as vir die tem van lammers.

[7] Daarom moet julle dit wat sigself in Sigar afgespeel het, ook insien en aanvaar vir wat dit is, en julle moet daarmee natuurlik `n geveg aanknoop, waarmee Ek julle wel sal ondersteun; maar as julle dadelik oor die blindheid en die boosheid van die mense halsoorkop woedend word en oor sulke boosdoeners net maar `n verterende vuur van die hemele wil afroep, dan kan dit met julle onmoontlik anders gaan as wat dit tot dusver met julle gegaan het!

[8] Ook kan en mag My engel julle in sulke gevalle nie help nie, omdat sodanige hulp regstreeks teen My ewige orde sou ingaan.

[9] Maar as julle oorwinnende stryders vir My ryk wil wees, maak dan uit die suiwer waarheid `n skerp swaard; dit moet dan egter deur die suiwerste en onbaatsugtigste liefde gesmee wees! Stry dan moedig met hierdie swaard en wees nie bang vir diegene wat in die uiterste geval wel jou liggaam kan doodmaak, maar dan verder niks meer jou kan aandoen nie!

[10] As julle egter hoegenaamd vrees, vrees Hom dan wat waarlik Heer oor lewe en dood is, en die siel van die mens kan verwerp of aanneem.

[11] Wie in die goeie stryd vir My sy aardse lewe verloor, sal dit in My ryk oorvloedig terugkry; wie egter probeer om sy aardse lewe in die stryd vir My te behou, is `n lafaard en die kroon van oorwinning van die Ewige Lewe sal nie sy deel wees nie! Watter verdienste kan hy hê as hy muggies bestry en vlieë doodslaan? Ek sê vir julle: so `n held is net werd om op geürineer te word!

[12] Ag, dit is heel anders met die een wat, geharnas en met `n skerp swaard in die hand, op `n trop leeus en tiers afstorm! Wanneer hy alles doodgemaak het en as oorwinnaar terugkeer, dan word daar ereboë vir hom opgerig, en hy ontvang beslis `n groot loon vir sy heldedaad!

[13] Gaan dus weer huis toe en veg op die manier wat Ek julle nou getoon het en die egte oorwinning sal vir julle nie uitbly nie!

[14] Hoe vreeslik die Satan die aarde toetakel, weet Ek wel die beste en Ek het genoeg mag om hom totaal te vernietig; maar dit laat My groot liefde en geduld nie toe nie.

[15] Want wie meen dat hy sy vyand kan oorwin deur hom alleen maar te vernietig, is `n lafhartige stryder! Want as hy hom doodmaak, verlos hy homself nie deur sy dapperheid van die gevreesde vyand nie, maar deur sy groot vrees.

[16] Wie egter `n held wil wees, mag sy vyand nie vernietig nie, maar moet homself alle moeite troos om die hart van die vyand deur verstand, geduld, liefde en wysheid te win; slegs dan kan hy homself daarop beroem dat hy `n egte oorwinning oor sy vyand behaal het, en die bestryde vyand self sal sy grootste loon wees.”

Die ware vrye kerk. Die egte Sabbat, die egte huis van God en die ware diens van God
202 (Die Heer:) “As beide van julle dit verstaan het, keer dan gou weer met julle engel na Sigar terug en doen daar wat Ek gesê het, dan sal weldra al die haglike dinge daar baie anders uitsien.

[2] Maar julle moet nie as vertoornde regters nie, maar as waarlik wyse leraars en vriende van die blindes, dowes en stommes optree, dan sal hulle hulleself wel deur julle laat lei!

[3] Wie kan dan nou redelikerwys kwaad word as `n blinde op sy voet trap? As jy oë het om te sien, is dit dan nie jou eie skuld as die blinde op jou voet gaan staan nie? Trek jou voet van die plek af weg waar die blinde loop, dan kan niemand daarop gaan staan nie!

[4] Sien jy egter dat `n blinde op die rand van `n afgrond staan, hardloop vinnig daarheen, pak hom beet en bring hom na veiligheid en lei hom dan na die lig wat elke blindheid van die siel genees en hy sal die beste, dankbaarste broer vir jou word.

[5] As julle die mense in My Naam leer, doen dit dan altyd soos wat Ek dit doen, eers met goeie dade en dan paslik met beskeie, eenvoudige en ware woorde, en julle sal daardeur gou baie waaragtige leerlinge kan tel.

[6] Maar as julle julleself tot byna bo die sterre uit in loutere ondeurgrondelike geheime hul, en die mense daarvan wil oortuig dat julle deur God uitverkore is om hulle te veroordeel, te seën of te vervloek, en as julle jul dan bowendien nog vererg as My engel julle in hierdie sake nie wil ondersteun nie, dan moet dit vir julle tog wel duidelik wees dat hierdie handelswyse sekerlik nie My wil is wat aan julle geopenbaar is nie, maar dat julle vir julleself `n nuwe orde geskep het, en daaruit `n nuwe ommuurde kerk in die plek van die ou Mosaïese een wil opbou, waarvoor julle lammers hulle knieë al op `n afstand sou moes buig!

[7] Kyk, so gaan dit met die Mosaïese kerk, en dit bring, nadat daar `n muur omheen gebou is, geen of slegs weinig en dan nog baie petieterige vruggies voort!

[8] Ek gee julle nou `n volkome vrye kerk, waarvoor geen omheining nodig is nie, behalwe vir elke mens se eie, baie persoonlike hart, waarin die Gees en die Waarheid woon, en net daar wil God deur die egte vereerders erken, en aanbid word!

[9] Omdat Ek julle die eerste deelgenote van My Gees maak, moet julle nie dink dat julle `n haarbreedte beter is as enige ander mens nie, en die gawe mag geen rede wees vir `n spesiale posisie nie, soos wat dit by die heidene en die tweemaal so in-die-duistere Judeërs en fariseërs is; maar julle het slegs één Heer, julle is as broers en susters almal gelyk, en daar mag onder julle nooit `n onderskeid wees nie!

[10] Ook mag julle geen voorskrifte maak nie, en julle moet ook geen besondere waarde toeken aan bepaalde dae en tye nie, asof dit beter of slegter sou wees as ander, asof God bepaalde dae sou vasgestel het waarop Hy julle gebede alleenlik sal aanhoor en julle offers sal aanneem. Ek sê julle: by God is al die dae gelyk en onder al die dae is die beste dag dié een waarop jy iets waarlik goeds vir jou naaste gedoen het! En so moet in die toekoms die ware en God-alleen welgevallige Sabbatdag alleen maar bepaal word deur julle goeie daad!

[11] Op dié dag dat jy goed doen, sal dit ook as ware Sabbat by God erken word; maar die gebruiklike Judese sabbat is `n gruwel in God se Oë!

[12] En as jy `n sogenaamde huis vir God wil bou, bou dan hospitale en versorgingstehuise vir julle arme broers en susters; gee hulle daarin alles wat hulle nodig het, dan sal jy op hierdie manier die mees egte diens aan God bewys, waaraan die Vader in die hemele baie welgevalle sal hê.

[13] Aan so `n egte en enigste ware diens aan God sal mens kan sien dat julle werklik My leerlinge is.

[14] Gaan dus nou huistoe en werk op hierdie wyse, dan sal julle arbeid geseënd wees.”

Lofrede van JonaEl

203 Na die uitvoerige les sê altwee: “Heer! Vergeef ons ons sonde! Want ons sien nou wel baie duidelik dat die volk nie soseer gefaal het nie, maar dat net ons eintlik gefaal het, en ons sal nou met U barmhartigheid en hulp alles sover moontlik weer regstel!

[2] Nou sopas dring dit tot ons deur wat die ware gees van U heilige leer is, en ons sal dit ook met die groots moontlike ywer onder die volk versprei! Daar het egter nou baie na die heidene oorgegaan; ons weet kwalik hoe ons hulle weer moet terughaal! Wat kan ons daaraan doen?”

[3] Ek sê: “Doen met hulle wat Ek met die heidene doen, en tesame met die heidene sal hulle julle leerlinge wees.

[4] Kyk, hierdie huis is nou ook heidens en het al geruime tyd gelede na die Griekse wêreldbeskouing oorgegaan, en nou het dit homself, meer as enige ander Judese huis, aan My kant geskaar! As julle dit ook so aanpak, dan sal julle self weldra meer heidene as Judeërs by julle voeg!

[5] Want wie `n leë maag het, sal gretiger wees vir `n maaltyd as iemand met `n vol maag, veral as die maag daarby nog heeltemal bedorwe is, soos dié van die fariseërs en skrifgeleerdes.”

[6] Toe sê hulle altwee: “Wat moet ons dan met diegene doen wat U Naam vervloek het ter wille van hulle besittings, wat anders van hulle afgeneem sou word?”

[7] Ek sê: ”Beur die gevallenes op en bring hulle op die goeie weg en lei hulle, omdat hulle hul sonde insien en daar berou oor het. Dit is julle taak!

[8] Ek het nie gekom om die wêreld te veroordeel en te gronde te rig nie, maar om die verlorenes te soek en die gevallenes weer op te rig. As dit nou vir julle duidelik is, gaan dan heen en handel so!”

[9] Na hierdie woorde buig altwee baie diep voor My en vra My of hulle nog `n paar dae by My mag bly.

[10] En Ek staan hulle dit toe en sê: “Toe Ek nou net vir julle gesê het dat julle dadelik weer huis toe moes gaan, bedoel Ek merendeels die bereidwilligheid van julle hart en verstand, as dat dit My wens is dat julle nou op hierdie oomblik direk hiervandaan na Sigar sou gaan; en dus kan julle die paar dae wat Ek nog hier by My vriend sal deurbring, hier bly.”

[11] Baie voldaan oor My antwoord bedank en prys altwee My en JonaEl sê met `n diep bewoë gemoed: “O, aarde! Oudgeworde akker van onkruid, dorings en distels! Donker graf van die lewe, ou voortbringer van sonde en dood! Is jy dit wel werd dat die Heer, jou God en Skepper, jou met Sy heilige voete betree, jou verpeste lug inasem en jou slegte vrugte eet?!

[12] Ons mense, diere en plante is dit nie werd om deur Hom ook maar net aangesien te word nie! Dit is alles pure, eindelose barmhartigheid en ontferming!

[13] Laat alles hulleself daarom ophef en Hom voortdurend loof en prys!

[14] En julle sterre daarbo aan die hoë hemele, bedek jul onrein(onheilige) gesigte; want dit is God, julle Skepper, waarop julle vanaf julle hoogte, trots neerkyk!

[15] O, aarde, wat het van jou geword? Watter naam sal jy kry - nie ter wille van jouself nie, maar ter wille van Hom wat jy, baie onwaardig, nou dra?

[16] O, hoe meer ek daaroor nadink Wie dit is wat hier by Sy uitverkorenes bly, des te meer beklem word my bors! Hoe sal een wat so beperk is, Hom ook in homself kan opneem, waarvoor al die hemele en engele te klein is!?

[17] O, mees heilige tyd der tye op die aarde, waar Hy nou woon wat aan die son en die maan die lig gegee, en wat hulle dit voorgeskryf het om die groot weg van Sy Liefde en Wysheid te volg, en aan die aarde die tyd en dag en nag te gee!

[18] Laat alles daarom die Heer van heerlikheid uit al die hemele loof; want geheel aan Hom alleen behoort al die lofprysinge, al die eer, al die lof en al die liefde van die ewige oneindigheid!”

[19] Die leerlinge wat die uitroep aanhoor, sê: “Heer, hoor U nie hoe JonaEl U loof en prys asof die gees van Dawid in hom gevaar het nie?”

[20] Ek antwoord: “Ek hoor sy lof en dit is vir My baie aangenaam; maar van julle het Ek nog nooit `n dergelike lof ontvang nie. Dit sou julle ook sekerlik geen kwaad doen nie as julle eenmaal goed by julleself oordink Wie dit is wat nou met julle praat! - Maar laat ons nou bietjie gaan rus, want die middel van die nag is lankal verby.”

[21] Na hierdie woorde word dit gou stil op die heuwel en die meeste raak aan die slaap; slegs JonaEl en Jaïrus verdiep hulleself in allerlei beskouings en loof My in stilte.

Gelykenis van die moeder met die twee seuns. Suiwer liefde en selfsugtige liefde.

204 Toe die son weldra opkom, wek die engel van JonaEl en Jaïrus al diegene wat nog slaap, en Kisjonah wat met sy familie die naaste aan My `n rusplek gehad het, gee gou aan sy vrou en dogters asook al die dienaars opdrag om vir `n goeie ontbyt te sorg.

[2] Maar Ek sê aan die besorgde Kisjonah: “Jy hoef dit vandag nie te doen nie, want weet jy, ons moet broer Baram uit Jesaïra ook `n kans gee. Kyk gou daar na die meer! Daar vlak langs die oewer lê die volgelaaide skip van Baram, en sy seuns en dienaars is saam met hom besig om die ontbyt hierheen te bring. Moet dus nie oor vandag bekommerd wees nie, liewe broer; want die groot skip bevat nog gebalanseerde middag- en aandetes en ook veertig sakke met die beste Griekse wyn.”

[3] “Ag”, sê Kisjonah, “die swygsame Baram tog! Hy sê geen woord oor wat sy planne was nie, gisteraand verdwyn hy baie stilletjies; ek meen dat hy gou na ons aankoms verdwyn het en nou is hy met `n volgelaaide skip terug! Hy moes `n goeie wind gehad het, anders sou hy, al die werk in ag genome, nog lank nie hier kon wees nie; want met `n slegte wind is dit van hier na Jesaïra `n hele dag se roei.”

[4] Ek sê: “Glo My broer, wie goeds van plan is, sal altyd deur `n goeie wind gelei word, wie egter iets slegs in gedagte het, sal altyd `n slegte wind hê.

[5] Daar was eens twee broers, met `n moeder wat baie skatte besit. Beide het baie van hulle moeder gehou, sodat die moeder nie kon vasstel watter een van die twee haar die liefste gehad het nie, sodat sy aan hom die grootste erfporsie sou kon gee. Maar net een het haar werklik liefgehad; die ander een het slegs sy oog op die grootste erfporsie gehad, en daarom was hy baie sorgsaam teenoor die moeder en was daarom, nie selde nie, die broer wat regtig sy moeder liefgehad het, voor.

[6] Omdat die goeie seun sy moeder egter lief gehad het, verdink hy sy broer nie in die minste nie en verheug homself daaroor as sy broer die geliefde moeder `n guns doen. So gaan dit dus enige jare goed.

[7] Maar die moeder word ouer en swakker en roep altwee seuns na haar toe en sê: “Ek kan nie agterkom wie van julle twee my die meeste liefhet nie, sodat ek hom die grootste erfporsie kan gee; daarom wil ek hê dat julle na my afsterwe die erfenis gelykop sal verdeel!”

[8] Toe sê die goeie seun: ‘Moeder, u het daarvoor gesorg dat ek leer werk het en ek kan soveel brood verdien as wat ek nodig het; maar ek sal God met my hele hart smeek dat Hy u net solank laat lewe as ekself, en dat u u skat vir die welsyn van die hele huis kan beheer! Want sonder u sou die erfenis my kwel en my altyd treurig maak, so dikwels ek daarna sou kyk. Liefste moeder, hou u dus die erfenis en gee dit aan wie u maar wil! Vir my is u hart die beste erfporsie; mag God u nog lank in die lewe hou!’

[9] Toe die moeder die woorde van haar goeie seun met `n ontroerde hart aangehoor het, praat sy, terwyl sy dít wat sy werklik bedoel, verborge hou: ‘Liewe seun, jou bekentenis gee my wel ontsaglik veel vreugde, maar dit is nog geen rede om jou erfenis aan `n vreemde weg te gee nie. As jy dit dan nie wil hê nie, dan moet jou broer die hele erfenis na my dood neem, en jy moet hom dien en jou brood in die sweet van jou aanskyn verdien!’

[10] Die goeie seun antwoord: ‘Liefste moeder, as ek dien en werk, dan sal my hart altyd baie dankbaar aan u dink en sê: ‘Sien, so het jou liewe en tere moeder jou leer werk!’ Maar as ek die erfenis het, dan sou ek uiteindelik werksku word en my in die nuttelose lewe van weelde stort en ten slotte selfs u nog vergeet! Daarom wil ek die deur-jou-verworwe geldskat nie hê nie, waarop jou hart nie afgebeeld is nie, maar wat slegs die gesag van die keiser weergee; maar ek wil dit wat ek uit jou hart gekry het, hê en die afdruk daarvan in my hart dra met `n vaste plek in my hart. En daarom is die erfenis wat u, liewe moeder, my al vanaf die wieg ryklik gegee het en waardeur ek al baie goeds en kosbaars verwerf het, onbeskryflik veel beter as dit wat u self met die werk en die inspanning van u hande verwerf het! By die sien daarvan sou ek slegs droewig word, omdat ek daar altyd by sou moes dink: “Kyk, dit het jou geliefde moeder veel moeite en werk gekos; miskien het sy dikwels van pyn gehuil om jou `n erfenis te kan besorg; wel, liefste moeder, omdat ek u so liefhet, sou ek dan tog onmoontlik vrolik kon wees!’

[11] Die moeder, tot trane toe beweeg, roep die ander seun en sê aan hom hoe sy broer daaroor dink en wat hy wil hê.

[12] Dié antwoord toe: ‘Ek het nog altyd gedink dat my broer weliswaar `n edel mens, maar op bepaalde punte sonderling is. Daarteenoor is ek `n heel ander mens! Net soveel as ek u eer en ag, liewe moeder, net so seer ag ek ook alles wat u my wil en sal gee en ek neem daarom die hele erfenis met dankvervulde hart aan, en die dienste wat my broer my wil verleen, sal nie onbeloon bly nie. As u dit egter wil, liewe moeder, dan kan u my nou al die halwe erfenis gee, sodat ek `n stuk grond kan koop en `n vrou neem!’

[13] Die moeder sê, ietwat weemoedig, na hierdie antwoord van haar tweede seun: ‘Ek bly by wat ek gesê het! Jy kry pas na my dood jou erfenis!’

[14] Toe word die tweede seun bedroef en gaan na buite.

[15] Maar na `n jaar word die moeder baie siek en terwyl beide seuns op die lande werk, kom `n diensmaagd en roep hulle altwee na die moeder toe, sodat die waardigste volgens die wil van die moeder die seën van haar af kan kry.

[16] Die goeie seun word toe baie hartseer en bid onderweg hardop tot God om sy moeder in die lewe te behou.

[17] Die slegte seun vererg hom daaroor en sê aan die biddende broer: ‘Wil jy dan werklik met jou gebed aan die natuur sy wet voorskryf? Wie eenmaal sover is, hetsy vader, moeder, broer of suster, moet sterf en daarvoor help geen smeek en bid meer nie! Daarom is my slagspreuk: wat God wil, dit vind ek ook goed!’

[18] Die goeie broer word toe nog treuriger en bid nog vuriger vir die lewe van sy moeder.

[19] Toe hulle in die kamer kom waar die moeder siek lê, sê die slegte seun: ‘Ek het geweet dat u nie so gou sou doodgaan nie!’ - En hy begin haar toe daarvan te oortuig dat sy nie bang hoef te wees vir die dood nie!

[20] Maar die goeie seun ween en bid hardop. God verhoor die versugting van die goeie seun, stuur `n engel na die bed van die sieke moeder en dié genees haar volkome.

[21] Weldra staan die moeder van haar bed af op, en sy bemerk dat `n hoëre mag haar gesondheid aan haar teruggegee het. En toe sy begin loop en merk hoeveel krag sy in haar voete het, sê sy: ‘Dit het ek te danke aan die vurige gebed van die seun wat die aangebode erfporsie uit egte liefde vir my nie wou aanneem nie! Waarlik, ek sê jou, liefste seun: omdat jy uit ware liefde van my niks wou hê nie, daarom kry jy nou alles; wat myne is, is nou ook joue! Maar jy, wat net maar ter wille van die erfenis vir my liefhet en vol verlange op my einde wag, omdat ek so goed was om jou alles te laat erf, jy kry nou niks nie en sal vir altyd `n kneg van die mense wees!’

[22] Beoordeel nou die gelykenis! Wat dink julle nou, wie van die twee seuns het die goeie wind en wie die slegte?”

[23] Die leerlinge antwoord: “Duidelik die een wat sy moeder waaragtig liefgehad het!”

[24] Ek sê: “Baie goed geantwoord! Maar Ek sê vir julle: netsoos die moeder gedoen het, net so sal ook die Vader in die Hemele eenmaal doen!

[25] Wie My nie liefhet ter wille van Myself nie, dié kom nie daar waar Ek sal wees nie!

[26] Die mens moet God sonder winsbejag liefhê, netsoos God hom liefhet, anders is hy God geheel onwaardig!”

Oor die wese van die liefde

205 Agab sê: “Dit is `n groot en diepe waarheid; maar tog sou ek daaraan wou toevoeg dat in ieder geval van die mens `n belangelose liefde nie moontlik is nie; want omdat ek veral oor die liefde baie nagedink het, het dit my opgeval dat, ook al is die liefde nog so suiwer, dit tog altyd min of meer op roof uit is.

[2] Kyk, ek het U beslis so lief as wat `n mens U maar kan liefhê; ja, as dit moontlik was dan sou ek U uit pure liefde geheel-en-al in my liggaam wil opneem - en wel in my hart!

[3] Maar dan vra ek myself af of ek dit vir iemand anders, teenoor wie ek heel onverskillig staan, ook kan voel? - Waarom nie? Waarom voel ek dit dan wel jeens U?! - Die antwoord hierop lê in die vraag opgesluit.

[4] Ek weet wie U is en waartoe U in staat is, en weet nou ook wat ek deur U en deur die navolg van U leer kan bereik - en dit is dan ook die onbetwisbare rede vir my vurige liefde vir U. Want as U nie die Een was wat U is nie, dan sou my liefde vir U ook aanmerklik geringer gewees het. Ek het in U en vir U dus `n oorweldigende belang en daarom verlang ek na U en het ek U lief!

[5] Ek wil nie beweer dat ek U liefhet vanweë `n besondere voordeel nie - want ek laat alles in die wêreld ter wille van die liefde vir U in die steek - maar tog is my liefde hier op `n spesiale manier op roof uit, want dit gryp na U omdat U vir die liefde meer werd is as die hele wêreld!

[6] Die gerigtheid van die liefde word altyd bepaal deur diegene waarvan sy die meeste verwag, sy dit materieel of geestelik. Die koopman wat pêrels soek, verkoop alles en koop die groot pêrel wat hy gevind het. Waarom dan? Omdat dit veel meer werd is as alles wat hy voorheen besit het! En dit is weliswaar `n edel belang, maar dit is en bly tog `n belang en sekerlik is daar by die mens daarsonder geen liefde nie! En wie my iets wys wil maak oor `n belangelose liefde, wat miskien hoogstens in God kan voorkom, aan so iemand sê ek: “Vriend, jy mag baie wys wees, maar oor die onderwerp van die liefde het jy nog nooit diep nagedink nie!”

[7] Ja, die goddelike ware liefde onderskei dit baie duidelik van die liefde van die hel, deurdat die goddelike liefde weliswaar ook iets neem, netsoos dié van die hel, maar dit gee alles weer terug! Dit versamel slegs om dit weer terug te kan gee, terwyl die helse liefde slegs maar vir homself neem en niks terug wil gee nie.

[8] As ons egter die hemelse liefde ons eie maak, dan weet ons dat ons daarmee nooit `n verlies of skade kan ly nie, maar slegs in al die opsigte steeds meer te wen het namate ons meer gee.

[9] Dan lyk ons soos `n gat wat in die grond gegrawe word; hoe meer grond dit verloor, des te groter word die ruimte vir die opname van lig en die hemelse lug. Heer, volgens my het ek gelyk; wat sê U oneindig hoëre wysheid daarvan?”

[10] Ek sê: “Net maar dat jy volkome gelyk het; want as die liefde niks neem nie, hoe dan ookal, dan was dit geen liefde nie; want al die liefde begeer en wil hê.

[11] Maar die doel van hierdie wil veroorsaak `n eindelose kloof wat die hemele en die hel vir ewig van mekaar skei!

[12] Nou bring Baram se mense egter al die ontbyt; daarom wil ons, nadat ons ure lank vir die gees gesorg het, ook `n paar oomblikke aandag gee aan die hongerige liggaam.”

[13] Baram bring vir My op `n goue bord `n duur en uiters goed voorbereide vis, en `n beker vol wyn, en vra My om hom die barmhartigheid waardig te ag om van hom, en uit sy hand die ontbyt te ontvang.

[14] En Ek sê aan hom: “Die daad sal nie onbeloon bly nie, want jy doen al die moeite uit groot liefde vir My, en uit `n ewe groot liefde vir broer Kisjonah, met wie jy medelye het omdat jy by jouself gedink het dat broer Kisjonah deur die loop van verskeie dae tog wel swaar moes kry om enige honderde gaste van al die nodige te voorsien.

[15] Ek sê vir jou: Kisjonah het nog nie `n probleem nie, want in tien jaar sal ons sy voorraad nog nie alles opgebruik het nie. Maar omdat jy in jou hart gedink het dat Kisjonah uiteindelik sonder voorraad sou sit, en jy hom daarom van baie ver af te hulp gekom het, sal jou loon ook net so groot wees as wanneer jy dit vir `n arm mens gedoen het. Want God kyk net maar na die hart van die gewer.

[16] Maar kom sit en eet hier by My en broer Kisjonah van één bord af; want die vis is so groot dat drie mense daar meer as genoeg van kan kry!” - Baram doen dit, en so ook Kisjonah.

[17] En so begin die ontbyt na volle sonop en duur ongeveer twee uur; want die maaltyd was met die vis nog lank nie beëindig nie – ná die vis volg nog talle versnaperings.
Oor die voedingsproses by die mens; liggaam, siel en gees

206 Dit hoef skaars vermeld te word dat tydens so `n ontbyt almal besonder vrolik en baie spraaksaam is; want die wyn maak al die tonge goed los. Selfs JonaEl en Jaïrus is baie opgewek, en vra My selfs of Ek hulle in so `n vrolike stemming ook na Sigar terug sal laat gaan! En Ek staan hulle dit toe om by hulle afskeid in so `n opgewekte stemming te wees.

[2] Toe sê hulle: “Heer dat U ons dit toestaan, is wel goed omdat ons dan nie sondig as ons bly is nie; maar dit is wel `n vraag of ons vrolik sal kan bly!”

[3] Ek antwoord: “Nou ja, julle mag - en julle sal blymoedig bly!”

[4] Maar hulle engel frons `n bietjie by die belofte. JonaEl merk dit op en vra My na die rede daarvoor.

[5] En Ek sê: “Omdat die engel maar al te goed weet dat tussen groot opgewektheid en sonde maar `n baie klein en smal ruimte is! Hy sien al vooraf wat `n inspanning dit van hom sal verg om julle op pad huis toe vir die sonde te bewaar, en daarom sien hy daar `n bietjie droewig uit. Gee hom ook `n bietjie wyn te drinke,miskien word hy daardeur ietwat ligter van gemoed!”

[6] Daarop gee JonaEl vir die engel dadelik `n vol beker wyn aan, wat dit neem en die beker heeltemal leeg drink, waaroor beide hulle baie verbaas; want dit het hulle hom nog nooit sien doen nie.

[7] Maar die engel sê: “Ek is nou tog al `n hele tyd by u; waarom gee u my tuis dan nooit `n beker wyn nie?”

[8] JonaEl sê: “Hoe het ons ook maar kon droom dat `n engel op aarde enige materiële voedsel sou gebruik?!”

[9] “Vreemd!” sê die engel. “U het tog gesien dat die Heer van al die hemele ook eet en drink, en Hy is tog die hoogste en mees volmaakte gees; waarom sou ons engele, wat nou ook vir ons `n liggaam moes aanneem om u in die materie te dien, nie eet en drink nie?

[10] As u my ook `n stukkie vis en bietjie brood gee, dan sal u dadelik sien dat ek nie net drink nie, maar ook behoorlik goed kan eet; want as die Heer aardse spyse gebruik, dan doen ook die engel dit.”

[11] En JonaEl gee die engel `n hele vis en `n behoorlike stuk brood en die engel neem beide en eet dit op.

[12] Nadat die engel aan beide getoon het dat ook `n gees in staat is om materiële voedsel te verteer, vra JonaEl aan hom hoe dit tog moontlik is, omdat hy uit die aard van die saak tog `n gees is.

[13] Die engel sê: “Het u al ooit `n dooie mens sien eet en drink?” JonaEl sê: “So iets het nog niemand gesien nie.”

[14] Die engel sê: “As `n siellose en, meer nog, geeslose liggaam, wat in sigself byna geheel uit materie bestaan, geen kos inneem nie en ook nie kan neem nie, dan moet dit tog die siel en die lewensgees in die siel wees wat die voedsel opneem. Omdat die liggaam niks anders is nie as `n handlanger van die siel en vir homself geen voedsel nodig het nie, daarom is dit dus die siel en haar gees wat die voedsel van die aarde gebruik solank as hulle haar liggaam bewoon en dit in stand hou, deurdat hulle haar die afval laat eet! Want die liggaam word gevoed met die afval van die siel.

[15] As dit dus in die materiële mens slegs die siel is wat, solank hy in die liggaam woon, die voedsel van die aarde gebruik, dan sal ook ek as siel en gees, solank ek my voete op die aarde sit, en om u te kan dien daarvoor `n bepaalde liggaam het, wat geskape is uit die materie van die lug, tog wel aardse voedsel mag inneem! - Wat dink u?”

Onmatige eet en drink is skadelik vir die siel. Oor die ware vas

207 Beide, en nog baie ander wat saam geluister het na die uitleg van die engel, is baie verbaas en Petrus vra aan My: “Heer, hoe is dit met wat die dienaar van JonaEl nou vertel het? Dit klink tog `n bietjie vreemd! Hoe kan die liggaam gevoed word met die afval van die siel? Het die siel dan ook `n maag en uiteindelik selfs `n anus?”

[2] Ek antwoord: “Die engel het volledig die waarheid gepraat; dit is so. Daarom word die siel self deur swelgery en brassery, sinlik en materieel; sy word oorlaai en die liggaam kan nie al die afval van die siel opneem nie, met die gevolg dat die afval in die siel bly. Dit bedruk en beangstig haar so dat sy dan allerlei middele en maniere soek om die oormatige en opgehoopte afval te verwyder. En hierdie maniere bestaan dan uit allerlei ontug, hoerery, owerspel en dergelike.

[3] Maar omdat die siel daarvan `n sekere lusprikkel ondervind, word sy vervolgens steeds wellustiger en wellustiger en rig haarself daarna nog meer op swelgery en brassery, en sy word uiteindelik algeheel sinnelik en in geestelike sake van die lewe volkome duister, daardeur hard, gevoelloos en ten slotte sleg, trots en hoogmoedig.

[4] Wanneer so `n siel haar geestelike waarde op grond van die nou aangegewe lewenswyse verloor het, en ook noodwendig moes verloor, en daardeur geestelik doodgegaan het, begin sy letterlik uit haar afval `n troon op te rig, en ten slotte stel sy haar eer daarin, en is sy daar trots op dat sy so `n groot hoeveelheid afval bevat.

[5] Ek sê vir julle: al die mense wat in hierdie wêreld `n welgevalle het in wat hulle begeerlikheid behaag, sit as siel tot oor hulle oë en ore in die dikke afval, en is daarom geestelik algeheel doof en blind, en wil nie meer sien en hoor en begryp nie dit wat hulle sou kon gehelp het.

[6] Wees daarom altyd matig met eet en drink, sodat julle siel nie siek word en te gronde gaan in haar afval!”

[7] Petrus lyk baie onseker en sê: “Heer, as dit so is, waar geen twyfel aan is nie, dan behoort mens dus liewer te vas as te eet?”

[8] Ek antwoord: “Wie op die regte tyd vas, doen beter as diegene wat voortdurend swelg en bras; maar tog is daar verskil tussen vas en vas! Die juiste en egte vas bestaan daaruit dat mens homself van alle sondes weerhou, en dat mens homself ten opsigte van al die wêreldse dinge met al die mag self verloën, sy folterpaal op homself neem en op hierdie wyse My navolg, sonder om met eet en drink al te angstig te wees, maar ook sonder om meer te gebruik as wat noodsaaklik is en te gaan swelg; al die ander vas het weinig of geen sin.

[9] Want daar is mense wat deur `n bepaalde kastyding van hulle liggaam die geesteswêreld wil binnedring, en dan daardeur die krag van die natuur wil bedwing; dit het nie net geen nut vir die siel nie, maar is ook baie skadelik. Die siel val dan as `n halfryp vrug van die boom van die lewe af, waarvan die lewenskern altyd verrot, hol, leeg en dus dood is.

[10] Sulke kastydings en vas is dus geen deug nie, maar `n buitengewoon growwe sonde!

[11] Wie daarom volgens die ware orde wil lewe, moet net so lewe as wat Ek leef, en homself leer om so te lewe, dan sal hy ook die vrug des lewens in homself tot bloei sien kom en ryp sien word. Daarin sal daar geen dooie, maar `n volkome lewende kern vorm vir die toekomstige Ewige Lewe in die gees, en dit sal homself ordelik en voorspoedig ontwikkel tot `n lewende selfbewussyn. Nou weet julle ook in hierdie opsig wat daar heeltemal volgens die goddelike ordening gedoen moet word; tree daarvolgens op, dan sal julle die lewe in julle hê!

[12] Maar nou begin die sonstrale meer en meer aan krag te wen; daarom trek ons ons van die heuwel af terug in die skaduryke tuin, en jy Matthéüs, as My skrywer, kan nou jou skryfvelle orden en die aantekeninge van die gebeure en die leringe op `n ietwat uitvoeriger manier opskrywe. Maar ons gaan nou bietjie rus!”

Aardbewing, storm en onweer

208 Ons verlaat daarop die heuwel en begewe ons onder die skaduryke bome in. Daar was `n lekker stuk gras onder `n wydvertakte vyeboom waarop Ek gaan sit en slaap; en al die ander in My omgewing, selfs Maria, gaan ook sit en raak aan die slaap. Slegs JonaEl, Jaïrus en Matthéüs sit by `n tuintafel, waar Matthéüs sy skryfvelle begin orden, en die engel van JonaEl en Jaïrus hom op `n aantal onvolledighede wys.

[2] Teen die middag bemerk Baram, wat homself intussen saam met Kisjonah op die skip bevind, dat daar in `n westelike rigting besonder swaar onweerswolke bo die horison begin saampak, en dat die waterspieël steeds gladder en gladder word, wat `n sekere teken is dat daar baie gou `n verskriklike onweer, vergesel deur `n aardbewing aan die kom is.

[3] Daarop laat Baram al die eetware uit die skip haal en die skip so stewig moontlik aan die oewer vaslê; en skaars was Baram met die werk klaar, of mens sien die water al in die verte tot `n ongelooflike hoogte oprys!

[4] Toe sê Kisjonah: “Ons sal die Heer en Sy leerlinge moet wakker maak; want as die water só hoog is, so hoog as wat ek dit nog nooit voorheen gesien het nie, dan kan die meer dalk die hele tuin oorstroom en boonop kan die slapendes beseer word! Dit is ook nog moontlik dat die skip heeltemal op die oewer geslinger word.”

[5] Baram sê: “Ja vriend, as die Heer hierdie keer die storm nie aan bande lê nie, dan sal dit onbeskryflike skade kan aanrig! Maar ek vertrou op die Heer; Hy sal ons beslis nie te gronde laat gaan nie! En ek glo dat solank Hy rustig slaap, ons van die komende storm wat binne enkele oomblikke hier sal wees, weinig of niks te vrese het nie; maar laat ons tog gou na Hom toe gaan en Hom op die komende storm wys!”

[6] Vervolgens hardloop die twee saam met die skeepsbemanning na My toe en probeer om My wakker te maak; maar Ek ontwaak nie, want daar het Ek `n goeie rede voor en die engel kom na hulle toe en sê: “Laat Hom rus en wek Hom nie; want Hy slaap juis vanweë die noodsaaklike storm. Uit wat direk daarna gaan gebeur, sal blyk wat die doel van die storm was!”

[7] Kisjonah sê: “Maar wat moet ons dan doen as die huishoë golwe uit die meer in `n rasende vloed selfs oor my tuin gaan spoel?”

[8] Die engel sê: “Wees oor ander dinge besorg! Dink u dan dat die Heer, hoewel jy Hom sien slaap, nie van die storm weet nie?! Kyk! So wíl Hy dit en daarom gebeur dit so. Wees dus kalm!”

[9] Kisjonah vra: “Ken jy die rede?” Die engel antwoord: “Ook as ek dit sou weet, dan mag ek dit u tog nie sê voordat die Heer dit goedkeur nie; vra dus niks meer nie en bly kalm, sonder vrees en angs; dit wat kom sal u almal se oë open!”

[10] Na hierdie woorde van die engel, wat daarna baie rustig vir Matthéüs help om sy velle op die juiste manier te orden, word Kisjonah kalm en Baram sê: “Ek moet openlik erken dat ek nog nooit voorheen in my lewe `n dreigender storm gesien het as dié een nie, wat nou enige oomblik skyn los te bars; maar ek het ook nog nooit onverskilliger en met minder vrees na `n storm soos na hierdie een gekyk nie! Kyk daar! Dit sal by `n matige wind skaars nog `n kwartier neem vanaf die inham tot hier, wat jy ook gemaklik binne daardie tyd kan roei! Die storm moet binne `n paar oomblikke hier wees!

[11] Maar let op, die verskriklike golwe beweeg in die lengterigting van die meer, ek sou sê `n kwartier buite die inham reg in die rigting van Sibarah en lyk soos drywende berge wat elke oomblik deur duisend bliksems verpletter word! En tog is die inham nog so rustig dat jy moeiteloos sowel die rand van die storm as die oewer duidelik kan sien; dit is beslis `n baie seldsame verskynsel! Ek moet toegee: as jy met `n baie rustige gemoed daarna kan kyk, dan is dit in alle erns `n seldsame, uitermate verhewe en pragtige gesig. Maar vir diegene wat hulleself moontlikerwys buite op die stormagtige meer bevind, sal dit wel anders moet wees as vir ons hier aan die spieëlgladde baai!

[12] In die geheel sal dit miskien nog `n halfuur wees tot aan die afgryslik-lykende storm se einde, en tog kom die dreunings van die donder magtig hierheen aangerol! Daar aan die kant van die storm moet jy daar beslis doof van word! Nou voel ek ook `n behoorlike aardskok! Merk jy daar niks van nie?”

[13] Kisjonah sê: “O ja, ek wou jou juis daarop wys, maar dat my inham by dit alles nog so baie rustiger bly as anders, dit is `n buitengewone wonder! Want ek weet maar al te goed wat vir `n heillose spektakel hier kan ontstaan as dit eenmaal begin. Maar die water is binne, en `n behoorlike stuk buite, die inham nog steeds volkome rustig. Maar luister eers, die bewe van die aarde word hewiger! As die huise maar nie daardeur beskadig word nie! Nou ontdek ek ook baie merkwaardige sirkelbewegings in die inham, en ook buite die inham begin die springgety al sigbaar te word; dit sal nou nie lank meer op homself laat wag nie! Nou, in die naam van die Heer! Daar kan ons niks ergers oorkom as dat ons ons aardse lewe daardeur inskiet nie, laat dus maar gebeur wat daar moet gebeur; die Heer en Sy engel is immers by ons! Maar dit is `n skrikwekkende gesig! Die Heer sy al die sondaars barmhartig!”

[14] Nou word ook die baai onrustig. Harde windstote gier deur die bome en tallose bliksemstrale skiet deur die inkswarte wolke. Met onvoorstelbare harde lawaai ontlaai verskeie bliksems hulleself in die inham en veroorsaak `n heftige, na alle kante bruisende, skuim; maar geen reëndruppel val nog uit die gloeiende wolk nie. Daar slaan `n bliksem in die heuwel waar ons die nag deurgebring het; die oorverdowende lawaai van die bliksem wek almal uit hulle rustige slaap uit, behalwe vir My.

[15] Toe almal wat nou wakker geword het, so `n onbeskryflike geraas en so `n storm der storms bo hulleself sien, en heeltemal wakker word deur tien bliksems wat gelyktydig teen die oewer slaan, kom hulle gou orent en die leerlinge hardloop vinnig na My toe en wek My met luide krete van angs!

[16] En Judas sê, heeltemal ontsteld: “Maar Heer! Hoe kan U tog slaap in hierdie storm van die elemente? Die bliksems lyk soos reën wat uit die hemele val. Wie is hier ook maar `n oomblik veilig teen die dood? Help, Heer, anders word die hele aarde verwoes!”

[17] Ek sê: “Is jy al deur `n bliksem getref?” Judas sê: “Tot nou toe weliswaar nog nie; maar wat tot nou toe nog nie gebeur het nie, dit kan met hierdie storm tog nog wel baie maklik gebeur! Dus praat ek slegs nog maar solank ek in die lewe is; die volgende bliksem kan my wel vir altyd die praat belet!”

[18] Terwyl Judas dit nog sê, rol die vloedgolf met ontsettende gedreun en lawaai die inham in; en omdat die vloedwater opsigtelik verskeie vadems hoër is as ons staanplek in die tuin, begin al die leerlinge te skreeu en `n paar vlug selfs na die nabygeleë heuwel, waarvandaan hulle egter gou deur die duisende bliksemstrale gedryf word. “Heer, help ons as U kan en wil, anders oorleef ons dit nie!”, roep daar nou honderde van hulle. Slegs Matthéüs, Jaïrus, JonaEl en hulle engel laat hulleself nie van stryk bring nie en is byna met hulle werk klaar.

[19] Nogtans stop Ek die storm wat betref sy blinde geraas en woede egter nie, maar laat hom sy gang gaan; hy mag net nie die geringste skade veroorsaak nie!

Die doel van die storm: ondergang van die vyande van die Heer
209 Maar Petrus kom by My staan en sê heimlik aan My: “Heer, het die gees van die Vader in U homself so van U verwyder dat U nou nie meer in staat is om meester van die storm te word nie? Probeer tog, as dit vir U moontlik is, om die storm tot bedaring te bring!” Ek sê: “Daar is `n wyse rede voor waarom die storm, wat nie meer lank sal duur nie, moet uitwoed! As jy egter ook maar enigsins daaraan twyfel, weet dan dat daar tien vyandelike vaartuie op die meer was om ons te agtervolg, en ons almal gevange te neem en te vernietig! Die storm doen egter met hulle wat hulle met ons van plan was om te doen. As dit so is, waarom vra jy My dan en verlang jy dat Ek die storm, wat nodig is vir ons voorlopig noodsaaklike verlossing, tot bedaring bring? Laat hom heeltemal uitwoed, totdat die doel waarvoor hy ontstaan het, volkome bereik is; dan sal dit gewis op `n baie gunstige manier eindig! Kyk eers daar en sê My dan, wat is dit wat die huishoë golwe, net soos kwaadaardige en baldadige kinders hulle vernielde speelgoed, op hulle woedende rûe heen en weer en omhoog en omlaag slinger!”

[2] Petrus kyk ondersoekend na die, met stormagtige hoë golwe oortrekte oppervlak van die meer en sien maar al te gou verskeie skeepswrakke en `n ietwat minder beskadigde heel skip, wat alles, skip en wrakke, deur die magtige golwe soos kaf deurmekaar gegooi word; ook sien hy `n paar mense wat, hulleself vasklemmend aan los wrakstukke, met hulle laaste krag aan wal probeer kom en deur die opeenvolgende golwe voortdurend bedolwe en by tye omhoog geslinger word.

[3] Terwyl Petrus `n rukkie na die tafereel kyk, sê hy aan My: “Heer, vergeef my dit; want U weet dat ek nog steeds `n sondige mens is en U daarom met `n egte oerdomme vraag lastig geval het; maar nou is alles vir my duidelik! Die slegte fariseërs uit Jesaïra het in Jerusalem hulp gaan haal; tien skepe met Romeinse soldate word uitgerus om ons hier te kom gevange neem. Dit moet oor die water hierheen kom, omdat dit moeilik oor land hier na Kis (dit is die naam van die streek wat in geheel aan Kisjonah behoort) kon kom, en nou het hulle hul welverdiende loon gekry! Hulle sal ons niks meer kan aandoen nie, en as ek van die rigting van die golwe kan aflei, sal dit die skepe wat skipbreuk gely het asook die wrakstukke na Sibarah dryf, waar daar baie rotse is, vanwaar hulle vanweë die ongehoorde en onbeskryflik woedende storm dit baie moeilik sal vind om daar lewend vanaf te kom! O, dit is buitengewoon goed dat hierdie slegte, owerspelige soort mense so `n gerig ten dele geval het! Hierdie voorval sou daar veel toe kon bydra dat die fariseërs alle verdere moed ontneem word om teen U op te staan!”

[4] Ek sê: “Die satan laat homself duisendmaal duisend keer op sy mond slaan, maar bly na duisendmaal duisend slae tog altyd dieselfde, allergrootste vyand van God en van alles wat goed en waar is, afkomstig van die gees van God. Diegene wat nou dood op see ronddrywe, sal ons wel niks meer aandoen nie; maar in hulle plek staan daar weer ander op, en hulle sal dit vir ons noodsaaklik maak om die wyk te neem na die stede van die Grieke, en tot daardie oomblik sal daar sekerlik nie baie weke verbygaan nie!”

[5] Petrus sê: “Heer, sal ons solank ons hier is, wel rus hê?”

[6] “Ja, ja, verseker”, sê Ek, “maar daar woon op aarde nog baie mense en volke, wat die evangelie net so nodig as julle het en hulle is deur die Vader geskape, wat ook vir julle geskape het! Ondanks al die vervolging wat nog op ons wag, moet ons na hulle toe gaan en die goeie nuus uit die hemele aan hulle bring! Hulle gaan ons weliswaar ook vervolg; maar in die loop van die tyd hulleself tog bekeer en as lammers in ons skaapkraal hulle intrek neem!

[7] Ons is goed en die wêreld is sleg; dus kan ons daar ook niks goeds van verwag nie - behalwe so hier en daar `n soete aarbei tussen die oorheersende onkruid. Maar kyk, die storm gaan so stilletjies bedaar, en al die gevaar is vir eers verby!”

[8] Dan sê Ek aan Baram: “Vriend, die storm gaan bedaar; die middag het saam met die storm verbygegaan; laat ons dus middagete geniet, sodat ons sterk genoeg kan wees vir die werk van vanmiddag.”

[9] Dit is nie nodig om die middagete verder te beskryf nie en die uitwerking van die voorafgaande groot storm nog verder te belig nie, veral wat betref die tien skepe; dit is voldoende om te weet dat daar van die duisend mense wat op die skepe was, maar vyf oorleef het; al die ander word `n prooi van die golwe en op die klippe van Sibarah vind mens nog na jare en dae vergane en deur die visse afgeknaagde geraamtes, en tewens `n groot hoeveelheid van allerlei Romeinse wapens en kettings, wat vir My en My leerlinge bestem was.

[10] Dit hoef kwalik nader vermeld te word dat die storm sowel by die fariseërs as by die Romeine, veral in Kapernaum en in Násaret, `n baie deemoedigende uitwerking gehad het; en Ek het `n paar weke rus met diegene wat by My was.

[11] Na die middagete word daar dié dag weinig belangriks meer gedoen en die leerlinge gaan daarom saam met die vissers van Kisjonah op die meer en trek tot teen die aand vyf maal die net vol met die voortreflikste visse wat hierdie meer bevat; hulle bring dit na die visbewaarplek van Kisjonah, wat daar baie ingenome mee is en vir die aand moet daar dadelik so `n honderd stuks met allerlei speserye en goeie kruie voorberei word. So eindig die dag, en na die aandete word `n goeie rus geneem, want almal het dit wel deeglik nodig.

In Kana in die dal:

Uitstappie na Kana in die dal

210 Die volgende dag onderneem ons `n sogenaamde uitstappie na `n dal wat presies tussen beide bergkettings lê in die rigting van Samaria, deur welke dal tewens `n hoofweg na Damaskus loop en van daaruit verder na al die kleiner en groter plekke van Midde-Asië, wat dan ook die rede was dat die tol van Kisjonah in die plek Kis een van die mees winsgewende in die hele Galilea was.

[2] In hierdie dal lê natuurlik `n groot aantal klein plekkies, waar baie Judeërs en Grieke woon wat hoofsaaklik handel dryf. Die naaste aan Kis, ongeveer twee uur se loop die dal in, lê `n plek wat ook Kana heet, waarom mens dan ook, as mens Kana in die omgewing van Násaret bedoel, daar “in Galilea” aan toevoeg; as mens slegs “Kana” sê, dan verstaan mens daaronder die tweede Kana in hierdie dal, wat al in die gebied van Samaria lê, en waarom dan ook in Kis, as die grensdorp tussen Galilea en Samaria, die grootste tol aan die grens was.

[3] Hierdie Kana word meestal deur Grieke bewoon, sodat teenoor elke Judese familie daar miskien vyf Griekse families was; die Judeërs leef merendeels van akkerbou en veeteelt, terwyl die Grieke hulleself slegs met handeldryf besig hou.

[4] Ons besoek dus hierdie Kana en veral die Judeërs wat daar woon, waarvan `n deel deur die sluwe en listige Grieke dikwels skandelik bedrieg word, en hulle, as eienaars van die land en die grond byna alleen al die belastings en ander laste moet dra, en daarom ook dikwels uit boosheid en droefheid siek of sieklik was.

[5] Toe ons in Kana kom en sowel Judeërs as Grieke Kisjonah sien, wat hulle almal goed ken, kom hulle gou na hom toe, groet hom en vra hom om geduld met hulle te hê, want sowel Judeërs as Grieke was hom groot somme geld verskuldig.

[6] Maar Kisjonah sê: “As ek iets van julle wil eis, dan hoef ek nie self hierheen te kom nie, maar dan sal ek my knegte gestuur het; ek kom egter om vir julle `n groot troos te berei deur wat ek julle almal hier nou in die openbaar meedeel: julle skuld aan my is meer as voldoende betaal, want my en julle Heer het dit betaal en aan my volledig vereffen, en julle kan daarom nou sonder verdere sorge vrolik wees.”

[7] Toe die inwoners van Kana dit hoor, is hulle so uitermate verheug dat hulle beslis wil weet wie en waar die meester is wat hulle so `n groot weldaad en barmhartigheid bewys het, want hulle wil na hom toe gaan en hom dank en eer!

[8] Terwyl Kisjonah sy hand op My skouer lê, sê hy: “Dit is Hy, buig voor Hom julle knieë!”

[9] Toe die inwoners van Kana dit hoor, val hulle almal voor My op hulle knieë en aangesigte en roep: “Ere aan u, volkome onbekende weldoener! Watter goeie en vriendelike dinge het ons u dan ooit gedoen dat u uself oor ons groot ellende wil ontferm?! En omdat u as algeheel onbekende meester en weldoener ons so `n ongehoorde groot barmhartigheid bewys het, vra ons almal wat ons vir u kan doen, sodat ons die geleentheid kan hê om ons U barmhartigheid ietwat meer werd te betoon as waartoe ons nou as volkome vreemdelinge vir U in staat is!”

[10] Ek antwoord: “Wees vanaf hede in alle dinge regverdig; het God bo alles lief en julle medemens soos julleself, want hulle is almal julle naaste, of dit nou vriend of vyand is; doen goed aan diegene wat julle kwaad doen; seën die wat julle vervloek en bid vir hulle wat julle vervolg, dan sal julle as kinders van die Allerhoogste opgeneem word. Daaruit bestaan dan ook die enigste egte dank aan My vir alles wat Ek vir julle gedoen het. Dit is al wat Ek van julle verlang!”

[11] Die Grieke sê: “Heer en vriend! Ons het soveel gode! Watter van die baie gode moet ons dan bo alles liefhê? Zeus, Apollo, Mercurius of miskien `n ander van ons twaalf hoofgode? Of moet ons die God van die Judeërs so liefhê? Maar die God van die Judeërs is waarskynlik dieselfde as ons Chronos; hoe kan ons hierdie buitengewone God bo alles liefhê?”

[12] Ek sê: “Die gode/elohim wat julle Grieke vereer, is niks anders nie as onbeduidende voortbrengsels, deur mensehande uit materie gemaak; en julle kan hulle duisende jare lank vra, aanbid, vereer en meer as julle eie lewens liefhê, maar hulle sal julle tog nooit verhoor en iets goeds vir julle doen nie om die baie eenvoudige rede dat hulle in die lewende werklikheid niks is nie en nie bestaan nie.

[13] Maar die God van die Judeërs, wat die meeste van hulle nou ook nie meer in volle waarheid wil erken nie, en wat hulle in stede van in die gees en in die waarheid van hulle harte, wat ten diepste ware liefde is, slegs maar deur baie smerige en dooie seremonies aanbid en vereer, Hy is egter tog die enige ware, ewige God, wat eens die hemele en die aarde met alles wat daarop, daarin en daaronder is, lewe en beweeg, uit Homself Selfgeskape het!

[14] Ek is Sy ewige Gestuurde en kom nou na julle toe om aan julle en julle kinders hierdie evangelie te verkondig.

[15] Daarom moet julle hierdie God bo alles liefhê en Sy gebooie navolg, wat baie kortliks daaruit bestaan dat julle, soos Ek nou net gesê het, Hom bo alles moet liefhê en julle naaste soos julleself.

[16] Daarby moet julle ook glo dat juis hierdie God, wat My Vader en vanaf alle ewigheid My liefde is, My na die wêreld gestuur het sodat elkeen wat in My glo, die Ewige Lewe in homself kan hê en so `n kind van die Allerhoogste word!

[17] Bring, sodat julle almal daardeur makliker kan glo, al julle siekes; dan sal Ek hulle almal gesond maak, aan watter siekte hulle ookal mag ly! Gaan daarom en bring hulle almal hier!”

[18] Hulle verbaas hulleself oor My woorde en roep asof uit één mond: “Die plek het `n groot sëen ontvang! Hoe magtig en wonderbaarlik klink die heilige en ware woorde van hierdie groot Weldoener! Waarlik, sulke vriendelikheid en goedheid is sonder arglis, sonder valsheid en sluheid; daarom sal ons ook sonder beswaar alles doen wat Hy ook maar van ons verlang. Want Hy wat vir ons `n vriend word voordat Hy ons nog gesien het, sal dit nog soveel te meer vir ons wees nadat Hy met ons gepraat het en ons in ons groot nood gesien het! Geloofd sy die God van Abraham, Isak en Jakob omdat Hy aan ons gedink het en homself oor ons ontferm het!”

[19] Na hierdie mooi woorde gaan hulle almal vinnig huis toe en bring in aller yl ongeveer tweehonderd siekes na My toe.
Genesingswonder te Kana in die dal. Lewensreëls en sosiale raadgewinge

211 Toe die siekes, sommiges begelei, sommiges moeisaam op muile sittend en sommiges siekbedlêend en deur mense aangedra, in `n halwe kring om My heen opgestel is, kom die oudstes van die plek na My toe en vra My:

[2] “Heer! U wat ons skulde aan die magtige en baie ryk Kisjonah betaal het - `n daad waarvoor ons u nooit genoeg kan dank nie, genees ook as U kan hierdie arme mense, sodat hulle hulleself saam met ons algeheel kan verheug oor die groot weldaad wat U ons bewys het.”

[3] Ek sê: “Ja, Ek het julle daartoe aangemoedig en Ek kan en sal My belofte ook nakom; maar vooraf vra Ek julle of julle dit kan of wil glo? Julle geloof sal julle sekerlik baie help!”

[4] Die oudstes sê daarop: “Heer, ons meen dat U dit kan doen en daarom vertrou ons omtrent blindelings daarop dat U ons siekes sal genees deur U, aan ons nog onbekende, wonderlike geneesmiddele!”

[5] “Maar”, sê Ek, “hoe dan, as Ek geen spesiale geneesmiddele by My het nie, geen heilsame olie of sap of een van die ander gebruiklike middele vir die genees van verskillende siektes? Hoe dink julle dan dat ek die siekes sal genees?”

[6] Die oudstes sê: “Heer! Hoe sou ons dit nou moet weet? Want ons het beslis van enige ander saak meer kennis as van die geneeskunde. In hierdie plek het ons wel `n arts, maar arts is hy eintlik nie, want hy het die mense slegs maar onder die grond in gehelp! As ons dus net soveel weet as ons dokter, dan sou ons oor U manier om al die siekes sonder die gebruik van geneesmiddele te genees ook niks kan sê nie; vandaar dat ons onmoontlik kan weet hoe U op `n natuurlike manier in staat sou wees om die siekes sonder geneesmiddele te genees!

[7] Miskien beskik U wel oor bonatuurlike middele, maar dit kan ons nie weet nie; of miskien is U `n leerling van die beroemde wonderdokter uit Násaret, genaamd Jesus? Dan sou U natuurlik op dié manier wel kan genees!

[8] Dit is net `n ewige jammerte dat, soos ons gehoor het, die fariseërs in Jerusalem Herodes die vuur so na aan die skene gelê het dat hy ten lange laaste toegestem het om die baie beroemde geneser gevange te neem en in `n kerker te gooi! O, dit is `n groot teenslag vir die arme, lydende mensdom!

[9] Tog is dit nog `n geluk dat Hy, na wat die mense sê, verskeie leerlinge in Sy kuns onderrig het! `n Leerling word wel selde so goed as sy meester; maar met die nodige ywer kan hy tog wel iets van sy meester geleer het. En dit is dan tog altyd nog iets baie belangriks, waarvan ons `n sterk vermoede het dat dit by U aanwesig is en daarom glo ons dat U - maar wat gaan nou aan?! Terwyl ons al die moeite doen om aan te toon dat ons ons geloof baseer op die feit dat u `n leerling van Jesus is, staan ineens al die siekes op! Die blindes sien, die lammes loop, die stommes praat, die melaatses is rein! En daar was enkeles by met cholera, en wat aan tering ly, en hulle is gesond! Ag, so iets is tog vanaf die ontstaan van die wêreld nog nooit gesien nie! In die naam van die groot, almagtige God, hoe het dit gebeur? Het U hulle almal genees? Of het daar miskien `n engel in hierdie dal neergedaal, en het hy die siekes almal onsigbaar aangeraak en so genees? Hoe - hoe het dit nou tog gebeur?

[10] U het nie eens na die siekes gekyk nie en U was slegs maar met ons besig, en al die siekes is nou gesond! O, sê ons tog hoe dit gebeur het!”

[11] Ek sê: “Waarom is die manier “waarop” nou so belangrik, as die siekes maar deur My wil en My innerlike woord, waaraan alles ondergeskik is, volledig gesond geword het, want daaraan kan julle tog sekerlik nie meer twyfel nie! Hierdie daad geskied egter nie soseer ter wille van die siekes nie, maar veeleer vir julle. Liggaamlik is julle wel heeltemal gesond, maar wat julle siel betref is julle sieker as wat hulle liggame aanbetref!

[12] Ek sou egter baie bly wees as Ek julle siel ook so kon genees as wat Ek die liggaamlik siekes genees het! Maar dit gaan nie so maklik nie, omdat elke siel sy eie geneesheer moet wees.

[13] Maar vantevore het Ek julle die geestelike medisyne al gegee; gebruik dit, dan sal julle in julle siel gesond word en daardeur sal julle julleself omvorm tot ware kinders van God.

[14] Die woord wat Ek tot julle gespreek het, moet sonder die geringste toevoeging en sonder die minste weglating daadwerklik in ag geneem word. En julle paar Judeërs in hierdie plek moet in julle hart volmaakte Judeërs wees; en julle Grieke moet ware Judeërs word, sodat vrede en eenheid onder julle kan heers.

[15] Dus moet julle Grieke met jul sluwe woekergees die tog alreeds arm Judeërs nie meer genoodsaak om geld teen rente te leen om aan julle onregverdige invorderingseise te kan voldoen nie.

[16] Julle het die aarde met haar veelvuldige skatte tog nie geskape nie, sodat julle kan optree asof sy julle eiendom is?!

[17] Waarom eis julle dan van die Judeërs `n pagsom, terwyl God tog die land aan die Judeërs gegee het en slegs hulle dus die reg sou gehad het om van julle pag te vra? Julle is vreemdelinge in hierdie land van die Judeërs wat, meer so as julle, kinders van God is, en tog vra julle pag vir die akkers, weiding en bosse, wat sedert Abraham eiendom van die Judeërs is! Vra julleself eers af of dit wel regverdig kan wees vir God en al die regverdige mense!

[18] Daarom waarsku Ek julle vir die toekoms baie ernstig teen sulke skreeuende onregverdighede, omdat dit vir julle anders sleg daaraan sou toegaan!

[19] Gee die baie onregmatig in besit genome goedere en eiendom gratis aan die Judeërs terug en sien julleself in die land van die Judeërs vir dit wat julle is, naamlik vreemdelinge, dan sal julle `n geseënde aandeel in alles hê wat die Judeërs nou volgens die belofte letterlik sal ontvang; want anders sal julle deel hê aan die vloek van duisende en die gevolge daarvan!

[20] Dink nog maar eers goed daaroor na en dan sal julle sien dat die Judeërs in julle oë enkel en alleen maar lasdiere is!

[21] Julle het die Judeërs wel die politieke eiendomsreg laat behou en `n Judeër kan altyd nog sê: “Hierdie grond is my grond!”; maar julle kom hiernatoe met julle aanloklike koopware, en daarmee het julle van die mooie dogters en vrouens van die Judeërs ydele, pronksugtige dames gemaak, en van die blinde Judeërs gekke gemaak omdat hulle hul vrouens en dogters mooier vind met die Griekse optooisels as in die Judese ingetoë, eenvoudige klere! Daarvoor kry julle die vruggebruik van hulle akkers, tuine, weiding en bosse; en omdat hulle tog ook vir hulle eie lewensbehoeftes vrugte van hulle akkers wil oes, moet hulle duur as onderpagter vir die gebruik betaal en van die oes ook nog `n tiende afgee! Bowendien laat julle hulle, as die eintlike besitters, al die belastings en ander laste dra!

[22] Ek sê vir julle: hierdie onreg skrei ten hemele en roep om straf van bo! Laat dus toe dat Ek julle teregwys, anders gaan julle die heel hardste tugroede van Bo nie ontkom nie!”

Die stoïis* Philopold

*[Stoïsis´me1. Leer v. d. Griekse wysgeer Zeno en die Stoïsyne, wat leer om slegs die rede te volg, die hartstogte te beteuel, die leed te verontagsaam en deur selfbeheersing kalmte van gees te verkry en so die hoogste geluk te bereik. HAT]

212 Die toespraak maak die Grieke huiwerig, en sommiges sê: “Dit het die andersins onnosele Judeërs tog nou baie mooi uitgedink; hulle het die wonderdoende Jesus hierheen gestuur om ons vrees aan te jaag! Maar ons het grond onder ons voete en staan stewig.”

[2] Maar dié keer word Ek self kwaad oor die hardheid van die Grieke en sê aan die hardvogtige spreker wat die ander, oor die algemeen tog ietwat beter Grieke van `n goeie daad af wil wegkeer: “Luister, jou hardvogtige mens! Let op of die grond nie gaan wankel nie en hoe vas jy miskien staan! Daar was al baie gewees wat ook met die stem van `n held teen hulle omstanders heen uitgeroep het: “Laat die aarde maar in puin verval en ek sal my sonder enige vrees op die uiteengespatte reste in die eindelose ruimte laat voortdra; maar toe die aarde daarna maar net effens tril, was die grootpraterige held die eerste een wat homself verbluffend gou uit die voete gemaak het! Maar miskien doen hy dit tog nie soseer uit vrees om in sy huis onder die puin begrawe te word nie, maar slegs maar om, as die aarde regtig in puin sou val, buite `n stuk op te pik en daarop dan `n onverskrokke rit deur die oneindigheid te begin!

[3] Ek sê vir jou, jou snuiwende Griek genaamd Philopold, die vlieg wat homself nie selde nie brutaal veroorloof om oor jou neus rond te loop, hy staan daar op die punt van jou neus stewiger as wat jy op jou aardbodem staan! Want as jou neus skipbreuk sou ly, dan het die vlieg darem tog nog `n tweede toevlug en dit is die lug; maar waar is jou tweede anker as die grond onder jou voete jou sou begewe?”

[4] Die Griek Philopold, wat van huis-uit ook `n grapmaker is, word ietwat nydig oor My, met opset `n bietjie grappig gekose woorde en sê: “Kyk nou net hier, `n seldsame verskynsel! `n Judeër wat ook geestig is? Waarskynlik die eerste en miskien ook die laaste in die hele Israel! Vriend! As `n Griek dit oor moed het, dan weet hy waarvan hy praat! Want `n Griek weet hoe om van die lewe afstand te doen en die dood tegemoet te gaan; die geskiedenis ken slegs die heldemoed van die Grieke, en die onbegryplike lafhartigheid van die Judeërs is aan hulle nie onbekend nie! Laat die aarde maar bewe of laat al die drake in die aarde maar vry, en jy sal sien of `n Philopold daardeur ook maar `n spier van sy gesig vertrek!”

[5] Ek sê: “Hou op met jou ydele grootpratery en doen wat Ek julle almal gesê het, want anders dwing jy My regtig om jou moed flink op die proef te stel. Want `n God van `n Judeër laat oor sulke ernstige dinge nie die spot met homself dryf nie; want ook die groot geduld van God het in bepaalde omstandighede sy vaste grense!

[6] As jy met jou aanhangers nou wil hê dat dit daarop moet aankom, dan moet jy goed besef dat `n God wat kwaad is, nie meer so maklik te sus is nie en nie sommerso `n verdiende straf by `n erge sondaar deur die vingers sal sien nie!”

[7] Philopold sê: “Dit sal wel weer suiwer Judees wees? Die Judeërs het sekere profete gehad wat hulle monde nie oopgemaak het nie, behalwe vir die uiter van pure dreigemente, waarvan net sommige na `n meestal onbepaalde tyd uitgekom het, maar die meeste was praatjies in die wind; want die aardse natuur is hopelik tog nog altyd sterker gewees as die mond van `n Judese profeet! Die Grieke is merendeels stoïiste en `n egte stoïis is vir niks bang nie - en ek dus ook nie. Want ook ek is `n deurwinterde stoïis!”

[8] Dan sê die jong Matthéüs, die leerling wat voorheen tollenaar in Sibarah was, saggies aan My: “Heer, ek ken hom, hy is `n buitengewoon onaangename en aanstootlike mens! Hy het by my tolkantoor altyd onuitstaanbare moeilikhede veroorsaak, elke keer dat hy met allerlei koopware na Kapernaum of na Násaret trek. Ek vererg my nog steeds vir hom en ek sou baie daarvan hou om hom ietwat onder hande te neem.”

[9] Ek sê: “Laat staan maar! Ek het al iets vir hom bedink wat weldra werklikheid vir hom sal word.”

[10] Matthéüs tree dadelik terug; maar Philopold herken die tollenaar uit Sibarah en sê aan hom: “Nou toe nou, gierige tolbaas, hoe kom dit dat jy ook hier is? Hoe sal dit nou met jou tolhek gaan nou dat jy dit nie met jou katoë na al die windstreke kan bewaak nie? Jy hoef die wonderdokter nie teen my aan te hits nie; hy sal self wel weet wat hy moet doen as ek te onbuigsaam vir hom is, maar julle beide het op `n baie natuurlike manier `n harde neut aan my te krake gekry; want `n stoïis is geen tou of draad wat jy maar na willekeur kan buig nie!

[11] Kyk, die wonderbaarlike genesing van die tweehonderd siekes het byna al die inwoners van Kana oortuig; hoekom dan nie vir my nie? Omdat ek `n egte stoïis is, vir wie die hele skepping skaars `n knip vir die neus werd is, en my eie persoon en hierdie ellendige lewe nog minder! Waarmee wil julle my dan straf? Miskien met die dood? Ek sê vir julle: ek verlang daarna tesame met die ewige vernietiging; want vir hierdie smadelike lewe is ek aan geen enkele god dank verskuldig nie! Of is mens iemand vir die mees gehate gawe dank verskuldig? Ek is van mening dat dit vir `n almagtige god bepaald nie so moeilik sal wees om `n mens op die wêreld te plaas nie! Wie sal hom daarvan kan weerhou? Die te geskape mens word beslis nie gevra of hy geskape wil word nie, sodat hy as enigste reghebbende sy ja of nee daaroor kan uitspreek nie; en `n reeds geskape mens het net so weinig seggenskap oor die skepping van `n mens wat na hom moet kom - as iemand wat nog nie geskape is nie. Skepping is dus vir `n god niks besonders nie; maar vir die geskape mens wel omdat hy iets moet wees waarvan aan hom nooit gevra is of hy dit verlang nie. Wat kan daar nou ellendiger wees dan te moet bestaan, sonder dat so iets ooit begeer is?!

[12] Gee my maar om sonder arbeid en inspanning te eet en te drink, dan sal ek daar tenminste gedurende my aardse lewensduur enigsins vrede mee hê, maar om vir die instandhouding van hierdie bestaan ook nog onsinnig swaar te moet werk, dus lyding soos `n gejagte wolf, en daarby ook nog `n god te moet bedank en bepaalde, net vir die skepper van belang synde gebooie, in ag te neem, daarvoor bedank ek al die Judese en Griekse gode en half-gode!”

[13] Matthéüs sê: “Nog meer van sulke mense op aarde en satan het `n skool waarin hy self nog honderd jaar les kan gaan neem! Heer, wat is daar met hom aan te vang? As hy regtig so is as wat hy praat, dan kan al die engele natuurlikerwys niks met hom regkry nie!”
Die verhaal van Philopold

213 Ek sê: “Moenie verder daaroor praat nie, jy sal jouself weldra daarvan kan oortuig of daar nog iets aan hom te doen is.” En terwyl Ek my na die stoïis Philopold wend, sê Ek: “Glo jy dat jy nie vooraf met God, jou Skepper, `n verdrag gesluit het nie, en dat jy dit nie eens was met al die voorwaardes wat jou dikwels onder oë gebring was, en wat sonder meer noodsaaklik is vir die lewe op hierdie planeet nie? Weet dan, dwaas dat dit al die twintigste hemelliggaam is waarop jou liggaam leef; jou totale liggaamlike leeftyd tel al soveel aardse jare dat dit die aantal fynste sandkorreltjies in al die oseane op die aarde ver oortref! En wat `n, vir `n liggaamlik lewende mens onvoorstelbare, haas eindelose tydsduur bestaan jy al as suiwer gees in die volste sin, en met die helderste selfbewussyn in die eindelose ruimte, waar jy tesame met tallose ander geeste algeheel vry leef en met alle mag hierdie totaal vrye lewe geniet!

[2] Die sonnestelsel waarin jy liggaamlik die laaste gewoon het, noem die geleerdes van hierdie aarde Procyon, maar die eie bewoners van haar uitgestrekte oppervlakte noem haar Akka - en so noem hulle haar daar oral met een en dieselfde uitspraak, want die bewoners van dié planeet praat maar één taal. Dáár hoor jy vanaf `n engel dat die groot, Almagtige, Ewige Gees, die enige Skepper en Bewaarder van alle oneindigheid en alles wat dit bevat, op een van die kleinste planete wat in die eindelose ruimte in tallose hoeveelhede hulle baan volg, Self vlees sou word en `n ten volle mensegedaante sou aanneem. Jy uiter toe die vurige wens om, as dit moontlik sou wees, op daardie planeet geplaas te word om daar die Een wat jou geskape het, te sien en te hoor. Toe kom hierdie selfde engel wat jy hier aan My regterhand as sewende mens sien staan, maar wat tog `n algeheel vrye gees is, en hy vertel jou haarfyn en presies van die sware omstandighede waaraan jy onderworpe sou wees as jy `n bewoner wil word van die planeet waarop jy nou staan, en as jy daar kindskap van God wil verkry.

[3] Jy neem toe al die voorwaardes aan, waaronder ook dat jy as bewoner van die gekose planeet die herinneringe aan jou vroeëre lewens op ander hemelliggame volkome kwyt sou wees tot op die oomblik dat dieselfde engel jou driemaal op jou naam sou roep wat jy op die planeet Akka gehad het.

[4] So het alles in waarheid daaraan toegegaan, en al is dit tot nog toe weliswaar onbegryplik vir jou, hoe onbillik is dit nie van jou as jy beweer dat daar vir jou bestaan op die aarde tussen jou en jou Skepper heeltemal geen verdrag gesluit was nie?!”
[5] Philopold sê: “Wat is dit nou vir hersenskimmige verwarrende taal? Moes ek al êrens op `n ander, mooier en na dit skyn beter wêreld as `n mens van vlees gewoon en geleef het? Nee, dit is darem te erg! Luister eers, jy sewende van regs, wat deur die Násarener `n engel genoem word, hoe heet jy dan en hoe heet ek?”

[6] Die engel sê: “Wag net `n bietjie; ek sal so gou moontlik kenmerke uit jou vorige wêreld gaan haal en dié sal ek jou ter insae en herkenning gee!”

[7] Na hierdie woorde verdwyn die engel, maar kom binne enkele oomblikke weer terug en oorhandig aan Philopold `n rol waarop die naam van die engel en sy eie naam duidelik leesbaar in perfekte ou Hebreeuse letters geskryf staan, en `n tweede rol waarop al die voorwaardes geskrywe staan waartoe hy vir sy oorgang ingestem het.

[8] Terwyl die engel die rolle aangee, sê hy: “Hier, lees en herken dit, voormalige Murahel, Murahel, Murahel! Want ek, wat ArgiEl heet, het dit vir jou van dieselfde altaar gaan afhaal waar jy aan my die groot belofte gedoen het! Moenie vra hoe dit in die paar oomblikke moontlik was nie; want vir God is besonder wonderlike dinge moontlik! Lees eers alles, en praat dan daarna!”

Geen herinneringe aan vorige lewens nie. Oor die samehang van liggaam, siel en gees

214 Philopold lees die rolle baie aandagtig deur en omdat daardeur sy innerlike oog geopen word, sê hy na `n behoorlike tyd van uiterste verbasing: “Ja, so is dit; ek kyk nou terug in die totale eindelose diepte van my lewe, ek sien al die wêrelde waarop ek reeds geleef het en al die plekke en stede in die wêrelde waar ek vanaf geboorte tot aan my afskeid geleef het; ek sien wat ek was en wat ek op die hemelliggame gedoen het, en ek sien ook oral die nakomelinge van my naaste verwante, en kyk hier, op Akka sien ek selfs nog my ouers, my baie broers en baie dierbare susters! Ja, ek hoor hulle selfs onder mekaar besorg oor my praat en sê: “Hoe sou dit met Murahel gaan? Sal sy gees al in die eindelose ruimte die groot Gees in mensegedaante gevind het? Hy sal nie aan ons dink nie, omdat ArgiEl, die afgesant van die groot Gees, sy geheue afgeskerm het tot op die oomblik waarop hy hom driemaal op sy regte naam sal roep!

[2] Kyk tog! So hoor ek hulle nou praat en ek sien hulle tewens in lewende lywe! Hulle gaan nou na die tempel om die sware lewensvoorwaardes in die dokumente na te lees, maar hulle vind dit nie. Die hoëpriester van die tempel sê egter aan hulle dat ArgiEl enkele oomblikke gelede die dokumente ten behoewe van Murahel kom haal het, maar dat hy dit direk terug sal bring. En hulle wag nou in die tempel en offer vir my!

[3] O Liefde, Liefde, o goddelike krag! Hoe eindeloos ver strek U U heilige arms uit! Oral dieselfde Liefde! O God, hoe groot en heilig is U en hoe is die vrye lewe tog vol van verborge geheimenisse! Watter mens op die hele aarde kan die diepte deurgrond wat ek nou sien? Hoe totaal niksseggend is die armsalige mens op die maer aarde besig, vegtend nie selde nie om lewe en dood vir `n handbreedte grond, terwyl hy dit in homself dra wat miljarde aardes nooit kan bevat nie!”

[4] Na hierdie woorde word Philopold stil, gaan na die engel en gee hom die twee rolle weer terug met die opmerking: “Bring hulle weer terug na waar op hulle gewag word!”

[5] Maar die engel sê: “Kyk, ek het ook `n skryfgriffel saamgebring; dit is dieselfde een waarmee jy eiehandig in die tempel op Akka die dokumente onderteken het. Skryf op elke dokument tweemaal jou naam, dit wil sê, die naam wat jy op Akka gehad het sowel as die naam wat jy hier het, en hou die skryfgriffel as herinnering!”

[6] Philopold doen dit, en die engel neem daarna die dokumente en verdwyn.

[7] Na enkele oomblikke, wat hy nodig het vir `n bespreking met die hoëpriester op Akka, is hy weer by ons en vra aan Philopold wat hy nou dink.

[8] Daarop sê Philopold: “Nadat ek aan jou altwee rolle teruggegee het, verdwyn my visioen, en wat ek my daarvan kan herinner is kwalik meer as soos met `n droom waarvan mens in jou wakker toestand kan onthou dat jy iets gedroom het, maar wat jy jouself, ondanks al die pogings nie meer kan herinner nie! Ek merk ook dat ek `n baie vreemdsoortige skryfwerktuig in my linkerhand hou; maar hoedat ek daaraan gekom het, weet ek skaars; en daarom sou ek graag wil weet waarom mens tog van so baie verskynsels binne die bestek van die innerlike lewe slegs maar `n baie swak, of meestal heeltemal geen, herinnering het nie. Waarom is dit so?”

[9] Die engel sê: “Omdat dit hier daarom gaan om `n algeheel nuwe skepsel te word, en wel uit en in God. As jy eenmaal uit God `n algeheel nuwe skepsel is en die kindskap van God bereik het, dan sal alles weer aan jou teruggegee word!

[10] In die tallose ander wêrelde word jy innerlik en uiterlik gevorm tot die persoon wat jy moet wees; maar hiér laat God die uiterlike vormgewing oor aan die siel, wat haar liggaam self vorm volgens die ordening waarin sy geskape is; maar elke gees wat in die siel geplaas is, moet eers die siel vorm deur die navolging van die, hom van buite-af gegewe, wette. As die siel daardeur die nodige rypheid en vorming bereik het, dan gaan die gees volledig in die siel oor en dan is die hele mens daardeur voltooi, `n nuwe skepsel, in beginsel weliswaar altyd uit God, omdat die gees in die mens eintlik niks anders is as `n EL in die kleine nie, omdat dit volledig uit die hart van God kom. Maar die mens bereik dit nie deur `n daad van God nie, maar deur sy eie persoonlike optrede, en word juis daardeur `n waaragtige kind van God! En ek sê vir jou nog `n keer baie kortliks:

[11] Op al die ander hemelliggame moet die mense hulleself nie self vorm nie, maar word hulle deur God, of wat dieselfde is, deur Sy kinders gevorm. Hiér moet die mense hulleself egter geheel-en-al self vorm volgens die geopenbaarde ordening, anders kan hulle onmoontlik kinders van God word! En so is `n voltooide mens op die aarde as `n kind van God in alles aan God gelyk; maar `n nie-voltooide mens staan daarenteen veel laer as die diereryk!
Philopold deur die Heer geroep. Oor die ware navolging

215 Dan stel Philopold nog `n vraag aan die engel: “Maar wie toon ons die geheime ordening?”

[2] Die engel sê: “Die Persoon wat jou so-ewe na my verwys het! Gaan na Hom; Hy sal aan jou sê wat Hy jou reeds gesê het; want as jy leef soos wat Hy sê dat jy moet lewe, dan is dit dié goddelike lewensorde, waarsonder mens die kindskap van God nie kan bereik nie!

[3] En Hy is ook Die Persoon waarvoor jy en nog baie ander Akka geestelik verlaat het en op hierdie aarde in die vlees van die aarde gebore is om die Heer te leer ken.

[4] In die hele skepping is egter - en wel op al die hemelliggame wat, hoe ookal, deur denkende wesens in menslike gedaante bewoon word, die volkome menswording van die Heer in die vlees deur ons bekend gemaak; maar slegs op `n baie geringe aantal wêrelde is dit aan baie weinig geeste toegestaan om in die vlees na die aarde te kom. Want die Heer ken elke natuur van al die wêrelde in die eindelose ruimte, en dus ook die aard en die moontlikhede van die bewoners en hulle geeste wat die verskillende wêrelde bewoon, en daarom weet Hy die beste of `n gees geskik is vir die vlees van die aarde of nie.

[5] Al diegene wat geskik was, is ook hierheen gebring; maar die aantal van diegene wat hierheen gebring was, is maar klein en kom nie noemenswaardig bo die tienduisend uit nie.

[6] Maar onder diegene is jy een van die gelukkigste; want as jy so wil, kan jy, net soos al diegene wat saam met die Heer hierheen gekom het, as leerling deur Hom aangeneem word.”

[7] Daarop sê Philopold: “My ArgiEl! Omdat jy vir my al soveel wonderbare dinge gedoen het, doen dan nog één ding vir my en bring my na die Heer; want noudat ek Hom herken het, ontbreek dit my aan die moed om opnuut na Hom toe te gaan! As Hy nou vir my lag, sou ek liefs so gou moontlik vandaar weggaan en my sodanig verberg dat geen mens my ooit sal vind nie! Maar omdat ek nou eenmaal hier is en almal my goed ken, kan ek dit nie doen nie; want dan sou die hele dal vol wees van die lag vir my. Wees daarom so goed en bring my na die Heer en wees daar my voorspraak!”

[8] Die engel sê: “Dit hoef ek nie te doen nie, want die Heer weet wat vir ons beide nodig is; gaan jy dus maar gerus alleen en Hy sal jou sekerlik nie middeldeur splyt nie.”

[9] Na hierdie antwoord van die engel skep Philopold eindelik moed en gaan baie bedagsaam na My toe en sê, terwyl hy nog dertig treë van My af staan: “Heer, laat U my toe dat ek nader kom? As U dit nie wil nie, dan gaan ek weer terug!”

[10] Maar Ek sê: “Wie wil, die kan kom; want deur te aarsel het geen mens nog ooit verder gekom nie!”

[l 1] Toe Philopold dit hoor, loop hy ietwat vinniger en is dan ook al gou-gou by My, en het op hierdie wyse dit bereik, waarvoor baie ander net so aarsel en daarom ook dikwels nie bereik nie, omdat hulle ondanks al die aanmoedigings nie vanaf hulle staanplek te beweeg is nie.

[12] “Want as iemand by al sy doen en late sy skrede nie in `n reguit lyn op My rig nie, is al sy doen, gaan en staan nutteloos vir sy lewe. En ook al verkry hy die hele wêreld, maar hy het My nie, dan het hy aan die hele wêreld niks nie; want dié is dood! Maar as Ek nou in hierdie tyd van die onthulling van die evangelie iemand roep en aan hom sê: “Kom!” - en hy kom nie, dan is sy gees gedoem om te sterf! En daarom is Philopold `n goeie voorbeeld wat almal moet navolg! Wie geroep word nadat hy na My gevra het, daardie een moet kom en nie aarsel nie! Want Ek bly nie altyd in Kana (oftewel: vol barmhartigheid in die wêreld) nie, maar trek al gou verder en wend My oog en oor af van diegene af wat aarsel as Ek “Kom!” geroep het!”

Waarom die Heer juis na die aarde gekom het. Die nuwe openbaring in hierdie tyd

216 Toe Philopold by My kom, sê hy: “Heer, ek het ontsettend grof teen U gesondig; maar dit was slegs die skuld van my groot blindheid! Maar nou, noudat U, o Heer, my op `n werklik wonderbaarlike manier siende gemaak het en nou dat ek U herken vir wie U is, vra ek U ter wille van U ewige liefde en wysheid of U my arme, blinde sondaar al my foute wil vergewe wat ek nou teen U en daardeur ook teen my naaste begaan het, soos wat U my dit al eerder presies duidelik gemaak het. As ek U heilige woorde sou opgeskrywe het - by al die hemele, dan sou daar niks van, heeltemal niks onvervuld gebly het nie! Maar ek glo dat ek wel nou weet wat U verlang en ek sal dit woordeliks nakom! U het vir ons almal die skuld aan Kisjonah vereffen en U het, sonder dat U daar iets voor vra, al ons siekes uiters wonderbaarlik genees, en U het dit alles gedoen sonder om ook maar iets vooraf te vra, en daarom hoop ek nou dat U `n sondaar wat U `n guns vra, nie sal afwys nie!”

[2] Ek sê: “Ek sê vir jou: jy is aangeneem! Want wie kom, word aangeneem. Maar gaan eers huis toe en kry jou sake soos deur My aangegewe, in orde; kom daarna terug en volg My; want jy mag nie aan die wêreld gebonde wees nie, omdat jy nie van benede af in die wêreld gekom het nie, maar van bo af uit `n ander wêreld!

[3] Want onder diegene wat jy hier sien, is daar ook `n paar van jou wêreld af, en ander van `n ander sonnestelsel, en maar weinig van hierdie wêreld; en dié weiniges het nie veel betekenis nie, want hulle vind die wêreld nog altyd belangriker as vir My. Daarom is hulle ook maar tot weinig of niks in staat nie.

[4] Ek het egter juis hierdie aarde uitgekies omdat haar kinders die laaste en laagste is van die hele oneindigheid; daarom het Ek die kleed van diepste nederigheid aangetrek om dit vir al die skepsels in My eindelose skepping moontlik te maak om na My toe te kom; van die allerlaagste planeetbewoners af, tot en met die allerhoogste bewoners van die oorspronklike sonne van die sentrum, moet iedereen op een en dieselfde wyse na My toe kan kom.

[5] Jy moet jou daarom nie daaroor verwonder nie dat jy My aantref op hierdie planeet wat die onvolmaakste en laaste planeet van die hele skepping is! Want dit is My eie wil; en wie kan aan My voorskryf dat Ek dit anders moet doen?!”

[6] Philopold sê daarop: “Heer, wie sal U raad wil of kan gee as hy glo, weet en erken dat U die Heer van ewigheid af is?! Maar ek gaan nou om U heilige wil dadelik uit te voer.”

[7] Na die woorde haas Philopold homself saam met die hele gemeentebestuur huis toe; en terwyl daar ook verskeie Judeërs saamgaan om te sien wat die Grieke vir hulle sal doen, gee Ek aan die geneesdes onderrig hoe hulle hulleself in die vervolg moet gedra om nie weer in hulle ou kwaal te verval nie.

[8] Hulle neem die les almal dankbaar aan en dank My ook uit die diepste van hulle harte vir die buitengewone goedheid wat hulle ondervind het.

[9] Daarop verbied Ek hulle egter om oor alles wat hulle hier gehoor en gesien het met vreemdes te praat, waardeur Ek voortydig verraai sou word en sê aan hulle dat, as hulle hulleself nie daaraan hou nie, dit met hulle sleg sal gaan! Maar hulle belowe My almal dat niemand buite hierdie plek daar iets van sal hoor nie!

[10] Ek laat hulle dan gaan en sê ook aan die leerlinge om buite Kis met niemand daaroor te praat nie; en op die vraag van Matthéüs of hy die gebeurtenis sal opskrywe, sê Ek: “Nee! Want julle as My naaste getuies is wel hiervoor opgewasse en kan dit ook begryp; maar as alles wat Ek vir julle doen en sê in baie boeke beskryf sou word, dan sou die wêreld die boeke nie net nie begryp nie, maar homself ook nog oormatig daaroor vererg en dan sou mense julle nog erger as al die kadawers op die aarde verguis! Daarom moet jy, Matthéüs, niks opskrywe nie, behalwe dít wat Ek uitdruklik aan jou sê!”

[11] Johannes sê nou: “Maar Heer, my suiwerste liefde! Dit is natuurlik alles goed en wel op dié manier; maar as die wêreld op `n gegewe oomblik onvolledige oorspronklike dokumente oor U aanwesigheid hier en U dade op die wêreld kry, dan sal hulle uiteindelik nie anders kan as om aan U, U bestaan en U werk te begin twyfel en die brokstukke aan te sien vir werk wat in die eiebelang van die priesterdom geskrywe is nie!”

[12] Ek sê: “Dit is nou juis wat Ek wil bereik vir die eintlike wêreld, wat `n woning van die satan is; want of jy `n vark nou graankorrels of die edelste pêrels gee, hy sal met die pêrels presies dieselfde doen as met die graankorrels.

[13] Daarom is dit beter dat dit alles baie versluier aan die wêreld gegee word; dan kan hy homself besig hou met die omhulsel, terwyl die lewenskern tog nie beskadig word nie.

[14] As dit egter ooit nodig is, dan sal Ek opnuut mense laat opstaan wat Ek alles sal laat weet wat hier gebeur het, en wat die wêreld te wagte staan vanweë haar onverbeterlike slegtigheid.

[15] Maar hoe dit alles sal gebeur, dit sal Ek aan jou, broer Johannes, nadat Ek weer in My hemele gaan woon het maar jy nog in hierdie wêreld is, in versluierde beelde openbaar.

[16] Daar kom die Griekse en Judese gemeentebestuurslede egter uit die plek uit weer terug; ons sal sien hoe hulle My vereistes nagekom het!”

Die satan kan net op die ontvanklikheid van die siel inwerk, maar nie op haar wil nie

217 Philopold kom met enkele Grieke na My toe en sê: “Heer, ons het aan U vereistes voldoen vir sover dit in die korte tydsbestek moontlik was; maar die kleinere besonderhede wat nog nodig is, sal nie vergeet word nie. Met my huis en met my familie is dit in soverre in orde dat ek ongehinderd een, twee of drie jaar met U mee kan gaan, solank ek maar so nou en dan aan my familie laat weet waar ek is en wat U doen. Want almal in my huis glo nou in U en hoop op U Naam. As U daartoe instem, o Heer, wil U my dan asseblief so sê; het U egter nog wense, gee U dit ons dan ook te kenne!”

[2] Ek antwoord: “Vir eers het julle alles gedoen wat regverdig is vir God en vir al die mense wat reg voel en dink; maar pasop daarvoor dat die satan julle nie deur allerlei valstrikke mislei en dat julle daardeur later in allerlei twiste en rusies verval nie, waardeur daar dan maklik `n toestand kan ontstaan wat nog veel erger sou wees as dié waaruit Ek julle nou bevry het!

[3] Want die bose gees rus nooit nie, nie oordag nie en ook nie snags nie, hy loop rond soos `n hongerige leeu en sy rasende honger maak dat hy alles aanval wat waar ookal enigsins binne sy bereik kom.

[4] As hy sigbaar sou wees, dan sou sommige dapperes die stryd met hom aanknoop, - maar dan sou ook nog verskeie mense die onderspit delf net soos nou terwyl hy onsigbaar is; want hy kan sy gestalte so verander dat hy so mooi is soos `n skitterende engel, of tot die gruwelikste vorm van `n vuurspuwende draak. Wie sou dit waag om hom in daardie vorm aan te val? Want hy sou deur sy skoonheid of deur sy afskuwelikheid enigeen en almal laat verstyf van skrik, oorwinnaar oor duisendmaal duisende word; maar omdat hy homself aan niemand kan en mag vertoon nie, en elke mens sy slegte influisteringe maklik herken, omdat dit die siel altyd hardvogtig, onkuis, owerspelig, selfsugtig, heerssugtig, meinedig, gierig, onbarmhartig, onverskillig vir al die ware en goddelike, gevoelloos teenoor armes en lydendes en begerig na al die genot van die wêreld maak, kan hy die slegte pogings van die satan ook altyd die hoof bied, omdat die satan net op die ontvanklikheid van die siel kan inwerk, maar nooit haar wil kan beïnvloed nie.

[5] Ek het julle nou dan ook die kenmerke genoem waaraan jy, as jou siel daardeur besluip word, maklik kan herken wat vir `n gees homself in jou nabyheid bevind en wat sy bedoeling met jou is.

[6] As julle so iets by julleself opmerk, dink dan aan My leer en My woorde; verhef jou siel en doen juis die teendeel van dít waarna jy hunker, dan word jy meester van die bose gees! En as julle hom op al die genoemde punte oorwin het, dan sal hy jou daarna volledig met rus laat en jy sal nie meer met hom hoef te veg nie. Maar as jy jou op een of ander punt laat vang of ook maar net `n bietjie ligsinnig aan iets toegee, dan raak jy hom tot aan jou aardse lewenseinde nie maklik weer kwyt nie.

[7] Let dus baie noukeurig op al die punte wat Ek jou nou genoem het! Want as die bose dit in `n bepaalde siel eenmaal sover gebring het - wat regtig nie soveel moeite vir hom is nie - dat die siel op die een of ander van die genoemde punte uit eie wil toegee, waaruit dan natuurlik `n sonde ontstaan, dan verg dit baie stryd om die skade aan die siel weer volkome te herstel.

[8] Maar wie die vaste wil het en self soveel doen as wat hy maar kan, en in die gees sy swakheid in My hande gee, dié sal dan ook maklik `n algehele oorwinning oor die satan behaal; maar, dink daar goed aan, slegs as hy met `n lewende geloof My Naam aanroep.

[9] Nou weet julle alles wat julle moet weet; julle ken die egte en alleen ware, lewende God en julle ken nou Sy wil.

[10] Ek sê vir julle: die Vader in die hemele het julle alles gegee wat julle nodig het; nou kom dit vir julle daarop aan hoe pligsgetrou julle dit sal gebruik vir die ware en ewige welsyn van julle lewens.

[11] Van julle eie doen en late sal dit afhang en julle woorde en dade sal julle regter wees!”

[12] “Philopold, bly jy nog drie dae hier en probeer alles in orde te kry; kom daarna na Kis, waar jy My sal aantref.”

[13] Philopold beloof om dit te doen; daarop seën Ek die plekkie en ons gaan weer na Kis terug.
In Kis:

Genesings in Kis en by Kisjonah

218 By ons tuiskoms kom verskeie bediendes ons tegemoet en vertel dat, nie lank na ons vertrek na die dal nie, baie vreemdelinge aangekom het wat nadruklik na My vra en na wat Ek hier doen en waarheen Ek nou gegaan het. Maar die dienaars, wat gesien het dat die vreemdes vermomde fariseërs was, sê aan hulle dat Ek lankal uit die streek vertrek het en dat hulle vermoed dat Ek miskien na Damaskus of moontlik selfs na Persië na die heidene gegaan het; want tydens My aanwesigheid het Ek meermale gesê: “Die verlossing sal van die Judeërs afgeneem en aan die heidene gegee word”.

[2] Toe het die verkenners hulleself sigbaar vererg en een van hulle het daarop gesê: “Kwajongens kan wel die vrugte van die jong bome afskud, maar dit kan hulle nie met `n ou boom doen nie, wat eers baie versigtig beklim moet word as mens by die met vrugte belaaide takke wil uitkom! Hierdie troebadoer sal die ou Judea nie veel moeite veroorsaak nie!”

[3] Daarop het die bediendes gelag en gesê: “Nou, pas maar op dat die boom nie so vrot word dat hy omwaai nie! Dit lyk vir ons asof julle boom eintlik al lankal dood is, en daar van `n vrug - tensy mens aan die verdorde takke gedroogde vye hang, en so `n bedrog `n wonder noem – al lankal geen spoor meer te vind is nie!”

[4] Na hierdie opmerking raak die onmiskenbare fariseërs baie ontstem en begin om die bediendes te dreig.

[5] Maar die bediendes het gesê: ”In die eerste plek is ons Grieke en het die godsdiens van die keiser en daarom kan ons vir julle domme gedoente, wat julle die leer van God noem, lekker lag, en julle kan niks aan ons doen as ons ons nie met so iets besighou in julle tempels en skool nie. En in die tweede plek is daar baie van ons hier wat dien in die huis van die groot en magtige Kisjonah; en as julle nie gou maak dat julle hier wegkom nie, dan sal ons julle met knuppels die weg wys! Toe byt hulle van woede op hulle lippe en verdwyn langs die meer opwaarts met die pad wat van hier na Jerusalem gaan.

[6] Nou wil ons U, Heer Jesus, vra of ons reg opgetree het!”

[7] Ek sê: “Op één ding na het julle goed gedoen; dit was nie reg dat julle aan hulle `n doelbewuste onwaarheid vertel het nie! Dit sou beter gewees het as julle vir hulle die waarheid vertel het. Dan sou hulle op ons gewag het en ons sou hulle gehelp het; want dit was merendeels siekes met daarby wel enkele fariseërs, maar van `n ietwat beter soort. Nou vertoef hulle by die heuwel wat aan die bopunt van die bog lê; gaan daarom so gou moontlik met esels en muile daarheen en bring hulle almal hierheen. Sê aan hulle: die Heer het gekom en wag op u! Lê die siekes op die muile en esels en laat die gesondes te voet kom!”

[8] Op hierdie versoek van My gaan die dienaars, hoewel dit al taamlik laat en skemerig is, heen en bring na `n uur almal terug wat hulle voorheen in hulle blinde ywer verjaag het.

[9] Dadelik kom vyf fariseërs met gepaste eerbied na My toe en bekla hulleself daaroor dat die bediendes hulle baie ru behandel het en dat dié hulle beledig en belieg het.

[10] Maar Ek kalmeer hulle en sê dat die optrede van die bediendes nie met bose opset was nie. “Want hulle doen dit slegs maar uit blinde liefde vir My, omdat hulle meen in u My vyande te sien. Daarom het Ek hulle ook na My aankoms dadelik opgedra om u te gaan haal en so gemaklik moontlik hierheen te bring; en so moes hulle aan u dadelik weer goedmaak dit wat hulle eerder misgaan het; en Ek dink dat die saak hiermee reggestel is.”

[11] Die fariseërs sê: “Inderdaad; alles is nou weer heeltemal in orde. Maar nou oor iets anders!

[12] Ons het van ver uit Bethlehem gekom omdat ons oor U buitengewone geneeskuns wonderlike dinge gehoor het. Daarom het ons ons siekes ook saamgebring; diegene wat nog soveel krag het dat hulle hulle voete kon gebruik, moes natuurlik loop - die swakkes het ons egter op lasdiere hierheen gebring. Ons vra U of U Uself oor die lydendes wil ontferm en hulle wil genees van hulle kwale!”

[13] Ek sê: “Waar is dan diegene wat u op lasdiere van Bethlehem af hierheen gebring het? Daarvan het die bediendes My niks vertel nie.”

[14] Die vyf fariseërs sê: “Ons het hulle aan die ander kant van die bog na die herberg gebring, omdat ons nie kon weet of u hier sou wees nie. Want dit was al moeilik genoeg om te wete te kom dat u in hierdie tyd meestal hier bly, en dit was glad nie seker dat ons u hier sou aantref nie, maar ons het tog die kans gewaag. En as U nie hier sou wees nie, sou ons hier miskien die beste te wete kom waar U Uself dan sou bevind, of wanneer U ongeveer terug sou kom. Vanweë die onsekerheid het ons dan ook ons ergste siekes in die voornoemde herberg ingebring sodat hulle daar versorg kon word, terwyl ons probeer om by U uit te kom om U te vra of U Uself wil ontferm oor ons erge siekes! Daarom het ons ook ons kamp op die berg bo die herberg opgeslaan, sodat ons so naby moontlik aan ons siekes sou wees wat ons na die beste van ons vermoë in die herberg laat versorg.

[15] Majesteit en Heer, nou het ons U alles gesê en verder het ons niks te vertel nie. As U dit dus wil, ontferm U dan oor die armes en lydendes!”

[16] Ek sê: “Dit is so: as u geen tekens sien nie, dan is julle geloof swak; sonder die krag van die geloof kan daar egter weinig gedoen word tot verlossing van die mense! Maar as u glo, dan sal u die heerlikheid van die mag van God in die mens sien!”

[17] Almal antwoord: “Ja, ja, Heer. Ons glo alles. Wie soos U `n dooie dogter van die owerste Jaïrus in die lewe kan terugroep, die kan ook al die ander siektes genees wat nog lank nie so erg is as die dood nie! Want oor hierdie daad word tot ver verby Bethlehem, die stad van Dawid, gepraat!”

[18] Met opgehefte hande sê Ek toe: “Nou dan, laat dit dan gebeur soos julle glo!”

[19] Alle siekes wat op die erf op genesing wag, word plotseling kerngesond, begin te jubel en te juig van vreugde en roep luid: “Ons sien `n lig ons liggaam binnegaan - en toe was ons gesond; en ons voel nou so goed asof ons nooit iets makeer het nie. Eer Hom, wat ons so plotseling genees het!”

[20] Die fariseërs kan van pure verbasing byna geen woord uitkry nie. Na `n rukkie hoor hulle egter ook uit die plekkie Kis luide krete en gejubel; en die fariseërs saam met die volledig geneesde siekes hardloop so vinnig moontlik na buite om te sien wat die lawaai beteken. Maar dan sien hulle al gou hulle siekes uit die herberg uit kom, terwyl hulle almal soos vrolike wildsbokke in die rondte spring en voortdurend uitroep “Ere aan die Man wat hulle so wonderbaar genees het.”

[21] Toe die geneesde siekes en die vyf fariseërs mekaar teëkom, vra die vyf aan diegene wat jubel wanneer en hoe hulle genees geword het. Almal - ongeveer dertig mense in getal, vertel aan hulle in `n koor dat dit om so en so laat gebeur het, en dat hulle `n lig in hulle liggaam sien ingaan het.

[22] Toe bemerk die vyf dat dit die presiese oomblik was wat Ek gesê het: “Laat dit gebeur soos julle glo!” dat diegene wat in die herberg was, deur `n lig genees is.

[23] Daar heers `n algehele verbasing en die geneesdes roep: “Bring ons na die geneser, sodat ons hom persoonlik ons lof en ons loon kan bring!”

[24] Nou bring die fariseërs hulle na My toe en hulle val voor My neer en gee God die eer omdat Hy aan die mens sulke krag gee!

[25] Maar Ek sê dat hulle moet opstaan en tewens waarsku Ek hulle almal, terwyl Ek hulle na die eetsaal wys waar tafels vir hulle gedek is dat hulle niks van die gebeurtenis mag oorvertel nie, nie in Jerusalem nie en ook nie in die stad van Dawid nie.

[26] En soos één man beloof hulle My dat hulle hulleself soveel moontlik daaraan sal hou; dit sou natuurlik moeilik wees as hulle weer kerngesond in hulle stad terug sou kom; maar hulle sou tog alles moontlik doen om My veral nie te verraai nie.

[27] Ek noem dit `n goeie voorneme en bring hulle Self na die eetsaal toe, waar versnaperings en allerlei versterkings op hulle staan en wag. Ek seën hulle spys en drank en gee hulle dan die raad om na behoefte te eet en te drink en verseker hulle dat hulle daar geen skade van sal ondervind nie. Hulle begin eet en drink; en Ek trek My daarna in `n ander vertrek terug, waar die eerlike Baram uit Jesaïra vir My en my metgeselle nog `n buitengewoon ryklike ete voorgesit het, waaraan Kisjonah en sy familie naasaan My vreugdevol met ons meedoen.

Die noodsaak van `n gistingsproses in die gemoed. Die seën van sorge en siekte. Gelykenis van die gemeste os

219 Na die aandete sê Agab: “Heer, vanselfsprekend is dit vir my al vanaf Jesaïra baie duidelik wie U is, en vir my en mense soos ek was sulke geweldige tekens nie nodig gewees om ons daarvan voldoende te oortuig dat U JaHWeH Self is, wat werksaam is deur middel van `n as’t ware van die aarde geleende menseliggaam. Maar ek vra my af of die vyf fariseërs uit Bethlehem, wat origens egte manne van eer skyn te wees, daar regtig niks van kan merk wie die Een sou wees wat hulle siekes so wonderbaarlik genees het. As hulle ook maar enige idee het, dan moet dit vir hulle tog baie voor die hand lê dat `n gewone mens in der ewigheid nie tot so iets in staat is nie. Ek dink dat hulle eers bietjie aan die tand gevoel moet word, dan sal wel gou blyk wat hulle in hulle hart oor U dink.”

[2] Ek sê: “Vriend, Ek weet presies wat hulle van My dink - Ek hoop nie dat jy daaraan twyfel nie - en daarom vind Ek dit gladnie nodig dat ons hulle in hulle persoonlike bespiegelinge steur nie. Bowendien kom daar môre nog `n dag waarop nog menige saak uitstekend gereël kan word. Laat hulle vannag maar goed deurgis! Want netsoos vir die nuwe mos die gisting nodig is sodat uit die mos `n geesryke wyn ontstaan, so het ook elke mens `n soortgelyke gisting in sy gemoed hoogs nodig as hy wil oorgaan in die volle en ware geestelike.

[3] Kyk, as `n mens alles het wat hy nodig het, dan voel hy homself baie behaaglik; hy het oor niks enige sorge nie, hy doen niks, geniet dit só en vra homself nie af of daar `n god is, of daar `n lewe is na die dood van sy liggaam, of die mens meer as `n dier is en of die dier meer as `n mens is. Berge en dale maak geen verskil vir hom nie, winter en somer doen aan hom niks nie; want in die somer het hy skadu en verkoelde baddens en in die winter het hy `n goeie verwarming en warm klere.

[4] So skeel dit hom ook niks of dit `n goeie jaar was of nie; want ten eerste het hy vir tien jaar alles in voorraad en ten tweede het hy geld genoeg om dit wat hy tekort sou kom, aan te skaf.

[5] Nou, so `n mens leef dan net so rustig voort as `n gemeste os in die stal en dink ook nie veel meer dan `n os nie, en is derhalwe ook niks meer as `n genietende dier in menslike gedaante nie.

[6] As jy by so iemand sou kom om hom die evangelie van die Koninkryk van God te predik, dan doen hy met jou presies dieselfde wat die os in die stal doen met `n steekvlieg wat hom pla in sy onbesorgde vretery: die os slaan met sy stert na die “gas” wat hom pla en die vlieg moet vinnig daar padgee om nie platgeslaan of op die minste halfdood geslaan te word nie.

[7] En so iemand, wat slegs aan eet dink en deur geen enkele sorg gekwel word nie, sal sy dienaars, wat eintlik niks anders is nie as die verjagende en afwerende stert van daardie luuksueus lewende mens, opdrag gee om jou daar uit te jaag; en jy sal sekerlik so gou moontlik maak dat jy wegkom om dan op `n behoorlike afstand daaroor na te kan dink wat die invloed van jou evangelieprediking op die vraatsugtige man was.

[8] Maar Ek het die moontlikheid om sulke osse `n baie ander preek vooraf te gee: Ek laat hulle op aarde die een ongeluk na die ander oorkom; daardeur kry hulle allerlei sorge en angste en vrese, hulle begin om na te dink, te soek en te vra hoe dit tog moontlik is dat hulle nou van alle kante beleër word, terwyl hulle tog nooit iemand enige onreg aangedoen het nie en altyd soos netjiese, fatsoenlike mense geleef het!

[9] Maar dit gebeur slegs maar vir die nodige gistingsproses.

[10] As sulke mense dan goed gegis het, het hulle behoefte aan vriende wat hulle weer tot rus sou kan bring; gaan dan na hulle toe en predik hulle die evangelie, en hulle sal na julle luister en nooit weer hulle trotse en woedend om hulleself heen slaande stert teen julle ophef nie!

[11] Wel, om hierdie rede is dit goed dat ons gaste gedurende die nag `n bepaalde gistingsproses deurmaak; daardeur sal hulle gees meer begin werk en dan sal ons dit môre gemakliker met hulle hê. Sien julle dit nou in?”

Selfkennis is nodig. Oor rus en die niksdoen. Waarskuwing teen te lang slaap en ledigheid

220 Agab sê: “O wysheid, o wysheid! Hoe hoog en waar is diegene wat in U woon, en hoe vreeslik dom is ons in vergelyking daarmee! Dit is `n ewige waarheid dat daar niks kan ontstaan nie sonder `n voorafgaande stryd; en tog wil ek nou sonder meer na die Bethlehemiete gaan om hulle gees te verlig! O, ek is tog sekerlik die toppunt van domheid! Die Griekse wyses sê immers: `n Voorwaarde vir elke werksaamheid, is stryd, en elke uitwerking is die gevolg daarvan!” - en ek het dit nooit ingesien nie! Hoe kom dit tog dat ek dit nou wel insien?!

[2] Ja, as daar in die innerlike van `n mens nie `n regte geveg met homself en sy verskillende lewenselemente plaasvind nie, is alles wat mense van buite af met hom wil doen, nutteloos!

[3] Hoedat leersame woorde in die lewe van `n mens gevolg kan hê, is vir my nou volkome duidelik en byna sou ek hier `n belangrike grondreël vir die lewe wou opstel, en ek glo dat ek dit nie ver mis het nie!” Ek sê: “Laat ek eers hoor! Ek wag met My oordeel tot jy klaar gepraat het.”

[4] Agab sê: “Wat `n mens met die, aan hom van meet af aan verleende, eienskappe nie eers vir homself kan bewerk nie, dit kan geen god hom gee sonder om hom skade te berokken nie. By God is alle dinge moontlik, maar daardeur wen die mens niks nie.

[5] As iemand homself nie eers ken nie, hoe sal hy dan `n ander of ten slotte selfs God kan ken? - Dit is my grondreël. Heer, het ek dit ver mis?”

[6] Ek sê: “Nee, vriend Agab, werklik, jy het die spyker nou presies op die kop geslaan, dit is so! Wat die mens homself met sy eie, aan hom verleende krag nie selfstandig verskaf nie, dit mag en kan ook God hom nie gee sonder om hom daardeur sy vrye wil te ontneem nie!

[7] Wees daarom, julle almal, nie enkel en alleen hoorders van My woord nie, maar bring dit steeds in praktyk, dan sal julle gou die seëninge daarvan in julleself begin waarneem.

[8] Want die lewe bestaan uit doen, en nie uit die ongebruik laat van die krag waarvan die lewe afhanklik is nie, en daarom moet die lewe ook deur die voortdurende werksaamheid van die gesamentlike kragte, ja, selfs vir ewig, in stand gehou word; want in die “homself ter ruste lê” is daar in sigself geen blywende lewe nie.

[9] Daardie bepaalde gevoel van welbehae wat rus julle gee, is niks anders nie as `n gedeeltelike dood van die, vir die lewe nodige, krag; wie dit steeds prettiger vind om homself oor te gee aan die rus van die niksdoen, veral aan die rus van die geestelike lewenskrag, dié omarm daardeur steeds meer die werklike dood, waar ook geen God hom so maklik uit sal bevry nie!

[10] Immers, daar is ook `n goeie rus wat vol lewe is, maar dit is `n rus in God en dit is `n, vir elke mens, onbeskryflik saligmakende gevoel van tevredenheid oor die besig wees volgens die wil van God.

[11] Die salige gevoel van tevredenheid en die duidelike besef dat deurentyd waaragtig volgens God se orde te gehandel het, is die bewuste, egte rus in God en slegs dít is vol lewe, omdat daar altyd baie energie uit voortspruit wat tot optrede lei. Elke ander rus wat bestaan uit die opgee van die lewenskrag, is egter, soos reeds gesê, in soverre `n ware dood as die mate waarin die verskillende lewenskragte hulleself onttrek het aan werksaamheid en dit nie weer opneem nie. - Begryp julle dit?”

[12] Judas Iskariot sê: “Heer, as dit so is, dan moet die mens die slaap soos die pes vermy; want slaap is tog ook `n rus van `n aantal lewenskragte, al is dit dan ook uiterlike!”

[13] Ek antwoord: “Sekerlik! Daarom sal langslapers ook nooit so besonder oud word nie. Wie sy liggaam in sy jeug vyf uur en as ouere ses uur slaap gun, sal ook meestal `n hoë leeftyd bereik en lank `n jeugdige uiterlike behou, terwyl `n langslaper gou verouder, `n plooierige gesig en grys hare kry en op latere leeftyd soos `n skim daar uitsien.

[14] Soos die liggaam egter deur te veel slaap steeds meer afsterf, net so en nog veel sterker is dit die geval met die siel, as sy steeds meer nalaat om volgens My woord en wil werksaam te wees.

[15] As die niksdoen homself egter eenmaal in `n siel genestel het, dan nestel homself daar ook spoedig die sonde; want die niksdoen is niks anders as eieliefde nie, wat elke opoffering vir iemand anders steeds meer ontvlug, omdat hy in wese niks anders wil as dat al die ander ten behoewe en ten gunste van hom sal werk nie!

[16] Vermy daarom ook veral die niksdoen; want dit is `n ware saadkorrel vir alle moontlike sondes!

[17] Die verskillende roofdiere mag dalk as voorbeeld vir julle dien. Kyk, hierdie diere gaan slegs maar tot hulle verderf bringende besigheid oor as hulle deur `n rasende honger gedryf word; het hulle hul buit verower en hulle honger gestil, dan gaan hulle dadelik weer na hulle hole en rus daar dikwels dae lank; by name die slange.

[18] Kyk dan eers na `n rower! Hierdie mens wat anders heeltemal werksku, en eintlik `n duiwel in `n menseliggaam is, lê daelank êrens in sy rowersnes; slegs as die wagpos hom meedeel dat daar `n ryk karavaan langs sy rowersnes verby gaan trek, gaan hy met sy kornuite saam op loer lê en val dan die verbytrekkende karavaan meedoënloos aan, en beroof hulle en vermoor die koopliede om nie verraai te word nie! En dit is `n vrug van die niksdoen.

[19] Ek sê daarom nogmaals: wees veral op julle hoede vir die niksdoen; want dit is die weg en die breë deur tot al die moontlike sondes!

[20] Na gedane arbeid is `n matige rus goed vir die ledemate, maar `n oormatige rus is slegter as heeltemal geen rus nie.”

Die leer van die werksaamheid, oftewel, “die nagpredikasie”

221 (Die Heer:) “As iemand te voet `n lang pad afgelê het en uiteindelik`n herberg bereik, dan sal hy, as hy nie direk bed toe gaan nie, maar eers `n bietjie rondbeweeg en die volgende môre al voor sonop op die been is, die hele dag geen moegheid bespeur nie, en hoe langer hy sy reis op hierdie manier voortsit, des te minder sal hy daardeur vermoei raak.

[2] Maar as iemand wat net so vermoei is van `n dagreis, in `n herberg aankom, dadelik op `n bed neerval en eers die volgende middag opstaan, dan sal hy sy verdere reis voortsit met stywe voete, en met `n algeheel verwarde kop en na `n rukkie se loop sal hy so moeg wees dat hy vurig verlang na rus, en dit kan selfs gebeur dat hy langs die pad bly lê en doodgaan, as hy desnoods geen hulp kry nie.

[3] Hoe gebeur dit? Deur sy eie te groot neiging om te rus, en die daaraan verbonde waan dat rus die mens sou versterk.

[4] As iemand in die een of ander kuns, waarvoor `n besondere vaardigheid van hande en vingers vereis word, `n groot en verbasingwekkende bekwaamheid wil bereik, dan vra Ek julle: sal hy dit ooit bereik as hy in plaas van elke dag voortdurend vlytig te oefen, sy hande en vingers in sy sakke steek, en dag in dag uit loop en niksdoen, omdat hy bang is dat hy deur die vermoeienis van sy vingers en hande dit te styf en ongeskik sou maak vir die nagestreefde kunstenaarskap?

[5] Waarlik, Ek sou Self, ondanks My grenslose wysheid, nie kan voorspel, wanneer so `n leerling `n virtuoos in die kuns sou word nie! Daarom, liewe vriende en broers, sê Ek nogmaals aan julle:

[6] Slegs voortdurende werksaamheid vir die algemene welsyn van die mensdom is goed! Want alle lewe is `n vrug van die voortdurende en onvermoeide werksaamheid van God, en kan daarom slegs deur ware werksaamheid in stand gehou word, en vir die ewigheid bewaar bly, terwyl uit die niksdoen slegs maar die dood tevoorskyn kom en moet kom.

[7] Lê julle hande op julle hart en besef hoe dit onafgebroke, dag en nag, werksaam is! Alleen van hierdie werksaamheid hang die lewe van die liggaam af; as die hart egter eenmaal tot stilstand kom, is dit - sou Ek dink - met die natuurlike lewe verby!

[8] As egter die rus van die liggaamlike hart duidelik die dood van die liggaam is, so is dan ook die vergelykbare rus van die hart van die siel die dood van die siel!

[9] Die hart van die siel heet egter “liefde” en die hartklop van hierdie hart betoon homself in ware, ten volle daadwerklike liefde.

[10] Die voortdurende uit-liefde-optree is derhalwe die altyd onvermoeide hartslag van die siel. Hoe vlytiger die hart van die siel pols, des te meer lewe word daar in die siel opgewek, en as daardeur `n voldoende hoë graad van lewe in die siel opgewek is, sodanig dat dit die goddelike, allerhoogste lewensgraad ewenaar, dan wek dit die lewe van die God-gees in homself.

[11] Hierdie gees - wat suiwer lewe is, omdat dit die onvermoeide, hoogste werksaamheid self is - vloei dan in die aan hom deur die werk van die liefde gelyk geworde siel in, en dan het die ewige, onvernietigbare lewe in die siel volledig begin!

[12] En kyk, dit is alles die gevolg van werksaamheid, maar nooit van luie rus nie!

[13] Ontvlug daarom aan die rus, en soek die volle werksaamheid op, en jou loon sal die Ewige Lewe wees!

[14] Moet veral nie glo dat Ek gekom het om aan die mense van die aarde vrede en rus te bring nie; o nee, maar wel die swaard en die oorlog!

[15] Want die mense moet deur nood en allerlei teenspoed aangemoedig word tot werksaamheid, omdat hulle anders trae, gemeste osse sou word wat hulleself vetmes as voer vir die ewige dood!

[16] Ook veroorsaak nood en teenspoed in die mens die een gistingsproses na die ander, waaruit hyself op die duur tog iets geesteliks kan ontwikkel.

[17] Natuurlik kan mens sê: “Deur nood en teenspoed ontstaan egter ook toorn, wraak, moord en doodslag en afguns, hardvogtigheid en vervolging!” Dit is wel waar; maar hoe erg al hierdie sake ook mag wees vanweë dit wat daaruit kan voortspruit, is dit tóg nog beter as luie rus, wat die dood is, en nòg iets goeds nòg iets slegs tot gevolg het.

[18] Daarom sê Ek vir julle: loop warm vir My, of bly koud vir My; want iemand wat lou is, het vir My geen waarde nie!

[19] `n Aktiewe vyand is vir My beter as `n lou vriend; want die aktiewe vyand noop My om so aktief moontlik te wees, sodat Ek hom kan oorwin of die goeie weg laat inslaan om hom vir altyd onskadelik vir My te maak; by `n lou vriend egter word Ek Self lou, en sal Ek niks aan die lou vriend hê as Ek in die nood raak nie!

[20] `n Lou regeerder is daarom ook `n plaag vir sy volk; want daardeur verrot die gees van die volk en die mense verword tot regte gemeste osse en pakesels! Maar `n sterk, en selfs tirannieke, regeerder maak die volk lewendig en almal is so aktief moontlik al is dit om maar net straf vry te spring; en as die tiran te erg word, dan sal die volk hulleself ten slotte in groot getalle oprig en hulleself van hul kwelgees bevry.

[21] Ek glo dat Ek nou voldoende oor die waarde van werksaamheid gepraat het, en Ek is daarvan oortuig dat julle die les goed verstaan het. Dus, as iemand wil en voel dat sy liggaam slaap nodig het, laat hom dan `n bed opsoek; wie egter gedurende die nag saam met My wil waak, die bly hier!” Daarop sê almal: “Heer, hoe sou ons kon slaap as U waak?! - Net moeder Maria skyn liggaamsrus nodig te hê, dus kan U vir haar wel sê dat sy moet gaan slaap.”

[22] Maar hoewel Maria agter My in `n leunstoel bietjie ingesluimer het, hoor sy tog wat daar gesê word. Sy gaan regop sit en sê in alle vriendelikheid aan die spreker: “Vriend, ek sê vir jou, omdat jy meestal die woordvoerder vir al jou medeleerlinge is dat jou besorgdheid oor my `n bietjie oorbodig is; want jy moet weet, ek het uit liefde vir my Heer al `n paar honderd slapelose nagte gewaak en ek leef nog steeds - en as dit Sy wil is, sal ek weer net so veel waak en my lewe nie verloor nie! Julle hoef dus maar geen sorge oor my te hê nie; dit is voldoende as daar Een aan my dink!”

[23] Die woorde was egter tot Thomas gerig. Hy gaan na Maria en vra haar om sy goeie bedoeling nie onvriendelik op te neem nie. Maar Maria stel hom gerus en is baie vriendelik vanweë sy besorgdheid oor haar en dit word vir Thomas weer ligter om die hart, sodat hy weldra weer heeltemal gerusgestel na sy plek toe gaan.

[24] Toe bly hulle `n rukkie stil. Niemand sê iets nie; want hulle dink almal nou diep daaroor na en die waarheid van dit wat Ek gesê het, word al duideliker en helderder vir hulle.

[25] Net Matthéüs sê na `n rukkie vir homself: “Môre, teen dagbreek, word die leer van die werksaamheid en die rus so deeglik as wat moontlik is opgeskryf op `n blad wat spesifiek vir hierdie lering bestem is; want hierdie buitengewoon belangrike leer mag vir al die goud in die wêreld nie verlore gaan nie!” En toe, nie lank na dagbreek nie, hou Matthéüs ook sy woord; en die lering het ook nog lank bewaar gebly en is deur JonaEl en Jaïrus ook na Samaria saamgeneem, maar met die loop van tyd is dit baie vermink en het daarom ook verlore gegaan. Solank dit egter nog in omloop was, sirkuleer dit onder die volk onder die naam “die nagpredikasie.”

Die vyf fariseërs uit Bethlehem was die voete van die Heer
222 Die volgende môre kom die vyf fariseërs na My toe, groet My en My leerlinge op hulle manier baie hoflik en betoon My nog `n groot eer deur My te vra of Ek hulle waardig vind om My voete te was.

[2] Want dit was in Bethlehem nog `n ou gebruik om iemand te eer deur die voetwassing; die gasheer was die voete van sy gaste, of die vernaamste van die gaste was op sy beurt as eerbewys die volgende môre die voete van die gasheer. Daarom laat Ek dan ook die vyf fariseërs uit Bethlehem My voete was en afdroog.

[3] Pas na hierdie handeling, vra die vyf fariseërs My: “Waarlik, onbegryplik groot Heer! Vertel ons tog `n bietjie oor die manier waarop die krag werk waarmee U dergelike, ongehoorde genesings teweeg bring! Dat U dit - in die algemeen gesproke - duidelik deur die krag van God doen, ly geen twyfel nie, en hoe dit boonop so ongehoord volmaak kan gebeur, dit is nog `n vraag. Slegs daaroor - as U ons daartoe waardig ag - sou ons iets meer wil weet en dan sal ons baie tevrede, en U ewig dankbaar blywend, die terugweg na Bethlehem weer aanpak.”

[4] Ek sê: “Al sou Ek dit vir u wou sê, dan sou u dit tog nie aanneem nie; want julle oë is netsoos dié van Moses drievoudig versluier sodat julle nie kan raaksien wie Dit is wat nou met julle praat nie! As u Hom sou geken het, dan sou u so `n vraag nooit gestel het nie; maar omdat u Hom nie ken nie, daarom vra u soos wat u vra!

[5] En as Ek u `n regte antwoord sou gee, dan sou u dit tog nie aanvaar nie. Want u sien wel diegene wat hulleself in die stoflike wêreld bevind en wat daar gebeur, maar wat die gees en sy ryk en werk aanbetref, dit is vir u vreemd en u kan daarom ook nie begryp en aanvoel wat die wese en werk van die Ryk van God in die mens is nie.

[6] Maar gaan heen en doen boete vir al u baie sondes, dan sal u merk dat die ryk van God naby aan u gekom het.

[7] Het God met al jou krag lief en aanbid Hom in gees en in waarheid; maar hê ook jou naaste arme broers en susters lief; moenie jou vyande vervolg nie; vervloek nie diegene wat u vervloek nie en doen diegene wat u kwaad aandoen, goed, dan sal u gloeiende kole op hulle hoofde hoop en God sal u werk raaksien en hulle honderdvoudig aan u vergoed.

[8] Leen u geld nie uit aan diegene wat dit aan u met baie wins weer kan teruggee nie, maar leen dit aan egte armes en behoeftiges, dan sal u geld in die hemele teen hoë rente oploop en die Vader in die hemele sal u altyd u kapitaal en rente vir ewig uitbetaal!

[9] Ontvang ook nie te gretig lof, dank en prys van die wêreld vir jou goeie dade nie; want as u dit doen terwille van die wêreld, wat sal dan u loon in die hemele wees? Ek sê vir u: wie op aarde vir `n goeie, aan arm broers bewese daad, die een of ander loon verlang of in watter vorm dan ook aanneem, die kry geen loon in die hemele nie.

[10] Wie vir die hemele werk, hy sal deur die hemele, sowel nou tydelik as eenmaal ewig, beloon word; wie egter vir die wêreld werk, hy sal van die wêreld wel `n smadelike en verganklike loon oes; maar in die hemele sal hy sy inkomsteboek leeg vind en sy loon sal verdwene wees en aan sy geestelike armoede sal baie moeilik `n einde kom!

[11] As u dit deeglik ter harte neem en daarvolgens optree, sal dit vir u ook spoedig duidelik word met watter middele Ek u siekes genees het. - Nou weet u alles wat u moet weet. Vra nie om meer nie, waaraan u niks sou hê as mens dit vir u sou sê nie.

[12] Sorg egter ook dat u oor My, My dade en My leerlinge nòg in Jerusalem en ewemin in die stad van Dawid iets vertel; want dit sal vir u geen seën bring nie!

[13] Maar nou kan u, nadat u u ontbyt geniet het, met `n geruste hart die terugweg weer aanpak!”

[14] Na My toespraak lyk die vyf wel ietwat verbouereerd, maar hulle waag dit tog nie om meer vrae te stel nie; hulle buig voor My en gaan dan na hulle eetsaal, en na die ontbyt pak hulle weer die pad na hulle eie land toe aan.

Oor die gee van onderrig

223 Maar toe kom die leerlinge na My toe en vra waarom Ek tog in sulke bedekte terme met die Bethlehemiete gepraat het.

[2] Ek antwoord: “Is julle dan nog steeds so onverstandig asof julle nog nooit `n wyse woord van My gehoor het nie? Hulle dink dat Ek niks anders is as `n arts wat geseën is met buitengewone, geheime vaardighede en wat met behulp van `n geheime krag in die natuur sulke wonderbaarlike genesings verrig.

[3] Hulle is nie onbekend met die sekte van die Esseners nie, wat baie opmerklike kennis besit oor die geheime aptekerskuns, waardeur hulle menige kwaal kan genees en ook bepaalde verskynsels teweeg kan bring wat deur `n leek as duidelike wonders aangesien moet word. As jy dit bedink, kan daar dan uiteindelik iets anders uitkom as dat die Bethlehemiete My sonder twyfel slegs maar aansien vir `n Esseen van die vierde, dus hoogste graad, wie se wetenskap so groot is dat hy die meeste verskillende natuurkragte beheers en hulle na willekeur na sy hand kan inrig?!

[4] As Ek hulle egter sonder meer vertel het dat Ek, as Seun van die Allerhoogste, die beloofde Messias is, dan sou die ortodokse Judeërs hulleself uitermate gaan vererg het, en sou My vir `n towenaar gehou het wat homself uitermate aanmatig, en wat met die satan in verbinding staan, en as sodanig sou hulle My ook belaster het en die genesing van hulle hierheen gebragte siekes sou vir hulle die eerste steen des aanstoots gewees het! Maar omdat hulle My nou net maar as `n Esseen beskou, gaan hulle baie gemoedelik huis toe en loof en prys God wat die mens sulke geheime kennis en krag verleen dat hy die lydende mense die sekerste, hoewel wonderbaarlikste hulp kan gee!

[5] Omdat hulle egter tuis na rustige en rype nadenke tog maklik kan agterkom dat Ek sekerlik geen Esseen is nie, omdat die deur My aan hulle verkondigde beginsels oor die sedelike en maatskaplike lewe van die mens regstreeks indruis teen dié van die Esseners, het Ek hulle presies soveel onderrig gegee as wat vir die bepaalde doel nodig was. Hulle sal tuis My leer mooi en presies vergelyk met die leer van die Esseners, waaroor hulle wel beskik, en nadat hulle die skrilste kontraste gevind het, verbaas opkyk. Te meer so omdat die vyf alreeds in julle teenwoordigheid verbaas was toe hulle My woorde gehoor het, omdat My leer vir hulle, soos Ek reeds gesê het, regstreeks indruis teen dié van die Esseners.

[6] Hulle sou graag meer aan My wou gevra het, maar Ek het hulle so kort moontlik te woord gestaan, en hulle verdwyn en durf geen verdere vrae meer stel nie; want hulle sien dat Ek volgens My dade miskien wel `n Esseen van die hoogste rang sou kon wees, maar volgens die deur My aan hulle gerigte woorde, tog weer nie. Maar terwyl hulle onderweg aan niks anders dan aan hierdie verskynsel dink nie, dink hulle nou ook: “Het die Esseners soms twee leringe, `n uiterlike slegs vir die blinde wêreldse volk, en `n innerlike vir hulleself?” Ten beste kan dit so wees dat Ek dus opreg teenoor hulle was en dat Ek, as goeie kenner van die Skrif, hulle somaar enige sin van die innerlike leer toegewerp het en die verdere soeke aan hulleself oorgelaat het!

[7] Maar een van die vyf meen egter dat daar heelwat meer agter My steek as `n Esseen van die hoogste rang. Hy sê nou aan die ander vier: “Ek glo vir myself nie dadelik dat hy `n Esseen is nie; want ek het onlangs met `n Esseen oor al hulle leringe en gebruike gepraat, en hy was `n opregte man, maar hy wis niks van `n tweede, geheime leer nie. Ek hou daarom die sonderlinge geneser van Násaret vir `n geheel op sigself staande en, sover ek weet, nog nooit voorgekome verskynsel. Hy is óf `n God óf `n duiwel, laasgenoemde welke ek egter tog wil betwyfel, omdat sy leer die hoogste sosiale beginsel behels wat ek nog ooit gehoor het; `n duiwel is daarenteen die groots moontlike tiran en dus `n uitgesproke vyand van enige sosiale leerstelling!”

[8] Sien, onderweg voer die vyf nou al sulke gesprekke en hulle is daarin so verdiep dat hulle kwalik opmerk dat hulle voete self beweeg en hulle verder dra.

[9] Liewe vriende, as mens onderrig gee, moet mens behoedsaam te werk gaan; mens moet nie onmiddellik met die deur in die huis val nie, en net soos by `n maaltyd nie al die geregte op één slag bedien nie, want as mens `n maaltyd bedien, moet mens eers dan die tweede gang op die tafel plaas as die gaste die eerste reeds genuttig het; en as gas moet mens maar saggies na binne gaan en beskeie aan die deur klop wat in die vertrek mag ingaan, anders vind die mense jou onaardig en brutaal en sal jy in die deur jou besoekte huis weinig of niks kan uitrig nie; terwyl die gasheer weer die gaste al die eetlus ontneem as hy op één slag `n hele boel geregte van allerlei aard op die tafel sou plaas; maar as alles ordelik gaan, sal die gaste hul eetlus behou en hulle sal ten slotte hulle gasheer prys omdat hy so voortreflik vir hulle gesorg het!

[10] En kyk, so moet mens ook te werk gaan met lesgewing as mens daarmee iets wil bereik. - Begryp julle dit nou?”

[11] Die leerlinge sê: “Ja Heer, ons begryp nou alles presies wat U nou, soos altyd, so wyslik aan ons geleer het!”

[12] Ek sê: “Goed, dan kan ook ons nou met die ontbyt begin!”

Innerlike selfbeskouing

224 Dadelik staan ons van ons rusbanke af op en gaan die tuin in, waar al `n ryklike ontbyt op ons wag - wat Baram alweer vir ons voorberei het.

[2] Weliswaar sê Kisjonah aan Baram: “Maar broer, wat doen jy tog! Dink jy miskien dat my solders, voorraadkamers en wynkelders leeg staan?”

[3] Baram sê: “Broer, ek weet maar al te goed dat duisend gaste per dag jou voorrade in `n duisend jaar nie kan klaarmaak nie; maar ek behoort goddank tog ook nie tot die armes van die land nie, dus, gun my vandag nog die plesier om al die gaste te versorg! Want ek skep baie genoegdoening daarin om met die bietjie wat ek het die Heer te mag dien! Môre sal jou stowe weer so veel werk hê as wat maar moontlik is!”

[4] Kisjonah en Baram omarm en kus mekaar en gaan dan ook aan tafel sit en eet `n heerlike vis met brood en wyn.

[5] Na die maaltyd vra Kisjonah wat ons die dag gaan doen, en of Ek miskien weer êrens heen wil gaan sodat hy voorbereidings kon tref vir `n gemaklike reis.

[6] Ek sê: “Vriend en broer! Moet jy jou maar nie bekommer nie! Wat die tyd sal lewer, dit pak ons aan! Maar die tyd van vandag en môre sal weinig of niks oplewer nie, behalwe onsself, en daarom het ons ook geen spesiale voorbereidings nodig nie. Môre, teen die aand sal Philopold uit Kana kom; hy sal ook baie te vertelle hê.

[7] Nou sal ons ons egter tot die middag oefen in selfbeskouing onder die koel skadu van die bome!

[8] Want waarlik, Ek sê vir julle: daar is vir `n mens niks heilsamer dan so nou en dan homself innerlik te ondersoek nie! Wie homself en sy krag wil ontdek, moet self meermale selfondersoek doen en homself innerlik bekyk.

[9] Omdat dit so dringend nodig is, sal ons so `n oefening vandag vir die middag doen en ná die middagete sal ons die see opvaar en sien wat dáár uiteindelik gedoen kan word.”

[10] Sommiges weet egter nie hoe hulle `n begin moet maak met die innerlike selfbeskouing nie, en vra dit aan My. Toe sê Ek: “Rus en dink in stilte aktief na oor julle doen en late, oor die aan julle welbekende wil van God, en of julle dit nagevolg het tydens die verskillende periodes van julle lewe. Op hierdie manier het julle julleself innerlik ondersoek, en daardeur bemoeilik julle die binnedringing van die satan in julleself steeds meer. Want hy probeer met al sy energie om die innerlike selfbeskouing van die mens deur middel van allerlei niksseggende begogelings te verhinder.

[11] Want as die mens eenmaal deur oefening enigsins vaardig geword het in die beskouing van sy innerlike, dan ontdek hy in homself ook baie maklik en baie gou watter valstrikke die satan vir hom gestel het, en dan kan hy dit behoorlik onklaar maak en vernietig en tydige maatreëls tref teen al die toekomstige valsheid van die vyand. Dit weet die satan maar al te goed, en daarom is hy so ywerig moontlik besig om die siel self met allerlei begogelings af te lei na uiterlike sake, en naderhand het hy dan nie veel moeite om onsigbaar vir die siel allerlei valle op te stel nie, waarin sy ten slotte so verstrik raak dat sy dan nie meer tot selfbeskouing kan kom nie, en dit is baie erg.

[12] Want daardeur word die siel steeds meer geskei van haar gees en kan sy dit nie meer opwek nie, en dit is in die mens dan al die begin van die tweede dood.

[13] Julle weet nou waaruit die innerlike selfbeskouing bestaan. Doen daarom van nou af tot teen die middag in stilte so `n oefening en laat julle intussen deur geen uiterlike gebeurtenis steur nie! Want die satan sal sekerlik nie nalaat om julle af te lei met die een of ander spektakel van buite af nie. Maar herinner julle dan dat Ek julle dit vantevore gesê het en keer dan weer gou na julle selfbeskouing terug!”

[14] Nou word almal baie rustig en iedereen doen sy uiterste bes om homself te verdiep in selfbeskouing, en `n uur verloop so sonder enige steuring.

Die Leviatan

225 Maar na `n uur klink daar plotseling `n dreunende slag, asof `n kragtige bliksem vlak in die buurt in `n huis inslaan. Iedereen skrik geweldig en vlieg op; maar hulle dink aan My woorde en word gou weer rustig.

[2] Satan laat egter nie lank op homself wag nie; kort na die slag hoor die rustendes, wat egter geestelik aktief was, `n vreesaanjaende gesis en gefluit en dit duur nie lank nie of aan die oewer van die meer hef `n seldsame monster homself op. Die kop lyk soos die van `n wolf, maar dan minstens honderdmaal groter, die ver uit die bek stekende tong lyk soos `n voortdurend wild kronkelende reuse slang, albei ore lyk soos die van `n reusagtige os, die oë sien daar uit soos twee groot plate van gloeiende erts, die voorpote lyk soos die van `n enorme beer, die agterpote soos die van `n leeu van reusagtige grootte, die liggaam soos die van `n krokodil met die stert van `n draak. Sy gebrul is `n dreunende knal en sy asem `n onheilspellende sis en fluit. So kom dit uit die see op.

[3] Maar aan die oewer wei skape, osse, koeie, kalwers en baie esels. Die monster maak dadelik jag op hierdie huisdiere en verslind vinnig die een na die ander. Toe vlug die huisdiere; maar die ondier kom in ons rigting.

[4] Toe sommiges die aankomende ondier sien, maak hulle hulleself klaar om weg te hardloop en sê: “Heer, hierdie toets is darem te erg! `n Aantal kalwers, `n stuk of tien lammers en twee jong eselsvullens het daardie afgryslike monster al opgevreet; nou wil dit hier `n lekker happie kom haal en dit het, op die geur afgaande, sekerlik onder ons iets uitgekies, omdat dit nou ietwat aarselend hierdie kant toe kom. Dit lyk tog wel raadsaam die brenger des doods `n bietjie te vermy! Want met natuurlike middele kan ons tog regtig niks teen die ondier begin nie, en dit sou baie lank kan duur voor dit oorwin is!”

[5] Ek sê: “Laat julle nie in die minste steur nie! Uiterlik kan ons almal saam die ondier nie aanpak nie, want dit is `n algeheel volgroeide leviatan, maar ons innerlike krag sal hom dwing om tot aan die einde van die aarde te vlug; wees dus glad nie besorg nie! `n Korte uurtjie nog, en dan het julle die slagbome en grensvestings van die dood deurbreek, en dan sal die heerskappy oor die hele hel en sy leër julle loon wees!”

[6] Dadelik na My woorde laat die ondier weer `n paar keer agtermekaar sy dreunende stem hoor en daarna beweeg dit homself weer baie rustig, maar tog taamlik vinnig na ons toe, terwyl hy sy vraatsug maar al te duidelik laat blyk deur sy slangtong heftig te beweeg en deur voortdurend te kronkel met sy lang stert, wat so sterk is as `n boom. Maar die leerlinge is nou baie goed geskool en laat sonder vrees en onverskrokke die ondier op hulleself afkom.

[7] Toe dit ongeveer tien treë van ons af is, gee Ek innerlik aan die engel ArgiEl `n wenk en hy gaan plotseling voor die dier staan en vra: “Wat kom jy hier doen, satan? Verdwyn - of ek vernietig jou!” Die ondier open sy bek en maak bewegings asof dit wil praat; maar die engel gebied dit nog `n keer om te verdwyn! Toe stoot die dier `n aantal dreunende geluide uit en hardloop daarna met skerp gesis en gefluit die meer in.

[8] Toe dit weer in die see ingeduik het, beweeg dit `n tyd lank die water in die groot baai so kragtig asof die swaarste storm die opgeswiep het; maar geeneen van die leerlinge trek hulleself dit aan nie, en in hierdie laaste uur word hulle rus in God met groot innerlike ywer in stand gehou.

[9] Maar teen die einde van die rusuur kom daar opeens `n swaar onweer. Felle bliksems skiet deur die lug; harde windstote buig die bome haas tot teen die grond, en groot en swaar reëndruppels met hael gemeng, val uit die donker wolke.

[10] `n Paar swakkere leerlinge wil al die huis in vlug; maar die engel sê: “Bly, en herken die ydele gegoël van die satan!” Daarop bly hy, en die kwaai reën laat hulle ongedeerd. Dit begin weliswaar al harder reën en die haelkorrels spring baie vrolik oor die grond; maar geen mens word daardeur geraak nie en die reën maak skaars iemand se vel nat.

[11] Dan dreig die engel die wolke en dit skeur dadelik uiteen en dit is dadelik helder dag. Na `n paar oomblikke is die selfbeskouing op `n einde en Baram sê: “Heer, wat is vir U die mees geskikte, hier of in huis! Die ete is klaar!”

[12] Ek sê: “Laat nog `n halfuur verbygaan, dan is alles in orde! Ek moet nog `n paar woorde aan My leerlinge sê.”

[13] Baram gaan weer na sy skip toe, waar `n aantal sakke goeie wyn in `n groot kis gebêre is; hy laat dit deur sy mense na die kombuis bring en daar `n paar kruike vul, en hy sê aan die kokke dat hulle nog `n halfuur moet wag, en die kos dan eers moet bedien sodra hy aan hulle `n teken sal gee. Daarna kom hy weer na My toe en luister saam na wat Ek aan al die leerlinge oor selfbeskouing en die nut daarvan sê.

Die weg tot wedergeboorte

226 Ek sê die volgende: “Julle het nou `n nuwe manier leer ken waarop die mens van die materie oor kan gaan na die steeds suiwerder en reiner geestelike, en hoe hy op dié weg meester oor homself, en daardeur uiteindelik ook oor die hele uiterlike, wêreldse natuur kan word. Volg daarom reëlmatig hierdie weg in My Naam, en jy sal groot mag oor jou hartstogte, en daardeur oor die hele natuur, en in die ander wêreld oor al die skepsele kry.

[2] Julle het die boosaardige verskynsels gesien wat die satan aan julle voorgehou het. Hy het julle vrees en skrik aangejaag; maar julle het julle, vertrouend op My Woord, manlik gedra en het weer in rus versink, en in dié rus het julle algeheel meester geword oor al die kwade gebeurtenisse.

[3] Maar glo nou maar nie dat julle die satan nou algeheel ontmoedig het nie! Telkens as julle weer so `n oefening sal doen, sal julle deur hom verontrus word vir solank julle in die gees nog nie volledig nuut gebore is nie.

[4] Is julle egter eenmaal in die gees wedergebore, dan het die satan vir ewig alle mag oor julle verloor, en julle sal sowel regter wees oor hom, as oor al diegene wat hy tot homself aangetrek het, en wat julle hom weer vir ewig sal ontneem!”

[5] Petrus vra: “Hoe word mens dan wedergebore? Moet die siel en gees weer in die liggaam van `n nuwe vrou in, en daaruit dan weer opnuut gebore word? Of hoe moet ons ons dit voorstel?”

[6] Ek sê: “Dit kan jy nou nog lank nie heeltemal verstaan nie. As Ek eenmaal opgevaar sal wees na die plek waar Ek vandaan gekom het, en My Gees jou gees vry sal maak, dan sal jy die wedergeboorte van die gees wel volledig begryp en deurgrond. Maar nou sal dit nog nie vir jou of vir enigeen van julle al moontlik wees nie. Maar deur die navolging van My leer en deur die lewensoefeninge sal julle ten slotte uit en in julleself daardie lig bereik.

[7] Jy kan dit deur geen enkele leer en nie deur onderrig van buite-af begryp nie, maar dit moet binne-in julleself gevind word op die manier wat Ek dit jou nou vir alle tye der tye laat sien.”

[8] Judas sê: “Heer, ek het geweldige towenaars en geestesbesweerders en geesuitdrywers gesien: hulle het met die siele van gestorwenes gepraat, en dié praat regtig en verkondig verborge dinge. Hoe het hulle dan die geestesryk binnegedring? Dit is dan sekerlik ook `n soort geestelike wedergeboorte?”

[9] “O ja”, sê Ek, “maar nie vir die hemele, wat God se troon is nie, maar vir die hel, waar die satan en sy engele woon!”

[10] Daarop sê Judas: “As dit so is, dan is die satan ook `n meester met baie, sy dit dan kwade, mag toegerus! Dan dink ek dat indien dit moontlik was, dit beter sou wees om satan te vernietig, dan duisendmaal duisend mense deur hom te laat vernietig! Waarom moet daar in `n goddelike orde ook `n satan wees?”

[11] Ek sê: “Om ook vir jou binnekort te vang, omdat jy jou so met hom besig hou! Dit sal nog lank duur voor jy enigsins sal sien wie jyself is, laat staan nog wat die groot orde van God is, wat om baie wyse redes naas die dag ook `n nag op aarde geskape het. Begryp jy die werklike rede van die aardse nag op aarde, en begryp jy die ewige dag van elke son, waarvan elk ook `n aarde is, net soos die aarde wat jou dra en voed? As jy dit egter nie begryp nie, dan vra Ek aan jou hoe jy hier `n vraag kan stel wat nie betaamlik is vir `n mens teenoor sy Heer, God en Skepper! Sou jy nie ook wil vra waarom `n steen hard en waarom die water so sag is, of waarom vuur pyn veroorsaak en die koele water nie?

[12] Maar Ek sê vir jou: as jy niks verstaan nie, leer dan eers iets en wees daarby stil en opmerksaam van gees; en begin jy daardeur iets begryp, dán kan jy maar praat en jou broers strikvrae stel!

[13] Maar sien jy, dit is met jou net soos met al die menslike domheid: heimlik skaam mense hulleself daarvoor, maar die mense wil dit wegsteek onder allerlei pragtige, wys klinkende vrae; hulle besef egter nie dat hulle daardeur eintlik heel goed hulle domheid ten toon stel nie! Laat daarom My sagte woorde `n les vir jou wees, want anders sou jy dalk flink in moeilikheid kon instorm, en Ek sal jou dan nie so gou uit die modder uithaal nie!”

[14] Judas se moed om vrae te stel is deur hierdie woorde behoorlik afgekoel en hy werp daarna ook ondersoekende blikke na Thomas; maar dié was verstandig en maak asof hy niks van die teregwysing gehoor het nie en al die ander leerlinge doen dieselfde, en daardeur is Judas gerus gestel en hy trek homself wyslik terug.

[15] Ek sê toe aan Baram: “Broer, nou kan jy die maaltyd maar laat bedien, maar hierdie keer in die eetkamer!” Baram gaan gou in die kombuis in en kry alles vinnig in orde; ons volg hom, en binne `n uur het ons die ete heel op ons gemak genuttig.

`n Kort vaart op die meer. Jaïrus se dogter word plotseling siek

227 Omdat die dag mooi en helder is, word daar na die maaltyd `n vaart op die meer onderneem. Baram kry sy skip gou in orde en Kisjonah maak ook sy groot skip vlot, en die helfte van die leerlinge kan daar maklik in.

[2] Ek, die vernaamste leerlinge en Baram en Kisjonah klim in die voortreflik geboude skip van Baram wat twee seile, en aan beide kante ses sterk spane het, en daardeur sowel deur die wind as met die roeispane voortbeweeg kan word. Ons vaar in die rigting van Kapernaum vanaf die plekkie Kis, sonder om egter van plan te wees om na Kapernaum te gaan.

[3] Maar toe ons al `n paar uur ver op die meer in die rigting van Kapernaum vaar, sien ons in die verte `n skip vinnig op ons twee skepe afpyl. Dit vaar onder die kleure van Kapernaum, en toe ons van rigting verander, om te sien of dit werklik op ons twee skepe afstuur, wyk die Kapernaumse skip ook van sy koers af en gaan algou in ons rigting verder. Toe die skippers van Baram dit bevestig het, vra hulle aan Baram wat daar gedoen moes word, want die skip uit Kapernaum blyk geen goeie voornemens te hê nie. Baram vra My egter wat Ek daarvan dink.

[4] En Ek antwoord: “Laat die skip maar op ons afkom, en ons sal dan wel sien wat hulle plan is!” Na hierdie woorde van My laat Baram die seile inneem en ophou met roei, en die skippers op die skip van Kisjonah doen dieselfde.

[5] Binne `n kwartier is die skippers van die Kapernaumse skip by ons en vra aan Baram of Ek My op die skip bevind; want in Kapernaum het hulle gehoor dat Ek in Kis was. Hulle is daarop deur die owerste Jaïrus uitgestuur om My te vra om na Kapernaum te kom; want die dogtertjie van Jaïrus, wat Ek pas `n paar weke gelede uit die dood opgewek het, het weer so siek geword dat geen dokter haar meer kon help nie. “Die owerste is bang dat sy doodgaan. Julle sal `n groot beloning kry as julle ons na Jesus van Násaret kan bring!”, sê die skippers ten slotte aan Baram en sy skeepslui.

[6] Maar Baram sê: “Te oordeel aan julle woorde, het julle met goeie bedoelings na ons gekom, en ek sê vir julle: die Een wat julle soek, is op my skip; maar of Hy na julle wil luister en gehoor wil gee aan julle versoek, kan ek julle nie sê nie. Maar ek sal na Hom toe gaan onder in die kajuit en ek sal met Hom praat.”

[7] Die Kapernaumers is dit hiermee eens en Baram kom na My toe in die oop kajuit en wil die versoek van die Kapernaumers aan My oordra.

[8] Maar Ek sê aan hom: “Broer, jy hoef niks te sê nie, want Ek weet alles al lankal, en het dit jou al in Jesaïra gesê dat dit so met die lasterlike manne sou gaan. Om my te vervolg en My leer verdag te maak, ontken hulle dat die dogter van Jaïrus siek en dood was; sy het maar net baie gesond geslaap, en Ek het haar op `n baie natuurlike manier wakker gemaak, en daarna bedrieglik voorgegee dat Ek haar uit `n volledige dood opgewek het.

[9] Omdat My daad suiwer bedrog was, moet hy die dogtertjie maar weer so natuurlik laat slaap, en sy sal dan wel deur enige willekeurige natuurlike mens ook weer op natuurlike wyse wakker gemaak kan word.

[10] Waarlik, Ek gaan haar nie eerder aanraak voordat sy nie drie dae in die graf gelê het nie! Gaan na bo na die dek en sê dit aan hulle; hys daarna die seile en `n goeie wind sal ons dan so gou moontlik met die meer op, bo by die groot inham by Kis bring, en hulle hoef nie te sien waarheen ons gevaar het nie.”

[11] Baram gaan nou gou na die dek en sê: “Geëerde afgesante van die owerste. Dit spyt my dat ek u vanaf Jesus, die Heer, geen gunstige antwoord kan bring nie! Maar daaraan het die Kapernaumers self skuld, want nadat Hy destyds die dogtertjie van die owerste werklik uit die sigbare en voelbare dood weer tot die volle lewe gewek het, verklaar hulle, die fariseërs van die deur Hom vervloekte stad, al gou daarna dat Hy `n bedrieër was. Hulle het vir die hele volk bewys en verklaar dat Jaïrus Jesus slegs op die proef wou stel en daarvoor sy kerngesonde dogtertjie op `n, spesifiek hiervoor gemaakte, doodsbed gelê het; en toe het die bedrieër, Jesus wat nie vermoed dat dit `n lokval was nie, haar natuurlik baie maklik uit die dood tot lewe opgewek, dit het hy - soos ek van `n paar mense gehoor het - omdat hy inmiddels gemerk het dat sy leef, gedoen deur haar behoorlik hard aan haar hand te knyp en toe het sy maar liewer opgestaan as om die pyn in haar hand nog langer te moet verdra.

[12] Eintlik was dit die bedoeling van die owerste gewees - soos ek gehoor het - dat die dogtertjie haarself nie sou laat wek nie, sodat mens dan Jesus gou as `n volleerde skurk kon gepak en te gronde gerig het. Maar deur die ontwaking van sy dogter word hierdie mooie plan ten aanskoue van die volk verydel; want die volk was daar vas van oortuig dat die dogter, wat vir die doel `n paar dae tevore al kunsmatig siek gehou is, regtig uit die dood opgewek is.

[13] Daarom sal Hy nou nie meer na haar kyk nie, behalwe miskien eers as sy half ontbind in die graf lê!

[14] Gaan met hierdie antwoord nou weer huis toe, en vertel dit aan julle owerste, sodat hy dan vir homself kan ontdek met watter verskriklike ondankbaarheid sy hart vervul is! HY gaan in geen geval na Kapernaum nie; want die plek sal vir ewig van Sy barmhartigheid verstote bly!”

[15] Na hierdie woorde laat Baram vinnig die seil hys; en nadat die seile gehys is, kom die wind ook en dryf altwee skepe dermate vinnig voor homself uit dat die Kapernaumse skip, wat geen seile het nie, en ook verder `n baie onaansienlike, beskeie vaartuig was, binne enkele oomblikke so ver agter bly dat ons dit heeltemal uit die gesig verloor; en toe ons verby die groot baai by Kis land en aan land gegaan het, en die skepe leeg in die groot baai laat vaar, draai die wind ook en waai hard in die rigting van Kapernaum.

Die dokter, Borus van Násaret, vertel Jaïrus die waarheid. Borus dreig die fariseërs

228 Toe ons die taamlik hoë heuwel beklim het wat homself bo die groot inham verhef, en aan die voet waarvan die bekende herberg gebou is en waaroor heen die hoofweg na Jerusalem lei, sien ons ver in die vêrte die Kapernaumse skip teen die golwe veg, en omdat dit steeds meer moeite met die wind ondervind, tel hulle die roeispane in die lug op en laat hulleself sodoende regstreeks na die hawe van Kapernaum dryf.

[2] Mens kan jouself voorstel wat vir `n gesig Jaïrus getrek het toe die deur hom na My gestuurde boodskappers die berig bring wat Ek hulle deur Baram laat gee het.

[3] Jaïrus laat roep gou al die dokters uit die wye omgewing bymekaar - ook die een uit Násaret word gehaal, want hy het `n baie goeie naam as wonderdokter, omdat hy sogenaamd `n leerling van My was, en hy ook enkel deur handoplegging inderdaad ernstig siekes in `n oogwink genees het.

[4] Maar toe hy in Kapernaum kom en die siek dogter ondersoek, haal hy sy skouers op en sê na `n rukkie aan al die aan die siekbed staande dokters: “Sy kan slegs gehelp word deur die Een wat haar geskape het! Kyk, die meisie het, terwyl sy baie warm gekry het, op die een of ander fees iets kouds gedrink en daardeur doen sy `n akute longontsteking op; binne hoogstens sewe dae is dit verby met haar! Ons kan haar geen nuwe long gee nie, en dus kan ons haar onmoontlik help!”

[5] Jaïrus sê: “Dink u dat die as Goddelik bekendstaande Jesus, wat my dogter al eenmaal uit die egte dood opgewek het, soos Hy ook die dogter van die owerste Cornelius opgewek het, waar my dogter `n paar dae gelede die kwaal opgedoen het, haar nie ook weer kan genees nie?”

[6] Die dokter uit Násaret antwoord: “O ja, Hy kan wel as Hy só sou wou! Maar u het al boodskappers daarheen gestuur, ek dink na Kis waar hy homself nou meestal by Kisjonah besig hou. Hy het alle rede, en ook die volste reg, gehad om u `n afwykende antwoord te gee, waardeur ons dan ook sopas daarna hierheen geroep word, noudat dit te laat is!”

[7] Jaïrus sê: “Ek het hom tog baie hoflik laat versoek hierheen; en Hy, wat niks dan liefde predik, en dat mens selfs aan jou vyande goed moet doen, gee my aan Hom gestuurde boodskappers so `n antwoord!”

[8] Die dokter uit Násaret sê: “Niemand anders as u almal, wat julleself dienaars van die Allerhoogste noem, verdien dit meer tereg nie! Vertel u my eers hoe `n mens dan geaard moet wees om by so `n behandeling van jou kant af nog jou vriend te kan bly? Waarlik, God Self sou u nie meer weldade kon bewys nie dan die suiwer goddelike Jesus vir u gedoen het! Wat doen u Hom egter terug?! U vervolg Hom as `n gruwelike misdadiger en as u hom gegryp kon kry, dan sou u hom ook reeds lankal gedood het; hoewel God se hand Hom duidelik beskerm, doen u aan Hom tog soveel moontlik kwaad.

[9] Wat het Sy arme, vrome en godvrugtige moeder Maria u gedoen dat u haar tog al te kleine huisie met die paar groentelandjies van haar afgeneem het, haar toe nog in die openbaar bespot het en saam met die kinders van Josef verjaag het, asof sy die gemeenste misdadiger is?

[10] Waarom, vra ek nou, het u dit gedoen?”

[11] Jaïrus sê: “Omdat Hy ons oral verdag gemaak het en geskel het op die priesters en op die tempel van God, en dit is tog wel rede genoeg, sou ek dink!”

[12] Dan sê Borus, die dokter uit Násaret, wat van geboorte `n Griek is: “Ag - hinc ergo illae lacrimae! (daarom dus die trane). Luister! Ek is, soos u almal wel weet, `n Griek en het dus met jou teologie niks te maak nie, hoewel dit aan my beslis nie onbekend is nie. Dit is verre van my om julle Moses en al die ander deur jou voorouers mishandelde profete te verkleineer; want hulle leringe en vermaninge is beslis nie anders nie as dié wat my beste vriend Jesus aan u voorgehou het nie, en hulle is daarom ook vol waarheid en vol goddelike gees.

[13] Bestudeer nou egter eers jou huidige teologie en jou onder al die kritiek staande erbarmlike tempelverordeninge en die loflike doel van die tempel, dan moet u self uitroep: Quam mutatus ab illo! (Wat `n verskil).

[14] Vergelyk jou teenswoordige voorskrifte slegs maar net met die profeet JeshaJaH, en neem daarby as waar aan dat JaHWeH, Moses en die profete tog `n bietjie meer moet beteken as `n fabel ten bate van jou hebsug en jou goeie lewetjie, dan moet u tog self wel terugskrik vir die skreeuende onreg wat u op daardie heilige plek begaan!

[15] Maar as die goddelike Jesus, deur wie God tog so oorduidelik werk, nou net soos `n JeshaJaH u op u enorme gebreke wys, en u as `n egte vriend weer na God wil terugbring, waar u uself so baie ver van verwyder het - dan vra ek u: verdien Hy daarvoor so `n behandeling van u?!

[16] Waarlik! As ek Sy onbegryplike, waaragtig goddelike, ek sou wil sê - almag besit het, dan sou ons al lankal met mekaar klaar gewees en ons sake vereffen het, net soos die tien skepe wat u so mensliewend teen Hom en Sy onskuldige leerlinge laat uitvaar het, nou op die rotse van Sibarah vereffen is! Waarskynlik het ten lange laaste selfs ook Sy goddelike geduld opgeraak!

[17] Nogmaals: as ek Sy waaragtige almag gehad het, dan het ek die hele meer van Galilea al lankal oor u heen laat kom en sou ek u soos muise en rotte versuip het!”

[18] Hierdie eerlike toespraak van Borus maak dat `n aantal van die hier aanwesige fariseërs kwaad word en aan hom sê: “Beheers jou brutale Griekse tong! Daarvoor het ons jou nie uit Násaret hierheen geroep nie! Pas maar op; want ons het mag genoeg om jou in die ongeluk te stort!”

[19] Borus sê: “O, daar is ek vas van oortuig; want julle wêreldberoemde mensliewendheid - scilicet (vanselfsprekend) - staan daar meer as voldoende borg voor! Maar natuurlik bestaan daar by my `n baie groot “maar”! En hierdie baie veelseggende “maar” maak dan ook dat Borus van Násaret nie die minste vrees vir u het nie!

[20] Borus is weliswaar nie so almagtig soos `n goddelike Jesus nie; maar hy het tog genoeg geheime mag om u almal in één oomblik te vernietig, en as dokter hoef hy dan daarvoor aan niemand rekenskap te gee nie! Het u my verstaan? Jesus is egter `n God en ek is maar `n mens, en daarom het Hy dan ook meer geduld as ek! Dus, veel hoef u op my nie uit te haal nie, anders is my geduld op!”

[21] Nou haal Borus `n flessie uit sy sak en laat dit deur die nydige fariseërs sien, met die veelbetekenende woorde: “Kyk, hierdie wapen is magtiger as tien legioene. Ek het geweet om myself te beskerm; maar as ek hierdie open, dan is u almal oombliklik dood! En weet dat bo die flessie ook met groot, waarskuwende letters “maar” geskrywe staan! As u nou iets aan my wil doen, dan word dit dadelik vereffen!”

[22] Die fariseërs skrik ontsettend by die sien van die dood en verderf bringende flessie, waarin `n kragtige en sneldodende gif bewaar word, wat deur die baie deurdringende en homself buitengewoon vinnig verspreidende geur elkeen wie se neusgate dit bereik, verdoof en dood.

[23] Die gif was `n geheime middel wat later heeltemal verlore geraak het; die middel was afkomstig van `n struik wat sporadies in die verste dele van Indië gegroei het en, waar dit voorkom, in die wye omtrek al wat lewe vernietig. Dit weet die fariseërs ook en daarom was hulle nou sprakeloos van angs, en Jaïrus vra aan Borus om die flessie weg te sit.

[24] Borus doen dit ook, maar sê dan aan Jaïrus: “Vriend, hoe kan mens nou `n Jesus, wat u `n ongekende weldaad bewys het, tog so smadelik laat vervolg! Sê u my eers eerlik of u dan werklik nie besef dat Hy met elkeen van Sy heilige woorde gelyk het nie, of wil u dit in alle erns nie insien nie?”

Die lafhartige verweer van Jaïrus. Borus wys hom skerp tereg

229 Jaïrus antwoord: “Vriend, ek verstaan jou beter as wat jy dink; maar daar is dinge wat, ook al sou mens dit nog so goed verstaan, in verband met die maatskaplike posisie wat `n mens beklee, glad nie verstaan mag word nie!

[2] As hooggeplaaste persoon moet mens baie dikwels lag as jy liewer wou huil, en mens moet dikwels treur as mens liewer geneig is om te huppel en te dans. Wat kan mens daar egter as enkeling teen doen? Kan jy teen die meesleurende stroom in swem as jy eenmaal aan sy geweld oorgelewer is?

[3] Ons mense het `n gevoelige huid en `n nog gevoeliger buik; die twee wil tevrede gestel word, en daarom bly daar vir ons niks anders oor as om die verstand, en die rede maar aan die kapstok te hang, en met die stroom saam te gaan nie, of as `n veragte bedelaar êrens in `n hoekie van die aarde dood te gaan soos `n wilde dier wat deur `n projektiel verwond is.

[4] Glo my as ek, vertroulik tussen jou en my gesê, die Messias beter ken as jy; maar wat help dit alles teen Rome en Jerusalem? As jy jou mond open, dan het jou laaste uur geslaan!

[5] Jesus mag wel werklik `n Seun van die allerhoogste God wees, waaraan ek nie in die minste twyfel nie; maar mag ek dan met die oog op my aardse posisie my innerlike geloof, ja my innerlike oortuiging, in die openbaar verkondig? En as ek dit sou doen, wat sal daar dan met ons gebeur?!”

[6] Borus sê: “Wat dan, wat dan? Die wêreld het nog altyd ter wille van haar behoefte aan `n goeie lewetjie miserabele vrae gestel aan een of ander vriend wat meer omgee vir die suiwer waarheid as vir al die koninkryke van hierdie, met vloek belaaide, wêreld en daarom vind die heilige waarheid ook altyd haar graf in die huid en die buik van die mens wat van `n goeie lewetjie hou!

[7] Wie meer omgee vir die goeie lewe en `n skitterende reputasie in die wêreld, as vir die goddelike waarheid, die raak, al het hy nòg so `n goeie inbors, in sulke vrae en oorwegings verstrik, trek hulleself dan uit die goddelike lig in die duisternis van die wêreld terug en verloën op hierdie manier God en al Sy lig - en as mens sou vra: waarom? - Wat genoodsaak sy hart daartoe? Wel, niks anders nie as sy behoefte aan al die soorte van luukshede! Gulsig gryp hy daarom na alles waarmee hy homself van `n goeie lewetjie kan verseker; en as hy dikwels dan met veel moeite en inspanning dit bereik waarop hy sy wêreldse sin gesit het, gooi hy al die waarheid oorboord; en by die geringste teken dat hy deur die waarheid iets sou moes inboet van sy pragtige luuksueuse, welvarende lewe, tiranniseer hy liewer alles wat ook maar net `n vonkie egte waarheid in homself het.

[8] Word hy dan egter ongelukkig en siek en raadpleeg hy `n dokter, dan wil hy slegs maar waaragtige hulp hê! Waarom dáár dan wel waarheid, maar nêrens elders nie?!

[9] Kan u dan nie sien nie! U dogter ly aan `n ongeneeslike siekte; wat sou u nou gee vir `n waaragtige medisyne wat haar sou help! As ek u as ervare dokter sou sê dat daar wel één enkele egte medisyne sou wees wat haar op één slag sou genees, dan sou die medisyne tog sekerlik volle waarheid vir die liggaamlike siekte van jou dogter wees! Ja, vir dié waarheid sou u nou alles wil gee; maar vir `n waarheid waardeur jou siel gesond sou word, gee u nie net niks nie, maar waar u dit ook maar ontdek, vervolg u dit ook nog ter wille van u luuksueuse lewe! Sê u vir my: waar hoort so `n handelswyse tuis?

[10] U weet net so goed as ek dat die tempelmis waardeloos is; u weet dat dit alles afskuwelike bygeloof is, baie geskik om elke vonk van die betere lig by die volk te verstik, en tog sou u diegene van u geloofsgenote wat dit sou waag om openlik daarteen te praat, as `n skender van die heiligdom met vuur en swaard vervolg.

[11] Stel u vir uself eers `n ewige, regverdige God voor, wat die lig en die onveranderlike, ewige waarheid Self is, en wat Homself nie laat beïnvloed nie; wat sal Hy eenmaal aan sulke dienaars soos u sê?

[12] Waarlik, geeneen van u almal gaan Hom ontsnap nie! Of u nou glo of ook nie glo nie, daar ís tog `n groot hiernamaals agter die poort van die graf waar elke doen en late presies vergeld gaan word!

[13] Ek ken dit; want ek het dit gesoek en ook gevind. Ek het my Ewige Lewe in my hande en ek sou daar, as dit moontlik was, duisend liggaamlike lewens voor oor hê as dit net maar vir daardie prys verkry kon word.

[14] Maar ek hèt dit, en hierdie Ewige Lewe het my geleer om die vleeslike lewe te verag en daar maar net soveel waarde aan te heg as wat vir my nodig is, en ook behoort wees om daardeur die Ewige Lewe van die siel in al sy volheid te verwerf; en dat ek dit in alle duidelikheid en waarheid bereik het, het ek aan niemand anders as aan Jesus te danke nie, wat my die verborge weg daarheen gewys het.

[15] En hierdie Jesus, die God onder al die mense, vervolg u met vuur en swaard en u sal waarskynlik nie rus nie totdat u met Hom gedoen het wat u vaders met al die profete gedoen het!

[16] Wee u! God het u wat uself, skandalig genoeg, Sy volk, Sy kinders noem, `n God uit die hemele gestuur; elke woord van Hom is `n ewige waarheid uit God, dit is oorduidelik vir elke eerlike mens, en u wil Hom doodmaak omdat Hy u ou tempelmis afwys!

[17] Wee u! God se toorn gaan u verskriklik tref!

[18] Ja, ek sou u dogter nog wel kon help; ek voel die krag nou in my. Maar ek wíl haar nie help nie, want julle is duiwels en geen mense meer nie! En duiwels sal ek nooit `n helpende hand reik nie!”

[19] Hierdie woorde dring soos gloeiende pyle in die hart van die owerste in; hy sien wel deeglik die diepe waarheid in, en hy wil sy amp al neerlê, maar hy was bang vir die opskudding wat dit sou baar en sê aan Borus:

[20] “Jy sê dit beslis nie vriendelik nie, maar wat jy sê is waar. As ek nou, sonder om veel, en in `n sekere sin verderflike, opskudding te baar, uit my hoë pos kon bedank, dan was ek volledig bereid om dit vir die genesing van my geliefde dogter te doen! Maar dink nou aan die verskriklike opskudding wat die stap sou veroorsaak! Daarom moet ek dit voorlopig tot `n beter oomblik uitstel.”

[21] Borus sê: “Ek is uitgepraat, en ek gaan nou weer `n beter weg volg as hierdie een wat na u lei. Want hierdie is blykbaar die hel op aarde en daaraan kan geen engel iets goeds doen nie, laat staan nog ek as `n altyd nog swakke, en wat my liggaam betref, sterflike mens.

[22] Na hierdie woorde verlaat Borus, sonder dat hulle hom kan teëhou, die huis van die owerste, en haas hom opgewonde weg. Dit gebeur in Kapernaum op die tweede dag nadat ons op die meer die boodskappers ontmoet het.

[23] Maar Ek rus op die heuwel en verhaal die gebeurtenis `n hele dag voordat dit in werklikheid plaasvind.

Verslag van Josef se dood en sy getuienis oor Jesus
230 Na hierdie verhaal sou al die leerlinge die arts Borus, wat hulle goed ken, wou omarm en kus, en gaan ons weer na Kis en kom daar juis teen sononder aan.

[2] Baram wag al met die aandete, en dit smaak vir ons na die gedane, belangrike, werk goed. Die maaltyd bring ook Judas in `n ietwat beter stemming en hy prys die moed van Borus, wat hy ook baie goed ken.

[3] Na die maaltyd word nog lank daaroor gepraat; selfs moeder Maria kon Borus nie genoeg seën nie, omdat hy dit ook ten behoewe van haar opgeneem het teen die owerste, wat in feite haar kleine huishouding van haar afgeneem het.

[4] Die oudste seun van Josef sê: “Sal daardie mense ons, met moeite verworwe, besitting ooit weer teruggee?”

[5] Kisjonah sê: “Vriend, moenie dit wens nie! Kyk, hier het julle almal `n beter bestaan en is julle tewens veilig teen vervolging; en ek gee julle die herberg daar aan die bo-einde van die groot inham, heeltemal in eiendom en ongeveer vyfduisend are grond daarby; by so `n ruil kom julle die verlies van die kleine besitting wel te bowe, en hiervandaan is dit ook `n halwe dagreis nader aan Jerusalem as vanuit Násaret.” En Joses is dit daarmee heeltemal eens; tog vra hy My ook om My raad.

[6] En Ek sê: “Wat beter is, dit is altyd beter; neem dit daarom; maar beskou dit nooit as jou eiendom nie, maar slegs as iets wat aan jou deur God vir `n kort tydjie geleen word!”

[7] Joses sê daarop: “Heer en broer! Dit het vader Josef ons al geleer en daarom het ons die kleine besitting in Násaret dan ook nooit as `n soort eiendom gesien nie, maar suiwer as `n, vir die korte aardse leeftyd, deur God geleende saak, waarvoor ons Hom ook daagliks tesame met Jou Self gedank het. Ons het Hom daarnaas ook altyd gebid dat Hy daardie kleinood vir ons skamele aardse onderhoud wil bewaar. Solank dit Sy heilige wil was, het Hy dit dan ook bewaar; maar nou sê ek saam met Job: die Heer het dit vir ons gegee, en toe dit Hom behaag het Hy dit ook weer van ons geneem. Slegs Sy wil wat geheilig is, geskied; aan Hom alleen sy al die eer, al die lof en al die prysinge! Wat God neem, dit kan Hy ryklik teruggee. As Jou aardse broers en susters vind ons dit wel in orde; maar al ons werktuie en al ons huisraad het die mense ook van ons afgeneem. Ons dink tog wel dat ons dit terug moet kry, of dat ons minstens iets anders bruikbaars in hulle plek moet kry.”

[8] Ek sê: “Moet jou nie daaroor bekommer nie; oor drie dae gaan ons na Násaret en dan sal dit alles teruggegee moet word. Ons het immers `n engel van die hoogste rang by ons! Één teken en alles is in orde; en as één nie genoeg is nie, dan staan daar vir ons elke oomblik legioene tot diens!

[9] Ek sê vir jou: wat Ek die Vader in My hart kenbaar maak, dit doen Hy; en wat die Seun wil, dit wil ook die Vader in ewigheid en daar is nooit `n verskil tussen die wil van die Vader en die wil van die Seun nie! Want glo My: Vader en Seun is nie twee nie, maar in alles totaal één! Wees dus nou kalm en glo dat dit so is!”

[10] Joses sê: “Heer en broer, ons glo immers almal, en hoe sou ons dit nie kan glo nie, ons was tog vanaf Jou geboorte nog altyd by Jou en het soveel tekens gesien wat luidkeels verkondig wie Jy is. Broer Jakob het immers `n groot boek volgeskrywe vanaf Jou geboorte tot met Jou twintigste lewensjaar, waarna Jy tot op Jou huidige leeftyd geen teken meer gegee het nie en saam met ons as `n baie gewone mens gewerk en geleef het, sodat ons byna vergeet het wie Jy was, as nie die dood van ons geliefde vader Josef `n paar jaar gelede ons geweldig wakker geskud het nie.

[11] Want toe Josef in Jou arms oorlede is, spreek hy verheerlik- glimlaggend sy laaste woorde:

[12] “O, my God en my Heer! Hoe is U tog genadig en barmhartig vir my! O, ek sien nou dat daar geen dood is nie; ek sal ewig lewe! Ag God, hoe heerlik is U hemele! Kinders, kyk na Hom wat nou my sterwende hoof met Sy arms ondersteun! Hy is my God, my Skepper! O wat `n verlossing is dit om in die almagtige arms van die Skepper van hierdie armsalige wêreld te sterf!"

[13] Na hierdie woorde sterf hy en ons het almal luid geween; net Jy het nie gehuil nie. Maar ons het verstaan waarom Jy nie huil nie!

[14] Wel, vanaf daardie oomblik kon ons nie meer vergeet wie U is nie; want dit het Josef in die laaste uur van sy aardse lewe maar al te duidelik gesê! Hoe sou ons dan nou nie alles glo wat U sê nie, terwyl ons so goed weet wie U in wese is?!”

[15] Ek sê: “Baie goed, liewe broers! Dit is heeltemal reg dat julle hier so gepraat het; want ons is almal hier as volledig ingewydes bymekaar en hierdie kennis sal vir niemand tot `n gerig word nie, behalwe vir één, as hy daar heimlik aanstoot aan neem! (Daarmee word Judas bedoel).

[16] Maar as ons ons onder onbekende, wêreldse kinders bevind, moet julle daar baie sorgvuldig oor swyg! Laat ons nou egter gaan rus, sodat ons môre vroeg aan die werk kan spring!” Daarop gaan iedereen geluksalig slaap.

Kisjonah se manne vang rowers en smokkelaars in diens van die tempel

231 Slegs Kisjonah, Baram, JonaEl en Jaïrus saam met die dienaar ArgiEl gaan na buite en Kisjonah kontroleer of alles in sy groot huishouding in orde is. Oral is alles in puik orde, en die tolgaarders en tolbewakers is opgewek en meld aan hulle meester dat daardie nag nog `n belangrike vangs gaan plaasvind wat alreeds aan hulle aangekondig is.

[2] Kisjonah doen naarstiglik navraag na waaruit die vangs sal bestaan en of dit nie dalk armes betref wat hul spaarsame voorrade na die mark bring om daaruit hulle belasting te betaal nie.

[3] Dan sê die hoof van die tolwagters: “Heer en gebieder! U weet hoe seer ons al jou regverdige en, vir die arm mense werklik buitengewoon milde, voorskrifte eer en respekteer; maar by hierdie vangs is daar geen sprake van armoede nie, maar van baie skanddade van die kant van die Judese fariseërs en priesters en leviete.

[4] Hulle het vanaf Kapernaum uit na die wye omstreke `n aantal skandelike beslagleggings en afpersings uitgevoer, en vannag rondom die middernagtelikke uur gaan hulle allerlei vee, graan, wyn en al die moontlike gereedskap na Jerusalem bring om daar te verkoop. Maar dit gebeur nie via die amptelike paaie nie, maar langs `n sluipweg wat hulle self deur die gebergte gebaan het.

[5] U weet dat daarvandaan, vanweë die hoë rotse wat met hul hoë en steil wande oor die meer hang, oor land net een begaanbare pad na Sibarah is, waar jou hulptol is wat jy altyd verpag; mens moet dus, as mens regstreeks van Sibarah hierheen wil kom, op die daarvoor aangewese aanlegplek mense, vee en al die ander besittings oor die water laat kom, of mens kan, as die meer rustig is, wat selde die geval is, regstreeks na Pirah vaar, waar ook weer `n tol van u is wat nou vir tien jaar al verpag is.

[6] Om al jou tol egter te ontwyk, het die ryke fariseërs deur heerdiensplig op Samaritaanse grondgebied `n sluipweg deur die gebergte laat maak en via hierdie pad wend hulle vandag `n eerste poging aan.

[7] Ongeveer tweeduisend treë daarvandaan, die dal in na Kana toe, sal hulle die dal kan inkom op die plek waar `n deur ons geboude brug oor die rivier gaan en waar die pad, wat daar al oor jou grond begin loop, oor die rivier gaan en aan die linkerkant van die dal omhoog na Kana gaan; ons het egter al vroeg omtrent tweehonderd goed bewapende opsieners, wagters en geregsdienaars op die beste punte opgestel. Ek sê vir u, vader en meester dat daar geen muis daardeur sal kom nie! Ons sal die oerslegte booswigte wel goed kennis laat maak met God, sodat hulle hulle lewe lank aan Hom kan dink!”

[8] Kisjonah sê: “Dit het julle goed en deeglik georganiseer; julle loon sal nie uitbly nie! Die geld wat die verkopers by hulleself het, word as buit in beslag geneem, en al die vee, koring, meel en gereedskap bly solank hier tot die oortreders presies vertel het van wie hulle dit met geweld afgeneem het, en ons dit hulle dan nougeset weer terug kan gee.

[9] Maar vir die feit dat hulle sonder my toestemming deur my berge en bosse `n pad aangelê het, word hulle deur die Romeinse regter, wat hier in my huise sy kantoor gevestig het, tot duisend pond silwer veroordeel; twee derdes daarvan is vir die keiser en `n derde vir my volgens die plaaslike wet.”

[10] Juis toe kom die Romeinse regter aangeloop en vra wat daar te doen is by die tol, of daar miskien verdagte mense verwag word en of mens militêre hulp nodig het. Die hoof van die tolgaarders herinner die regter egter aan dít wat hy oordag al by hom aangemeld het.

[11] Toe sê die regter: “Aha, is dit so! Nou, sorg daar maar voor dat julle die booswigte vang! Ons sal hulle dan hier enkele duidelike lesse gee oor die Romeinse sedes en wette! Die lus sal hulle vir altyd ontneem word om Romeinse onderdane tot die bedelstand te reduseer, sodat hulle nie in staat is om aan die keiser die verpligte belasting te betaal nie, terwyl van die booswigte nooit `n stater los te brand is nie! Die kêrels gee altyd voor dat hulle arm is en begrawe groot hoeveelhede goud, silwer, pêrels en edelstene. En dié van Kapernaum is dit net so goed as die van Gorasin! Nou, reken maar daarop julle spitsboewe, daar sal `n einde aan gemaak word op so `n manier dat julle julle hele lewe lank nog daaraan sal dink!”

[12] Die regter was nog nie klaar gepraat nie, of mens hoor al `n luide geskreeu in die verte uit die dal kom, en die tolgaarder begin van vreugde sy hande te vrywe en sê baie lakonies: “Aha, aha, hulle het mekaar reeds ontmoet; oor `n kwartier sal hulle al hier wees. En nou maar gou al die pikpotte aansteek, sodat dit in die dal ewe lig word as oordag en geeneen van die spitsboewe kan ontsnap nie!”

[13] Nou word daar gou ongeveer veertig groot pikpotte aangesteek sodat die hele omgewing oral helder verlig is, en die aanstekers is nog maar net klaar met hulle werk toe die eerste groep al aankom, bestaande uit twaalf fariseërs wat afgevaardig was om die geroofde goed na Jerusalem te bring en daar te verkoop.

[14] Die forse begeleiers sit die twaalf vasgebinde fariseërs voor die tolboom neer en sê aan Kisjonah: “Heer, hier is dan die hoofverdagtes, vyf uit Kapernaum, drie uit Násaret en vier uit Gorasin! Louter slegte kêrels wat hulle geld werd is! Agter hulle kom nog iets van alles, `n klomp osse, koeie, kalwers, bokke, skape, ongeveer vierhonderd met graan belaaide esels met hulle vullens, eweveel muildiere belaai met wynsakke en nog ongeveer vyfhonderd esels en perde met geboeide pragtige meisies en knape tussen twaalf en agtien jaar oud, wat almal vir die groot mark in Sidon bestem was. Tewens natuurlik `n hele boel dienaars van die twaalf hoofverdagtes! Hulle kom almal dadelik hiernatoe; maak daarom plek, sodat ons alles wat hier hoort, bymekaar kan bring!”

[15] Kisjonah sê: “Maak by die meer maar dadelik die groot skuur vir onderpande oop; daar kan alles onderdak gebring word en gebruik vir die kinders die groot herberg hier bo-op die berg, en sorg daar dadelik voor dat hulle iets te ete en te drinke kry; want die twaalf onmense sal hulle onderweg definitief amper niks te eet gegee het nie. O God, o God, waarom laat u tog op aarde sulke duiwels mag hê oor die arme, vreedsame mensdom?!”

Bevryding van die geroofde kinders. Voorbereiding vir die regsaak

232 Mens hoor nou al reeds die gejammer van die kinders wat met geweld uit die arms van hulle ouers geruk was. Kisjonah en Baram, JonaEl en Jaïrus saam met die engel loop die kinders vinnig tegemoet; en die regter laat die twaalf dadelik vasbind en na `n stewige gevangenis bring.

[2] Spoedig daarna kom die kinderkaravaan aan en die engel bevry in `n oogwink almal van die esels en perde waarop hulle vasgebind was. Daar is meer as wat die eerste drywers wat die twaalf hoofverdagtes gebring het, aangegee het, want op menige perd was daar drie aanmekaar vasgebind. Al die kinders bewe van angs en vrees, omdat hulle dink dat hulle hier iets ergs sal oorkom; maar die engel spreek hulle baie vriendelik en kalm toe, en sê dat hulle hier nie net niks ergs nie, maar alleenlik iets baie goeds sal oorkom en dat hulle hulleself die volgende dag alweer in die arms van hulle treurende ouers sal bevind. Toe word die kinders rustiger.

[3] Sommiges kla egter oor pyn wat deur die pakrieme veroorsaak is; `n aantal het bloeiplekke aan hulle tengere liggame; want as hulle huil het die mense hulle geslaan omdat deur hulle huilery die hele karavaan verraai kon word. Die meeste was naak; want met klere aan het iemand hulle miskien op die weg van Kapernaum na Sibarah, waar ander mense ook heen-en-weer getrek het, kon herken en dan die karavaan êrens kon verraai. Dus moes daar ook vir die noodsaaklikste kleding gesorg word.

[4] Kisjonah sorg dadelik vir `n groot hoeveelheid fyn linne en iedereen moes dadelik rokke begin maak sodat al die kinders die volgende oggend `n rok kan kry; baie hande maak ligte werk. En die kinders word gou na die groot herberg gebring wat Kisjonah self `n endjie bokant die tol laat bou het.

[5] Nadat die kinders in die herberg ingebring is, kom die hooftransport ook reeds al aan met die vee en al die ander dinge. Alles word in ontvangs geneem en in goeie bewaring geneem; en die knegte van die twaalf word ook vasgebind en na `n groot gevangenis gebring.

[6] Toe die gewerskaf verby is en die wagte oral heen verdeel op wag staan, gaan Kisjonah en sy vier begeleiers ook eindelik slaap; maar dit duur nie te lank nie omdat dit al laat was en die komende dag baie, en ook belangrike verwikkelinge beloof.

[7] Tot sonop bly alles rustig, maar daarna is iedereen op; en die eerste wat Kisjonah doen is om na My te kom en om My alles te vertel wat laasnag gebeur het, en om natuurlik van My te hoor wat daar nou vir God in alle regverdigheid gedoen moes word.

[8] Maar Ek was hom voor en vertel hom wat daardie nag gebeur het en gee hom ook raad oor wat hy nou so gou moontlik moes doen. Dit advies lui soos volg:

[9] “Broer, stuur eerstens met die grootste spoed `n deur die keiserlike gereg alhier beëdigde boodskapper na die owerste Cornelius in Kapernaum, sodat hy `n kommissaris hierheen stuur om die twaalf sondaars te ondervra en `n oordeel oor hulle te vel, en om al die belanghebbendes wat die twaalf sal moet noem, hulle geroofde vee, maar veral hulle kinders in so kort moontlike tyd terug te gee! Want die hier aanwesige spesiale geregshof is te klein vir hierdie baie groot struikrower saak en ook nie regsbevoeg vir hierdie soort gevalle nie. Maar My Naam moet beslis nie genoem word nie!

[10] Die hooggeregshof sal dit nie maklik hê met die twaalf fariseërs nie! Vir die roof kan dit hulle nie veroordeel nie. Ook vir die wanbetaling van tol kan dit hulle niks maak nie, want hulle het vir die hele land `n vrybrief en omdat hulle inwoners van die land is, kan volgens die wet geen tol van hulle gehef word nie. Dit was dan ook nie die rede waarom hulle die tol ontwyk het nie; dit doen hulle maar net uit vrees vir die volk. Want met soortgelyke ondernemings het hulle al leergeld betaal en daarom het hulle die geheime pad na Jerusalem gemaak.

[11] Daarom is daar maar één kwessie waarvoor hulle deur die gereg veroordeel kan word tot `n goeie skadevergoeding, en dit is die skade wat hulle aan jou bosse aangerig het. Daarvoor sal al die pande wat nou in jou hande is, by verre nie voldoende wees nie, ook nie tesame met die geld wat hulle by hulleself het nie.

[12] Laat daarom as tweede noodsaaklikheid ook gou deskundige taksateurs, begelei deur `n geregsdienaar, die bos ingaan en die skade opneem, sodat as die hooggeregshof hierheen kom, alles al daar is wat vir die geldige vel van `n wetlike oordeel nodig is; want anders kan die gereg die ondersoek `n lang tyd laat voortsleep en dan sou die ernstig benadeeldes miskien eers oor `n jaar hulle besittings terugkry. As egter alles wat die gereg nodig mag hê, aanwesig is, dan kan dit ook gou `n oordeel vel en ná die oordeel tot die uitvoering oorgaan.”

[13] Na hierdie inligting gaan Kisjonah onmiddellik na sy personeel en reël alles dadelik soos wat Ek hom dit aangeraai het.

[14] `n Klein seilskippie vaar met `n gunstige wind vinnig na Kapernaum en die Romeinse regter gaan self met agt onder eed staande taksateurs die gebergte in wat, vanaf Kis gesien, die linkersy van die dal begrens en hulle stuur `n kommissaris met agt ander, eweneens beëdigde, taksateurs na die gebergte aan die regtersy van die dal.

[15] Ongeveer om vieruur die middag kom `n kommissaris van die hooggeregshof met twee skrywers, asook die taksateurs van beide gebergtes met die presies opgeneemde skade daar aan.

Romeinse regspraak

233 Daar word nou vinnig voorondersoeke ingestel en nadat dit spoedig beëindig is, word die twaalf voorgelei. Toe die Hoofregter hulle ondervra, sê hulle: “Ons is ons eie baas en ons het ons regbank in die tempel in Jerusalem; buite God en Sy regbank, is ons oor al ons doen en late aan niemand `n antwoord verskuldig nie, en u kan ons dus vra wat u wil, u sal geen antwoord meer van ons kry nie; want ons staan op wetlike gronde, wat baie stewig is en u kan aan ons niks doen nie.”

[2] Daarop sê die regter: “Vir dergelike weerspannigheid het ek `n middel by my; dit bestaan uit roede en sweep! Dít sal u wel aan die praat kry! Want die reg ken geen klasseverskille nie; voor die reg is almal gelyk!”

[3] Die vernaamste van die twaalf fariseërs sê nou: “O, daardie middele ken ons en ook die krag en die uitwerking daarvan; maar ons ken nog `n ander middel! As ons ons daarvan bedien, en dit doen ons waarskynlik wel, dan is ons wellig die allerlaaste wat u durf bereg! Ken u die beroemde amptelike verklaring van Caesar Augustus, wat hy eiehandig geskrywe het en die priesters van Jerusalem laat toekom het, waarin hy sê:

[4] “Die priesterkaste is die keiserstroon in Rome beter gesind dan al die ander; daarom moet ook al hulle wette en voorregte as geheilig beskerm word. Wee diegene wat hulle aanval! So `n misdadiger moet weens hoogverraad die swaarste straf ondergaan! Hierdie wet geld nou nog net so goed as dertig jaar gelede. As u daar miskien niks van af geweet het nie, dan het ons u geheue nou verfris. Doen nou wat en hoe u wil; dan doen ons wel wat ons wil!

[5] Ons pande is heeltemal volgens wet verkry en niemand kan en mag dit van ons afneem nie. Nou, op hierdie oomblik kan dit wel met geweld gedoen word omdat ons nie sterk genoeg is nie; maar as ons ons pande hier agterlaat, moet ons vrygelaat word en dan weet ons wel hoe om die saak verder te laat behandel!”

[6] Die Hoofregter antwoord: “Die saak waarvoor u hier tereg staan, gaan gladnie oor die pande nie, hoewel u uself voor God en al die eerlike mense daarvan veeleer meester gemaak het deur skandelike roof dan dat u daar ook maar enigsins reg op het. Want ek weet maar al te goed watter voorregte u deur u huigelary by die keiser afgepers het.

[7] As Augustus u geken het soos wat ek u ken, dan sou u egter definitief `n ander getuienis gekry het! Maar helaas het hy homself deur valse skyn laat bedrieg en het hy julle flikkerende lamp aangesien vir die lig van die son en u daarom u voorregte gegee.

[8] Maar dit is nou aan my en aan owerste Cornelius oorgelaat om u in u ware gedaante aan die keiser te openbaar, en dan sal u u voorregte gou kwyt wees! Origens kan u my dreig soveel u wil; want ook ek bevind my op wetlike grond en ons Hoofregters van die land het vanaf kort gelede `n nuwe verordening ontvang met betrekking tot julle intriges, waarvan die keiser nou ook op die hoogte is, en daarin staan uitdruklik vermeld dat ons u baie skerp in die oog moet hou en ek verseker u dat ons Hoofregters die nuutste verordening uit Rome buitengewoon getrou en nougeset nakom, en ons het u al op `n, vir u beslis nie baie vriendelike wyse nie, beskryf! Verstaan?

[9] U suig net soos die Afrika basilisk die onderdane van die keiser die laaste druppel bloed uit, u maak bedelaars van hulle en wat u nog oorlaat, dit gryp die landpagter Herodes, sodat hy al sy duisende hoere vet en oorvloedig kan voer. Maar die arme volk moet in die grootste ellende versmag! Is dit regverdig?

[10] As daar `n god is wat slegs soveel regsgevoel het as ek en soveel liefde vir die volk het as my jas, dan sou dit onmoontlik wees om sulke duiwels soos u en u Herodes nog langer oor die arme mensdom te laat heers!”

[11] “Jy moet jou naaste so lief hê soos jouself!” lui `n morele wet in u boek wat u God u sou gegee het; hoe hou u uself daar egter aan?

[12] Waarlik, die wet wat u altyd met veel ywer navolg, is haat teen iedereen wat u in u weelderige, wellustige lewe nie ten volle wil ondersteun nie! Helaas het u vir daardie doel op slinkse wyse `n voorreg verkry waarop u uself nou beroep om allerlei ongehoorde afpersings te kan onderneem.

[13] Gelukkig het u egter in hierdie geval behalwe u wettig genoemde pand-opeising iets gedoen wat selfs ook opsigtelik nie deur `n aan my bekende wet goedgekeur word nie. Die daad, waarvoor u hier nou alleen tereg staan, heet vernieling van bos. Daaraan het u uself op groot skaal in die pragtige bosse van Kisjonah skuldig gemaak. Hy is `n Griek en `n betroubare onderdaan slegs van die keiser, en sy regte sal deur elke keiser van Rome met `n volle legioen beskerm word as dit ook maar in die minste aangetas sou word, want hy betaal daarvoor jaarliks duisend pond aan die keiser, wat regtig geen kleinigheid is nie.

[14] Oor `n veldlengte van ongeveer vyf uur het u by die aanleg van u geheime smokkelweg, byna duisend pragtige jong seders en `n paar duisend ander mindere soorte ou en jong bome verniel en volgens opgawes van beëdigde taksateurs het u Kisjonah `n skade van meer as tien duisend pond berokken. Nou, hoe gaan u die skade vergoed?”

[15] Die vernaamste fariseër antwoord: “Weet u dan nie dat die aarde van God is, en dat ons Sy kinders is waaraan Hy Sy aarde gegee het? As God Self die reg het om met die aarde te doen wat Hy wil, het ook ons as Sy kinders daardie reg en kan ons met die aarde doen wat ons wil. Ook al het een of ander heidense mag ons dié reg vir `n tydjie ontneem dat sal hy dit tog nie solank besit nie; God sal dit van hulle afneem en weer aan ons, Sy kinders, gee.

[16] Uit die oogpunt van die reg van God, hoef ons geen skade aan die bos te vergoed nie omdat die aarde ons s’n is, en ons daarmee kan doen wat ons wil. Maar tengevolge van die grotere, slegs skynbare, mag wat u Romeine nou wederregtelik oor ons uitoefen, sal ons ons wel verwerdig om tot vergoeding oor te gaan; maar daar kan gerus nege tiendes van die tienduisend pond afgetrek word. Want, dit weet ons wel - ons kan die beste bepaal hoeveel die bome werd was wat ons gevel het, en waarvan ons natuurlik maar `n baie klein gedeelte gebruik het vir die noodsaaklike bou van brûe; en oor hoeveel skade praat ons dan nog? Daar lê nou `n nuwe pad wat die tollenaar Kisjonah baie goed kan gebruik! As hy hom self aangelê het, dan sou dit hom sekerlik duisend pond gekos het; nou kan hy daar `n nuwe tol vestig en dan het hy in een jaar driemaal soveel geïn as wat die hele pad ons gekos het.”

[17] Die Hoofregter sê: “In naam van die keiser en sy wyse wet veroordeel ek u tot daardie skade wat deur beëdigde taksateurs vasgestel is; en omdat u uself as kinders van God al die mag oor die hele aarde aanmatig, waaruit logieserwyse voortvloei dat die keiser onder julle mag staan, waarvan hy tot op hede ook selfs nie sou gedroom het nie, maar waarmee u egter wel, deur so `n skandelike aanmatiging, suiwer majesteitskenners van die heilige persoon van die keiser geword het, tot `n geldstraf van twintigduisend pond, waarvan een derde ten goede kom van Kisjonah, en twee derdes vir die keiser is; tewens word daarby al u pande verbeurd verklaar!

[18] Omdat egter op majesteitskennis die onherroeplike straf van die dood of die ewige verbanning staan, kan u nou kies wat u liewer wil hê, onthoofding deur die byl of verbanning na Europa se ysland! Ek het gepraat in die naam van die keiser en in diens van sy wyse wet! Dit alles moet dadelik ten uitvoer gebring word! Al vergaan intussen die hele wêreld, hierdie reg sal uitgeoefen word!

[19] Kyk, so doen `n Hoofregter van Rome, en hy vrees niemand nie, behalwe die gode en die keiser!”

[20] Vervolgens laat hy homself volgens Romeinse gebruik water bring en was sy hande; `n geregsdienaar breek `n staf in twee en werp dit voor die voete van die twaalf.

Die fariseërs in die klem. Hulle roof van die keiserlike belastinggeld word ontdek

234 Nou sink die moed van die fariseërs in hulle skoene, maar een van hulle, wat ietsie meer durf het, sê aan die regter: “Heer, onthef ons van die tweede oordeel! Daarvoor, en in die plek daarvan, verviervoudig ons die bedrag van die eerste, en wel binne agt en veertig uur!”

[2] Die regter sê: “Ek neem daardie aanbod aan; maar tog bly ek by die verbanning vir die volgende tien jaar! Is julle daarmee akkoord?”

[3] Die fariseërs sê: “Heer, ons betaal u dit vyfvoudig in suiwer silwer as u ons die verbanning heeltemal kwytskeld!”

[4] Die Hoofregter sê: “Goed, maar met die voorbehoud van die hooggeregshof dat u tog tien jaar onder toesig staan van die Romeinse polisie, en elke wederregtelike poging om die staat en die staatshoof te bedrieg, of elke verdagmaking van Rome, sowel as elke eiemagtige, aan die gereg vooraf nie meegedeelde en deur die gereg nie toegestane inbeslagneming, waaruit dit ookal mag bestaan en watter naam dit ook mag hê, word direk gevolg deur die tienjarige verbanning na Europa, wat dan nie meer af te koop sal wees nie! Die geld moet egter binne agt en veertig uur hier by die regsaal inbetaal word; één uur later word dit onder die nou milde voorwaardes nie meer aangeneem nie, maar dan tree die eerste oordeel weer in werking.

[5] Nou egter nog iets! Voordat u weer vrygestel word, moet u die name en woonplekke opgee van al die partye waar u so skandalig u pande opgeëis het, sodat ek hulle hierheen kan laat kom en aan hulle die geroofde kinders, vee, koring en wyn kan teruggee!”

[6] Die fariseërs doen hulle bes om aan die opdrag te voldoen en gee presies al die name en plekke op. En die regter stuur dadelik boodskappers na al die aangegewe plekke en binne tien uur kom alreeds al die partye wat in Kis iets te haal het, aan.

[7] Die twaalf fariseërs haal dadelik die dekklede van hulle, met muile ingespande geldwaens af, en almal staan stomverbaas oor die ontsaglike hoeveelheid goud en silwer. Hulle het soveel silwer en goud by hulle dat hulle hul straf maklik nog vyf keer kon betaal het! Dit spyt die Hoofregter dan ook opreg dat hy nie `n hoër straf opgelê het nie.

[8] Maar `n wyse gedagte skiet hom te binne wat maak dat hy die twaalf nogmaals ondervra en aan hulle sê: “Luister, u het die gevraagde weliswaar op die juiste wyse betaal en daarvoor `n kwitansie gekry. Maar nou ontdek ek so `n enorme hoeveelheid geld by u dat dit vir my regtig onmoontlik skyn dat u op wettige wyse aan hierdie hoeveelheid goud en silwer gekom het - werklik, as die keiser nou met al sy kontantgeld hierheen kom, dan sou dit ernstig die vraag wees of dit eweveel kan wees as dié van u! Verklaar u my daarom baie kort en duidelik hoe u aan soveel goud en silwer gekom het; want die saak kom my baie verdag voor!”

[9] Die vernaamste fariseër sê: “Wat is verdag, wat is verdag? Hierdie is die geld wat al die in dié land aangestelde fariseërs, priesters en leviete gedurende vyftig jaar vir die tempel gespaar het; en omdat die tyd nou verstreke is, moet ons dit aan die tempel aflewer. Origens is dit die kleinste bedraggie wat nog ooit uit Kapernaum na die tempel oorgebring is. Dit is slegs maar offers, legate en spesiale stigtingsgelde vir die tempel, en derhalwe volkome regmatig verworwe en byeengebringde gelde.”

[10] Die Hoofregter sê: “Die woord “regmatig” sal ons maar weglaat! Ook al is dit so, dit is nietemin afgeperste en gemene, deur bedrog verkreë erflatings, en met regmatigheid het hierdie rykdom sekerlik baie weinig te make!

[11] Maar pas `n maand gelede is aan my, nes aan al die hooggeregshowe, vanuit Rome die volgende meegedeel: die staat wag al `n halfjaar op belastinggelde uit Klein-Asië en `n deel van die plekke aan die Pontus; dit moes alreeds lankal geïn en versend gewees het, en bestaan uit goud en silwer, edelstene en pêrels - goud en silwer merendeels in ongemunte toestand. Die opgegewe waarde sou wees, enkel goud twintigduisend pond, silwer seshonderdduisend pond en ongeveer net so `n waarde aan edelstene en pêrels.

[12] Ek sien nog vyf oordekte waens; haal die seile daarvan af, sodat ek ook die inhoud daarvan in oënskou kan neem!”

[13] Sigbaar verleë haal hulle die seile van die vyf waens af, en kyk, hulle is vol van allerlei edelstene, merendeels nog in ruwe, ongepoleerde toestand, en `n wa met meer as `n ton inhoudsmaat is gevul met klein en ook groot, nog nie deurboorde, pêrels.

[14] Terwyl die Hoofregter alles noukeurig inspekteer, sê hy: “Ek glo dat dit nou heel duidelik is waar die belasting en die skatte gebly het wat van Pontus en Klein-Asië na Rome gestuur is! Ondanks julle geslepenheid sal dit baie moeilik wees om te bewys dat dit julle regmatige eiendom is; maar ek waag dit om by al die gode en hulle hemele te sweer dat ek die hier voor my lêende en in Rome reeds solank verwagte belastinggelde en ander skatte nou al so goed as in my hande het. Bly julle dus nog maar mooi hier; as die geregshof byeen is, sal ek met `n groot ondervraging begin!”

[15] Toe die fariseërs die woorde van die Hoofregter hoor, word hulle wasbleek en hulle begin by hulleself behoorlik onbehaaglik te voel, wat die oplettende Hoofregter nie ontgaan nie; en hy sê ook aan die regter van Kis: “Broer, ek glo dat ons die groot roofvoëls almal in ons net het.”

Die Hoofregter, Faustus, en die Heer
235 Die regter uit Kis sê: “Vriend, die beroemde Jesus van Násaret bly al `n week of drie gereëld hier oor, en sal waarskynlik nog `n paar dae hier bly. Ek sê vir jou, Hy is `n god wat al die nog so verborge dinge sonhelder weet, en Hy het ons daar al baie duidelike voorbeelde van gegee; wat dink jy daarvan as ons Hom hierby bietjie te hulp roep? Hy sou ons goed kon help, en dit des te meer omdat Hy absoluut geen vriend is van die diewe en rowers wat die tempel vir hulle snode planne ter beskikking het nie. Want ek het met my eie ore gehoor hoe Hy die priesters en fariseërs uit Gorasin en Kapernaum na die diepste Tartarus verwens het. En daarom is ek daarvan oortuig dat Hy aan ons helderheid sal kan verskaf.”

[2] Baie verbaas sê die Hoofregter: “Wat? Is daardie god-mens hier? Ai, waarom het julle my dit nie dadelik gesê nie! Waarlik, ek sou hom dadelik in my plek laat regspreek het en daarmee sou ek my driekwart van die werk gespaar het! Bring my tog gou na hom toe! Want die owerste Cornelius het my ook baie dringend opgedra om intensief navraag te doen na die mees goddelike van alle mense en hom dadelik daaroor in te lig.

[3] Wanneer die owerste die versekering kry dat Jesus hier is, dan is hy binne die kortste tydjie hier saam met sy hele familie; want hy en sy hele huis aanbid hierdie Jesus letterlik, en ekself is dit heeltemal met hulle eens. Ek dank watter egte god dan ook vir die feit dat hy my nog eens die onberekenbare geluk te beurt laat val om my hemelse vriend Jesus te sien en mee te praat! Bring my tog gou-gou na Hom toe! Nou is die saak heeltemal gewonne!”

[4] Terwyl die Hoofregter na die groot huis hardloop met die brandende verlange om My te sien en met My te praat, kom Ek hom tegemoet; en toe hy My sien, roep hy bly: “Daar, daar is U, goddelike vriend en broer, as ek U nog so mag noem!

[5] O, laat Uself tog omarm en U heilige aangesig met duisend vriende- en broederkusse bedek word! O, heilige vriend van my! Ek is so onuitspreeklik gelukkig noudat ek U eindelik weer terug het! Waarlik, waar mens ook maar in die grootste nood sit, daar is U ook aanwesig om hulle te help! Ag, ek weet van vreugde geen raad met myself nie, noudat ek U hier gevind het!”

[6] Ek sê, terwyl Ek hom ook stewig aan My hart druk: “Ek groet jou ook eindeloos! Want jou hart het vanweë jou sware regtersamp waarlik geen skipbreuk gely nie, en daarom het Ek jou nog steeds besonder lief en seën Ek al jou werk.

[7] Waarlik, jy het dit aan My en Hom wat in My woon te danke dat jy hierdie groot belastingdiefstal ontdek het!

[8] Maar laat ons nou in die huis ingaan waar `n ryklike aandete op ons wag. Na die maaltyd praat ons verder daaroor!”

Die huwelik van Faustus en Lydia. Wat God verbind het, mag `n mens nie skei nie

236 Die Hoofregter en die gewone regter en Kisjonah, Baram, JonaEl, Jaïrus en ArgiEl gaan nou saam met My die eetkamer binne, en gebruik ongeveer `n halfuur na sonsondergang saam met My en al My mense `n goed voorbereide, ryklike maaltyd. Die nog ongehude Hoofregter skep `n groot behae in die oudste dogter van Kisjonah en sê aan My: “Edele vriend, U weet hoeveel ek, ondanks die verskil in godsdiens, of respektiewelik die leer van die God, van U hou omdat ek in U geen sluwe, bekrompe Judeër, maar `n baie ope en vrysinnige, en tewens veelsydig ontwikkelde en in al die wetenskappe baie ervare mens gevind het.

[2] Daarom vertrou ek U nou ook toe dat Kisjonah se dogter my buitengewoon goed geval. Soos U wel weet, is ek egter `n Romein en sy sal ongetwyfeld `n Judeër wees, wat haar mooie hand aan geen heiden, soos ons deur die Judeërs genoem word, mag gee nie. Gee my nou raad, my vriend, is daar iets aan te doen? Sou sy onder geen enkele voorwaarde my vrou kon word nie? Kom, doen my `n middel aan die hand!”

[3] Ek sê: “Jy is `n Romein en sy is Grieks en geen Judeër nie, en dus is daar van nature niks wat jou verhinder om haar aan Kisjonah ten huwelik te vra nie, wat haar ook sekerlik aan jou sal gee. Dat sy egter geestelik, netsoos hierdie hele huis, volgens My aan jou nie onbekende leer, tog `n Judeër is, dit sal vir jou tog geen steen des aanstoots wees nie!”

[4] Toe sê die Hoofregter, wat Faustus Caji Filius heet: “Dit moes nog daarby kom! Ek is immers self in my hart een van die vurigste aanhangers van U goddelike leer! Want ek glo dat `n God wat `n wêreld kon bou en daarop allerlei lewende wesens, en ten slotte die mens self kon skep, buitengewoon wys moet wees! As so `n wyse God aan, sê maar, Sy mense, `n leer wou gee, dan sou Hy hulle tog onmoontlik `n ander een kan gee as een wat presies ooreenstem met die natuur, en met die beste instandhoudingsbeginsel van die mens te midde van die mense.

[5] Nou, U leer het daardie gees en karakter in sigself en is daarom suiwer goddelik, en ek het dit daarom as algeheel waar vir my hele lewe aanvaar, en ek verkondig dit aan my hele huis, en aan al my baie ondergeskikte beamptes. As dit dus so is, dan is alles al heeltemal in orde, op die instemming van die vader na!”

[6] “Wel”, sê Ek, “dié het jy al, net soos die liefde van die mooie Lydia. Kyk maar hier agter jou, dan sien jy die deur-en-deur gelukkige Kisjonah wat van vreugde nie weet wat hy moet doen nie, omdat sy huis so `n eer te beurt val!”

[7] Faustus kyk om en Kisjonah sê: “Heer en gebieder oor ons hele Galilea en Samaria! Is dit moontlik dat u my Lydia as vrou wil hê?”

[8] Faustus sê: “O ja, as u haar maar aan my wil gee - uit duisende is sy vir my die enigste!”

[9] Kisjonah roep Lydia. Sigbaar verleë van liefde en groot blydskap kom sy nader en Kisjonah sê aan haar: “Wel, liewe dogter, sou jy wel geseënd wil wees met hierdie edele man?”

[10] En Lydia sê, terwyl sy haar oë neerslaan, na `n rukkie: “Waarom vra u dit nog aan my? Toe die edele Faustus vandag hier aankom en ek hom vir die eerste maal sien, hoor ek my hart sê: Hoe gelukkig moet die vrou van hierdie adellike man tog wees! En sou ek dan nou, as hy my begeer, nee aan hom sê?”

[11] Kisjonah sê: “Maar wat sal jou geliefde Jesus daarvan sê?” Lydia sê: “Ons is almal van Hom afkomstig! Hy is die Skepper, en ons is Sy skepsele wat Hy nou tot egte kinders maak! Ondanks dit bly Hy die diepste dieptes van my hart vervul!”

[12] Faustus lyk verwonderd en sê, baie verbaas oor hierdie onverwagte getuienis van Lydia oor My: “Wat, wat - wat moet ek nou hoor? Kan dit dan wees dat `n hele mooie droom wat ek kort gelede gehad het, op die een of ander wyse `n egte betekenis het? Die hele hemele sien ek geopen; alles was lig, al die tallose wesens was lig, en in die diepste diepte van die hemele sien ek blykbaar U, my vriend Jesus, en al die wesens wag asof met ongeduldige vreugde op U aanwysing, om U bevele binne `n oomblik aan die hele oneindigheid te verkondig!

[13] Toe meen ek om in U ewebeeld, wat die glans van die son by verre oortref, Zeus te herken en ek verwonder my baie daaroor dat U so buitengewoon baie na Zeus lyk. In die geheim beskou ek U sedertdien as `n aardse seun van die belangrikste God, wat ek vereenselwig met JaHWeH van die Judeërs, en met Brahma van die mense uit Indië. Daarby hou ek al die ander gode netsoos U vir Sy aardse kinders, wat Hy by tye by die dogters van die aarde verwek om die mense met sulke seuns leiers, leraars en opwekkers te gee!

[14] Maar nou kry die droom opeens `n baie ander aanskyn; U is Self die lewende Zeus, Brahma of JaHWeH, wat in lewende lywe by ons is en ons Self U goddelike Wysheid leer, omdat U vroeëre kinders wat op aarde was, sleg geleer en dit nie voldoende in praktyk gebring het nie!

[15] As dit so is, en dit kan haas nie anders nie, kry ek hierdie buitengewoon mooie vrou direk uit die hande van my God, my Skepper en daarom hoef ek nie meer te vra of ek met haar gelukkig sal wees nie!

[16] Maar nou het my verlange dan ook `n baie ander aanskyn verkry! - Skoonste Lydia! Kyk nou na die Heer! Dit gaan nou nie meer om ons wedersydse verlangens en begeertes nie, maar slegs om die heilige wil van die Enige der Eniges, die Heer van al die Glansrykheid, die God van alle elohim, uit wie die hemele, son, maan en die aarde en ons almal voortgekom het!

[17] Waaragtig goddelike Jesus! As U dit goed vind dat Lydia my vrou word, dan is sy my vrou; maar as U daar ook maar die minste beswaar teen het, sê dit dan, en my lewe wy ek geheel-en-al aan die uitvoer van U wil!”

[18] Ek sê: “Edele broer van My! Ek het julle al geseën en julle is dus al volkome verenig; maar, moenie vergeet nie:

[19] Wat God verbind het, mag geen mens weer skei nie, en so bly `n ware huwelik vir ewig geldig! `n Verkeerde, wêreldse huwelik is egter vir God definitief geen verbintenis nie, en daarom net so ontbindbaar as die wêreldse mense en al hulle ooreenkomste wat by voorbaat al niks anders is dan pure hoerery, waardeur die kinders van die satan in hul jammerlike bestaan gebring word. Julle is nou volledig man en vrou, en één vlees vir God. Amen!”

[20] Na hierdie woorde van My, omarm hulle mekaar en begroet mekaar met `n kus.

[21] Dat dié snelle huweliksvoltrekking in die hele Kis `n groot opskudding veroorsaak, en dat Kisjonah nou selfberaad hou oor `n ryke bruidskat, is heel vanselfsprekend.

Aankoms van Philopold. Vervolg van die regsitting

237 Toe die eerste opwinding oor die gebeurtenis ietwat afgekoel het, kom die aan ons bekende Philopold uit Kana daar aan, wat dadelik na My toe kom en My wil vertel hoe hy in Kana alles gereël het.

[2] Maar Ek begroet hom baie vriendelik, en sê aan hom: “Ek weet alles alreeds; jy is My leerling, gaan nou na My ander leerlinge, want hulle sal jou baie te vertel hê. Ek het vannag nog veel te bemiddel. Maar môre al sal ook ons die nodige met mekaar bespreek; want jy moet `n bekwame werktuig vir My word.”

[3] Philopold gaan nou na die leerlinge en byna op dieselfde oomblik meld die opsieners dat reeds al die uitgenooides uit Kapernaum en Gorasin aangekom het, en hulle vra wat daar nou moet gebeur.

[4] Ek sê: “Bring hulle eers na hulle kinders toe, en gee hulle te eet en te drink! Ons sal intussen `n buitengewone sitting hou met die twaalf fariseërs.”

[5] Die opsigters gaan weg en Faustus vra My of dit nie beter sou wees dat Ek die twaalf verhoor en dat hy slegs as griffier moet optree nie.

[6] Maar Ek sê: “Nee, broer, dit sal nie gaan nie; want vir hulle geld maar net jou amptelik gesag en daarom dra jy ook die ring van die keiser as teken van jou mag aan jou regterhand, en daarby nog die swaard en die staf; jy moet hulle dus self verhoor. Maar Ek sal jou wel voorsê wat en hoe jy moet ondervra, en hulle sal jou nie ontsnap nie! Laat ons daarom maar gou tot die geveg oorgaan; want die nag is nie meer so jonk nie.”

[7] Daarom gaan ons toe dadelik na die Geregshuis, waar die twaalf met hulle dertig belangrikste handlangers, goed bewaak deur `n sterk wag, met groot angs en vrees op die Hoofregter sit en wag; want hulle het nou geen tyd en geleentheid meer om êrens `n tiental vals getuies op te soek nie, wat vir hulle sou gelieg, en op die leuens ook nog gesweer het; want die tempel beloof `n besondere barmhartigheid aan elkeen wat ten gunste van die tempel en al die dienaars `n vals eed aflê as die omstandighede dit vereis. Maar vooraf moes so iemand natuurlik behoorlik ingelig wees, welke in hierdie geval absoluut onmoontlik was.

[8] Onder begeleiding van Kisjonah, Baram, JonaEl, Jaïrus en die engel ArgiEl asook die onderregter en `n aantal skrywers, gaan ons nou die geregsaal binne.

[9] Dadelik met ons binnekoms vra die vernaamste fariseër woedend aan Faustus: “Wat vir `n manier is dit om ons priesters van God, terwyl ons ons sonder meer al tot alles wat verlang word, bereid verklaar het, nou nog soos gewone boewe gevange te hou? Sowaar as wat ons dienaars van God is: - as julle ons nie dadelik ons volle vryheid gee nie, dan sal God weet om dit te bestraf!”

[10] Faustus sê: “Wees rustig, anders is ek genoodsaak om julle tot rus te dwing; want ons het nou besonder belangrike sake met mekaar te vereffen! Luister nou aandagtig na my!

[11] Ek het al eerder aan u gesê dat, volgens my, julle groot skat presies lyk soos dié een waaroor ek u al eerder ondervra het. Op één punt na is dit my nou alles goed duidelik oor die aanslag op die belastinggelde en ander skatte wat van Pontus en Klein-Asië na die keiser in Rome versend is, en toe vermis geraak het, en dit is die volgende:

[12] Die belastinggelde en die ander skatte word, volgens die gegewens, deur byna `n kwart legioen Romeinse soldate begelei; dit kon dus nie so maklik gewees het om so `n geweldige begeleiding te oorweldig, uit die weg te ruim of minstens op die vlug te laat slaan nie.

[13] Dat die gelde en skatte regstreeks deur uself deur lis en geweld of deur julle nog sluwere kollegas van die Romeinse leiers gesteel is, is vir my heeltemal duidelik; daar het ons ook geen bewys meer voor nodig nie, omdat ons daar intussen meer dan honderd getuies voor het; maar, soos gesê, daar ontbreek slegs nog maar hoe en op watter manier dit gebeur het, en ten slotte nog die juiste bedrag, hoe groot dit was, sodat ek in staat sal wees om saam met die gelde en ander skatte `n juiste verslag na die keiser in Rome te stuur.”

[14] Die vernaamste fariseër sê: “Heer, hierdie laster is te grof, dit moet van ons afgeneem word! Al het u duisend vals getuies teen ons, dan sal dit u tog weinig help; want ons staan te stewig in ons skoene en u sal ons met al u mag tog geen haar kan aanraak nie! Bespaar u daarom maar al die verdere moeite, want van nou af aan sal u geen antwoord meer waardig geag word nie, behalwe één tot u verderf!

[15] As u die fariseërs tot op hede nog nie geken het nie, dan sal u hulle nou, of ten minste binnekort, leer ken! Want so `n ontsettende beskuldiging kan ons nooit op ons laat rus nie. Vanweë die bosbeskadiging was ons toegeeflik, hoewel ons volgens ons wette nie hoef toe gegee het nie; maar ter wille van die liewe vrede het ons u hoogs onregverdige oordeel aanvaar. Maar daar kom ons nou op terug, en as u so misdadig sou wees om ook maar iets van die goud, die pande of die skatte aan te raak, dan sal u dit nie net honderdvoudig moet vergoed nie, maar dan is dit ook met al jou glorie totaal afgeloop! Want op hierdie oomblik sal die mense in die tempel al weet wat hier op so `n allerbrutaalste manier met ons gebeur.”

[16] “So”, sê Faustus, “dus, op hierdie manier wil u uself uit die val uitred? Goed en wel, nou weet ek dan ook baie presies wat ek met u moet doen! Julle verhoor is nou afgehandel; die saak is deur honderd getuies vasgelê, en julle skuld is bewys! Meer sê ek nie aan u nie, en ek stel `n ultimatum - die geregsdienaars staan buite:

[17] As julle dertig handlangers wil praat, dan behou hulle hul lewens; as hulle egter nie wil praat nie, dan word hulle, netsoos u, nog vannag onthoof! Dan sal u wel besef hoeveel vrees ek vir u het!”

[18] Na hierdie baie koelbloedige, kragtige taal van Faustus kom al dertig handlangers na vore en roep: “Heer, spaar ons lewens; ons wil vir u haarfyn beskryf hoe dit gebeur het!”
Die verhaal van die diefstal deur die twaalf fariseërs en hulle handlangers

238 Faustus sê: 'Nou, praat dan! Op my woord van eer, daar sal julle geen haar gekrenk word nie!”

[2] Dan sê `n fariseër, hewig bewend van doodsangs: “Heer, skenk u my ook die lewe, as ek praat?”

[3] Faustus sê: “U ook; want u is een van die geringstes onder hulle.”

[4] Toe skreeu die ander elf fariseërs: “Weet jy dan nie dat jy liewer moet sterf as om van God `n verraaier te word nie?!”

[5] Maar die enkele fariseër sê: “Dit weet ek, maar van God is hier geen sprake nie; dit gaan hier maar net oor julle skandalige bedrog teen die Romeine. Deur `n skandelike lis het julle hierdie groot buit die Romeine so keurig ontneem dat die hele wêreld haarself daar werklik oor moet verbaas.

[6] Jy as belangrikste boef was geklee as die opperlandvoog wat nou in Sidon, maar ook dikwels in Tirus bly, jy het die groot keiserlike ring as teken van mag, en jy het `n goue swaard en die heerserstaf van die hele Palestina, Coele-Sirië, Klein-Asië en die hele Pontus.

[7] Bowendien sien jy daar net so oud uit as die hoogs eerwaardige grysaard, Cyrenius, jy neem sy naam aan en jy het vir jou `n gevolg en `n hofhouding aangeskaf wat lyk soos dié van Cyrenius, daarby sit jy op `n imposante perd. Toe die leier van die geldtransport jou begroet as opperlandvoog en aan jou op `n halwe dagreis vanaf Tirus, dinkende dat jy die stadhouder was, die getekende bevelrolle gee en daarby dan ook die gelde en die skatte, wat jou verklede Romeinse soldate in ontvangs neem, gee jy hom bevel om so gou moontlik na die Pontus terug te trek omdat jy met sekerheid verneem het dat daar, vanweë die belastingafpersing, onluste uitgebreek het, en dat die bewoners van die Agterpontus hulleself met `n sterk horde van Skite teen die oorheersing van Rome verbind het. Uitstel sou gevaarlik wees; daarom het hy as die (onegte) opperlandvoog, na `n korte en duidelike opdrag van Rome, hom, die dappere owerste van Pontus en Klein-Asië, so ver tegemoet getrek om hom in hierdie dringende geval die snelle terugweg `n bietjie korter te maak!

[8] Natuurlik het die owerste van Pontus en Klein-Asië toe met sy drieduisend ruiters so gou moontlik omgedraai en binne `n paar uur was hy al so ver van ons verwyder dat ons onmoontlik meer iets van hom te vrese gehad het. Ons almal was op lewe en dood opgedra te swyg en elkeen sou tweehonderd pond silwer kry, wat ons egter tot op hede nog nie ontvang het nie, want dit sou eers in Jerusalem gebeur. Die noodlot wil dit egter anders hê, en van die tweehonderd pond hoef ons nou nie veel meer te verwag nie.

[9] Die geld en die skatte word toe daardie nag na Kapernaum gebring, waar dit nou al ongeveer twee maande lê en die geheime pad is enkel en alleen aangelê ten behoewe van die groot skat en lei, volgens my, nie na Jerusalem nie, maar na `n groot, verborge grot in die berge, waarin - en nie in die tempel nie - al baie, baie duisende ponde goud en silwer lê en wag.

[10] Slegs ons twaalf was met hierdie geheim bekend, en buiten ons dertig handlangers weet geen fariseër daar iets van af nie. Die helpers weet net nie vir watter doel dit is nie. Aan hulle is gesê dat alles bewaar word vir die toekomstige Messias, wat die Judeërs binnekort sal bevry van die juk van die Romeine. Maar ek ken natuurlik wel `n ander rede, en dit is in die eerste plek: `n uitermate luuksueuse lewe - en in die tweede plek, `n geweldige moontlikheid tot omkoop, as mens in belangrike gevalle die Romeine na jou eie pype wil laat dans, of om `n pos van owerste in die tempel te koop, wat natuurlik altyd ontsettend baie geld kos. Nou weet u alles; u kan ook al dertig ondervra, en hulle sal u dieselfde sê.

[11] Slegs die pande was vir Jerusalem bestem, om die tempel gunstig te stem; die gelde en skatte sou egter by die ander in die grot tereg gekom het, as dit hier nie so `n geweldige skipbreuk gely het nie. Nou weet u presies hoe die sake staan en moet u maar doen wat u regverdig vind; maar wees teenoor my en die dertig verblindes nie te hard en te onverbiddelik regverdig nie!”

[12] Faustus sê: “Teen u en die dertig sal ek nie as regter nie, maar as beskermer optree; maar wat met die elf moet gebeur, daaroor sal Cyrenius oordeel! Sê my net nog of daar nog niks van die gelde en skatte weggeneem is nie, of alles wat uit Klein-Asië gebring was hier bymekaar is en of u iets weet van die beroemde grot.”

[13] Die fariseër sê: “Die geheel, insluitend die waens, is nog net so onbeskadig en volledig as by ontvangs. Wat betref die beroemde grot weet ek as mede-eedgenoot natuurlik presies wat dit bevat, en sonder een van ons twaalf kan geen mens die toegang en ingang vind nie.”

[14] Nou prys Faustus die minder ryke fariseër, wat Pilah heet, en hy sê aan Kisjonah: “Wel, vriend en dierbare skoonvader, die grot wat, na dit skyn in jou gebergte lê, dit sal aan u, volgens die eerste oordeel, toekom; maar neem die gelde en die skatte van die keiser in veilige bewaring, want by u sal dit tot aan die einde van hierdie buitengewone proses die beste bewaar bly.

[15] Versorg Pilah op my rekening, maar gee die dertig vir die nag `n goed bewaakte nagverblyf; solank die grot nog nie leeg is nie, kan ek hulle hul vryheid nie gee nie, maar ná die ontruiming kan hulle gaan waarheen hulle wil. Ek wil hulle ook nie laat gésel nie, omdat hulle bereidwilligheid ons tot groot ontdekkings gebring het.”

Die tempelskatte in die grot

239 Toe wend Faustus homself tot die elf, en sê: “Nou, hoe staan dit met my ondergang waarmee u my vroeër so arrogant gedreig het? Wat sê u nou hieroor as gesalfde dienaars van God? Waarlik, dit moet verskriklik bitter wees vir iemand wat `n gesalfde van God heet te wees, om as grootste staatsboef bekend te staan! Wag maar, u gaan nog iets veel ergers meemaak; dit was maar `n eenvoudige voorspel!

[2] Waarlik, U het dit maar aan Een hier te danke dat ek u nie vinnig laat ontklee, die vloek van die keiser oor u uitspreek en dan oorgee aan die geregsdienaars wat angstig gereed staan om die vonnis uit te voer nie! En daardie Een staan hiernaas my, die goddelike Jesus uit Násaret vir wie u al lankal vervloek het, en wat deur u nou van die een plek na die ander vervolg word, maar net omdat Hy so eerlik is om die deur u verblinde volk te laat sien wie u in werklikheid is.

[3] Ondersoek julleself innerlik en sê eers of daar behalwe jul satan nog iets ergers kan wees dan wat u is!

[4] U bring die volk die kennis oor `n God by, waaraan u self nooit geglo het nie; want as u in God glo, aan JaHWeH wat Moses duidelik aan u verkondig het, en waarin julle voorouers lewendig geglo het en waarop hulle gehoop het, dan sou u met hierdie almagtige God nie die honendste spot en die brutaalste skande bedryf het nie!

[5] U laat uself as sogenaamde gesalfde knegte van die Allerhoogste deur die geestelik doodgeslane volk goddelike eer bewys en bowendien eis u nie-neergelegde offers van die arme volk om daardeur die poort na God se ligryk en lewensryk met yster deure en slotte te versper.

[6] Vra uself af of daar êrens nog groter misdadigers teen God, die keiser en teen die arme mensdom gevind sou kon word as wat u is!

[7] O, watter onbegryplike geduld en lankmoedigheid van die groot God! As ek ook maar `n sprankie goddelike mag gehad het oor die elemente, dan sou die hemele werklik geen vuur genoeg gehad het om dag en nag oor u uit te stort nie!
[8] Heer, waarom het U ten tyde van Abraham die tien stede saam met Sodom en Gomorra so swaar gestraf - terwyl hulle inwoners, behalwe wat betref hulle verkeerde vleeslike luste, tog klaarblyklik engele was vergeleke met hierdie booswigte, waarvan daar nou in die hele Judea meer is dan die totale aantal inwoners van daardie tien stede!
[9] U noem uself God se kinders en sê dat God u vader is! Waarlik, vir so `n God wat sulke kinders in die wêreld bring, sou ek in der ewigheid niks oorhê nie, want hom noem hulle, by ons Romeine volgens die mites, Pluto - en satan of Beëlsebul, dít is julle vader!
[10] U is die lewende, slegte saad wat julle vader altyd tussen die koring saai sodat daardeur die God-saad verstik word en u noem uself gesalfde dienaars van God? Ja, dienaars van die satan is u; dié het u gesalf om al die goddelike op aarde te gronde te rig!

[11] As u maar `n klein bietjie minder duiwels was as wat u is, dan sou ek ter wille van die Een wat hier is, `n so draaglik moontlike oordeel oor u gevel het. Maar omdat u soveel meer as duiwels sleg is, wil ek my naam nie aan u vuilmaak nie, maar gaan ek u aan die “judicio criminis atri” (“regspraak oor `n sware misdaad”) oorlewer in Sidon, want daar was elke “judex honoris” (“regter van eer” of “regter in sake van eer”) homself sewemaal die hande.”

[12] Na die aanhoor van hierdie woorde van Faustus, verloor die elf fariseërs alle moed en smeek om barmhartigheid en belowe `n algehele ommekeer en verbetering en hulle wil elke skade wat hulle iemand ooit berokken het, honderdvoudig vergoed.
[13] “Waarmee dan?”, sê Faustus, “die ryke grot is nou in ons hande; waar wil u dan nog goud en skatte vandaan haal? Het u dan nog meer grotte wat uitpeul van goud, silwer en pêrels?”
[14] Toe sê die elf: “Heer, ons het nog één daar aan die agterkant van Gorasin, waarin ou skatte bewaar word, wat ten tyde van die Babiloniese ballingskap uit die tempel en uit ander godshuise daarheen gebring was. Tot in ons tyd wis niemand daar iets van nie; maar ons jag ongeveer sewe jaar gelede korhane en ons soek bye en heuning in die bos. Toe vind ons, nadat ons ongeveer dertig veldlengtes ver was, al haas heeltemal op die Griekse grondgebied, waar `n middelgroot rotsgebergte homself verhef, `n plek waar die heuning en die was letterlik oor `n vier manshoë en loodregte steil wand na benede loop. Bo-aan die wand was `n opening te sien, so groot dat `n knaap van ongeveer twaalf jaar daarin regop sou kon staan.
[15] Bo die opening verhef homself nog `n steil wand wat sekerlik sewentig manslengtes hoog is, sodat dit sonder `n leer onmoontlik sou gewees het om die opening te bereik, wat sekerlik baie heuning en was bevat, want ons sien voortdurend `n groot massa bye in-en uitvlieg. Gou word `n leer en `n behoorlike hoeveelheid strooi en allerlei gras byeengebring vir die uitrook van die bye en die operasie word, op `n paar bysteke na, suksesvol uitgevoer. Ons vind daar `n paar honderd pond suiwer heuning en eweveel was; want daar was al baie korwe van ongeveer duisend selle aan beide kante leeg.
[16] Maar toe ons die grondwas versamel, kom ons al gou op metaal tempelgereedskap af en toe ons die metaal beter ondersoek, blyk maar al te gou dat dit suiwer goud en silwer was. Ons dring dieper en dieper in die homself steeds verder uitstrekkende grot in, en vind in die dieptes steeds meer opgebergde skatte van onskatbare waarde. Ons laat al die gevonde skatte ongeskonde in die grot; ons versper maar net die buitenste opening met rotse en mos, en laat dit deur beëdigde wagte vanaf daardie uur van ontdekking tot op die huidige oomblik bewaak. En kyk, al hierdie skatte lewer ons aan u uit as u ons genadig is en ons in die naam van die keiser die verskriklike deur u uitgesproke straf kwytskeld!”

[17] Faustus sê: “Ek wil daaroor beraadslaag! Maar vertel my nou nog presies hoe dit is met die grot in die gebergte van Kisjonah! Het u dit ook tydens `n jag op heuning heeltemal gevul ontdek, of het u dit self gevul; en as die laaste die geval is - waar het dan die skatte vandaan gekom en vanaf wanneer is die grot al gevul?”
[18] Toe sê die elf: “Ons het wat daar lê gedurende vyftien jaar deur toegestane handel verwerf; maar, volgens een van ons nuwere tempelvoorskrifte, mag ons slegs `n bepaalde som vir ons noodsaaklike lewensonderhoud hou, en moet ons alles wat ons meer het, aan die tempel afgee. As daar by een van ons, wat in die land versprei woon, by die jaarlikse baie streng kontrole deur die tempel `n beduidende oorskot gevind word, bestraf hulle die betrokke persoon sonder barmhartigheid as bedrieër van God. Vir ons om derhalwe aan hierdie straf te ontkom en dan tog vir spesiale gevalle iets te besit, het ons die verborge grot in die gebergte van Kisjonah uitgekies en daarin het ons ons aansienlike oorskotte opgeberg. Dit is die hele geheim van die genoemde grot.”

[19] Faustus vra: “Loop die deur u aangelegde pad heeltemal tot teenaan die grot?”
[20] “Nee, meester,” sê die elf, “slegs tot by die baie digte struikgewas waardeur mens oor `n slegs aan ons bekende pad by die vir niemand anders sigbare grot kan kom.”
[21] Faustus sê: “Goed, dan is u môre ons gids! Maar vir vandag, respektiewelik vir die nag, is die saak gesluit, want vir die oomblik weet ons almal genoeg!”
[22] Die elf werp hulleself voor Faustus op hulle knieë en smeek om barmhartigheid. Maar Faustus sê: “Dit hang nou nie meer van my nie, maar van `n baie ander Iemand af; as Hy dit u vergewe, dan is dit deur my ook vergewe. Amen!” - Daarmee verlaat ons die regsaal en gee ons liggame die nodige rus.

[23] In die portaal van die woonhuis wag Lydia op My en Faustus, wat nou haar eggenoot is. Sy begroet ons en betreur dit dat dit ons so `n paar uur harde stryd gekos het.

[24] Faustus groet sy jong vrou eweneens, en sê aan haar: “Ja, liewe Lydia, dit was regtig `n harde stryd, maar met die suiwer goddelike hulp van die eweneens suiwer goddelike vriend, Jesus, aan wie alleen al die eer en al die lof toekom, is die saak so goed as ons maar kon wens, opgelos. Maar laat ons dit nou laat rus; môre sal daar nog veel gedoen moet word.”

[25] Behalwe die nodige wagposte, gaan iedereen nou slaap.

Die korrekte viering van die sabbat. Die geroofde kinders en besittings word teruggegee

240 Die volgende dag, `n Sabbat, vra Faustus, hoewel hy `n Romein is, aan My of die Judese Sabbat hier gevier moes word of nie en wat daar met die elf fariseërs moes gebeur.

[2] Ek sê: “Liewe vriend en broer! Elke dag wat met goeie dade gevul word, is `n ware Sabbat en op elke dag waarop mens iets gedoen het wat beslis goed is, het mens juis daardeur `n egte Sabbat gevier. Daarom moet jy op die Sabbat soveel goeds doen as jy maar kan en wil, en dit sal jou sekerlik nie as sonde toegereken word nie, behalwe deur die slegte wêreldse dwase, wat selfs die wind vervloek as hy op `n Sabbat waai en dit ook doen met die reën en die swerms deur die lug vlieënde voëls. Sulke dwase mag vir ons nooit dien as navolgenswaardige voorbeeld nie, maar slegs as `n bo alles afskuwekkende voorbeeld; want hulle vervloek die goeie, en wil dat hulle slegte dade deur die hele wêreld hoog geroem word! Nou weet jy wat jy op elke Sabbat moet doen!

[3] Wat die elf betref, laat ook hulle vry nadat jy al hulle skatte bemagtig het. Stuur die keiser wat hom toekom, en gee hom na eie goeddunke `n rede op vir die vertraging; maar gee die tempel ook sy deel uit die grot by Gorasin, vertel die Hoëpriester daarbenewens hoe die skatte deur die elf fariseërs al `n aantal jare gelede ontdek is, maar van die tempel weerhou is wat hom eintlik toekom, en dan sal die tempel die saak met die elf wel paslik behandel.

[4] Wat betref die skatte in die gebergte van Kisjonah, laat `n derde aan hom toekom en aan jou `n derde in naam van die keiser en verdeel `n derde onder al die armes wat vir hulle kinders en hulle geroofde goedere hierheen gekom het, en dan is die hele regsaak daarna vir alle tye der tye beëindig. Gebruik die dag van vandag!

[5] Baram en Kisjonah het goeie skepe en met `n gunstige wind sal julle binne `n paar uur klaar wees met die ontruiming by Gorasin; `n deel van die manne moet hulleself egter besighou met die ontruiming van die Kisjonah-grot, en as julle `n bietjie deurwerk, kan julle die skatte uit beide grotte vir die aand hier hê en dit môre na hul plek van bestemming stuur!

[6] Ek sou die skatte wel alles in `n oogwink deur ArgiEl hierheen kon laat bring, maar daar is hier nou te veel volk en so `n wonder sou te veel opsien baar; daarom doen Ek dit nie. Maar Ek sal julle tog in die geheim so help dat julle die werk - waarvoor jy normaalweg sekerlik drie dae sou nodig hê - in één dag, dus vandag, heeltemal klaar kry. Talm nou egter nie, maar gaan na links en regs!

[7] Neem egter oral slegs één fariseër mee; die ander moet intussen hier opgesluit bly!

[8] Pilah moet hier bly; want hy is alreeds te goed vir daardie soort sake, waarmee kinders van God hulleself so weinig moontlik moet besig hou. Ook hoef jy nie persoonlik na die twee aangeduide plekke te gaan nie, maar `n kommissaris is voldoende, as jy hom die nodige volmag gee. Ons sal ons intussen besig hou met die verdeling van die pande en die teruggee van die kinders aan die betrokke ouers.”

[9] Wie anders as Faustus is die mees tevrede oor hierdie reëling! Want hy het daarmee `n drieledige voordeel: ten eerste bly hy by My, ten tweede by sy jong eggenote wat hy nou buitengewoon liefhet, en ten derde het hy sodoende tyd om aan die keiser `n verklarende brief, `n geleibrief en `n bestemmingsbrief op goeie perkament op te stel, en al die gelde en skatte reeds die volgende dag na hul plek van bestemming af te stuur.

[10] Nadat beide kommissarisse vertrek het om die genoemde skatte te gaan haal, begin ons dadelik met die verdeling van die pande en die kinders, wat laasnag al merendeels hulle ouers gevind het; maar onder hulle was daar tog enkeles waarvan die ouers siek tuis lê van hartseer en verdriet, en daarom nie na Kis kon kom om daar hulle kinders en ander goed af te haal nie.

[11] Hierdie ouers gee toe hulle bure opdrag om hulle kinders en hulle besittings, as dit na die bekendmaking nog êrens aanwesig sou wees, in ontvangs te neem; en so word by die verdeling ook daarmee rekening gehou, en iedereen kry presies wat hom toekom. En iedereen kry van Kisjonah af, uit die derde deel van die skat uit die grot wat op sy terrein lê, bo en behalwe die nagekome afrekening soos Ek dit bepaal het, `n som van honderd pond ekstra. Na hierdie werk en die skenking mag al die deelhebbendes, waarvan daar natuurlik `n paar honderd was, weer uit Kis huistoe gaan, nadat hulle eers nog deur Faustus `n goeie raad en vermaning gegee word.

[12] Kisjonah laat al die vragskepe gereedmaak en die hele groot karavaan uit Gorasin, Kapernaum en Násaret word op hierdie manier weer huistoe gebring, en die verdeling en die huistoe bring duur skaars iets meer as sewe en `n half uur.

`n Woord vir ons tyd. Die rede vir kindersiektes

241 Ek, dieselfde Messias wat byna twee duisend jaar gelede as God en as mens op die aarde leer en werk, gee in hierdie tyd die gebeure van lank gelede deur `n daarvoor uitverkore kneg opnuut aan die mense. Nou sou iemand wel eens kan vra:

[2] “Hoe is dit dan nou? Die kinders wat, as hulle nie hier opgevang was nie, as pand van die fariseërs in hoogstens tien tot twaalf dae vir `n deel in Sidon, Tirus, Cesarea, Antiogië en selfs in Alexandrië deur die permanente slawehandelaars verkoop sou wees, was tog sekerlik wel vir meer as die helfte kinders met `n goeie opvoeding, en daar staan nêrens aangegewe dat Ek hulle as groot kindervriend besoek, of selfs maar `n woordjie met hulle praat nie. Terwyl Ek die kleintjies anders tog dadelik na My toe laat kom om hulle aan My hart te druk en te seën!

[3] Op hierdie vraag gee Ek die volgende antwoord: “In die eerste plek was die kinders natuurlik al merendeels ouer as nege jaar en daar was ook meisies van veertien tot sestien jaar en ook jong manne by, en mens kon dus nie, sonder om `n sekere aanstoot te gee, die vertrek van sulke jong, halfnaakte mense binnegaan nie; en in die tweede plek was hulle egter nie sulke heel onskuldige kinders meer nie, soos Ek hulle nog hier en daar wel soms aantref; maar die meeste was liggaamlik en moreel grondig bedorwe. Seunskending en verkragting word nêrens op so `n skandelik groot skaal bedryf as in die grensgebiede tussen Judeërs en Grieke nie. En so was selfs vir die verdorwe kinders hierdie, deur My toegelate, les nie heeltemal verniet nie; want ten eerste moes dit hulle oorkom as `n gepaste straf vir hul verdorwenheid en ten tweede word hulle daardeur gewaarsku om nie langer diensbaar te wees aan die sinlikheid van wellustige Grieke nie. Faustus dring daar in sy vermanende toespraak vir ouers en kinders dan ook met klem op aan om in alle erns `n Godvresende lewe te lei as hulle nie by `n volgende sonde baie gevoelig deur God gestraf wil word nie.

[4] Dit wetende, verstaan mense hopelik dat Ek, hoewel Ek vervul is met alle goddelike liefde vir elke mens, vanweë dieselfde goddelike heiligheid nie persoonlik toenadering kan en mag soek tot die sondige, hoogs verontreinigde vlees nie, om die rede dat dit as sodanig bestaan, en in al sulke gevalle laat hulleself dan die “raak My nie aan” geld.

[5] Want daar is `n groot verskil tussen `n rein en `n hoogs onrein kind. Die eerste kan deur My direk, maar die tweede slegs indirek gelei word op, namate dit noodsaaklik is, baie doringagtige paaie, soos in hierdie ware, beskrewe geval duidelik te siene is.

[6] Mense moet daarom ook nie so voorbarig wees dat hulle vra waarom, nie selde nie, kinders wat beslis niks misdryf het of altans nie toerekeningsvatbaar is nie, deur My liggaamlik dikwels harder aangepak word as ou sondaars, vir wie dit net so moeilik is om hulle sondes te tel as die sand van die see.”

[7] Want daarop sê Ek: “wie `n boom op `n bepaalde manier wil buig, moet, solank die boom nog jonk en buigsaam is, dit in die gewenste rigting begin buig. As die boom eenmaal oud geword het, dan moet daar al buitengewone middele aangewend word om hom met die grootste moontlike moeite `n ander rigting te gee; maar `n baie ou boom neem geen ander rigting meer aan nie - behalwe die laaste, wanneer hy omgekap word.”

[8] “En dit is dan ook die rede dat Ek,” sê die Heer, “die kinders en selfs klein kindertjies dikwels harder bewerk as `n ouere; want die slegte geeste is nêrens so ywerig as juis by die kinders nie, en hulle is baie diensvaardig om die siel te help haar liggaam so op te bou dat die liggaam ook vir hulle `n groot aantal vrye en aangename wonings sal bevat!”

[9] Wat doen die Heer dan, aan wie alles wat gebeur nie onbekend kan bly nie?

[10] Wel, Hy stuur Sy engel, laat die misrabele en sluwe werk van die slegte helpers afbreek, en as vreemde deeltjies deur allerlei na buite tredende liggaamlike siektes uit die liggaam verwyder.

[11] Kyk na die verskillende siektes van baie klein, asook grotere, kinders en Ek sê vir u dit is niks anders nie as verwydering van die vreemde, slegte materiaal waarmee die nog so bose en onsuiwere geeste die siel, by haar opbou, gehelp het om vir hulleself vrye behuising te vestig in daardie bepaalde liggaam.

[12] As hierdie kwaad by kinders nie altyd baie kragtig teengewerk word nie, dan sou daar soveel besetenes, doofstommes, kretins en allerlei kreupeles wees dat daar op die hele aarde kwalik êrens `n gesonde mens aangetref sou word.

[13] Natuurlik vra mense dan weer: maar hoe kan die baie wyse God so iets van die begin af toelaat; dat slegte en onreine geeste hulleself in die jong liggaam van die siel kan binnesmokkel?”

[14] En dan antwoord Ek: “Dit is `n vraag van die blinde mens wat nie weet dat die hele aarde, ja, die hele skepping, betreffende haar uiterlik sigbare, materiële liggaamlikheid in al haar sogenaamde elemente as’t ware `n konglomeraat is van geeste, wat vir `n bepaalde tyd gerig is of vasgehou word.

Die reinigende werking van siekte en dieet. Die belang van goeie voeding vir kinders. Waarskuwing teen die gebruik van groen vrugte, aartappels en koffie

242 Elke keer dat die siel vir haar liggaam stoflike voedsel vra en dit kry, kom daar saam met die voedsel ook altyd `n legioen vry geworde, reeds slegte en onreine geeste in haar liggaam in, wat haar dan moet help met die verdere opbou van die liggaam.

[2] Hierdie geeste verenig hulleself langsaam maar sekerlik en vorm weldra algeheel hul eie siele, met `n intelligensie wat eie is aan hulle soort. As hulle tot dié hoëre fase oorgegaan het, laat hulle weldra die eintlike siel, as geregtigde besitster van die liggaam, in die steek en begin voorsiening in die liggaam aan te bring wat vir hulle eie vermeende verlossing geskik sou wees.

[3] As hierdie, maar alte dikwels by jong kinders voorkomende, hongerige en vraatsugtige siele, `n taamlike hoë graad van hulle vermeende welsyn bereik het, dan kan en moet daar ook een of ander verskynsel by die kinders intree.

[4] As mens die kind nie volledig besete wil laat word nie, moet die liggaamsvreemde deur een of ander daarvoor geskikte siekte verwyder word. Om `n taamlik swakke kindersiel nie te seer te maak nie, kan mens ook die siel vir `n bepaalde tyd so goed en so kwaad as wat dit moontlik is in daardie half-vreemde liggaam laat voortlewe. Daarna probeer mens haar dan weer deur lesse van sowel die buitewêreld asook tegelyk van die innerlike geesteswêreld tot so `n vlak van insig te bring dat sy ten slotte uit eie wil haar parasiete deur vas en allerlei ander ontsegginge begin uit te dryf. Ook kan mens, as die parasiete te hardnekkig is, die hele liggaam van haar afneem en dan so `n siel in `n ander wêreld vir die Ewige Lewe opvoed.

[5] Ook die, vir die ouers dikwels bittere, vroeë liggaamlike dood van hulle kinders, vind hierin sy oorsaak; daarom moet veral, na aardse maatstawe, ryk ouers goed daarvoor sorg dat hulle kinders doelmatige voedsel gebruik.

[6] As `n moeder die deur Moses as onrein aangegewe kos eet, dan mag sy die kind nie self soog nie, maar moet dit deur `n ander laat soog wat rein kos gebruik, anders sal sy met die kind veel sorge hê.

[7] Om hierdie rede het die Judeërs reeds vanaf Abraham, vernaamlik deur Moses, wetlike voorskrifte gekry van wat rein diere en rein vrugte is, en almal wat daardie wette nougeset volg, het nooit siek kinders nie, en bereik self `n hoë ouderdom en sterf gewoonlik aan ouderdomswakte.

[8] Maar in hierdie tye, waar mense selfs na die vreemdsoortigste lekkernye op soek gaan en daar gladnie meer aan dink of iets rein of onrein is nie, en mense in sommige lande gewoonweg alles na binne werk wat maar eetbaar lyk, is dit tog al `n wonder dat die blinde mense liggaamlik nog nie in die ooreenkomstige dierlike vorm teruggeval het wat hy as siel al heeltemal is nie.

[9] As kinders al in hulle eerste lewensjare behep is met allerlei kwaaltjies, dan lê die vernaamste oorsaak duidelik in die veral uiters ongeskikte voeding, waardeur `n te groot hoeveelheid slegte en onrein geeste in die liggaam ingebring word, wat dikwels ten behoewe van die verlossing van die siel, nie selde nie deur `n algehele verwydering van die jong liggaam, van haar weggeneem moet word. Vir die vroeë liggaamlike dood van hulle kinders, lê die skuld dan alleen maar by die alte dikwels onvergeeflike blindheid van die ouers, omdat sulke ouers alles eerder navolg as die raad van God in die Heilige Boek!

[10] Kyk, Ek laat deur My engel self elke jaar al die vrugtebome waarvan die mense die vrugte eet, baie sorgvuldig ondersoek, sodat geen appel, geen peer en geen enkele vrug met watter naam ookal, waarvan tydens die bloei die aanset gevorm word, ryp word, as hulleself daarin een of ander, vir die ontwikkelingsfase van die vrug, nog te onreine geeste binnegesmokkel het; al dergelike vrugte word nog algeheel groen van die boom of die struik verwyder.

[11] Dieselfde voorsorgmaatreëls word getref by al die, vir die menslike voeding bestemde, graansoorte en plante.

[12] Maar die blinde mens besef dit nie slegs gladnie, maar verslind nog bowendien as `n smulhappie alles wat vir hom maar enigsins lekker voorkom; is dit dan `n wonder dat hy siek, traag, vermoei, gebrekkig en dus steeds ongelukkiger word?

[13] So is ook al die soorte sogenaamde aartappels veral vir kinders en sogende vroue, eweas vir swanger vroue, meer as sleg, en nòg slegter is koffie! Maar wat blind is, sien niks en dit geniet gulsig van beide vanweë die aangename smaak; maar die kinders word daardeur liggaamlik ongelukkig, en ten slotte ongelukkige vrouens en mans. Dit steur die blinde egter nie; hy eet immers ook veel swaarder gifstowwe - waarom sou hy die twee ligtere gifsoorte dan nie eet nie?!

[14] Maar Ek sal vir die mens nog één keer die vir hom geskikte kosse vasstel; as hy homself daaraan sal hou, sal hy gesond word, gesond wees en bly; rig hy homself daar egter nie na nie, dan moet hy ook maar as boosaardig wild in die woestyn te gronde gaan.

[15] Maar nou genoeg oor hierdie hoogs noodsaaklike verklaring, en dus weer terug na die hoofsaak.
Inhoudsopgawe

Hoofstuknommer / beskrywing / tussen hakies, indien bekend, die datum waarop dit neergeskryf was. Die plek van die gebeurtenis word kursief aangegee.

Voorwoord

Biografie van Jakob Lorber

Vertalingsnotas

Nuwe Openbaring van Johannes - Boek 1

Verklaring van die Bybelse Johannes-evangelie

1 Geestelike uitleg van die eerste woorde van die Bybelse Johannes-evangelie (2. 8. 1851)
2 Johannes die doper getuig van die Heer. Oor die Wese van God en van die mens

3 Die menswording van die Ewige Woord

4 Oor wet en barmhartigheid

By Betábara

5 Jordaan. Johannes die doper getuig van homself

6 Johannes was die Heer met water

7 Drie verse as voorbeeld van die toenmalige skryfwyse

8 Betábara. Die Heer roep Andréas en Petrus

9 Jordaan. Ook Filippus en Nathaniël volg
Die bruilof te Kana in Galilea. Die tempelsuiwering

In Násaret

10 Jesus in die ouerhuis. Na Kana. Die drie stappe tot wedergeboorte

In Kana In Galilea

11 Die bruilof te Kana in Galilea

Kapernaum en reis na Jerusalem
12 Na Kapernaum. Begin van die prediking

In en om Jerusalem

13 Jerusalem. Die tempelsuiwering

14 Die afbreek en opbou van die tempel

15 Die tekens en die dooies

Herberg buite Jerusalem

16 Die geestelike betekenis van die tempelsuiwering
Jesus praat met Nikodémus. Johannes praat oor Jesus
17 Jerusalem. Die nagtelike besoekers

18 Die onbegrip van Nikodémus, burgemeester van Jerusalem

19 Voortsetting van die gesprek met Nikodémus. Aardse beelde van geestelike dinge
20 Nikodémus en die ryk van God op aarde

21 Die Heer gee Nikodémus `n nadere uitleg oor Sy Menswording. Wie nie in die Heer glo nie, is al geoordeel.

22 Die gemoed van Nikodémus word verlig

In die Judea rondom Jerusalem

23 Doop met water, doop met die Heilige Gees
24 Die groot en laaste getuienis van Johannes die Doper oor die Heer

Bekering van die Samaritane. Genesing van die konings se seun

Onderweg in Samaria

25 Die Heer trek deur Samaria na Galilea

By Sigar aan die Jakobsbron

26 Sigar. Aan die Jakobsbron

27 Die ware aanbidding van God in gees en waarheid

28 Die Heer maak Homself bekend as die Messias

29 Genesing van die vrou by die Jakobsbron

30 Die lewende spys van die Heer. Die heiliging van die Sabbat

31 Die Samaritane herken die Heer en neem Hom aan

32 Die Heer in die huis van die vrou aan die Jakobsbron. Die Heer sien die harte aan

In Sigar en omgewing

33 Wonderlike gebeurtenisse in die huis van die vrou in Sigar. Die dokter en die Samaritaanse wetsgeleerde

34 Die hemelse inrigting van die huis van IrhaEl

35 Die leerlinge sien die hemele geopen

36 Die Heer trou Joram en IrhaEl

Die eerste van twee volle dae in Sigar

37 In Sigar by IrhaEl. Oor die betekenis van die droom

38 Nie die ore, maar die dade bring verlossing

39 Die oudste en die ware huis van God
40 Op die berg Gerasim. Kritiek op die bergrede deur die priesters

41 Onbegrip vir die beeldspraak van die bergrede

42 Die bergrede deur Nathaniël duidelik uitgelê

43 Verdere uitleg van Nathaniël

44 Die simboliese betekenis van die oë, arms en voete

45 Nie elkeen kan die Heer fisies volg nie

46 Die genesing van die melaatse

47 Die wonderbaarlike aandete by IrhaEl. Elke meester het dienaars

48 Heerlike belofte vir daadwerklike volgelinge

49 Elke dag is van die Heer
50 Die naasteliefde ken geen rusdag nie

51 Die “Evangelie van Sigar”

Die volgende dag in Sigar

52 Die kwaadspreek teenoor die dogters van JonaEl

53 Die bestraffing van die leuenaar en lasteraar

54 By JonaEl. Kritiek van die leerlinge op die Heer
55 By Esau se kasteel. Die koopman en die hoogste amp

56 Die gevolge van die leuen en die Waarheid

57 Hoe die koopman die Messias verwag

58 Lewens- en gedragsreëls

59 In Esau se kasteel. Liefde in plaas van vrees

60 By die Heer is die egte wil gelyk aan die daad

61 `n Wonder maak die gees nie vry nie

62 Die Heer open vir almal die weg na die hemele

63 Die uitwerking van hemelse en aardse wyn

64 Jaïrus verkry twee beskermingsengele

65 Onderonsie met Romeinse soldate

66 Genesing van die jiglyer by `n dorpie

67 Die nuwe wet oor liefde

68 Die owerste en die toepassing van die leer

69 Die menslike brein kan tallose gode optower

70 Liefde as bron van die waarheid

71 Die Heer getuig van die Vader

72 Die einde van die wêreld en die strafgerig

73 Johannes genees `n jiglyer

74 Moet nooit kwaad met kwaad vergeld nie

75 Behandeling van diewe, rowers en moordenaars

76 Die mens ken die goeie, maar doen die kwade

77 Sombere gedagte van die owerste oor die gemeenheid van die mense. JonaEl wys om te vertrou op die Heer
78 Oor sin en onsin van straf na die sonde

79 Oor sielsiektes en vyande

80 Vermy hoogmoed

81 Oor die behandeling van misdadigers; die doodstraf en sy werking. Die Heer is die brug na die geestelike wêreld

82 Afskeid van IrhaEl, Joram en JonaEl

83 Die mag van die Woord van die Heer
Reis na Kana in Galilea

84 Na Galilea. Die sonsverduistering

85 Aankoms in Galilea. Die nuwe en ewigdurende ryk

In Kana in Galilea

86 Die verlokking van satan

87 Die Judeërs verlang terug na hulle suurdeeg

88 Die owerste Cornelius en die tempelsuiwering (4. 10. 1851)

89 Twee rusdae te Kana

90 Die genesing van die vorsteseun (5/6. 10. 1851)

91 Aanwysinge van die Heer aan Sy twee skrywers Johannes en Matthéüs. Die Heer en die tweeduisend jaar evangelie (7. 10. 1851)

92 God se alwetendheid en Sy leiding (8/9. 10. 1851)

Onderweg na Kapernaum

93 Oor die vrye selfbeskikking. Die ware lewe kom uit die hart

94 Oor die vloek en die gevare van geld (10/11/13. 10. 1851)

95 Die karakter van Judas (15. 10. 1851)

96 Die wil van Judas (16. 10. 1851)

In Kapernaum

97 Die siek kneg van die hoofman word genees (17. 10. 1851)

98 Die volk daag die priesters uit

99 Genesing van die skoondogter van Petrus (18. 10. 1851)
Aan en op die Meer van Galilea

100 Die wonderbaarlike visvangs

101 Die besondere wynwonder vir Judas (19. 10. 1851)

102 Die genesing van al die siekes uit Kapernaum (20. 10. 1851)

103 Op die meer. Jesus en die storm (21. 10. 1851)

In Gadara

100 Die genesing van die besetene (22/23. 10. 1851)

In Násaret

105 Maaltyd van die Heer in die huis van Maria. Ongeloof verhinder wonderwerke (3/4. 11. 1851)

106 Openlike getuienis oor Jesus in die sinagoge, oor Sy lewe, dade en leer.

107 Aanwysinge van die Heer oor ware en slegte vreugde (5. 11. 1851)

108 Maria, die moeder van die Heer (8. 11. 1851)

109 Die mens as werktuig in die hand van God (11/12. 11. 1851)

110 Judas word beledig. Die Heer en die drie fariseërs (13. 11. 1851)

111 Die genesing van die Griekse vrou (14/15. 11. 1851)

112 Die dogtertjie van Jaïrus word uit die dood opgewek

113 Die wese van die Johannes- en die Matthéüs-evangelie (17. 11. 1851)

114 `n Les vir Judas (18-20. 11. 1851)

115 Die volk wil Jesus as koning uitroep (21. 11. 1851)
By Betábara

116 Genesing van die jiglyer (22. 11. 1851)
117 `n Jong Griek vertel die fariseërs flink die waarheid (24. 11. 1851)

118 Onthullings oor die tempel (25/26. 11. 1851)

119 Slegs hy wat God se wil doen, leer God ken
Aan die Meer van Galilea

120 Die Heer by Matthéüs die tollenaar; gesprek met die sondaars (27. 11. 1851)

121 Gesprek oor Josef, Maria en Jesus
122 Twee Mattheüsse, die tollenaar en die skrywer. Die twyfel van Johannes die doper (28. 11. 1851)

123 Die getuienis van Johannes die doper. Die gelykenis van die bruidegom, die bruilofsgaste en die bruid (29. 11. 1851)

124 Gelykenis van die nuwe klere en die nuwe wyn (3. 12. 1851)

125 Jesus praat verder met die leerlinge van Johannes die doper. Die vertroue van Matthéüs die tollenaar

126 `n Wyn- en spysoffer. God se seën en Sy onveranderlikheid (4. 12. 1851)

127 Die dood van die dogter van die owerste Cornelius. Hoe mens Jesus behoort te volg (5/6. 12. 1851)

In Kapernaum en Násaret

128 Cornelia word uit die dood opgewek

129 Belewenisse in die hiernamaals van die opgewekte Cornelia (9/10. 12. 1851)
130 Die genesing van twee blinde bedelaars (11. 12. 1851)

131 Die genesing van die besetene doofstom man (12/13. 12. 1851)

In die Galilese hongerdorpie

132 Die leeggeroofde dorpie. Die hebsug en hardheid van koning Herodes (20. 12. 1851)

133 `n Voedsel- en kledingwonder. Jesus en die kind wat profeteer

134 Roeping van die twaalf leerlinge; belangrike mededeling oor die nou aanwesige evangelie deur God se gees (21/26. 12. 1851)

135 Opdrag aan die leerlinge; oor geld en die rol daarvan in die toekoms (27/30. 12. 1851)

136 Judas bevraagteken en vra oor reise sonder geld (1. 1. 1852)

137 Die antwoord van die Heer op Judas se sendingvoorstel (2. 1. 1852)

138 Die vraag van Simon van Kana oor die ontstaan van tweedrag deur die nuwe leer (3/10/12. 1. 1852)

139 Belangrike raadgewinge vir lewe en gedrag. `n Glansryke belofte aan die getroues in die liefde

140 Die oneindige skepping en die bestemming daarin van die kinders van God

141 Die voortdurende profetedom. Oor egte en valse profete. Eerste uitsending van die leerlinge

142 Die eerste daad van die uitgestuurde leerlinge

Aan die Meer van Galilea

143 Johannes die doper twyfel aan Jesus as Messias; die antwoord van die Heer hierop

144 Die getuienis van die Heer oor Johannes die doper (26. 1. 1852)

145 Die gees en die siel van Johannes die doper

In Kis en op die berg van Kis

146 Bekering van Kisjonah die tollenaar

147 Die gelykenis van die fluitende kinders

148 Die vervloeking van Gorasin, Betsaïda en Kapernaum

149 Oor die jongste dag. Die opwekking tot die Ewige Lewe

150 Die bestraffing van die fariseërs

151 Mense klim op die berg van Kisjonah; die berg bewe en die fariseërs keer terug

152 Wonderlike gebeurtenisse. Omgang met die geeste van gestorwe mense

153 Drie maangeeste praat oor die maanwêreld

154 Die terugkoms van die twaalf leerlinge

155 Die verskil tussen wetenskap en geloof (28. 2. 1852)

156 Die skeppingsverhaal van Moses (2. 3. 1852)

157 Die eerste skeppingsdag

158 Die tweede skeppingsdag

159 Die derde skeppingsdag

160 Die vierde skeppingsdag

161 Vervolg van die vierde skeppingsdag

162 Die vyfde en sesde skeppingsdag

163 Voorspelling oor die einde van Jerusalem

164 Die lugreis van Judas Iskariot

165 Waarom die mense gebore moet word (16. 3. 1852)

166 Oor die skepping van Adam en Eva

167 Kies jou vrou met sorg

168 Slegte skool. Die enigste wat van belang is!

169 Oor lag

170 Die genesing van die halfblinde Tobias

171 Die versinsels van Riba

172 Die geneesde Tobias voorspel die vervloeking van die Judeërs

173 Die fariseërs wil Tobias stenig (4. 5. 1852)

174 Gedragsreëls vir regters en wetgewers

175 Huigelagtigheid van die fariseërs teenoor die Sabbat

176 Are pluk op die Sabbat. Die fariseërs wil Jesus stenig

177 Die leerlinge vra waarom die Heer skynbaar vrees het vir die fariseërs

Op die Meer van Galilea

178 Aan die meer. Genesing van die besete man
In Jesaïra

179 Die nederigheid van die ou gasheer (10. 5. 1852)

180 Die goeie plan van die jong fariseër

181 Die ou fariseërs om die bos gelei

182 `n groot genesingswonder; die jong fariseër Agab word `n leerling van Jesus
183 Agab se lys

184 Die Griekse volk maak die fariseërs benoud(17. 5. 1852)

185 Die Heer nooi die fariseërs uit om in die huis te kom

186 Die fariseërs se boosheid. Die Heer praat oor verskillende soorte besetenheid

187 Agab deur die Heer onderrig. Vergelyking tussen die tempel in Jerusalem en die in Delphi

188 “Wie is My moeder en wie is My broers?” Baram stuur die fariseërs met geweld weg (24. 5. 1852)

189 Agab vertel van `n verslag wat na Jerusalem gestuur is waarin Jesus skandelik belaster word

190 Maria vertel hoe die tempeldienare haar uit haar huis verdryf het. Die leer van die Ryk van die hemele

191 Die gelykenis van die saaier

192 Die gelykenisse van die onkruid tussen die gerwe, die mosterdsaad en die suurdeeg
Op die Meer van Galilea

193 Die Heer met Sy leerlinge in die storm op die meer. Agab getuig nederig oor die Messias

194 Die geestelik huis van die mens. Reis na Kis. Vader, Seun en Heilige Gees
In Kis

195 Ontmoeting met Jaïrus en JonaEl. Wonderbare hulp van `n engel (1. 6. 1852)

196 Engelewerk. Één engel sorg vir die hele plantewêreld op aarde

197 Kisjonah se heuwel van slange bevry. Verklaring van die gelykenis van die onkruid
198 Die gelykenis van die skat in die akker

199 Die gelykenis van die groot pêrel en van die net

200 Die lydensweg van JonaEl weens sy verdrywing deur die Samaritane

201 Die toelating van God het `n tweeledig doel. Hoe `n ware held moet stry

202 Die ware vrye kerk. Die egte Sabbat, die egte huis van God en die ware diens van God
203 Lofrede van JonaEl

204 Gelykenis van die moeder met die twee seuns. Suiwer liefde en onbaatsugtige liefde

205 Oor die wese van die liefde

206 Oor die voedingsproses by die mens; liggaam, siel en gees

207 Onmatige eet en drink is skadelik vir die siel. Oor die ware vas

208 Aardbewing, storm en onweer

209 Die doel van die storm. Ondergang van die vyande van die Heer (18. 6. 1852)

In Kana in die dal

210 Uitstappie na Kana in die dal (21. 6. 1852)

211 Genesingswonder in Kana in die dal. Lewensreëls en sosiale raadgewinge

212 Die stoïis Philopold

213 Die verhaal van Philopold (28. 6. 1852)

214 Geen herinnering aan vorige lewens. Oor die samehang van liggaam, siel en gees

215 Philopold geroep deur die Heer. Oor die ware navolging

216 Waarom die Heer juis na die aarde gekom het. Die nuwe openbaring in dié tyd

217 Die satan kan slegs op die ontvanklikheid van die siel inwerk, maar nie op haar wil
In Kis

218 Genesinge in Kis en by Kisjonah

219 Die noodsaak van `n gistingsproses in die gemoed. Die seën van sorge en siekte. Gelykenis van die gemeste os

220 Selfkennis is nodig. Oor rus en die lediglê. Waarskuwing teen te lank slaap en ledigheid

221 Die leer van die werksaamheid of wel “die nagprediking”

222 Die vyf fariseërs uit Bethlehem was die voete van die Heer (5. 7. 1852)

223 Oor die gee van onderrig

224 Innerlike selfbeskouing

225 Die Leviatan

226 Die weg tot wedergeboorte

227 `n Tog op die meer. Jaïrus se dogter word plotseling weer siek

228 Die dokter Borus uit Násaret vertel Jaïrus die waarheid. Jaïrus dreig die fariseërs

229 Die lafhartige verweer van Jaïrus. Borus wys hom skerp tereg

230 Verslag van Josef se dood en sy getuienis oor Jesus
231 Kisjonah se manne vang die rowers en smokkelaars wat in diens van die tempel is

232 Bevryding van die geroofde kinders. Voorbereiding vir die regtersaak (12. 7. 1852)

233 Romeinse regspraak

234 Die fariseërs in die knyp. Hulle roof van die keiserlike belastinggeld word ontdek

235 Die opperregterer Faustus en die Heer
236 Die huwelik van Faustus en Lydia. Wat God verbind het, moet `n mens nie skei nie

237 Aankoms van Philopold. Vervolg van die regsitting (10. 7. 1852)

238 Die verhaal van die diefstal deur die twaalf fariseërs en hulle handlangers

239 Die tempelskatte in die grot

240 Die korrekte viering van die Sabbat. Die geroofde kinders en besittings word teruggegee `

241 `n Woord vir ons tyd. Die rede vir kindersiektes (26. 7. 1852)

242 Die reinigende werking van siekte en diëet. Die belang van goeie voeding vir kinders. Waarskuwing teen gebruik van onryp vrugte, aartappels en koffie

Dit wat in die teks tussen hakies is, soms kursief ingelasde verklarings van woorde of aanvullings en die voetnotas is deur die uitgewer bygevoeg.
Persoonsregister/Wie is Wie

(vir die hele werk wat bestaan uit `n reeks van 11 boeke)

Die Romeinse syfers gee die boek aan, gevolg deur die hoofstuknommer.
Abgarus, koning van Edessa, kom in Antiochië by die Heer en neem Sy leer aan (VI/140). Hier word ook gespreek oor die latere briefwisseling tussen Abgarus en die Heer; dit word opnuut deur Lorber opgeteken. Een van die briewe van die koning word deur Kado (sien aldaar) na die Heer gebring: VIII/171 en volgende.

Achaïa, dogter van `n ryk Griek uit `n heidense dorp, was vanaf haar geboorte blind en word deur die Heer weer siende gemaak, waardeur die hele dorp bekeer word (ook word die Mercuriustempel wat daar staan, tesame met die heuwel, deur die Heer weggevee): IX/32.

Agamelom, koopman (heet Phoikas voordat hy as Griekse jongeling deur `n Judeër in Tirus aangeneem word) ontmoet die Heer in die herberg in die Jordaandal (by Mucius): vanaf XI/7; bied homself aan vir die Heer (XI/11) en deurdat sy innerlike gesig geopen word, sien hy hoe `n engelgees skeppende werk verrig (XI/12). Op aandrang van die Heer verlaat hy die beroep van koopman en gaan as leerling by Mucius woon.

Agrikola, vername Romein, wat met `n geselskap Grieke en Romeine op soek was na “die grote profeet”. Vanaf Jerusalem het Maria Magdalena hulle na die herberg op die Olyfberg gebring, waar die Heer besig was met die wat Syne was: vanaf VI/181. Agrikola erken die Heer: VI/188. Uit die scenario VIII/110 waar Agrikola met sy reisgenote die Heer en Syne na Bethlehem begelei en dan `n troep Romeinse soldate ontmoet, kan mens uitmaak dat Agrikola `n baie hoë pos in diens van die staat beklee. En in VIII/114 spreek die Romeinse hoofman hom aan as: ”magtige gesagsdraer van die keiser” en “opperste wetgewer en hoogste uitvoerder van die wyse Romeinse wette” (sien ook VII/11).

Agrippa, vername Romein van koninklike afkoms (VIl/139), woon met sy vriend (of broer?) Laïus (VII/139: 2) in Emhaus, en is aanwesig as die sewe Nubiërs uit “die hartjie van Bo-Egipte” in die herberg van Nikodémus in Emhaus aankom, die Heer herken en in ooreenstemming met diens, wil sien waartoe “volkome mense” in staat was: VII/137 en verderaan Agrippa en Laïus het die leier van die Nubiërs al in Bo-Egipte leer ken en het toe al sy geestelike “mag” om die natuur te beheer, bespeur; die vorige dag het Agrippa dit aan Nikodémus vertel: VII/89.

Agab, seun van Thomas van Toreh, afkomstig uit Bethlehem, was een van die drie fariseërs van Jesaïra wat deur die Heer geroep word: I/182. Hy is by die Heer in Genésaret: II/121.

Ahásveros, die “ewige Judeër” uit die legende. Die Heer benadruk in XI/74 dat daar nooit `n Judeër Ahásveros was wat Hom uit sy huis verjaag het nie.

Anastocles, die Griek, waaroor die Heer vertel in die ingelaste episode Uit die “Kindergeskiedenis van Jesus” vanaf VII/205.
Andréas, eerste leerling van die Heer, was `n broer van Petrus (Simon Juda): I/8. Die eerste keer uitgesonder in: I/134. Welbekend met die sterre IX/139. Besigtiging van Mars.
Apollon, ou dienaar van Kado, vir die eerste keer genoem as hy vertel van die drie ligtende wolke op Patmos: VIII/177. Vanaf VIII/181 is Apollon (hier “die ou dienaar” genoem) met Kado by die Heer in Jérigo en word opgewek om `n leerling te word en die evangelie te versprei: VIII/191; spoedig hierna stig hy `n gemeente wat sy naam aanneem, dit word in die teks vermeld.
Apostel/leerling, Die twaalf (eerste): I/34; 1. Simon, aan wie Jesus die bynaam Petrus gegee het; 2. Andréas, broer van Simon Petrus; 3. Jakobus, seun van Zebedéüs; 4. Johannes, broer van die genoemde Jakobus; aan wie Jesus die bynaam Boanérges gegee het,wat beteken “seuns van die donder” 5. Filippus; 6. Bartholoméüs; 7. Thomas; 8. Matthéüs die tollenaar; 9. Jakobus, die seun van Alféüs; 10. Lebbéüs, ook Thaddéüs genoem; 11. Simon van Kananítes; 12. Judas Iskariot.

ArgiEl, engel wat in “Kana in die dal” `n skrifrol vir Philopold gaan haal, met sy onderneming uit sy vorige wêreld (die ster Procyon of Akka): I/213; gee die satan bevele: I/225; help by die weghaal van die skatte uit die druipsteengrot en sluit die ingang met rotsblokke af: II/4-6.
Arts, die jongeling in Chotinodora aan die boloop van die Eufraat. Saam met die tollenaar Jored en sy familie word hy bekeer tot die leer van die Heer: Vanaf VI/84.
Asiona, dorpshoof van die vissersdorp in die baai van die Wit Meer, `n stoïis en siniese mens: V/174 en verderaan; word saam met Hiram eers deur Johannes en daarna deur die Heer Self geleer en bekeer: vanaf V/180; gee erkenning aan die Heer: V/206 (verdere gebeurtenisse in die vissersdorp sien by Epifanes en Hiram).
Bab uit Násaret word deur die Heer genees van hondsdolheid: II/68.

Barabbas, `n aanvoerder van die roofsugtige stamme uit die woestyn, wat by die volk in legendariese aansien staan as `n geswore vyand van die rykes, en as beskermer van die armes. Nadere gegewens oor die omstandighede van sy gevangeneming: XI/60.
Baram, timmerman in Jesaïra, verskaf aan die Heer huisvesting: I/178. Sy wedstryd met Kisjonah oor die liefde: I/224.
Barnabas, een van die fariseërs uit die groep wat by die poort van die stad Nebo die Heer bespot (ook `n kameraad van Dismas): vanaf X/163. Nadat die Heer die groep deur veertien grimmige leeus aan die grond, asof vasgenael, laat staan het, erken hy die krag van Jesus en almal bekeer hulleself tot die ware geloof.

Barnabé, woon in die bergdorp “aan die anderkant van die meer,” wie se gebreklike dogter Elisa deur die Heer genees word: V/262. Barnabé was as fariseër aanwesig in die tempel, toe die twaalfjarige Jesus daar onderrig gegee het, en het presies geweet dat Jesus die beloofde Messias was. Dit was vir Barnabé die rede om die tempeldiens te verlaat, en om homself in die eensame bergdorp terug te trek V/263. Alle inwoners word bekeer en die dorp ontvang van die Heer groot weldade: V/269 en verderaan

Bartholoméüs, apostel/leerling van die Heer, was vroeër in diens van die Esseners en lig die ander leerlinge, veral Judas, in oor hulle bedrieglike aansien - II/98 en verderaan
Boris, arts te Násaret: I/228, word deur die Heer in die huwelik bevestig met Sarah (die dogter van Jaïrus)wat tweekeer uit die dood opgewek word: II/44. Boris is aanwesig by die opwekking van Josoë: II/70.

Bos, behoort tot die tempelgroep van Mathaël, hy was een van die vyf besete straatrowers wat genees word en hom bekeer: III/127. Bos, skrifgeleerde en kameraad van Joram, word in die herberg van `n mark in Galilea, deur die Heer bekeer: IX/82 en verderaan

Chivar, fariseër uit Jerusalem, het met `n groep fariseërs na Násaret gekom om te spioeneer; na `n lang gesprek bekeer hy hom as eerste van `n groep vir die Heer: II/52 en verderaan
Cornelia, deur die Heer opgewek en die dogter van Cornelius: I/128 en verderaan

Cornelius, jongste broer van die burgemeester Cyrenius (sien “Die Kindergeskiedenis van Jesus”); tree in “Die nuwe openbaring van Johannes ” vir die eerste keer in Sigar op, sonder dat sy naam genoem word: I/60 tot 82; hy was `n Romeinse owerste in Kapernaum: I/87; versoek die Heer om sy dogter Cornelia op te wek: I/128. Hy stel homself teenoor die lasterende fariseërs: I/131 en teen die tempelintriges. Hy ontmoet die Heer weer by Markus: III/166 en verderaan. Sy leeftyd is ongeveer sestig jaar: III/167; hier word, tesame met Markus, herinneringe opgehaal van `n gesamentlike jagtog inVindobona. Cornelius herinner homself aan sy aanwesigheid in die geboortegrot by Bethlehem en was behulpsaam by die vlug van die heilige familie: III/179; verwysing na Cornelius, die jongste broer van keiser Augustus III/202: 9; Cyrenius was ook sy broer: IV/84 en X/83. Cornelius word deur die Heer aangewys om die volkome bekeerde voormalige misdadiger Zorel aan te neem, totdat Zorel as gesant na die Grieke gestuur word: IV/83 en verderaan
Cyrenius (sien ook die uitvoerige inligting in die boek “Die Kindergeskiedenis van Jesus” waarin die magtige Cyrenius beskryf word as `n lojale beskermer van die heilige familie). Cyrenius was as broer van keiser Caesar Augustus (V/149: 4) `n oom van die Romeinse keiser, of anders gesê hy was `n neef van Cyrenius (IV/104: 13). Hy was `n Romeinse stadhouer oor alle Asiatiese lande en oor Egipte. Hy ken Jesus al uit Sy kindertyd in Ostrasine (Egipte) en is een van die mees onvoorwaardelike en onwankelbare aanhangers. Cyrenius neem die koningseun Josoë wat deur die Heer uit die graf opgewek is, aan. II/80; hy kom met hom by sy vroeëre krygskameraad, en nou veteraan Markus, in dié se hut by Caesarea Philippi en ontmoet hier die Heer: vanaf II/184. In III/202 word vertel oor die hulp wat Cyrenius aan die heilige familie gee toe hy na Egipte vlug en daar word ook vertel dat hy `n ouer broer van keiser Augustus is, terwyl Cornelius (sien aldaar) `n jonger broer van die keiser is. Twee meisies,wat in die Meer van Genésaret verdrink het, word deur die Heer opgewek en dit blyk dat albei, Gamiela en Ida, dogters van Cyrenius was. Hulle word deur die Heer as bruide uitgegee aan Zinka en Risa (sien aldaar): IV/26 en verderaan (verdere vermelding oor Cornelius as broer, beter gesê, jongste broer van Cyrenius: IV/84, X/83). In die verhaal van die Heer, uit Sy kindergeskiedenis, word die ontmoeting met Cyrenius geskilder,en vele jare later word die plek gevind : VIl/211 en verderaan

Dismas. Een van die fariseërs wat die Heer bespot het by die stadspoort van Nebo: X/163, omdat hy (Dismas) dit gerade geag het om saam met die wolwe in die bos te huil, maar homself dan dadelik tot die leer van die Heer te bekeer, en saam met Hom die stad binnegegaan (terwyl die oorblywende tempeldienare, deur die veertien grimmige leeus,wat deur die Heer opgeroep is, op hulle plek vasgenael bly).

Ebahl (ook Ebal), woon aan die oewer van die meer, in die buurt van Genésaret: II/103 en verderaan Die Heer hou homself met Syne vir `n lang tyd in die herberg op, en bewerk wonderbaarlike genesinge in `n weide wat deur Hom geseënd is: II/154. In die laaste herfs terwyl die Heer rondtrek, kom Hy nogmaals met Syne in Ebahl se huis: X/5 en verderaan

EliJaH(s), (JaH is my God) die profeet word deur die Heer as getuie opgeroep (saam met Moses) en verskyn vir die vier laaste bekeerde fariseërs van die tempel (waarby twee leviete was), nadat hulle self gewens het om die twee profete te sien; daarby word dit duidelik, dat EliJaH ook (die gees) Johannes die doper was: VIl/163. In hom was die gees van die Aartsengel MigaEl: I/2, IV/140.

Eolitus en Polycarpus, twee Grieke wat in die genesende bad van Markus deur die Heer onderrig en bekeer word: Vanaf IX/153. Beide word deur die Heer genees, wat tot gevolg het dat verskillende gaste in die gesondheidsoord bekeer en genees word, veral `n Griekse arts en `n Romeinse regter: IX/164 en verderaan

Efraim van Bethanië, `n vriend van die familie van Lazarus en was aanwesig by die opwekking deur die Heer: XI/35 en 36.

Efraim van Efraim, kom na die burg by Efraim waar die leerlinge vertoef, omdat hy daarin belangstel; hy was vantevore al van die goddelikheid van Jesus van Násaret oortuig en word deur die Heer as allerlaaste leerling opgeneem. Jesus se laaste werksaamhede op aarde: XI/57 “omdat die getal van die geroepenes, wat leermeesters in My skool van die gees sal word, vervul is.”
Epifanes, behoort tot die nedersetting in die arme vissersdorpie by Caesarea Philippi en word beskou as filosoof. Weens spitsvondige twyfel aan die goddelikheid van Jesus, word hy deur die Heer Self in baie interessante besprekings weggevee: Vanaf V/210. Ten slotte word alle dorpelinge as leerlinge gewen (daaronder ook Asiona en Hiram) en hulle vissersdorp aan die “witte baai” word deur die Heer in `n hof van Eden verander: Tot V/217. Hier spreek die Heer ook oor die noodsaaklikheid van eie folterpaal opneem en opstanding: V/220 en verderaan
Faustus, Romeinse opperregter (meester en gebieder oor Galilea en Samaria: I/236), amptenaar in Kis: I/233, word deur die Heer in die huwelik verbind met Lydia, die oudste dogter van Kisjonah: I/236. Laat die skatte uit die druipsteengrotberge: II/5-7. Later is hy ook amptenaar in Násaret: UI/166.
Floran behoort tot die afvaardiging van die vyftig aartsfariseërs uit die afgebrande Caesarea Philippi,wat in die uitvoering van sy pligte as amptenaar, die opperste stadhouer Cyrenius opsoek, wat homself juis in die geselskap van die Heer by Markus bevind. In die volgende gesprekke leer Floran homself ken as `n man wat uitstekend tuis is op die gebied van diens vir die Heer, en ou wyshede. In wie se siel “niks verkeerds” te vinde was: vanaf III/157. (Sy toespraak begin al in III/156, sonder dat sy naam genoem word).

Gaanbi, een van die dertig jong fariseërs, wat as bespieders in die vaste kamp van die Heer by Markus, nie ver van Caesarea Philippi, kom en tydens hulle verblyf daar bekeer word tot gelowige aanhangers van die leer van Jesus: IV/167 en verderaan
GabriEl, die Aartsengel, word deur die Heer geroep: IX/119; hy verskyn “in die gestalte en persoon van die oervader Jared”.
Gamiela, een van die twee meisies wat verdrink het en deur die Heer weer opgewek is en dan blyk dogters van Cyrenius te wees: IV/27. Gamiela word deur die Heer met Zinka (sien aldaar) in die eg verbind: IV/29.

Hahasvar (beteken bewaker van die sterre”), is die oudste van die drie wyses uit die môreland (Persië). Die drie “konings” ontmoet die Heer weer by “die herbergier van Lazarus” in Bethanië: VI/37 en verderaan
Hannas, plaasvervanger van die hoëpriester Kajafas in Jerusalem: XI/73.

Hebram, woordvoerder van `n groep jong fariseërs en leviete, dertig in getal, wat hulleself by die grote geselskap van die Heer in die huis van Markus bevind, as skerp toehoorders en waarnemers. Die Heer verklaar aan Hebram die Hooglied van Salomo: III/19. Hebram en sy metgeselle bly nog lank “blinde visse”, sien III/188 en verderaan
Helna, dogter van Ouran, koning van Pontus, `n wyse Griek, word deur die Heer met Mathael in die huwelik verbind, nadat Mathael deur Ouran tot onderkoning benoem word: vanaf III/82 en III/188 en verderaan
Heléna dogter van die Griekse bewaarder van die straatweg tussen Essea en Jérigo, word deur die Heer genees van haar koors en die hele familie van die bewaarder word bekeer: IX/3.

Helias, mooie jong Judeër, alhoewel van arm ouers, suster van die jong man wat deur die tempeldienare gestenig wil word omdat hy `n toonbrood probeer steel; dit word egter deur die Heer, deur middel van Agrikola, verhinder. In die herberg op die Olyfberg erken Helias die Heer, en aan haar en haar familie word groot weldade bewys deur die Heer: VII/13 enVII/22 en verderaan
Herme, kom as bode uit die afgebrande stad Caesarea Philippi,en bring berig oor die opstand teen die priesters: IIl/140 en verderaan
Herodes, koning in die sin van viervors en “pagter”, aan hom “deur die keiser verleende soewereine regspraak oor die betrokke gebiede wat ook Galilea insluit” Dit was die rede, waarom Pilatus die gevange Jesus uit Galilea na Herodes laat bring het om reg oor Hom uit te oefen: XI/73.

Hibram, die aanvoerder van die slawehandelaars van Pontus (Swart See) met hulle koopware, wat uit meer as driehonderd slawe bestaan het, en na die mark in Jerusalem gebring word, en daar deur die Heer bekeer word, sodat hy alle slawe vrylaat: VII/4 en verderaan. As leerling van die Heer gaan hy met die opdrag vir die stigting van `n apostolaat, na sy land terug: VII/165.

Hiponias, oudste van die drie seuns van die gestorwe Hiponias (uit die streek van Bethlehem) met sy broers Nojed en Rasan in Jérigo deur die Heer self “tot alle waarheid gelei word”. Nadere gegewens onder Nojed; vanaf IX/15 e. v.
Hiram, `n Griek, een van die inwoners van die “arm vissersdorp” by Caesarea Philippi, vertel van sy droom oor die aankoms van die Heer met Sy twaalf leerlinge/apostels op `n skip, wat hom tot die waarheid gelei het: V/179 en verderaan; hierby sluit `n lang en baie interessante gesprek met Johannes aan oor bekering en onderrig deur die Heer vanaf V/196; Hiram erken die Heer: V/206 (sien verder by Asiona en Epifanes).
Ida, die jongste van die twee susters wat verdrink het en deur die Heer weer opgewek is, en wat deur Cyrenius as sy dogters herken word: IV/27. Ida word deur die Heer in die huwelik verbind met Risa: IV/28.

ImmánuEl, sal volgens JeshaJaH die naam wees van diegene wat deur die Maagd gebaar sal word, dit beteken “God met ons”: VII/188 (sien ookVII/197: ll).

IrhaEl, die Judese vrou by die Jakobsbron: I/26. Word deur die Heer in die eg verbind met die arts Joram in Sigar: I/33.

Iskariot, sien Judas.
Jesus, Hebreeuse Naam van ons Verlosser, wat beteken “JaHWeH verlos” en wat na Grieks toe vertaal is as Ieuses wat later Jesus geword het. Eiename is onvertaalbaar en daarom is Sy Hebreeuse Naam deurgaans in hierdie boek gebruik.
Jakob (Jakobus), jongste seun van Josef uit sy eerste huwelik, word daarom as “broer van die Heer” aangedui, was in die tyd toe Jesus gebore is, ongeveer vyftien jaar oud. Skrywer van die “Jakobus-evangelie” (Die Kindergeskiedenis van Jesus): I/110, 230 en II/25.
Jakobus, seun van Alféüs, word `n leerling van die Heer: I/134.

Jakobus, seun van Zebedéüs word (tesame met broer Johannes) leerling van die Heer: I/10 en I/12: eerste uitstuur: I/134. Van beide broers Jakobus en Johannes word gesê in VIl/159, dat hy saam “met Jesus grootgeword het”.
Jaïrus, owerste van die sinagoge in Kapernaum, wie se dogter Sarah deur die Heer uit die dood opgewek is: II/112; Jaïrus laster, en Sarah sterf weer: I/228 en verderaan . Die tweede opwekking van Sarah deur die Heer: II/12. Jaïrus se aftrede as leier: II/49.
Jaïrus, koopman in Sigar: I/55; vriend van die Messias in Sigar: I/57 en verder. ; en in Kis: I/193.
Jara(h), jongste dogter van die ryk grondbesitter Ebahl, wat woon aan die meer by Genésaret. Eerste ontmoeting met die Heer: II/112. Hy sien die hemel geopend: II/115; die Aartsengel RafaEl word haar leraar en leidsman: II/142.
Jezus is die Latynse vorm van die naam Jesus (Hebreeus) of Jesus (Aramees) of Jehoshua, wat beteken “JaHWeH verlos” (sien ook voetnota in “Gawes uit die Hemele” I/20).

JoEl, een van die vyf seuns van Josef: VI/80, IX/114.
Johannes, die jiglyer, vroeër bedelaar, word deur die Heer genees: I/73. Oor sy werk as alleenstaande leerling word in IX/51 vertel.

Johannes, seun van Zebedéüs, lieflingsapostel van die Heer, broer van Jakobus: I/10, 12. Vir die eerste keer uitgesonder: I/134. “Hou jy aan die evangelie van Johannes, want dié evangelie is eweneens die openbaring soos deur sy hand geskrywe” sê die Heer in die aanhangsel by XI “Oor die Jongste Gerig”).

Johannes die doper getuig oor die Heer: I/2. Uitvoerige getuienis van die Heer, waarin Johannes vergelyk word met die maan en Jesus met die son; ten slotte ook `n aanwysing dat Johannes die doper EliJaH is, wat vir die Messias sou terugkom: I/144. “In hom woon die gees van die profeet EliJaH”: I/1 en 2,V/236 en die was voorheen al die profeet Sehel. Hy sal “aan die einde der tye van die aarde, nog `n keer in die vlees na die mense gestuur word”: V/235 en XI/30. In Johannes die doper werk ewenas daarvoor al in die profeet EliJaH met die gees van die Aartsengel MigaEl: I/2, IV/140. As die gees van EliJaH verskyn hy aan die vier pas bekeerde tempeldienaars in dié aan hulle bekende gestalte van Johannes die doper: VIl/163. Oor die besonderhede van die moord op hom: II/82.
JonaEl, bekeerde opperpriester in Sigar, word eers as “owerpriester” aangespreek: I/40; gesprek tot en met: I/52, hier kom eers die naam JonaEl voor. Word aangestel om die evangelie te verkondig: I/82; kom na die Heer in Kis: I/195.
Jorab, die één blinde-oog seun van die herbergier in die stad Samaria; word deur die Heer siende gemaak: IX/53.

Jorabe, die seun van die ryk en strenge tollenaar Jored in die stad Chotinodora aan die Eufraat; hy word deur Jesus opgewek: VI/82 en verder.

Joram, arts in Sigar, kry van die Heer die Judese IrhaEl as eggenote: I/33.
Joram, deur die Heer bekeerde fariseër in die herberg van `n klein markplaas in Galilea: IX/76 en verder

Jordan, van die herberg van Lazarus op die Olyfberg, en word deur sy werkgewer as `n baie regverdige man aangedui: VII/181.

Jored, ryk en streng tollenaar, en eerste bestuurslid van Chotinodora, die stad aan die Eufraat, wie se seun deur die Heer uit die dood opgewek word: VI/82 en verder

Joses, een van die vyf seuns van pleegvader Josef en dus `n “pleegbroer” van die Heer: I/230 en ook VI/80 en VIl/228.
Josoë, koningseun, word deur die Heer opgewek uit die graf: II/70, en word deur Cyrenius as pleegseun aangeneem: II/80.
Josef, pleegvader van Jesus; oor sy liggaamlike dood spreek een van sy vyf seuns uit sy eerste huwelik, Joses: I/230. Van sy vyf seuns word in X/146 genoem.
Josef van Arimathea, goeie vriend van Nikodémus, onder andere genoem in VII/86 en 136.
Judas Iskariot: dryf handel in vis en erdewerk, wat hy gedeeltelik ook self vervaardig: I/108; word deur Thomas as nuwe leerling gewerf: I/89. In XI/43 `n verklarende beoordeling oor sy tweeslagtige karakter. Oor die politieke planne van Judas met die Heer, gesteun deur Herodes in XI/61. Oor sy verraad wat hy pleeg, omdat hy die doel van die Heer verkeerd verstaan, en sy te laat erkenning daarvan, sy vertwyfeling en sy selfmoord lees ons in XI/66 tot 73.

Julius Caesar verskyn as `n gees aan `n Romeinse raadsheer uit Tirus. Jesus het aan hom die tweede gesig geopen toe Hy twintig jaar oud was; Julius Caesar vertel dan oor sy weg in die hiernamaals: VIl/218. Dit alles word deur die Heer vertel as Hy oor Sy jongelingsjare praat, vanaf VII/205.
Julius, Romeinse hoofman, in Genésaret gestasioneer, eerste ontmoeting met die Heer: II/105 en verder. Word weldra `n oortuigde aanhanger van die Heer.

Jurah, hoort tot die Judese koopliede uit Persië, deur die Aartsengel RafaEl gered toe hy skipbreuk ly op die Meer van Galilea by Vareüs (naby Caesarea Philippi); hy tref daar die groot geselskap van die Heer aan: Vanaf III/190; Jurah praat daar as “tweede afgevaardigde” van sy groep; die eerste keer word sy naam genoem in: III/199: 5.

Justus Platonicus, die Romeinse owerste uit Memphis; die Nubiërs vertoef een jaar by hom (met hulle aanvoerder Oubratouvishar) om onderrig te word in die wysheid van die ou Egiptenare wat aan één God glo: IV/181 en verder, 191-197.
Kado, oudste seun van die gelyknamige Griekse herbergier aan die hoofplein te Jérigo, kom na `n afwesigheid van veertien jaar in sy vaderhuis terug, waar hy die Heer aantref en Hom `n brief bring van koning Abgarus van Edessa: VIII/171 en . verderaan. Kado vertel oor die verskyning van “ligtende wolke” op Patmos: VIII/177 en verderaan
Kajafas, hoëpriester in Jerusalem: XI/72; hy stuur Jesus na die dood: VII/83, 84, 86.

Kisjona(h), ryk eienaar van die dorp en die tolhuis in Kis: I/146; hy bied moeder Maria en die liggaamlike seuns van Josef in Kis `n nuwe huis aan met bougrond daarby: I/230. Hy wedywer in liefde met Baram: I/224. Die Heer besoek sy boerdery in die berge: I/151 en verderaan. Opnuut ontmoet hy die Heer by Markus: UI/166. Weer `n nuwe oponthoud van die Heer in Kis: VI/25 en verderaan
Koban, gasheer in Kana; op sy bruilof verrig die Heer die wynwonder: I/10; volg sedertdien die Heer: I/93. Sien ook by Simon van Kana, waar Koban meestal genoem word.
Korah, word na die aftrede van Jaïrus die nuwe owerste van die sinagoge in Kapernaum. Praat met die ou priester Roban: II/83. Alles kom ten slotte in orde met Korah: II/89.
Laïus, ryk, vername Romein, wat met sy vriend (of broer) Agrippa aldaar in Emhaus woon: VII/89 en 137 en verderaan.
Lazarus, die vader in Bethanië, oor wie se dood Mathael berig: IV/134 en verderaan. Die Heer lig dit toe, lewensgeskiedenis van vader Lazarus: IV/138.

Lazarus, die seun van die bogenoemde Lazarus, is `n ryk grondbesitter in Bethanië en besit `n herberg in Bethanië en op die Olyfberg. Hy is `n troue vriend van die Heer. Die Heer hou homself op in Bethanië: VI/5 en verderaan; daar word `n groep Judese tempelpriesters bekeer: VI/15. Die susters van Lazarus, Martha en Maria van Bethanië. Lazarus neem 120 bedelaars wat deur die Heer genees is en ander armes uit die omgewing van Jerusalem en Bethlehem as landarbeiders aan: VI/24. Hy sterf: XI/32 en verderaan: en word opgewek deur die Heer: XI/36. (Oor die persoon van Lazarus en meer oor hom ook in die teks “Lazarus” in die aanhangsel van XI).

Leander (as Griek gebore), hoofman in diens van Herodes, stel onder `n Judese owerste, tesame met `n groot groep krygsknegte `n ondersoek in na die Násarener om hom gevange te neem. Met die oortog na die landingsplek by Markus, slaan alle skepe om, behalwe die van die owerste. Leander en enige van die ander bereik die oewer. Leander kom voor die Heer te staan: IX/198 en verderaan.
Lebbéüs, ookThaddeüs genoem, een van die twaalf eerste leerlinge van die Heer: I/134.
Lukas, die evangelis, was skilder (“ontwerper” veral van patrone op materiaal) en digter: I/128. In die aanhangsel by XI sê die Heer: ”Hy skryf sy evangelie eers 50 jaar na My”, asook die Handelinge van die apostels, dit word saamgestel uit verskillende inligtingsbronne. Enige onjuiste toevoeginge in albei tekste was afkomstig van die vriend van Lukas, Theophilus in Athene.
Lydia, oudste dogter van Kisjonah, word deur die Heer in die eg verbind met die opperregter Faustus: I/236.
Magdalena van Magdalon, is dieselfde as Maria Magdalena; sien verder by Maria Magdalena.

Marcius, eerste kneg van Mucius in die herberg in die dal van die Jordaan; was vroeër in diens van die Romeinse wapenbroers: XI/2.

Markus, seun van die apostel Petrus (Simon Juda), word deur Petrus as skrywer aanbeveel en kom tot die Heer: I/89. `n Op die geskiedenis vooruitlopende skildering van sy latere sendingsreis na die toenmalige “nuwe” Babilon (later Bagdad) met sy vader; sterf `n martelaarsdood aldaar: X/161 en verderaan.
Markus, Romeinse veteraan, woon in `n hut aan die oewer by Caesarea Philippi en vertel oor sy lewe: II/181. Die Heer kom vir die eerste keer in sy hut: II/175. Daar besoek ook Cyrenius hom: II/184 en verderaan. Nadat Markus deur `n wonder van die Heer, veel groter besittings verkry (geneeskragtige bron!), benoem Cyrenius hom as hoof van Caesarea en omgewing: V/16.

Markus, seun van Aurelia, die Romein (die mees ingetoë en beste opgevoede prinse), kom met `n geselskap Romeine en Grieke na die herberg op die Olyfberg waar die Heer met Syne oorbly: VI/182 (eers anoniem). Hy tree in gesprek met die Heer: VIII/56 en verderaan, word deur Jesus op sy naam genoem: VIII/61. Hy getuig oor die Heer aan `n groep half bekeerde fariseërs wat by Lazarus in Bethanië was: VIII/86.
Maria, liggaamlike moeder van die Heer, was die tweede vrou van Josef: I/189 (sien ook vir meer hieroor in “Die kindergeskiedenis van Jesus”). GabriEl se getuienis oor Maria tydens haar aanwesigheid in die geselskap van die Heer in die huis van Kisjonah: IX/130. Kisjanah bied moeder Maria `n huis met `n klein erf aan: I/230, waar sy aan die arme kinders van Kis kon onderwys gee: VI/36; sy was baie beskeie: IX/195.
Maria Magdalena (dieselfde as Magdalena van Magdalon) lei `n groep reisende Romeine en Grieke na die herberg op die Olyfberg in Jerusalem, waar die Heer met Syne oorbly: VI/182 en verderaan (sy word hier aangegee as “die jong vrou”). Sy word van haar besetenheid genees deur die Heer: VI/185. Later kom sy nogeens by dieselfde geselskap op die Olyfberg: VIII/50, maak die voete van die Heer nat met haar trane en droog Sy voete af met haar hare: VIII/52; in Bethanië salf sy die voete van die Heer: VIII/80.
Maria van Bethanië, suster van Lazarus: VI/15; salf die voete van die Heer: XI/62.
Martha van Bethanië, suster van Lazarus: VI/15.

Mathael, een van die vyf besete straatrowers wat deur die Romeine onder hoofman Julius gevange geneem word, en deur die Heer genees: III/25 en verderaan (die ander was Rob, Bos, Micha en Zahr: III/127). Mathael kom gou tot groot wysheid (daar word deur RafaEl aan hom voorspel dat hy nog tydens sy aardse lewe geestelik wedergebore sal word): 111/232: 14. Die Heer stel hom as leraar van koning Ouran aan; die benoem hom tot onderkoning en hy trou met Ouran se edele dogter Heléna: III/118 en verderaan.

Matthéüs, apostel en evangelis, kom uit Galilea en was, tot hy geroep word, skrywer aan die tol in Sigar en in diens van die Romeine (die grote tol aan die Meer van Genésaret). Hy het vir homself al baie uit die jeug van die Heer opgeteken, en word deur die Heer beroep om te help by die opskrywe van die bergrede op die berg Gerisim by Sigar: I/38.
Matthéüs die tollenaar, Griek van geboorte en Romeinse burger, besit die tolhuis by Sibarah aan die noordelike oewer van die Meer van Galilea. Die Heer genees sy oom wat aan jig ly en die Heer gaan dan in sy huis en hy word Sy leerling: I/120.

Matthias, herbergier in die buurt van Kapernaum; die Heer vertoef dikwels by hom, volgens VI/42: 18, VI/48 en verderaan, VI/141
Meilisechiori (ek kan die tyd meet), die middelste van die drie wyses uit die môreland (Persië), wie die Heer weer ontmoet by die huis van Lazarus in Bethanië: VI/37 en verderaan
Micha, een van die vier metgeselle van Mathael (sien aldaar) word eweneens deur die Heer genees en bekeer: III/127.
MigaEl, die Aartsengel. Sy gees was in die profeet EliJaH en in Johannes die doper: I/2 en IV/140. Die Heer roep hom IX/119.
Mucius, Griek van geboorte en Romeinse oorlogsveteraan, woon in `n plek in die dal van die Jordaan, verskaf herberg aan die Heer en Syne: X/229 tot XI/14. Sy naam word die eerste genoem in die teks aan die begin van XI/9. Mucius erken die Heer: XI/1; hy word saam met Agamelom (sien aldaar) `n leerling van die Heer in sy onmiddellike omgewing in hierdie deel van die Jordaandal, waarin daar veel gereis word: XI/14.

Murahel, sien Philopold.

Murel, lid van die afvaardiging van vyftig verstokte fariseërs uit die deur brand verwoeste Caesarea Philippi, wat die opperstadhouer Cyrenius opsoek by Markus en dan daar bly by die vele mense rondom die Heer. Murel word weldra `n vasberade aanhanger van die Heer. Hy stry met die aanvoerder van die afvaardiging (Stahar) oor die goddelikheid van die Heer: II/216 en het `n gesprek met Philopold: III/219 en verderaan.
Nathaniël, visserman in die omgewing van Betábara by die Jordaan, goed bekend met Petrus en Filippus, word geroep deur die Heer: I/9. Was aanwesig by die doop van Jesus deur Johannes en hoor die getuienis oor die Heer: I/57. Nathaniël teken die evangelie op in Grieks: I/149. In VIII/214 berig hy oor die aansien van die Heer en hy besluit: ”maar die grootste en ewige wonder is Sy Woord”.
Nebukadnesar (eens koning van Babilon), beteken woordelik: “Ne bouch kadne scar”, dit is “Geen God buiten die koning”: VI/33.

Nikodémus, hoof van die tempel en hoogste burgemeester van Jerusalem, was heimlik `n aanhanger van die Heer. Nagtelike besoek: I/17-22. Kom na Lazarus op die Olyfberg gedurende die ligtende verskyning (twaalf suile) en tref die Heer daar aan met Syne: VII/46 en verderaan. Daarna vertoef die Heer met Syne in die herberg van Nikodémus in Emhaus: VII/136 en verderaan, waar dan ook die sewe Nubiërs aankom. In die aand op die dag van die intog van die Heer in Jerusalem, en van Sy laaste prediking in die Tempel, kom Nikodémus met drie verwante, hoë stadsbestuurders nog eenmaal na die Heer toe wat by Lazarus in Bethanië was om aan te bied om Hom te help om na die buiteland te vlug: XI/68.

Nojed, seun van Hiponias uit die omgewing van Bethlehem, (word saam met sy twee broers, deur die tempeldienaars van hulle vaderlike erfdeel beroof) dief en rower en toe in Jerigo gevange geneem, en word daar deur die herbergier, wat die dorpshoof was, begenadig, en met sy broers in diens geneem deur die dorpshoof: IX/15 en verderaan. Daar word hy met sy broers Hiponias en Rasan deur die Heer Self tot die volle waarheid gebring: IX/21 en verderaan.
Olgon, die aanvoerder van `n roofsugtige stam in `n woeste streek van Samaria, word met sy hele stam deur die Heer, wat daar op reis is, bekeer; die woestyn word vir hulle verander in `n goedgeordende nedersetting en `n vrugbare land: IX/45 en verderaan.
Ou bratou vishar, die aanvoerder van die afvaardiging van die Nubiërs uit Bo-Egipte: IV/181 en verderaan.

Oulitesar, jongste van die drie wyses uit die môreland (Persië), wat die Heer weer ontmoet by die huis van Lazarus in Bethanië: VI/37 en verderaan
Ouran, die Griekse koning van die Pontus (koning van die volke rondom die grote Pontus - die Swart See - tot aan die Kaspiese See: IV/148), reis met sy dogter Heléna na Jerusalem op soek na “wysheid en waarheid”. Hy word gedurende `n sonsverduistering uit die moordende hande van die bygelowige skippers van die meer van Genésaret, deur RafaEl gered en na die oewer gebring na Markus, waar hy in die persoon van die Heer diegene vind wat hy soek: III/82. Die Heer gee hom Mathael as leraar: III/85. Ouran stel hom aan as onderkoning: III/118, die Heer trou Mathael en Heléna, die dogter van Ouran: III/l 19. Mathael: “die grote land strek sigbaar tot aan die ryk van die Skite uit, en oor `n hoë gebergte tussen die Pontus en die Kaspiese See”: III/227: 3.
Pellagius, Romeinse hoofman en kommandant van die bergstad Pella en van die drie ander bergstede Abila, Golan en Aphek, word deur die Heer na alle waarheid gelei en in die gees versterk. Hy word apostel in die heidense stad Pella, wat homself in sy geheel bekeer: X/36 en verderaan. Sy dogter Veronica word deur die Heer genees: X/36. Pellagius stig later self `n gemeente, wat toe hy dertig jaar na die hemelvaart van die Heer na sy vaderland teruggeroep word, die naam aanneem van haar stigter Pellagius: X/l 18:14.

Filippus, arme visser en leraar uit Bethsaïda, word deur die Heer as leerling geroep: I/9; eerste uitsending as apostel: I/134.
Philopold (Murahel), Griek en verstokte stoïis in Kana in die dal, kry van die Heer `n terugblik op sy vroeëre lewe op ander hemelliggame, en die engel AriEl bring hom `n skrifrol uit die sonnewêreld Prokyon (daar Akka genoem) wat bewys dat hy daar geleef het en Murahel heet. Hy word bekeer: I/212 en verderaan en besoek die Heer in Kis: I/237, en later nog eens: VI/26. Hy getuig oor die goddelikheid van Jesus: II/15; tref die Heer by Markus aan: III/166 praat met Murel: III/219 en verderaan. Ontmoet die Heer vir die laaste keer in Kis: IX/114 tot 134. Hy skryf `n biografie oor Jesus van Násaret: IX/134.
Phoikas, was die Griekse jeugnaam van Agamelom, wat later deur `n barmhartige Judeër in Tirus aangeneem en tot die Judese geloof bekeer word, en hy was die latere koopman (sien aldaar); hy ontmoet die Heer in die herberg in die dal van die Jordaan: XI/7.
Pilah, een van die rowende tempeldienare, is die woordvoerder van die dertig “beter gesinde” fariseërs tydens die regsaak in Kis, en wat deur Faustus begenadig word: I/238. Vertoef by die Heer in Genésaret: II/121.

Polycarpus en sy vriend Eolitus was twee sewentigjarige Grieke, wat by die geneeskragtige bron van Markus deur die Heer onderrig en bekeer word, wat die bekering en genesing van meeste van die gaste wat daar aanwesig was, tot gevolg gehad het: IX/153 en verderaan en IX/164.
Pontius Pilatus, was as hoogste bestuurder van Judea slegs aan die keiser verantwoording verskuldig: XI/60. Die motiewe by die voer van die proses teen Jesus word verklaar in XI/73. Pilatus weier om die leuens van die priesters te bedek, naamlik dat die soldate wat die graf van Jesus moes bewaak, sou geslaap het en die apostels toe die lyk sou gesteel het XI/76 (Meer oor die persoon van Pilatus en oor die droom van sy vrou Tullia en die prosesvoering in Xl/aanhangsel.)
Raël, vername, ryk grysaard, honderd en twintig jaar oud, wat op sy landgoed in Rimmon deur die Heer besoek word XI/19 en verderaan. In sy huis wat ryk is aan kunsskatte en in sy kunstig uitgelegde tuin praat die Heer oor die kunssinnige skeppinge van die mense, hoe dit daarmee gesteld is: XI/24 en 25.
RafaEl, die Aartsengel, word dikwels deur die Heer geroep as Sy dienaar, en met velerlei opdragte belas. Op die berg Môrekop, gebeurtenis met Jarah: II/134 en verderaan; hy gebied die satan: II/152 en verderaan; gebeurtenis met die skeepsknegte: II/161; nog `n gebeurtenis met Jarah: II/165; die “wonder van die steen”: II/242. As hy met die Heer saam by Markus is, verrig hy veel wondere en red mense: III. Hy sing: IV/22. Hy is weer met die Heer op die Olyfberg: VII/3 en verderaan; hy is die gees van Henog: VII/58 en word as sodanig deur die aanvoerder van die Nubiërs herken. Die sê dan teen die Heer: “Toe Jou dienaar vierduisend aardjare gelede nog liggaamlik op aarde gebly het, sien hy daar nie so onbegryplik mooi uit as nou in sy suiwer geestelike toestand nie”: VII/142. Later, weer op die Olyfberg, sê RafaEl aan `n tempeloudste: “ek is werklik `n bode van God die Heer; my naam is Henog, maar nou word ek RafaEl genoem, omdat ek op die aarde, net soos die profeet EliJaH geen liggaamlike dood geken het nie, want God die Heer het my in `n oogwink laat oorgaan: VIII/10. RafaEl verskyn in die gestalte en persoon van Henog, as die Heer hom roep om met die vier Indo-Judeërs in Kis te praat: IX/119.

Rasan, jongste van die drie seuns van Hiponias uit die streek van Bethlehem (sien verder by Nojed). Hy word met sy broers in alle waarheid gelei deur die Heer: IX/15 tot 19, en 21 en verderaan

Rauris, Griek wat woon in `n vrye groot plek naas die uitloop van die Jordaan, met name genoem deur die ryk jongeling, wat uit die plek afkomstig is: V/258: 2.
Riba, `n listige fariseër, te midde van `n groot groep, net soos hy, aanwesig tydens onderrig en gesprekke van die Heer op die berg Môrehoof by Kis: I/171.
Ribar, die “tweede spreker” van die tempeldienare uit Jerusalem,wat weens die subversiewe handelinge teen Rome vasgevat word, en deur Markus verhoor word. Na hulle verandering van mening praat Ribar met die Heer: III/51 en verderaan
Risa, behoort tot die dertig jong fariseërs en leviete wat by die groot geselskap van die Heer by Markus is. Risa het `n twisgesprek met sy metgesel Hebram: III/62 en verderaan. Na sy bekering trou Risa met Ida, die dogter van Cyrenius: IV/28.

Rob, een van die vyf besete, en daarna geneesde en bekeerde rowers, behoort tot die tempelgroep van Mathael: III/127.
Roban, fariseër en oudste van die sinagoge in Násaret, bekeer homself na `n gesprek met die Heer: II/36; word as leerling na Sigar gestuur: II/37.

Roclus, Griek en aanvoerder van `n afvaardiging uit Caesarea Philippi; kom by die stadhouer Cyrenius met wederregtelike eise oor grondbesit, waarop Cyrenius sy vroeëre wapenbroer Markus as owerste oor die stede en omstreke aanstel: V/16. Roclus en sy groep ontpop as Esseners, wat hulleself by Markus hoër wil stel in aansien deur die Heer V/25; hy word langsamerhand deur die Heer bekeer: V/72. In Bethanië ontvang die Heer `n afvaardiging van drie Esseners: VIII/155 en daarna gaan Hy al gou Self na Essea: VIII/192 en verderaan. Roclus ontvang die krag en barmhartigheid om egte wonderbaarlike genesinge te verrig, die eerste verrig hy in die teenwoordigheid van die Heer: VIII/201.

Ruban, `n Esseen wat homself by die ander Esseners (as Roclus - sien aldaar) instaan vir die leer van die Heer en vir `n daadwerklike navolging daarvan: V/63.
Sarah, dogter van Jaïrus, word deur die Heer uit die dood opgewek: I/112, en sterf weer: I/128. Word vir die tweede keer nogmaals opgewek: II/112 en trou met Boris, arts in Násaret: II/44.
Schabbi (naam vir die eersgenoemde in III/197:13), behoort tot die groep Judese koopliede uit Persië, wat RafaEl tydens die storm na die oewer van die Meer van Galilea bring, waar hy by Markus in kontak kom met die geselskap van die Heer, en Schabbi die woord voer vir sy groep: III/190 en verderaan, hy erken met sy hele groep die Heer: III/208.
Shivins, die sewende Egiptiese herderskoning, wie se naam beteken: “die lewendige, die ondernemende” wat later tot “Sphinx” verbaster: IV/202 en verderaan

Simon, een van die dertig jong fariseërs, wat tydens hulle aanwesigheid in die verblyfplek van die Heer by Markus, tot gelowige bekeer word: IV/167 en verderaan. Simon gee die sleutel tot die begrip van die Hooglied van Salomo: IV/170 en verderaan. Simon is die eerste mens “wat nog in die wêreld reeds volledig één is met God die Heer”: IV/176. Hy word deur die Heer daarvoor bestem, dat deur hom (Simon) “die heidene in Persië baie lig sal ontvang”: IV/177.

Simon Juda (ook Simon Jona; Kefas), genaamd Petrus, apostel, broer van Andréas, word deur hom na die Heer gebring: I/8,9. Eerste uitstuur as apostel I/134. Oor sy latere sendingwerk met sy seun Markus in Bagdad (toe die “nuwe” Babilon genoem) en die martelaarsdood van Petrus aldaar: X/161. (Volgens XI/aanhangsel, het Petrus die stad Rome nooit gesien nie.)
Simon van Kana (ook Koban genoem), die gasheer op wie se bruilof die Heer water in wyn verander: I/10,11. Hy word `n leerling van die Heer en met die ander die eerste keer uitgesonder: I/134.

Simon van Cirene, troue aanhanger van die leer van Jesus, help sy Heer ten slotte met die dra van Sy folterpaal: XI/74.

Stahar, aanvoerder van die afvaardiging van vyftig verstokte fariseërs uit die afgebrande Caesarea Philippi, gaan na Cyrenius by Markus: III/135 en verderaan. Stahar skilder die moord van ZekarJaH in die tempel, waarby hyself betrokke was: III/152. Stahar vererg homself oor die vrolike afskeidsmaaltyd van die Heer by Markus, en kry van Roclus `n teregwysing: V/92 en verderaan. Eindelik word ook Stahar `n oortuigde aanhanger van die Heer: V/105.

Suëtal, woordvoerder van die twaalf tempeldienaars uit Jerusalem; word weens subversiewe handelinge teen Rome gevange geneem en deur Julius verhoor (by Markus). Almal word tot `n ander mening gebring en gewen vir die leer van die Heer: IIl/38 en verderaan

Thaddeüs, sien Lebbeüs, een van die eerste apostels van die Heer I/134.

Thomas, na die bruilof te Kana as apostel aangeneem: I/10. Hy bring Judas Iskariot na die Heer: I/89; hy word uitgesonder: I/134. Later is Thomas die ene wat Judas die meeste kritiseer, hy raak dikwels met hom in stryd.

Titus, jong, eerste stadsregter in Nebo, ontmoet hier die Heer: X/163 en verderaan. Titus se intellektueel-materialistiese wêreldbeskouing word sonder moeite deur die Heer weerlê: X/168 en verderaan; die Heer gee meer uiteensettinge oor die werking van krag: X/170 en verderaan. Open Titus se geestelike gesig om `n ontmoeting te hê met sy gestorwe vader: X/173 en verderaan
Tobias, `n fariseër, half blinde nakomeling van die Bybelse Tobias, word deur die Heer genees van sy blindheid en word daardeur ook “geestelik siende”; hy gee sy mede-fariseërs `n skerp berisping, en word vir hulle woede, deur drie engele beskerm: I/169 en verderaan
Veronica, dogter van die hoofman Pellagius uit Pella, word deur die Heer genees: X/36 en verderaan
Veronica, die maagd wat aan die Heer die sweetdoek gee: XI/74.
Wyses, die drie, uit die môreland, ontmoet die Heer weer in Bethanië by die huis van Lazarus: VI/37 en verderaan. Hulle name was: die oudste Hahasvar (“hoeder van die sterre”), middelste Meilisechiori (“ek besit die kennis om die tyd te meet”), die jongste Oulitesar (“besweerder van die wil”).
Zaggéüs, `n owerste van die tollenaars van Jerigo (aan die straatweg wat van Jerigo na Nahim in Judea loop); klim in `n moerbeiboom om die Heer en Syne beter te kan sien verbytrek; die Heer besoek hom: IX/26 en genees sy waansinnige en besete seun: IX/28.

Zahr, behoort by die rowers uit die tempelgroep van Mathael, hy was een van die vyf besetenes, deur die Heer genees en bekeer: III/127.

Zebedéüs, vader van die apostels Jakobus en Johannes: I/12.

Zinka, aanvoerder van die dertig spioene van Herodes by Markus: IV/9, erken die Heer: IV/26; word deur die Heer in die huwelik verbind met Gamiela, die oudste dogter van Cyrenius: IV/27. Die Heer sê: ”Na Mathael is Zinka die grootste gees in ons geselskap”: IV/29.
Zorel, `n burger uit Caesarea Philippi, wie se “besittings verbrand was”, gaan na die landvoog Cyrenius om sy eerlike ondersteuning te vra. Op die heuwel by Markus genees die Heer die siel van Zorel en gee hom nuwe krag: IV/43 en verderaan. Daarna word Zorel deur Johannes en die Heer onderrig en bekeer, en word `n “werktuig in die missie” om later by die Grieke in Klein-Asië en Europa die leer van die Heer te verkondig: IV/63 tot 87.
